

EVALUACIÓN NÚM. 1785-DE

POLÍTICA PÚBLICA DE “PROAGRO PRODUCTIVO”

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

ÍNDICE

Introducción .. 1
1. Marco de referencia de la política pública .. 3

1.1. Conceptualización .. 4
1.2. Importancia .. 7
1.3. Evolución histórica ... 17
1.4. Estado actual .. 34
1.5. Epítome capitular ... 36

2. Análisis de la política pública de PROCAMPO y PROAGRO Productivo, 1994-2016 39
2.1. Problema público ... 40
2.2. Diseño de la política pública .. 45

2.2.1. Diseño normativo-institucional ... 45
2.2.2. Diseño programático-presupuestal ... 58
2.2.3. Diseño metodológico .. 72
2.2.4. Diseño de evaluación y rendición de cuentas ... 76

2.3. Implementación de la política pública ... 93
2.3.1. PROCAMPO, 1994-2013 ... 94
2.3.2. PROAGRO Productivo, 2014-2016 ... 108
2.3.3. Prospectiva del monto otorgado, número de productores y superficie apoyada 118
2.4. Resultados .. 120

2.4.1. Incrementar la productividad del sector agrícola ... 122
2.4.2. Índice de valor de la producción agrícola .. 123
2.4.3. Incrementar los ingresos económicos ... 134
2.4.4. Contribución de la actividad agrícola en el PIB sectorial .. 137

2.5. Efectos no esperados ... 147
2.5.1. Análisis de fragmentación, superposición y duplicidad del PROAGRO Productivo .. 147
2.5.2. Dependencia del apoyo gubernamental ... 154

2.6. Epítome capitular ... 160
3. Consideraciones finales ... 167

3.1. Pronunciamiento de la ASF respecto de las estrategias de la política pública 170
3.2. Oportunidades de mejora para la política pública .. 173

Glosario de términos y siglas... 177
Anexos ... 189
Bibliografía .. 195

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

1

Introducción

La extensión de México es de 196.1 millones de hectáreas, de las cuales el 14.0% (27.5 millones de
hectáreas) corresponde a superficie agrícola; y al ser la agricultura una actividad básica en el medio
rural, el Gobierno Federal implementó la política pública de PROAGRO Productivo, y su antecedente
PROCAMPO, que focalizó su atención en ese sector. Del total del área agrícola, durante el periodo
1994-2016, el Estado apoyó a un promedio de 12.4 millones de hectáreas, el 45.1% del total rural.

El PROAGRO Productivo, y su antecedente PROCAMPO, tuvieron como objetivo la entrega de
incentivos económicos a los productores agrícolas que poseyeran hasta un número determinado de
hectáreas agrícolas, con la finalidad de que incrementaran su productividad y, con ello, incidir en el
desarrollo económico del sector.

Durante el periodo 1994-2016, la política pública apoyó a 2,679.4 miles de productores en promedio
anual, y el monto de apoyo por productor ascendió a 6.7 miles de pesos por agricultor, sin embargo,
tanto el número de beneficiarios, como el de monto apoyado disminuyó a una tasa promedio anual
de 2.1% y 4.6%, respectivamente, ya que el número de productores pasó de 3,603.5 a 2,287.1 miles;
en tanto que el monto orogado pasó de 8.4 a 4.4 miles de pesos por agricultor, en esos años.

La relevancia de la política pública ha variado en el tiempo, desde su implementación en 1994 y
hasta 2016, ha participado en el presupuesto destinado a la agricultura en un rango de 44.5% a
13.7%; sin embargo, se determinó que los recursos utilizados para incrementar la productividad
agrícola, no tienen el efecto en la variable del PIB del sector, lo que implicó que la producción
agrícola dependiera en mayor medida del comportamiento de variables del producto interno bruto
nacional, que de la implementación de la política pública por parte del Gobierno Federal, por lo que
se determinó que la política no fue imputable al comportamiento de la economía del sector ni del
desarrollo nacional.

El objetivo de este trabajo consiste en evaluar la política pública agrícola de PROAGRO Productivo y
su antecedente, el Programa de Apoyos Directos al Campo (PROCAMPO), 1/ en términos de su
diseño, implementación y resultados, a efecto de determinar su pertinencia para atender el
problema público relativo al estancamiento de la productividad del sector agrícola, lo que repercute
en los bajos niveles de ingreso de los agricultores y del valor de su producción, amenazando, en
última instancia, el desarrollo económico del sector.

La evaluación comprende el periodo 1994-2016, que abarca la operación del componente PROAGRO
Productivo, desde la constitución del PROCAMPO, la cual estuvo a cargo, en un inicio, de la Agencia
de Servicios a la Comercialización y Desarrollo de Mercados Agropecuarios, antes Apoyos y Servicios
a la Comercialización Agropecuaria, y que, actualmente, instrumenta la Secretaría de Agricultura,
Ganadería, Desarrollo Rural, Pesca y Alimentación, respectivamente.

Con los trabajos de evaluación se comprobó que las acciones del Gobierno Federal, respecto del
diseño han sido consistentes para llevar a cabo la implementación del programa, más no para dar
atención al problema público identificado, el cual presentó deficiencias desde su definición, ya que
no precisó lo que entendería como productividad y no cuantificó ni ubicó geográficamente las zonas
en las cuales se presentó la problemática, lo cual impidió determinar las poblaciones potencial y
objetivo, y el establecimiento de objetivos, estrategias y líneas de acción claras, para la medición

1 / Publicado en el Diario Oficial de la Federación, lunes 25 de julio de 1994. En 2013 se convierte en PROCAMPO Productivo, y al

cambiar de estructura programática de SAGARPA en 2014 se formaliza como PROAGRO Productivo.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

2

del avance en la atención del problema. Por tal motivo, no fue posible determinar si las acciones
implementadas por los operadores incidieron en el incremento de la productividad y desarrollo
económico del sector; además de que no contó con los mecanismos que permitieran verificar en
qué medida las hectáreas apoyadas aumentaron su producción.

A continuación, se presenta una breve descripción de los capítulos que integran el informe.

1. Marco de referencia. Se definen los conceptos básicos de la política pública de PROAGRO
Productivo, y se describe su importancia, evolución histórica y estado actual, con objeto de
contextualizar y definir el alcance temporal, temático y administrativo de la evaluación.

2. Política pública de PROAGRO Productivo y PROCAMPO, 1994-2016. Se presenta el diagnóstico del
problema público que sustenta el establecimiento de la política, y se analizan las características de
su diseño, en términos del marco normativo-institucional, programático-presupuestal,
metodológico, y de evaluación y rendición de cuentas, vigente durante el periodo de estudio, con la
finalidad de analizar la congruencia y pertinencia de los componentes de la política pública con las
variables del problema que pretende atender.

Respecto de la implementación, se revisó el Programa de Apoyos Directos al Campo PROCAMPO, a
fin de exponer los resultados que se obtuvieron durante el periodo 1994-2013, así como su
contribución en la atención del problema público señalado. También se analizó la implementación
del PROAGRO Productivo durante 2014-2016, en donde se expusieron las acciones realizadas por el
Gobierno Federal relativas al otorgamiento de apoyos y montos a los productores, y el número de
hectáreas de uso agrícola apoyadas para determinar la evolución en el alcance de la política.

Se revisaron los resultados y las metas alcanzadas por la política de PROAGRO Productivo, respecto
del incremento en la productividad, volumen y valor de la producción agrícola, y el ingreso de los
productores, así como la contribución de la actividad agrícola en el PIB sectorial y nacional. Con base
en los resultados obtenidos se realizó la prospectiva a 2024 con las principales variables que
intervinieron en la implementación y resultados de la política. Finalmente, se incluyó un análisis
sobre los efectos no esperados de la política, como lo son la fragmentación, superposición, y
duplicidad de la misma, así como sobre la dependencia al apoyo gubernamental.

3. Consideraciones finales. Se presenta la conclusión final de la evaluación, las deficiencias
detectadas y las conclusiones de la Auditoría Superior de la Federación para la política pública de
PROAGRO Productivo.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

3

1. Marco de referencia de la política pública

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

4

Marco de referencia de la política pública

En este capítulo se presentan los conceptos básicos que conforman la política pública de apoyo al
campo por medio de PROAGRO Productivo y su antecedente PROCAMPO, su importancia, evolución
histórica y estado actual.

1.1. Conceptualización

En la actualidad, México posee un total de 27.5 millones de hectáreas de superficie agrícola, cifra
que representa el 14.0% del territorio nacional (196.1 millones de hectáreas). 2/ La agricultura es una
actividad básica en el medio rural, en el cual habitan 24.0 millones de personas. 3/

Desde principios del siglo XX, el campo fue objeto de la implementación de políticas económicas y
sociales orientadas a mejorar los niveles de vida de la población e incrementar la producción; “para
enfrentar y tratar de dirigir cada proceso, el Estado ha creado políticas diferenciadas que se aplican
por complejos institucionales independientes, incluso ha denominado con nombres distintos al
conjunto de medidas que pretenden regular cada proceso: se llama ‘política agraria’ a la que se
refiere al reparto y ‘política agrícola’ a la que se encarga de la producción en su sentido de
concentración de recursos para atender la demanda del mercado”. 4/ Se define a la política agrícola
como un conjunto de “medidas económicas por parte del Estado: inversión directa, financiamiento,
regulación de mercados y de precios, cargas y subsidios fiscales, investigación y divulgación agrícola,
etcétera”. 5/

De acuerdo con la Organización de las Naciones Unidas para la Alimentación y la Agricultura (FAO
por sus siglas en inglés), puede ser cuestionable la idea de una política agrícola; si se parte de la
premisa de que los requisitos básicos para el desarrollo económico son una correcta política
macroeconómica que garantice la máxima participación privada en la producción y la eliminación
de la reglamentación que distorsione los mercados, entonces no habría necesidad de ningún tipo
de política sectorial; sin embargo, “la agricultura es la fuente principal de ingreso y empleo en el
medio rural; de hecho, en los países más pobres, es a menudo la mayor fuente de empleo de toda
la economía; el crecimiento agrícola es también el camino principal para reducir la pobreza, tanto
en las zonas rurales como en las urbanas”. 6/

Un aspecto importante relacionado con la ocupación y la pobreza rural tiene que ver con el
movimiento intersectorial de fuerza laboral, ya que “el movimiento de trabajadores del campo a la
ciudad tiene como resultado un alto costo social por emigrante, debido a la inversión en
infraestructura adicional en el medio urbano: nuevas viviendas, servicios de agua y alcantarillado,

2/ Instituto Nacional de Estadística y Geografía (INEGI), Encuesta Nacional Agropecuaria 2014, disponible en

http://www.inegi.org.mx/est/contenidos/proyectos/encuestas/agropecuarias/ena/ena2014/, consultado el 15 de junio de 2017.

3/ Organización de la Naciones Unidas para la Alimentación y la Agricultura (FAO), México en una mirada, La agricultura y el desarrollo
rural de México, disponible en http://www.fao.org/mexico/fao-en-mexico/mexico-en-una-mirada/es/, consultado el 17 de marzo
2017.

4/ Warman, Arturo, Frente a la crisis ¿política agraria o política agrícola?, Revista Comercio Exterior, vol. 28, núm. 6, de junio de
1978, p. 681.

5/ Ibid.
6/ Organización de la Naciones Unidas para la Alimentación y la Agricultura (FAO), Política de desarrollo agrícola, conceptos y

principios, disponible en http://www.fao.org/docrep/007/y5673s/y5673s00.htm#Contents, consultado el 17de marzo de 2017.

http://www.inegi.org.mx/est/contenidos/proyectos/encuestas/agropecuarias/ena/ena2014/
http://www.fao.org/mexico/fao-en-mexico/mexico-en-una-mirada/es/

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

5

sistemas de transporte, entre otros; asimismo, la migración que excede la capacidad de creación de
empleos urbanos genera problemas sociales”. 7/

La FAO reconoce tres instrumentos principales de políticas agrícolas: a) gasto público; b) controles,
y c) gestión directa.

a) Gasto público: inversiones en infraestructura para propósitos tales como riego,
almacenamiento, transporte y mercadeo; la provisión directa de crédito a los productores
y subsidios al crédito privado; la financiación de la investigación, la extensión y la producción
de semillas; financiación de los déficit incurridos por los programas de compra de granos a
los agricultores a altos precios y su venta a los consumidores a precios más bajos, y los pagos
directos en programas ligados al no cultivo de tierras y otros esquemas de ayuda.

b) Controles: principalmente sobre los precios y el comercio, pero a veces sobre el acceso a
tierras y agua de riego, y también sobre los propios niveles de la producción. El uso de
precios de garantía y precios administrados, tanto para consumidores como para
productores, ha sido una costumbre generalizada en todas las regiones del mundo, pero
mientras continúa siendo una práctica común en Europa y en Asia oriental y meridional,
está siendo gradualmente eliminada en la mayor parte de América Latina y África, y
reducida en el Medio Oriente, siguiendo las tendencias internacionales.

c) Gestión directa: producción y comercialización, por medio de empresas de propiedad del
Estado, que han actuado en un amplio abanico, desde la producción colectiva, los
aserraderos y las corporaciones pesqueras, hasta los bancos y las empresas de
comercialización. En la mayor parte de los países, se busca reducir la propiedad pública de
activos en el sector, variando el ritmo de esos cambios de una región a otra.

Para la FAO, dada la diversidad de instrumentos de política agrícola, es conveniente realizar un
análisis desde la óptica del productor, así concluye que los productores requieren tres cosas básicas:
1) incentivos adecuados para producir; 2) una base de recursos segura (tierra agrícola y agua entre
otros), y 3) acceso a los mercados de insumos y productos, incluyendo la tecnología. Por lo que, la
política agrícola se puede dividir en las categorías siguientes:

1) Precios, que en la economía de mercado está determinada en su mayor parte, pero no
totalmente, por las políticas macroeconómicas.

2) Recursos, incluye la política de tenencia de tierras y de manejo de los recursos (tierra, agua,
bosques y pesquerías).

3) Acceso, se refiere a la disponibilidad de insumos agrícolas, tecnologías y la posibilidad de
ingresar a los mercados de productos y tecnología. La política financiera rural es una parte
importante de esta política, ya que la financiación es, en muchos casos, un prerrequisito
para obtener insumos y comercializar los productos.

La FAO señala que estos tres tipos de políticas agrícolas no son rígidos, ya que una acción
determinada de una política de acceso, recursos o precios puede tener implicaciones respecto de
las demás. Asimismo, el organismo indica que la forma en la que se implementan las políticas es
mediante programas y proyectos que deben ser formulados de manera coherente con las
estrategias sectoriales; 8/ tal es el caso del componente PROAGRO Productivo, antes PROCAMPO, el

7/ Un estudio en El Salvador concluyó que la migración rural-urbana cuesta al país entre 159.0 y 189.0 millones de dólares de EE.UU.,

anualmente, por concepto de infraestructura (caminos, vivienda, agua potable, sistemas de alcantarillado y electricidad), y que el
costo sería todavía más alto si se tomaran en cuenta otros tipos de infraestructura y problemas sociales.

8/ Organización de la Naciones Unidas para la Alimentación y la Agricultura (FAO), op. cit.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

6

cual forma parte de una política agrícola de tipo de acceso, instrumentada por medio del
otorgamiento de pagos directos a los productores, que en principio fue una medida compensatoria
en un primer momento por la entrada en vigor del Tratado de Libre Comercio de América del Norte
(TLCAN) y, en su fase de PROAGRO Productivo, son apoyos económicos para incrementar la
productividad.

La política pública agrícola de PROAGRO Productivo tiene su antecedente directo en 1993, con la
publicación del “Decreto que Regula el Denominado PROCAMPO” en el que se señala que es
“necesario un sistema de apoyos que fomente una mayor participación de los sectores social y
privado en el campo para mejorar la competitividad interna y externa; elevar el nivel de vida de las
familias rurales; y la modernización del sistema de comercialización, todo ello con vistas al
incremento de la capacidad de capitalización de las unidades de producción rural”. Asimismo, se
indicó que “más de 2.2 millones de productores rurales que destinan su producción al autoconsumo
se encontraban al margen de los sistemas de apoyos y, en consecuencia, en desigualdad de
condiciones frente a otros productores que comercializan sus cosechas”, 9/ por lo que el programa
buscaba mejorar el nivel de ingreso de dichos productores, por medio de “transferir recursos en
apoyo de la economía de los productores rurales, que reúnan los requisitos y cumplan con las
condiciones que se establecen en el decreto y en la normativa que se expidió con base en éste”. 10/

Para la creación del programa, el Estado identificó que el problema principal del campo (tanto en el
sector social como en el privado) era la falta de competitividad, situación que limitaba el bienestar
de las familias rurales; sin embargo, no elaboró un diagnóstico en el que se identificaran las
necesidades específicas de los productores por estrato (autoconsumo, transición y comercial), por
lo que no focalizó los apoyos a quienes registraran el problema identificado, y los entregó sólo a
aquéllos inscritos en el padrón de beneficiarios, el cual fue formalizado en el ciclo agrícola 1995-
1996, sin que se haya permitido la actualización e inscripción de nuevos productores agrícolas que
lo requiriesen.

La estrategia implementada por el Gobierno Federal, básicamente, se orientó a una política de
subsidios, con la cual otorgaban transferencias económicas a actividades prioritarias de carácter
temporal, siempre que no afectara sustancialmente las finanzas de la Nación, de los cuales, el Estado
vigilaría su aplicación y evaluaría los resultados de ésta. Sin embargo, ésta no se enfocó en
solucionar el problema de fondo. Por ello, con las modificaciones en la categoría programática, en
2014, el PROCAMPO se estructuró como uno de los componentes del Programa de Fomento a la
Agricultura, con el objetivo de incrementar la productividad de las Unidades Económicas Rurales
Agrícolas (UERA) 11/ por medio de incentivos económicos. Cabe señalar que la legislación relativa a
la política de subsidios señala que el destino de los recursos ministrados deberán reportarse en los
informes trimestrales, asimismo, debe establecer de manera precisa la población objetivo, e
incorporar mecanismos de seguimiento y evaluación, relativos al cumplimiento del objetivo para el
cual fueron otorgados, que de caso contrario, se procederá a su cancelación.

Las Unidades Económicas Rurales Agrícolas (UERA), de acuerdo con lo establecido en el “Acuerdo
por el que se dan a conocer las Reglas de Operación del Programa de Fomento a la Agricultura de la
Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación para el ejercicio 2017”,

9/ Diario Oficial, 25 de julio de 1994.

10/ Ibid.
11/ Unidades Económicas Rurales Agrícolas: para PROAGRO Productivo se entenderá como la suma de la superficie de los predios

agrícolas que posee o explota un productor.
 Diario Oficial, 31 de diciembre de 2016, Acuerdo por el que se dan a conocer las Reglas de Operación del Programa de Fomento a

la Agricultura de la Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación para el ejercicio 2017.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

7

se definen como la suma de la superficie de los predios agrícolas que posee o explota un productor
(persona física o moral).

Es necesario destacar que el PROCAMPO tenía como objetivo mejorar el nivel de ingreso de los
productores de autoconsumo; sin embargo, nunca existió un diagnóstico de la situación
caracterizada como problemática, ni se establecieron, y verificaron criterios de selección para
asegurar la focalización del esfuerzo institucional a los productores con mayores necesidades; en un
principio no se aplicó ningún mecanismo de exclusión pese a la gran la extensión de la propiedad de
los solicitantes, por lo que la política pública benefició a productores que no eran de autoconsumo,
tales como los pertenecientes a los estratos denominados: transición (los cuales tienen
posibilidades de entrar al mercado y cuentan con superficies mayores de 5 y hasta 20 hectáreas) y
lo comerciales (propiedades mayores de 20 y hasta 80 hectáreas).

Con la transición de PROCAMPO a PROAGRO se conservó el padrón de beneficiarios integrado de
manera definitiva en el ciclo agrícola 1995-1996, por lo que la estrategia no se actualizó conforme a
los resultados logrados, y los apoyos del programa no podían ser solicitados por todos los
productores agrícolas con problemas de baja productividad, sino únicamente para los que ya habían
inscritó sus tierras en el padrón de PROCAMPO.

1.2. Importancia

México cuenta con un territorio de 196.1 millones de hectáreas, 12/ de las cuales 27.5 millones son
tierras de cultivo; 115.0 de agostadero, 13 / y 45.5 son bosques y selvas. La participación de la
agricultura en el desarrollo económico y social del país es categórica, pues prácticamente toda la
producción de alimentos se origina en este sector, siendo fundamental para el costo de vida y el
ingreso real del conjunto de la población. Además, los productos agrícolas son la base de un gran
número de actividades comerciales e industriales. 14/

La política pública agrícola en general, y en particular la relativa al PROAGRO Productivo y su
antecedente PROCAMPO, tiene su fundamento en el artículo 25 de la Constitución Política de los
Estados Unidos Mexicanos (CPEUM), en el que se mandata que corresponde al Estado la rectoría
del desarrollo nacional para garantizar que éste sea integral y sustentable, que fortalezca la
soberanía de la Nación y su régimen democrático y que, mediante el fomento del crecimiento
económico y el empleo, y una más justa distribución del ingreso y la riqueza, permita el pleno
ejercicio de la libertad y la dignidad de los individuos, grupos y clases sociales. 15/

La política pública también se sustenta en la Ley de Desarrollo Rural Sustentable, la cual tiene entre
sus objetivos “garantizar la rectoría del Estado y su papel en los términos del artículo 25 de la
Constitución. Se considera de interés público el desarrollo rural sustentable que incluye a todas
aquellas acciones orientadas a la elevación de la calidad de vida de la población rural”. 16/ No
obstante, la implementación de la política en su faceta de PROAGRO Productivo, no estableció entre
sus objetivos, de manera explícita, asuntos relativos a la calidad de vida de los productores agrícolas.

12/ El territorio nacional ocupa una superficie de 1,960,716.0 km2 equivalente a 196.1 millones de hectáreas.

13/ Son las tierras con capacidad para producir forraje para el ganado y animales silvestres.

14/ Instituto Nacional de Estadística y Geografía, Estadísticas a propósito del Día del trabajador agrícola (15 de mayo), disponible en
http://www.inegi.org.mx/saladeprensa/aproposito/2016/agricola2016_0.pdf consultado el 24 de agosto 2017.

15/ Constitución Política de los Estados Unidos Mexicanos, artículo 25.

16/ Ley de Desarrollo Rural Sustentable, artículo. 1º.

http://www.inegi.org.mx/saladeprensa/aproposito/2016/agricola2016_0.pdf%2024/08/2017

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

8

En el Plan Nacional de Desarrollo 2013-2018 se señaló que la capitalización del sector debe ser
fortalecida y que para incrementar la productividad del campo, se debe mejorar la escala productiva
de los minifundios, ya que cerca del 80.0% de los productores agrícolas poseen predios menores a
5 hectáreas. Además, existen fuertes disparidades en la productividad de las unidades de
producción. El segmento comercial es altamente competitivo, mientras que más del 70.0% de las
unidades económicas rurales es de subsistencia o autoconsumo. 17/

De acuerdo con el diagnóstico del Programa Sectorial de Desarrollo Agropecuario, Pesquero y
Alimentario (PSDAPA) 2013-2018 “en el campo mexicano existe un segmento comercial altamente
competitivo con empresas que generan divisas por más de 20 mil millones de dólares anuales; en
contraste, la gran mayoría de las Unidades Económicas Rurales son de subsistencia o autoconsumo
y no necesariamente alcanzan la producción mínima para la nutrición”. En el mismo documento se
señala que en el país existen más de 5,336.0 miles de Unidades Económicas Rurales (UER) las cuales
se distribuyen de la forma siguiente:

UNIDADES ECONÓMICAS RURALES, 2012
(Miles de unidades)

Modalidad
Unidades

Económicas Rurales
Porcentaje

%

I. Subsistencia o con limitada vinculación al mercado
(ingresos anuales netos menores a 17.0 miles de pesos).

3,900.0 73.1

II. Transición, han dejado de ser de subsistencia para incursionar al mercado
 (ventas anuales promedio de 73.9 miles de pesos).

442.0 8.3

III. Actividad empresarial con rentabilidad frágil
 (ingresos por ventas promedio anuales de 152.0 miles de pesos)

528.0 9.9

IV. Actividad empresarial pujante
 (ingresos anuales superiores a 562.0 miles de pesos).

448.0 8.4

V. Estrato empresarial dinámico, comparable con empresas de la industria o del
sector servicios.

18.0 0.3

Total 5,336.0 100.0

FUENTE: SAGARPA, 2013, Programa Sectorial de Desarrollo Agropecuario, Pesquero y Alimentario 2013-2018. DOF.

Las UER incluyen a aquellas personas físicas o morales, ligada o no a un predio (dueño o
arrendatario), que desarrollan actividades agrícolas, ganaderas, de pesca y actividades productivas,
industriales, comerciales y de servicios en el medio rural. En 2012, el 73.1% (3,900.0) UER fue de la
modalidad de subsistencia y reportó ingresos anuales por menos de 17.0 miles de pesos; en tanto
que las de transición, actividad empresarial con rentabilidad frágil y pujante, así como las del estrato
empresarial dinámico, representaron el 26.9% (1,436.0) UER.

En el PSDAPA 2013-2018 se indicó que, el 83.7% (4,468.6 miles) de las UER incluía a la agricultura
entre sus actividades económicas, las cuales son denominadas como UERA, de las cuales el 73.6%
(3,290.5 miles) tenía ingresos anuales por debajo de los 55.2 miles de pesos, y casi no se encontraron
vinculadas al mercado, siendo consideradas de autoconsumo o de subsistencia. 18/ En el mismo
documento se señala que “quienes producen en el sector agropecuario con problemas de baja
escala productiva no resultan financiables; mientras que la carencia de economías de escala
ocasiona altos costos de producción (semilla, agroquímicos, maquinaria y equipo, combustibles,

17/ Secretaría de Hacienda y Crédito Público, Plan Nacional de Desarrollo 2013-2018, México, 2013.
18/ Secretaría de Agricultura, Ganadería Desarrollo Rural Pesca y Alimentación, S-259 Programa de Fomento a la Agricultura.

Diagnóstico 2016, México, 2015, p. 12.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

9

entre otros insumos), además de que generalmente no están destinadas a productos de alto valor
y los volúmenes de producción son bajos por el tamaño de las unidades productivas”. 19/

Es necesario, señalar que los conceptos de UER y UERA son utilizados en las planeación nacional y
sectorial del periodo 2013-2018, y posteriormente en los objetivos programáticos presupuestales
del sector, pero no se les da seguimiento en los reportes de rendición de cuentas en donde
únicamente se registran superficies apoyadas, y productores (personas físicas y morales). La ASF
verificó que no existe ningún sistema de información ya sea sectorial (Servicio de Información
Agroalimentaria y pesquera) o nacional (Censo Agrícola, Ganadero y Foreslta 2007, Actualización
del Marco Censal Agropecuario 2016) que reporte información sobre las citadas UERA, asimismo, el
PROAGRO Productivo, reporta productores y superficie apoyada, situación que limita conocer la
caracterización especifica de las denominadas UERA y por tanto la cobertura de atención del
programa. En consecuencia, para fines de esta evaluación, equipararemos el témino UERA con el de
productor.

Respecto de la baja escala productiva que caracteriza a los pequeños productores, el Estado ha
implementado diversas estrategias dado que desde 1992 con la modificación del artículo 27
constitucional y la promulgación de la Ley Agraria, el Estado pretendió combatir el minifundismo
otorgando el pleno reconocimiento de la propiedad de la tierra social (ejidos y comunidades) y su
posible enajenación.

La tierra social es a aquélla conformada por tierras restituidas a ejidos y comunidades, y que
constituyen el sustento económico de la vida en comunidad del núcleo agrario 20/ que no hubieren
sido reservadas para el asentamiento de población, 21 / el Gobierno Federal identificó que era
necesario permitir la venta de tierras ejidales y comunales, debido a que era un hecho que la
enajenación de esas tierras se realizaba de manera ilegal. Con la posibilidad de venta de tierras
ejidales y comunales el Estado pretendio que quienes tuvieran baja escala productiva por la
extensión de tierras que tenían las vendieran y otros las pudieran comprar y sumarlas a las que ya
poseían para que se crearan mayores escalas productivas.

De acuerdo con el Registro Agrario Nacional, a 2007, último año en que se realizó el censo
agropecuario ejidal, el comportamiento de los núcleos agrarios y la venta de tierra, se comportó de
la forma siguiente:

19/ Secretaría de Agricultura, Ganadería Desarrollo Rural Pesca y Alimentación, op. cit., p. 7.

20/ Término genérico por el cual se identifica a los núcleos ejidales o comunales que han sido beneficiados por una resolución

presidencial dotatoria o por sentencia de los Tribunales Agrarios, por medio de las que les fueron concedidas tierras, bosques y
aguas.

21/ Instituto Nacional de Geografía e Informática, Sumario Estadístico Nacional, Catastro de la propiedad social, disponible en

http://www.inegi.org.mx/geo/contenidos/catastro/presentacionpropiedadsocial.aspx, consultado el 14 de junio de 2017.

http://www.inegi.org.mx/geo/contenidos/catastro/presentacionpropiedadsocial.aspx

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

10

FUENTE: Instituto Nacional de Estadística y Geografía, Censo Ejidales 2001 y 2007, INEGI, México.

NOTA: Datos disponibles hasta 2007. INEGI contó con un documento llamado Resultados de la Actualización del Marco Censal
Agropecuario 2016, sin embargo, no contiene los datos referentes a los núcleos agrarios que reportaron venta o no.

De 2001 a 2007, el número de núcleos agrarios en el país aumentó en 4.0%, al pasar de 30,305 a
31,514 núcleos. 22/ En el periodo referido, el número de núcleos agrarios que reportaron venta de
tierras se incrementó en 9.3%, al pasar de 19,202 núcleos en 2001 a 20,989 núcleos en 2007; por lo
que el porcentaje de núcleos que reportaron venta de tierras creció en 3.2 puntos porcentuales, de
63.4% a 66.6%.

Por el contrario, el número de núcleos agrarios que no reportaron venta de tierras disminuyó en
5.2%, al pasar de 11,103 núcleos en 2001 a 10,525 núcleos en 2007. En el periodo de análisis, el
porcentaje de núcleos agrarios que no reportaron venta de tierras se redujo en 3.2 puntos
porcentuales, de 36.6% a 33.4%. La superficie de tierra social que se vendió en el periodo 1997-
2007, así como la que se comercializó en el periodo 2008-2016 de acuerdo con los datos reportados
en el Marco Censal Agropecuario 2016 del INEGI, se presentan en el cuadro siguiente:

SUPERFICIE VENDIDA DE LOS NÚCLEOS AGRARIOS, 1997-2016
(Miles de hectáreas)

Concepto 1997-2007 2008-2016 Total Variación (%)

Superficie total de los núcleos agrarios 105,948.3 97,638.6 n.a (7.8)

Superficie vendida en el periodo 3,097.6 8,309.7 11,407.3 168.3

Porcentaje de superficie vendida de los núcleos
agrarios (%)

2.9 8.5 n.a n.a

FUENTE: Instituto Nacional de Estadística y Geografía, Censo Ejidal 2007, y Resultados de la Actualización del Marco Censal
Agropecuario 2016, INEGI, México.

NOTA: El cálculo correspondiente al periodo 2008-2017 se realizó con base en los porcentajes presentados en el documento de
Resultados de la Actualización del Marco Censal Agropecuario 2016, ya que al ser un documento preliminar no cuenta con
todas las variables.

n.a. No aplicable

En 2007, los 31,514 núcleos agrarios existentes en el país ocupaban una superficie total de 105,948.3
miles de hectáreas. La superficie vendida en el periodo 1997-2007 equivalió al 2.9% (3,097.6 miles

22/ El número de núcleos agrarios se incrementa principalmente por la división de ejidos ya constituidos.

30,305
31,514

19,202
20,989

11,103 10,525

0

5,000

10,000

15,000

20,000

25,000

30,000

35,000

2001 2007

NÚCLEOS AGRARIOS QUE REPORTARON VENTA DE TIERRAS, 2001 Y 2007
(Número de núcleos agrarios)

Nucleos agrarios en el país Núcleos que reportaron venta de tierra Núcleos que no reportaron venta de tierra

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

11

de hectáreas) de la superficie total de los núcleos agrarios registrada. La superficie de los núcleos
agrarios vendida en el periodo 1997-2007 (3,097.6 miles de hectáreas) representó
aproximadamente 20.7 veces la superficie total de la Ciudad de México (149.9 miles de hectáreas).
Para el periodo 2008-2016, con base en los porcentajes preliminares de los Resultados de la
Actualización del Marco Censal Agropecuario 2016, se determinó que la superficie de los núcleos
agrarios disminuyó en 7.8%, pues en ese último año se registraron 97,638.6 miles de hectáreas, lo
que favoreció un aumento de 168.3% de la superficie vendida durante el periodo 2008-2016,
respecto de la etapa anterior, al pasar de 3,097.6 a 8,309.7 miles de hectáreas.

No obstante, no se dispone de evidencia de que el incremento en la venta de tierras ejidales y
comunales haya contribuido a disminuir el minifundio, dado que como indica la Procuraduría
Agraria, “puede señalarse que prácticamente todo proceso de urbanización en México que se haya
producido en los últimos cincuenta años, ha ocurrido a expensas de tierra ejidal o comunal y, en la
mayoría de los casos, mediante procesos de irregularidad, dada la anarquía y el desorden con el que
crecen los principales centros urbanos del país, sean éstos los centros urbanos históricos como
Guadalajara, Monterrey y la Ciudad de México, o los alternativos creados en el transcurso de las
últimas dos décadas. 23/

Debido a que los pequeños productores y los minifundistas no tienen la capacidad para mantener
un nivel aceptable de productividad, se constituyó el programa PROAGRO Productivo y su
antecedente PROCAMPO, como un elemento fundamental de la atención del campo, debido a que
la gran mayoría de las UERA (productores) del país no eran productivas y requerían apoyos para
elevar su bienestar. Esta política pública, en su origen, se comportó como un componente de política
social (como se muestra en el diseño presupuestal), mientras que con sus últimos ajustes pretendió
incluir un componente económico que impulsara la competitividad, teniendo como fin último elevar
el bienestar de la población beneficiaria.

Para resaltar la importancia que tiene el otorgamiento de subsidios a los productores de
subsistencia o con limitada vinculación al mercado, la ASF realizó un análisis con base su ingreso
anual, el cual se precisa en el PSDAPA, como se expone a continuación:

PARTICIPACIÓN DE LOS APOYOS OTORGADOS POR EL GOBIERNO FEDERAL A LOS PRODUCTORES DE SUBSISTENCIA, 2016

Concepto
Ingresos
(pesos)

Participación
%

Ingreso anual de los productores agrícolas de subsistencia (1-5 Hectáreas). 17,000.0 100.0

 Subsidio anual de PROAGRO Productivo. 3,500.0 20.6

 Subsidio anual de PROSPERA. 10,353.8 60.9

Total de apoyos de PROAGRO Productivo y PROSPERA. 13,853.8 81.5

FUENTE: Elaborado por la ASF con base en las Reglas de Operación de PROAGRO Productivo y la Evaluación Núm. 1575 “Evaluación
de la Política Pública PROSPERA, Programa de Inclusión Social.”

NOTA: Precios deflactados a 2016.
n.a. No aplica

23/ Procuraduría Agraria (PA), Tierra social y desarrollo urbano: experiencias y oportunidaes, disponible en

http://www.pa.gob.mx/publica/pa070807.htm, consultado el día 1 de noviembre de 2017.

http://www.pa.gob.mx/publica/pa070807.htm

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

12

De los ingresos de un productor de subsistencia que puede obtener 17,000.0 pesos anuales, 24/
3,500.0 pesos, 25/ el 20.6%, de esos ingresos correspondería a los subsidios otorgados por medio del
PROAGRO Productivo; y en caso de que su familia también recibiera el apoyo del PROSPERA,
Programa de Inclusión Social, obtendría 10,353.8 pesos más, el 60.9% del total, sumando un ingreso,
entre los dos apoyos, por 13,853.8 pesos, el 81.5% del total de los ingresos que reporta el PSDAPA.

Los subsidios otorgados por el Gobierno Federal resultan de gran importancia para los productores
que tienen hasta cinco hectáreas, puesto que de no recibir uno o ninguno de los dos apoyos, su
ingreso disminuiría considerablemente, lo que dificultaría aún más su subsistencia.

En relación con los ingresos de los productores beneficiados por el PROAGRO Productivo y su
antecedente PROCAMPO, es necesario conocer el comportamiento de las variables que
intervinieron en la política pública, específicamente aquellas relativas al ingreso por hogar rural, 26/
número de productores agrícolas beneficiados y monto apoyado, los cuales se muestran a
continuación:

INGRESOS DE LOS HOGARES RURALES Y MONTO DE LOS APOYOS
OTORGADOS POR PROAGRO PRODUCTIVO, 1994-2016

(Miles de hogares rurales, miles de pesos)

Año

INGRESOS DE LOS HOGARES RURALES

PROCAMPO - PROAGRO PRODUCTIVO 2/

Hogares
rurales 1/

(1)

Ingreso total de
hogares rurales

(2)

Ingreso
promedio por

hogar

(3)=(2/1)

 Productores
beneficiarios

(4)

Monto apoyado

(5)

Apoyo
promedio

por
productor

(6)= (5/4)

Part. Monto
(%)

(7)= (6/3) *100

Ingreso
promedio por

hogar con
apoyo

(8)=(3+6)

1994 5,075.9 582,257,182.9 114.7 541.7 7,085,862.1 13.1 11.4 127.8

1996 5,252.5 596,930,169.1 113.6 3,495.3 25,567,572.5 7.3 6.4 120.9

1998 5,435.3 611,972,917.1 112.6 3,129.5 20,479,046.8 6.5 5.8 119.1

2000 5,624.5 627,394,745.1 111.5 2,913.1 21,521,265.2 7.4 6.6 118.9

2002 5,820.2 643,205,206.0 110.5 2,623.1 20,760,582.6 7.9 7.2 118.4

2004 5,924.1 625,987,203.8 105.7 2,859.9 21,080,240.3 7.4 7.0 113.1

2006 6,101.4 730,881,374.5 119.8 2,881.8 21,368,796.8 7.4 6.2 127.2

2008 5,970.8 598,479,253.3 100.2 2,865.6 19,835,432.1 6.9 6.9 107.1

2010 6,313.8 648,735,458.8 102.7 2,722.2 18,128,302.1 6.7 6.5 109.4

2012 6,918.1 649,851,088.9 93.9 2,653.2 15,912,753.2 6.0 6.4 99.9

2014 6,965.3 659,882,427.1 94.7 2,495.3 14,180,781.6 5.7 6.0 100.4

2016 7,269.6 756,146,474.9 104.0

2,287.1 10,055,826.5 4.4 4.2 108.4

TMCA 1.7 1.2 (0.4) (2.1) (4.6) (5.3) (4.9) (0.7)

Prom. 6,056.0 644,310,291.8 107.0

2,811.5 18,990,054.5 6.7 6.3 113.0

FUENTE: Elaborado por la ASF con base en la ENIGH “Encuesta Nacional de Ingreso y Gasto de los Hogares” 2002-2016, Instituto
Nacional De Estadística y Geografía; de las Cuentas Públicas de la Hacienda Pública Federal, 1994-2013, SHCP; Informe de
Resultados y de Impacto Económico y Social del Componente PROCAMPO para Vivir Mejora en Revista “Claridades
Agropecuarias”, Un horizonte ASERCA del Mercado Agropecuario, Núm. 2013. Mayo 2011, p. 13-18, SAGARPA; Quinto
Informe de Labores de la SAGARPA 2010-2011 y el Sexto Informe de Labores de la SAGARPA 2011-2012.

TMCA: Tasa Media de Crecimiento Anual.
1/ Los años de 1994 a 2000 fueron obtenidos por medio de la Tasa Media de Crecimiento Anual.

24/ Secretaría de Agricultura, Ganadería Desarrollo Rural, Pesca y Alimentación, Programa Sectorial de Desarrollo Agropecuario,

Pesquero y Alimentario 2013-2018, México, 2013.

25/ De acuerdo con las Reglas de Operación del Programa de Fomento a la Agricultura de 2016, componente PROAGRO Productivo,
los productores de subsistencia o autoconsumo son aquéllos que cuentan con hasta cinco hectáreas, y obtendrán un monto
promedio de 1,400.0 pesos por cada una de ellas. Se determinó una media de 2.5 hectáreas para realizar este ejercicio.

26/ De acuerdo con el INEGI, un hogar rural está conformado por menos de 2,500 habitantes.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

13

2/ Los datos relativos al número de productores beneficiados y el monto otorgado a éstos por el programa, así como las TMCA
respectivas a cada concepto, serán calculadas a partir de 1996 debido a la carencia de fiabilidad de la información
proporcionada por el ente en 1994.
En relación con la información del número de hogares rurales, su ingreso anual y el monto promedio por hogar obtenido de
la Encuesta Nacional de Ingreso y Gasto de los Hogares del INEGI, se analizará a partir de 1994.

NOTA: Precios deflactados a precios de 2016.

Durante el periodo de implementación de la política pública 1994-2016, el número de hogares
rurales y el ingreso de estos se incrementaron en 1.7% en promedio anual, al pasar de 5,075.9 a
7,269.6 miles de hogares y 1.2%, al pasar de 582,257,182.9 a 756,146,474.9 miles de pesos,
respectivamente; en cambio, el ingreso promedio por hogar disminuyó 0.4%, al contraerse de 114.7
a 104.0 miles de pesos.

Es importante señalar que el ingreso promedio por hogar rural incluye a aquéllos en que los
productores pueden ser tanto de autoconsumo, como transición o de comercial, por lo que el
ingreso promedio sólo es un estimado, ya que los agricultores con menor posesión de hectáreas, no
pueden acceder a tales recursos, tal como lo señala el diagnóstico del Programa Sectorial de
Desarrollo Agropecuario, Pesquero y Alimentario 2013-2018, en el que se indica que el ingreso de
un productor de este estrato que posee hasta 5.0 hectáreas, es de 17.0 miles de pesos anuales.

Respecto de los productores apoyados y el monto mediante el PROAGRO Productivo, antes
PROCAMPO, disminuyeron en promedio anual 2.1% y 4.6%, respectivamente, por lo que el incentivo
promedio por productor disminuyó 5.3% al bajar de 7.3 a 4.4 miles de pesos.

Con base en el número de hogares rurales en el país, en 1996 el ingreso promedio por hogar fue de
113.6 miles de pesos, en tanto que el apoyo promedio otorgado a cada productor beneficiario fue
de 7.3 miles de pesos, por lo que cada hogar que contara con un productor agrícola beneficiario del
PROCAMPO, obtendría 120.9 miles de pesos anuales, para 2016 el ingreso fue de 104.0 miles de
pesos por hogar rural, el monto del apoyo de 4.4 miles de pesos, y el monto total de hogares que
contaron con el apoyo de la política fue de 108.4 miles pesos.

Con base en la descripción previa, puede observarse que los ingresos vinculados al apoyo del
PROCAMPO y PROAGRO Productivo mantuvieron un promedio de 6.7 miles de pesos, y
comparándolo con el ingreso por hogar rural, representó el 6.3%; sin embargo, ese ingreso incluye
aquellos hogares rurales en los que los productores agrícolas pueden poseer un alto número de
hectáreas y sus ingresos pueden superar por mucho a productores de autoconsumo y subsistencia;
por lo que la situación de un productor beneficiado no se modificó en gran medida en relación con
el aumento de su nivel de ingresos, puesto que al recibir 107.0 miles de pesos anuales, una
diferencia de 6.7 miles pesos no produciría un cambio sustancial en su contexto habitual. Además,
se debe tomar en cuenta que no todos los productores agrícolas pueden acceder a los ingresos
anuales antes señalados, pues su posesión de hectáreas y su valor de producción no se lo permiten.

En el periodo 1994-2000, el Gobierno Federal implementó en un primer momento acciones que
pretendían atender la problemática relativa a la baja productividad del sector agrícola y la pobreza
rural como el fenómeno problemático de la agricultura en el país, debido a situaciones ocasionadas
por la falta de inversión, descapitalización de las unidades productivas, incertidumbre e inseguridad
en la tenencia de la tierra, falta de diversidad en los cultivos, migración interna, bajos ingresos y el
limitado acceso al crédito.

Posteriormente, de 2001 a 2006, prevaleció la baja productividad y competitividad del sector.
Además, se determinó que la falta de capitalización de las unidades productivas, de infraestructura
y de capital humano, de esquemas de financiamiento, y el agotamiento y deterioro de suelos eran
los factores causales de la problemática del sector.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

14

Para el periodo 2007-2012, se mantuvó como problema la baja productividad y competitividad, la
falta de eficiencia del sector agrícola, y la marginación y migración en poblaciones dedicadas a
actividades primarias, provocadas por la agricultura de autoconsumo y de temporal, la falta de
infraestructura hidroagrícola, el limitado acceso a mercados internacionales y el rezago en la
investigación, transferencia de tecnología e innovación y los bajos ingresos de los productores
agrícolas.

De 2013 a 2016, se identificó, además de la baja productividad del sector, bajos ingresos de los
productores y problemas de sustentabilidad, causados por la descapitalización de las Unidades
Económicas Rurales Agrícolas; agricultura de minifundio; falta de inversión en equipamiento e
infraestructura; disponibilidad de tierra cultivable; falta de acceso al financiamiento, y riesgos
climáticos y de mercado.

Con base en la problemática de los periodos señalados por el Gobierno Federal, se reconoció al
PROAGRO Productivo (y su antecedente PROCAMPO) como una parte fundamental de la política
agrícola que se implementó para de atender el problema relativo a la baja productividad del sector,
el cual tiene como consecuencia bajos ingresos para los productores y por tanto un bajo nivel de
vida.

Se debe destacar que si bien el Estado definió a la baja productividad como el problema principal
que se pretendía eliminar, no incorporó una definición de dicho concepto, ni una cuantificación
material que permita conocer la magnitud del problema.

El Servicio de Información Agroalimentaria y Pesquera no reportó datos respecto de la
productividad; no obstante, registró información relativa al volumen de la producción agrícola, la
cual durante el periodo 1994-2015 (último dato disponible), se incrementó 3.6% en promedio anual,
al pasar de 319,233.2 a 667,575.1 miles de toneladas; asimismo, el valor de la producción aumentó
en promedio anual 1.0%, al pasar de 379,180.8 a 464,612.7 millones de pesos, como se muestra a
continuación.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

15

El volumen y valor de la producción de los principales productos agrícolas en 2015, se presenta en
cuadro siguiente:

VOLUMEN Y VALOR DE LOS PRINCIPALES PRODUCTOS AGRÍCOLAS, 2015.
(Miles de toneladas y millones de pesos)

Cultivo/producto
Volumen

Participación

(%)
Valor

Participación

(%)

Caña de azúcar 55,884.2 51.4 26,673.9 16.1

Maíz 38,355.6 35.3 91,562.6 55.4

Sorgo 8,421.4 7.8 17,199.8 10.4

Trigo 3,786.7 3.5 14,195.6 8.7

Café 1,026.3 0.9 5,340.8 3.2

Frijol 970.4 0.9 9,469.1 5.7

Arroz 236.0 0.2 847.8 0.5

Total 108,680.6 100.0 165,289.6 100.0

FUENTE: Servicio de Información Agroalimentaria y Pesquera (SIAP) 2017, México.
NOTA: Precios deflactados a 2016.

VOLUMEN Y VALOR DE LA PRODUCCIÓN AGRÍCOLA, 1994-2015

(Miles de toneladas y millones de pesos)

Año Volumen Valor

1994 319,233.2 379,180.8

1995 236,592.4 407,863.8

1996 191,462.0 458,156.9

1997 341,459.9 418,845.0

1998 480,795.9 436,670.5

1999 393,820.4 390,293.1

2000 370,334.7 343,737.7

2001 381,124.2 348,397.7

2002 440,909.1 327,400.2

2003 433,462.6 350,571.0

2004 468,696.4 354,317.5

2005 448,882.2 319,559.9

2006 427,724.0 349,342.7

2007 486,363.0 386,299.9

2008 473,828.4 413,033.4

2009 509,688.0 384,209.7

2010 508,883.8 414,035.8

2011 702,534.3 420,339.3

2012 621,628.8 470,823.0

2013 639,435.8 446,172.6

2014 658,143.9 449,607.5

2015 667,575.1 464,612.7

TMCA 3.6 1.0

FUENTE: Servicio de Información Agroalimentaria y Pesquera (SIAP) 2017, México.
TMCA: Tasa Media de Crecimiento Anual.
NOTA: Precios deflactados a 2016.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

16

En relación con el cuadro anterior, en 2015, el volumen de los principales productos agrícolas fue
de 108,680.6 miles de toneladas, de los cuales, la caña de azúcar tuvo la mayor participación con el
51.4% (55,884.2 miles de toneladas); el arroz tuvo la menor participación con el 0.2% (236.0 miles
de toneladas); asimismo, el valor de la producción agrícola fue de 165,289.6 millones de pesos de
los cuales el maíz representó el 55.4% (91,562.6 millones de pesos) y el arroz tuvo la menor
participación con el 0.5% (847.8 millones de pesos) del total.

De acuerdo con el Servicio de Información Agroalimentaria y Pesquera (SIAP), en 2015 27/ México
contó con 196.7 millones de hectáreas de territorio nacional, de las cuales, 27.5 (14.0%) se
destinaron a la agricultura, mientras que se cultivaron 22.1 millones (11.2%). México ocupó el lugar
13 en la producción agrícola mundial y de las 50.8 millones de personas económicamente activas,
5.3 millones (10.4%) trabajó en el sector.

La actividad agrícola obtuvo 1.9 millones de pesos por tonelada de producción; no obstante, el valor
económico fue más bajo que el del sector pecuario, aun cuando la producción fue más alta.

El comportamiento de la producción y valor económico de la agricultura se presenta a continuación:

FUENTE: SAGARPA, 2016, “Servicio de Información Agroalimentaria y Pesquera”, Secretaría de Agricultura, Ganadería, Desarrollo Rural,

Pesca y Alimentación, México.
TMCA: Tasa Media de Crecimiento Anual.
* Dato calculado con base en la Tasa Media de Crecimiento Anual.
NOTA: Precios deflactados a 2016.

Acorde con la información de la gráfica anterior, en el periodo 2012-2015, la producción agrícola se
incrementó 1.6% en promedio anual, al pasar de 235,000.0 a 246,200.0 miles de toneladas, mientras
que su valor económico decreció 0.4% en promedio anual, al pasar de 470,639.0 a 464,468.4
millones de pesos, situación acorde con el diagnóstico del estancamiento del sector en la producción
y bajos ingresos de los productores, dado que si la producción se incrementó a tasas marginales y
al mismo tiempo disminuyó su valor, en realidad lo que se obtuvo es una disminución del ingreso
real en el sector agrícola nacional.

27/ Último dato disponible.

470,639.0
464,468.4

235,000.0

246,200.0

225,000.0

230,000.0

235,000.0

240,000.0

245,000.0

250,000.0

255,000.0

430,000.0

435,000.0

440,000.0

445,000.0

450,000.0

455,000.0

460,000.0

465,000.0

470,000.0

475,000.0

2012 2013 2014 2015 2016*

PRODUCCIÓN Y VALOR ECONÓMICO AGRÍCOLA, 2012-2016
(Millones de pesos y miles de toneladas)

Valor (millones de pesos) Producción (miles de toneladas)

TMCA
1.6%(0.4%)

M
ill

o
n

es
 d

e
p

es
o

s
M

iles d
e to

n
elad

as

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

17

De acuerdo con la SAGARPA, la producción agrícola en 2015 ascendió a 246,200.0 miles de
toneladas; no obstante, el SIAP de la misma secretaría, registró un total de 667,575.1 miles de
toneladas, 421,375.1 miles de toneladas más que la SAGARPA, por lo que existe una falta de
confiabilidad de los documentos de rendición de cuentas del sector.

A continuación, se presenta el total de productores beneficiarios por PROCAMPO durante el periodo
1994-2016.

FUENTE: Elaborado por la ASF con base en información disponible en el portal de SAGARPA, apartado “Listado Preliminar de
 Beneficiarios”, consultado el 21 de junio de 2017, y disponible en:

 http://www.sagarpa.gob.mx/agricultura/Programas/proagro/procampo/Beneficiarios/Paginas/2012.aspx

El análisis del cuadro anterior se realiza a partir de 1995, debido a que 1994 se considera un año
atípico por ser el primer año de operación del programa. Durante el periodo 1995 a 2016, el número
de productores que benefició el PROCAMPO disminuyó a una tasa promedio anual de 2.1%, al pasar
de 3,603.5 a 2,287.1 miles de productores; no obstante, las variaciones observadas en el número de
beneficiarios, no significan que el problema público haya disminuido, sino que es producto del
cumplimiento de los requisitos para solicitar el apoyo del programa, acreditación documental
(superficie suceptible de apoyo, acreditación de siembra de los periodos anteriores, compra, venta
o arrendamiento de tierras). A partir de 2014, con PROAGRO Productivo, la población se dividió en
los estratos de autoconsumo, transición y comercial.

1.3. Evolución histórica

“Durante la mayor parte del siglo XX, el Estado mexicano, animado por décadas de intervención en
la agricultura y la reforma agraria, facultado por el artículo 27 constitucional y por varios apoyos
jurídicos como las leyes federales de reforma agraria, aguas y de asociación rural, se sintió obligado
a tratar de forjar el futuro del panorama de la agricultura mexicana. Sin embargo, la lógica de la

(Miles de beneficiarios)

BENEFICIARIOS DEL PROAGRO PRODUCTIVO, 1994-2016

3
,4

9
5

.2

http://www.sagarpa.gob.mx/agricultura/Programas/proagro/procampo/Beneficiarios/Paginas/2012.aspx

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

18

intervención del Estado en la agricultura fue cambiando, debido en gran medida a la creciente
internacionalización de la economía mexicana.” 28/

A continuación, se presenta un esquema con la evolución histórica de la política agrícola nacional y
de la política agrícola de PROAGRO Productivo y su antecedente PROCAMPO.

28/ Martínez, Marco V., “Intervención Estatal en el Campo Mexicano”, Panorama Internacional de derecho social; Culturas y

Sistemas Jurídicos Comparados, México, 2007, IIJ-UNAM, p. 433.

Protocolo de la Política Pública de PROAGRO Productivo 1785-DE

19

EVOLUCIÓN HISTÓRICA DE LA POLÍTICA AGRÍCOLA Y DEL COMPONENTE PROAGRO PRODUCTIVO (ANTES PROCAMPO)

Condiciones que originaron la política agrícola Participación activa del Estado en asuntos agrícolas

Liberalización de precios y transferencias al productor

1915 - 1934 1935 - 1991 1992 - a la fecha

Problema público

Disminución de la producción por la lucha armada y el
reparto agrario.

Estancamiento en la producción y pérdida de la
autosuficiencia alimentaria.

La mayoría de los productores rurales no son
productivos y viven en condiciones de pobreza.

Factores causales

Demanda de tierra y mejores condiciones para el sector
agrario mediante movimientos armados.

Insuficiencia en el reparto agrario.
Inestabilidad de la producción agrícola.
Limitada protección a los productos básicos.

Descapitalización de las UERA.
Falta de mecanización y equipamiento en las UERA.
Producción de auto consumo y monocultivo.

Política pública

1915 Expedición de la Ley Agraria.
1917 Promulgación de la Constitución Política de los
 Estados Unidos Mexicanos (CPEUM), Artículo 27.
1925 Plutarco Elías Calles decretó la división obli-
 gatoria de los ejidos y el inicio de la intervención
 del Estado en la vida interna de éstos.
1926 Creación del Banco Nacional de Crédito Agrícola
 (BNCA).
1930 El censo agrícola mostró que el 70.0% de la Po-
 blación Económicamente Activa (PEA) se ubicaba
 en el sector primario.
1934 Se expidió el Código Agrario que remplazó a la
 Ley de Dotaciones y Restituciones de Tierras y
 Aguas, y las leyes estatales reglamentarias del
 artículo 27 constitucional.

1935 Creación del Banco Nacional de Crédito
Ejidal (Banjidal).

1935-1939 Intensificación del reparto agrario.
1940-1970 Incremento de la superficie agrícola

cultivable.
1953-1989 Precios de garantía al sector agropecuario
1964-1970 Auge del reparto agrario.
1980-1990 Crisis económica y disminución de la parti-

cipación del Estado.
1991 Fin del reparto agrario.
 Creación de Apoyos y Servicios a la Comer-

cialización Agropecuaria (ASERCA), para
mejorar los esquemas de concentración
mediante apoyos a la comercialización de:
sorgo, trigo, soya, arroz y semilla de
algodón.

1992 Firma del TLCAN (entra en vigor el 1 de enero
 de 1994).
1992 Reforma del artículo 27 constitucional.
1994 Creación del PROCAMPO Programa de
 Apoyos Directos al Campo.
2010 Cambió de nombre a "Programa PROCAMPO
 para vivir mejor".
2013 Programa PROCAMPO Productivo se transfiere
 de ASERCA a SAGARPA.
2014 El primer año de funcionamiento del Programa
 Fomento a la Agricultura y de su componente
 PROAGRO Productivo.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

20

Para describir la historia del sector agrícola y la intervención del Estado en la materia, se han
identificado tres grandes periodos, como se señala a continuación: I) origen de la situación agrícola
(1915-1934); II) participación activa del Estado en asuntos agrícolas (1935-1991), y III) liberalización
de precios y transferencias al productor (1992 a la fecha).

I. Condiciones que originaron la problemática agrícola (1915-1934)

Durante el gobierno de Porfirio Díaz se logró, por primera vez en la vida independiente de México,
un periodo de crecimiento económico y estabilidad, el cual se desarrolló principalmente de 1884 a
1911. La economía se organizó en dos sectores, uno hacia el mercado interno y otro al externo, y el
régimen político fomentó los procesos destinados a satisfacer el mercado externo por dos motivos
esenciales: a) representaban ingresos por concepto de rentas aduanales y b) constituían una vía
para atraer inversiones extranjeras.

La agricultura se concentró principalmente en las grandes haciendas de Morelos, Oaxaca, Sinaloa,
Yucatán, Veracruz, Coahuila y Sonora, las cuales exportaban sus productos por medio de
asociaciones entre grandes propietarios y bancos mexicanos con capitales británicos, alemanes y
estadounidenses. Sin embargo, la concentración de tierra en pocas manos fue un rasgo de la
economía del porfiriato, situación que contribuyó al inicio de la lucha armada en 1910.

En el tema agrícola, el Estado mostró una dualidad en las políticas del sector: “una política agrícola
y una agraria; la primera canalizó los recursos productivos y la segunda se encargó del reparto de la
tierra mediante mecanismos políticos-jurídicos”. 29/ Sin embargo, compartieron un mismo espacio
de ejecución y a los mismos sujetos como objeto de su actuación (campo y campesinos).

En 1915, se emitió la Ley Agraria, en la que se ordenó la restitución de las tierras despojadas por la
interpretación dolosa de la legislación de 1856 y se estableció la dotación de tierra para aquellos
pueblos que carecieran de ella. Adicionalmente, la ley dispuso la instalación de la Comisión Nacional
Agraria (CNA), que tenía por objeto estudiar la extensión de los terrenos que se restituían o dotaban
a los núcleos de población ejidales y comunales. 30/

En un primer momento, el estallido de “la revolución mexicana movió la estructura social, modificó
patrones de conducta, de ideología y de gobierno, pero no modificó la tenencia de la tierra, origen
del conflicto; inclusive, las demandas agrarias se legalizaron en la Constitución de 1917, pero la tierra
no se repartió. La razón fue que, el modelo económico del porfiriato, de crecimiento económico vía
la agricultura de exportación, seguía siendo válido, en especial, por el incremento en la demanda de
productos agrícolas provocado por la entrada de los Estados Unidos de América a la Primera Guerra
Mundial”. 31/

El 5 de febrero de 1917, se promulgó la Constitución Política de los Estados Unidos Mexicanos
(CPEUM), la cual en su artículo 27 otorgó rango constitucional a la Ley Agraria, con lo que se ordenó
la restitución de tierras a las comunidades, la dotación para los pueblos que carecieran de ellas y se
estableció una estructura agraria con tres tipos de propiedad: ejidos, propiedad comunal y pequeña

29/ Orozco H, Ma. Estela, El Sector Agrícola y la Política de Modernización en el Campo Mexicano, disponible en

http://www.observatoriogeograficoamericalatina.org.mx/egal3/Geografiasocioeconomica/Geografiaagricola/03.pdf, consultado
el 9 de mayo de 2017.

30/ Cruz Barney, Óscar, Historia del Congreso Constituyente 1916-1917, México, 2014, UNAM, 3a edición, p. XIII.
31/ En 1891, se promulgó la Ley de Secretarías de Estado y con ello surgió la Secretaría de Fomento, dependencia a la que se le

adjudicaron las funciones administrativas inherentes con las actividades agropecuarias, de ubicación de las colonias y de obras de
riego.

 Martínez Saldaña, Tomás, Historia de la Agricultura en México, “Prevención de Riesgos en el uso de Plaguicidas”, México, 1983,
INIREB.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

21

propiedad con extensión limitada. 32/ Asimismo, se adicionaron a la Secretaría de Fomento funciones
complementarias en áreas de dotación de tierras y el fraccionamiento de latifundios; por lo que
cambió su denominación por la de Secretaría de Agricultura y Fomento.

No obstante que la constitución y la Ley Agraria garantizaban la restitución y reparto de tierras, se
presentó resistencia por parte de los hacendados; en 1925, el Ejecutivo Federal decretó la división
obligatoria de los ejidos y el inicio de la intervención del Estado en la vida interna de éstos. En la Ley
Agraria se establecía que los propietarios que se consideraran perjudicados con las resoluciones de
restitución y dotación podrían acudir a los tribunales, lo cual originó una enorme cantidad de juicios
y amparos. Posteriormente, en 1931, se promulgó una reforma del artículo 27 Constitucional en la
que se dispuso que los propietarios afectados con resoluciones dotatorias o restitutorias no podrían
promover el juicio de amparo.

En 1934, se modificó nuevamente el artículo 27 constitucional para señalar que las afectaciones de
tierra se realizarían respetando la pequeña propiedad agrícola; además, entró en vigor el Código
Agrario y se creó el Departamento Agrario, al cual, se le transfirieron al recién formado
Departamento Agrario las funciones de reparto de tierras. 33/

En el periodo 1915-1934 se expidieron 7,000 dotaciones de tierra y se otorgaron 11,580.8 miles de
hectáreas en beneficio de 866,161 personas. 34/

Durante el periodo analizado, el Estado orientó sus acciones hacia la restitución de tierras sin incluir
el factor productividad; asimismo, la política agrícola fue sustituida por una política agraria,
situación que explica una tendencia hacia la baja productividad y la constante disminución de la
importancia de ese sector en la economía nacional durante el siglo XX.

II. Participación activa del Estado en asuntos agrícolas (1935-1991)

El 20 de diciembre de 1935, se publicó la Ley de Crédito Agrícola, con lo que se fundó el Banco
Nacional de Crédito Ejidal y el Banco Nacional de Crédito Agrícola, los cuales se constituyeron como
el eje central del sistema nacional de crédito agropecuario, con el propósito de financiar el
desarrollo del sector campesino del país. 35/

De 1935 a 1939 se repartieron 18,786.1 miles de hectáreas, una distribución superior en 62.2% al
de toda la primera etapa (11,580.8 miles de hectáreas en el periodo 1915-1934). En esos años, la
participación de los ejidos en la producción agrícola se incrementó en 39.5 puntos porcentuales, al
pasar de 11.0% a 50.5%, debido a la incorporación de la mitad de la tierra cultivable del país a la
modalidad de propiedad ejidal. Sin embargo, la falta de planeación y el respeto a la pequeña
propiedad ocasionaron un panorama irregular de haciendas y ejidos fraccionados. A partir de 1940,
el reparto de tierras para constituir ejidos se aplicó con menor intensidad. En su lugar, se empleó la

32/ Secretaría de Desarrollo Agrario Territorial y Urbano, Historia, 2011, documento disponible en http://www.sedatu.gob.mx,

consultado el 12 de mayo de 2017.
33/ Ibid.

34/ Cabe señalar que para 1930, de acuerdo con el Quinto Censo de Población, el 70.0% de la Población Económicamente Activa (PEA)
se desempeñaba dentro del sector primario, de los cuales 2.5 millones de campesinos no contaron con tierra, cifra equivalente al
77.0% de toda la población ocupada en la agricultura.

35/ Espinosa Santibáñez, Roberto, La Banca de Desarrollo del Sector Rural en México, disponible en
https://archivos.juridicas.unam.mx/www/bjv/libros/1/475/24.pdf, consultado el 11 de mayo de 2017.

http://www.sedatu.gob.mx/
https://archivos.juridicas.unam.mx/www/bjv/libros/1/475/24.pdf

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

22

modalidad de colonización 36 / para formar nuevos centros agrícolas, y se otorgaron mayores
garantías al desarrollo de la pequeña propiedad. 37/

En 1946, se instituyó la Secretaría de Agricultura y Ganadería, y la Comisión Nacional de Colonización
38/ con objeto de incorporar a la producción agropecuaria aquellas tierras de buena calidad que se
encontraban ociosas, sobre la base de pequeñas propiedades y no de creación de ejidos. Por lo que
se refirió a las garantías de los pequeños propietarios, en 1947 se realizó una nueva reforma al
artículo 27 constitucional, 39 / para otorgar el derecho de amparo a los propietarios contra la
privación o afectación ilegal de sus tierras siempre que contaran con certificados de inafectabilidad.
La reforma pretendió estimular la inversión de capital en infraestructura productiva al disponer que
cuando se mejorara la calidad de las tierras mediante obras de riego, la propiedad no podía ser
objeto de afectación. 40/

En 1953, a fin de reducir la incertidumbre relacionada con los ingresos de los productores y estimular
el flujo de alimentos del campo a la ciudad, 41/ se instituyó en México el sistema de precios de
garantía, aunque desde finales de los treinta había un mecanismo semejante fincado en el concepto
de precios rurales de protección. 42/

Los objetivos de los precios de garantía eran: a) el fomento de la producción, y b) asegurar un ingreso
mínimo para los productores rurales. Respecto del primer propósito, el apoyo a los productores
tenía que ponerse en la balanza del lado opuesto de los intereses de los consumidores que
reclamaban los precios más bajos posibles para los productos de origen agropecuario; para las
autoridades que participaban en la fijación de los precios de garantía, la tarea era particularmente
difícil, se les pedía que fijaran la cotización más remunerativa posible para los productores, y que
permitiera, al mismo tiempo, que los precios fueran accesibles para los consumidores. En cuanto al
segundo objetivo, se buscaba que la familia campesina equiparara su situación a la de los
trabajadores, cuyos ingresos dependían de la dinámica del salario mínimo. 43/

Pese a lo anterior, durante el periodo 1956-1960, la desorganización y la falta de apoyos oficiales
condujeron a que el 50.0% de la propiedad rural produjera solamente el 4.0% de la producción
agrícola.

36/ La colonización se define como la ocupación de un lugar determinado por un grupo social, con el objeto de establecer una

verdadera comunidad local. Consistió en la creación de nuevos centros de población a partir de la dotación de terrenos a los
particulares y no a los ejidos, constituyendo pequeñas propiedades.

37/ Ruiz, Mario, El Régimen Jurídico de las Colonias Agrícolas y Ganaderas, México, 2013, IIJ.

38/ De acuerdo con la iniciativa de ley del 13 de diciembre de 1946, se creó un órgano técnico y administrativo que se denominó
"Comisión Nacional de Colonización", dependiente de la Secretaría de Agricultura y Ganadería.

39/ Diario Oficial, 12 de febrero de 1947.

40/ Una de las críticas del modelo de colonización de tierras fue que constituía colonias con base en propiedades privadas; no obstante
que existían muchos campesinos sin tierra que la solicitaban por la vía ejidal, o en el caso de formarse nuevos centros de población
ejidal, la superficie dotada era inferior al promedio de la propiedad privada.

 Ruiz, Mario, op. cit., p.82.

41/ El Comité Regulador de Mercado de las Subsistencias, creado en 1938 en un contexto de alzas en los precios de los alimentos y
escasez de productos básicos en las zonas urbanas, consideró que el precio mínimo de compra era factor de estímulo a la
producción y un elemento indispensable para facilitar el abasto de alimentos del campo a la ciudad.

 Solís R, Ricardo, “Precios de garantía y política agraria: un análisis de largo plazo”, Comercio Exterior, vol. 40, núm. 10, 1990.

42/ En un inicio el régimen de precios de garantía incluía los cereales básicos vinculados a la revolución verde como el maíz y el trigo,
a los cuales se agregó el frijol, en 1960 se incorporó el arroz y en 1965 los granos forrajeros (sorgo), y las oleaginosas (soya, semilla
de algodón, ajonjolí y copra). Por último, en 1971 se agregaron el girasol y la cebada, para integrar el grupo de los doce.

 Ibid.
43/ Ibid.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

23

En el periodo 1946-1964, el total de la superficie cosechada pasó de 6.6 a 14.9 millones de
hectáreas; a pesar de que durante esos años se registró una reducción en la inversión pública
destinada a las actividades primarias, ya que se consideraba prioritario otorgar mayores estímulos
a la industrialización para garantizar el desarrollo del país. 44/

En este mismo periodo, el Estado perdió interés en el sector agrícola; asimismo, se evidencia que
el reparto agrario, al no ir acompañado de una estrategia de financiamiento adecuada y de
generación de infraestructura, no contribuyó a incrementar la producción del sector agrícola.

Hasta 1968, los precios de garantía formaron parte de un proyecto destinado a expandir la superficie
agrícola, incrementar los rendimientos con la aplicación de modernos paquetes tecnológicos y
apoyar al empresario agrícola por medio del crédito, la electricidad, los fertilizantes y los
mecanismos de comercialización estatales. La inversión y el gasto público se canalizaron en muy
diversas formas, como en apoyar la producción y al agricultor, principalmente a los cultivos y grupos
sociales vinculados con la agricultura comercial. En ese contexto, los precios de garantía fueron el
eslabón final que permitiría orientar la producción en el sentido requerido por el desarrollo urbano
industrial. 45/

Para 1970, el 36.0% de los campesinos apenas sobrevivía de la explotación de su parcela y tenía que
ocuparse en otras actividades que le permitieran obtener ingresos económicos, situación que
propició la emigración masiva de la población rural, que no poseía tierras de cultivo y carecía de
ingresos suficientes, hacia las principales ciudades del país y Estados Unidos. 46/

Con el propósito de atender la situación de los campesinos, se incrementó la inversión pública en la
producción agropecuaria, se estableció un programa especial para abatir el rezago, y en 1971 se
promulgó la Ley Federal de la Reforma Agraria, 47 / en sustitución del Código Agrario, a fin de
transformar al ejido de núcleo de población a uno de carácter productivo. 48 / Sin embargo, la
disminución paulatina de los proyectos de inversión de bajo costo y alta rentabilidad provocó que
la ampliación de la frontera agrícola de riesgo perdiera dinamismo. Al mismo tiempo, se agotaron
los beneficios de la revolución verde 49/ y los precios de garantía permanecieron estancados, lo cual
se tradujo en un deterioro de los ingresos de los productores, principalmente de maíz. El resultado
de esta combinación de factores fue el estancamiento en la producción y la pérdida de la

44/ Secretaría de Desarrollo Agrario, Territorial y Urbano, Primer Informe de Labores 2012-2013, México, 2013.

45/ Uno de los indicadores del éxito obtenido es la dinámica de precios de los productores del campo de 1950 a 1966: mientras que el
índice de precios implícito del PIB aumentó 158.3%, las cotizaciones agropecuarias sólo crecieron 103.3%, el precio del maíz subió
a una tasa anual promedio de 2.8% y el del trigo en 0.5%, lo cual se explica porque en esos años la producción creció a un ritmo
mayor que la población. Solís R. Ricardo, op. cit., p. 926.

46/ Ibid., p. 936.

47/ Centro de Estudios para el Desarrollo Rural Sustentable y la Soberanía Alimentaria, La Propiedad Agraria y el Desarrollo Rural,
México, 2007.

48/ Diario Oficial, 16 de abril de 1971.

49/ La revolución verde consistió en un conjunto de tecnologías integradas por componentes materiales, como las variedades de alto
rendimiento (VAR) mejoradas de dos cereales básicos (arroz y trigo); el riego o el abastecimiento controlado de agua; la mejora
del aprovechamiento de la humedad; los fertilizantes y plaguicidas, y las correspondientes técnicas de gestión. La utilización de
este conjunto de tecnologías en tierras idóneas y en entornos socioeconómicos propicios tuvo como resultado un gran aumento
de los rendimientos y los ingresos para muchos agricultores de Asia y de algunos países en desarrollo de otros continentes.

 FAO, Documentos técnicos de referencia, Cumbre Mundial Sobre la Alimentación, Enseñanzas de la Revolución verde: hacia una
nueva revolución verde, Roma Italia, 1996.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

24

autosuficiencia alimentaria, por lo que una parte creciente del consumo nacional tuvo que cubrirse
con importaciones. 50/

En 1976 se fusionaron las secretarías de Recursos Hidráulicos y la de Agricultura y Ganadería, para
crear la Secretaría de Agricultura y Recursos Hidráulicos (SARH). Posteriormente, en 1982, con la
reducción de los recursos públicos destinados al agro, el estancamiento en la producción y las
necesidades de crecientes importaciones se convirtieron en los principales indicadores de la crisis
agrícola; el estancamiento de la producción fue un reflejo del deterioro en las condiciones de
producción y de vida de los campesinos y los pequeños propietarios. 51/ La profundización de la crisis
económica del país agravó la incapacidad del Estado para destinar recursos públicos al sector rural,
por lo que a partir de 1985 se inició el proceso de apertura comercial, con el fin de ingresar al
mercado mundial de competencia, para ello, se eliminaron subsidios, y se realizó la fusión,
privatización o liquidación de empresas paraestatales no prioritarias en el desarrollo del país. 52/

En 1988, el campo se caracterizó por el minifundismo y la pobreza, debido a que casi el 49.0% de las
parcelas eran menores de cinco hectáreas y en el medio rural vivía una tercera parte de la población
del país que generaba apenas el 10.0% del Producto Interno Bruto. 53/ A inicios de los noventa se
evidenciaron los límites del reparto agrario y la necesidad de abrir nuevas opciones productivas y
de bienestar para los habitantes de los núcleos agrarios, debido a una insuficiente inversión pública,
54/ en un contexto en el que el Estado redujo su presencia en la actividad económica, con el fin de
liberar recursos que le permitirían el pago del servicio de la deuda. 55/

Como consecuencia de la situación del campo, el Estado diagnosticó en el Plan Nacional de
Desarrollo 1989-1994 que la falta de seguridad jurídica en la tenencia de la tierra influyó en la
descapitalización del sector agrícola y que los habitantes del campo no recibían los ingresos
necesarios para mejorar y elevar sus niveles de vida. Con la finalidad de promover la modernización
económica y social del campo, en el plan se consideró indispensable afirmar la seguridad jurídica en
la tenencia de la tierra, lo que permitiría usar de manera más eficiente los recursos productivos y
fomentar la producción.

En ese contexto, en 1991, mediante decreto presidencial publicado en el Diario Oficial de la
Federación el 16 de abril, se creó Apoyos y Servicios a la Comercialización Agropecuaria (ASERCA)
como Órgano Administrativo Desconcentrado de la entonces Secretaría de Agricultura y Recursos
Hidráulicos (SARH), con el propósito de contar con un organismo para el impulso de la

50/ Solís R, Ricardo, op. cit., p. 937.

51/ Para 1990 únicamente se conservaron precios de garantía para el maíz y el frijol.
 Ibid
52/ El país firmó con Estados Unidos un acuerdo de subsidios y deberes compensatorios, que eliminó la valoración aduanera de precios

oficiales y logró la disminución de las barreras arancelarias, para asegurar su entrada al mercado internacional. Posteriormente,
en 1986, México ingresó al Acuerdo General sobre Aranceles Aduaneros y Comercio (GATT), cuyo objetivo era contribuir al
crecimiento, desarrollo económico y bienestar de las naciones.

 Aroche Herrera, David, “Antecedentes del TLCAN y su relación con el sector agropecuario”, Universidad de las Américas Puebla,
México, 2004.

53/ De acuerdo con el Plan Nacional de Desarrollo 1983-1988, en 1982 por primera vez en la historia moderna del país se redujo el
producto nacional y simultáneamente se observó una tasa de inflación del 100.0%; se duplicó la tasa de desempleo, y la reserva
internacional estaba agotada. La persistencia de desigualdades sociales y desequilibrios económicos; la falta de integración en los
procesos productivos, y la insuficiencia de recursos para financiar el crecimiento eran factores internos que en gran parte
explicaban la difícil situación del país.

54/ Secretaría de Desarrollo Agrario, Territorial y Urbano, op. cit.

55/ Centro de Estudios para el Desarrollo Rural Sustentable y la Soberanía Alimentaria, op. cit.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

25

comercialización de la producción agropecuaria en beneficio de los productores del campo, de
frente a la apertura internacional y la liberación de los mercados. 56/

El 1 de noviembre de 1991, el Ejecutivo Federal, en ocasión de su tercer informe de gobierno, indicó
que: “El reparto agrario en su momento llevó justicia al campo, pero pretender en las circunstancias
actuales continuar por el camino de antes, ya no significa prosperidad para la patria ni justicia para
los campesinos; no porque haya fallado la reforma agraria, sino por la propia dinámica social,
demográfica y económica a la cual contribuyó. Hoy la mayoría de los ejidatarios o de los pequeños
propietarios son minifundistas; dos terceras partes de los campesinos que siembran maíz en la
nación tienen menos de tres hectáreas de tierra de temporal por familia; muchos sólo poseen
surcos, así que no pueden satisfacer sus propias necesidades”. 57/ Por ello, el 7 de noviembre de ese
año, el Poder Ejecutivo Federal envió a la Cámara de Diputados la Exposición de Motivos e Iniciativa
de Decreto que Reforma el artículo 27 de la CPEUM, en ella se señaló que el reparto agrario había
llegado a su límite y que resultaba necesario dar seguridad jurídica en la tenencia de la tierra, así
como contar con alternativas productivas que elevaran el nivel de vida de los campesinos. Los
aspectos fundamentales de la presentación de motivos 58/ se detallan a continuación.

 Era necesario ofrecer al campesino los incentivos que le permitieran aprovechar el potencial
de su tierra, abrir alternativas productivas que eleven su nivel de vida y el de su familia, y que
propiciaran un ambiente de certidumbre en la tenencia de la tierra ejidal, comunal y en la
pequeña propiedad, que fomentara su capitalización.

 La desigualdad entre los productores rurales y otros sectores los colocaba en desventaja y los
hacía vulnerables, mina la convivencia social y atentaba contra el desarrollo de la economía.

En conclusión, de 1935 a 1991, la visión del Estado respecto del campo (política agrícola y política
agraria) registró cambios importantes de paradigmas: al inicio del periodo, el interés del Estado se
enfocó en el reparto de tierras, con el fin de cumplir con la Constitución y con las leyes que de ella
emanaron en materia de acceso a la tierra; sin embargo, el sector comenzó a perder valor relativo
en la economía nacional, debido a un desplazamiento de los esfuerzos institucionales para
industrializar el país, por lo que aun cuando se incrementó la repartición de tierras y la superficie
cultivable (la gran mayoría organizada en ejidos y comunidades), no se destinó la inversión pública
para que estas tierras fueran productivas y, con ello, incrementar el bienestar de sus habitantes, por
lo que una constante fue el minifundio, la falta de acceso al crédito y tecnificación, teniendo como
consecuencia que la pobreza rural continuara siendo un problema.

Asimismo, el cambio de paradigma económico relativo a que el Estado no debe intervenir
directamente en la economía y, en su lugar, debe conformarse únicamente con generar las
condiciones para que las actividades económicas se realicen en un ámbito de competencia y
seguridad jurídica, permitió realizar ajustes en la tenencia de la tierra ejidal y comunal con el
objetivo de incrementar la productividad agrícola y, con esto, el bienestar de la población.

56/ En un inicio, ASERCA buscó cubrir el ámbito del fortalecimiento de la comercialización, mediante apoyos fiscales, fomento de

mecanismos de mercado y diseño de esquemas de negociación, así como uso de coberturas de riesgos de precios, generación y
difusión de información de mercados y promoción de exportaciones. Sin embargo, se le encomendó operar y administrar el
Programa de Apoyos Directos al Campo (PROCAMPO).

57/ Poder Ejecutivo Federal, Tercer informe de gobierno 1990-1991, México, 1991.

58/ Diario Oficial, 7 de noviembre de 1991.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

26

III. Liberalización de precios y transferencias al productor (1992-2016)

En México, a principios de la década de los noventa, se realizaron reformas en las políticas agrícola
y agraria con el propósito de potenciar el mercado y reducir la regulación interna. En ese proceso
en 1992, se firmó el Tratado de Libre Comercio de América del Norte (TLCAN); no obstante, desde
esos años se consideró que la agricultura se vería afectada al competir de forma desigual ante los
otros países miembros del tratado. En 1994, entró en vigor el TLCAN, orientado a la apertura del
mercado de esta región, 59/ así como al establecimiento de un marco de estabilidad y confianza para
inversiones a largo plazo. Asimismo, se acordó una apertura comercial gradual, debido a las
asimetrías existentes en el sector de la agricultura de los tres países. Al respecto, los objetivos del
TLCAN, se muestran a continuación:

TRATADO DE LIBRE COMERCIO DE AMÉRICA DEL NORTE

Objetivos

- Eliminar obstáculos al comercio y facilitar la circulación transfronteriza de bienes y de servicios entre los territorios.

- Promover condiciones de competencia leal en la zona de libre comercio.

- Aumentar sustancialmente las oportunidades de inversión en los territorios de las partes.

- Proteger y hacer valer, de manera adecuada y efectiva, los derechos de propiedad intelectual en territorio de cada una de los países
miembros.

- Crear procedimientos eficaces para la aplicación y cumplimiento de este tratado, para su administración conjunta y para la solución
de controversias.

- Establecer lineamientos para la cooperación trilateral, regional y multilateral encaminada a ampliar y mejorar los beneficios de este
tratado.

FUENTE: Diario Oficial, 1993, Decreto de promulgación del Tratado de libre Comercio de América del Norte, México.

El TLCAN formuló tres actividades fundamentales para su operación: 1) la apertura y ampliación del
mercado de América del Norte (México, Estados Unidos y Canadá); 2) eliminar las barreras
arancelarias, y 3) fomentar una mayor competencia en el mercado y la variedad de productos. En
materia agrícola, dicho tratado buscó la reconversión de la superficie agrícola de sus miembros, a
fin de modificar la estructura de precios para el cultivo de productos más rentables. 60/ No obstante,
el desequilibrio entre los recursos destinados a la producción agrícola entre los tres países
obstaculizó la reducción de la brecha económica. 61/ La competitividad del sector agrícola dependió
en alto grado de la asignación de recursos, entre los que encontramos los apoyos y subsidios al
campo. 62/

Por ello, la Secretaría de Agricultura y Recursos Hidráulicos (SARH) puso en operación el Programa
de Apoyos Directos al Campo (PROCAMPO) en 1994, como un estímulo compensatorio ante la
desventaja en la interacción del TLCAN con Estados Unidos y Canadá, siendo éste la principal
herramienta de la política pública sectorial. 63/

59/ Tratado de Libre Comercio de América del Norte, Antecedentes, disponible en http://www.tlcanhoy.org/about/default_es.asp

consultado el 11 de agosto de 2017.
60/ García Salazar, J. Alberto, Ramírez Jaspeado, Rocío, “¿Han estimulado el TLCAN y PROCAMPO la reconversión de la superficie

agrícola de México?”, Fitotecnia mexicana, ISSN 0187-7380.

61/ De acuerdo con el Centro de Estudios de Finanzas Públicas (CEFP).

62/ Cámara de Diputados, Asimetrías, productividad y competitividad en el sector agrícola de los países que integran el TLCAN,
disponible en http://www.diputados.gob.mx/sedia/sia/se/SIA-DEC-45-2003.pdf, consultado el 8 de abril de 2017.

63/ Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación, disponible en:
 http://www.sagarpa.gob.mx/agricultura, consultado el 8 de abril de 2017.

http://www.tlcanhoy.org/about/default_es.asp
http://www.diputados.gob.mx/sedia/sia/se/SIA-DEC-45-2003.pdf
http://www.sagarpa.gob.mx/agricultura.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

27

La entonces SARH diagnosticó 64/ que México estaba inmerso en una economía mundial que cambia
rápidamente, y que presenta retos y oportunidades a los agricultores mexicanos, e identificó que
durante las décadas de los setenta y ochenta, la producción agropecuaria mundial registró una
tendencia creciente, principalmente en los EUA y Europa; un aumento sostenido en los excedentes
exportables y un incremento continuo en los niveles de inventarios, todo ello resultado del avance
tecnológico y las políticas de apoyo que han acentuado la tendencia a la baja en los términos de
intercambio del sector.

Por lo que se refiere a los países firmantes del TLCAN, se identificó que en 1991, EUA destinó 21.0
miles de millones de dólares como subsidios directos al productor y Canadá 4,600.0 millones de
dólares. Sin embargo, si se comparan estos subsidios con el Producto Interno Bruto (PIB) de los
respectivos países, observaremos que los niveles de apoyo son similares a los que otorga México
(0.6% del PIB). En el caso de EUA, los apoyos sumaron 0.4%, y en el de Canadá, 0.8% del PIB.

De acuerdo con el diagnóstico de esta secretaría a principios de los noventas, el país canalizaba un
porcentaje similar de su producción al que los países desarrollados destinaban para apoyar al sector.
Sin embargo, en el caso de México, el esfuerzo era mayor, debido a que la participación de la
población rural en el total fue de aproximadamente 27.0%, mientras que en estos países osciló entre
1.0% y 3.0%, esto implica que mientras que en México el 73.0% de la población transfirió recursos
al campo, en los países de mayores ingresos esta tarea recayó entre el 97.0 y 99.0% de la población.
La carga de las transferencias al campo de un porcentaje dado de la producción nacional incidió
sobre una proporción menor de la población. En el caso de México, cada ciudadano transfirió, por
la vía fiscal, 0.8% de su ingreso al campo, mientras que en EUA es de 0.4% por cada individuo. Cada
habitante urbano en México transfiere el doble del ingreso que uno en los EUA como apoyo al sector
rural.

La SARH identificó que para 1993 el sector agropecuario y forestal en México aportó
aproximadamente el 8.0% de la producción nacional con el 27.0% de la población, lo que implicó
que la población que vivía en el campo tuvo en promedio un ingreso tres veces menor que el
promedio nacional; esta disparidad de ingresos se explica porque los niveles de pobreza son mucho
más altos en el campo que en las ciudades. No obstante, las disparidades en la producción no son
únicamente entre regiones, al interior de las mismas coexisten productores dedicados a la
agricultura comercial con altos rendimientos y productos de autoconsumo con bajos rendimientos.

Para impulsar la producción de alimentos y aumentar los ingresos en el agro, tradicionalmente se
ha apoyado al campo por medio de subsidios al precio de los productos, al costo de los insumos y a
la comercialización: el gobierno ha participado directamente en estos procesos como proveedor de
los insumos y principal comercializador. Esta política fue diseñada en el contexto de una economía
cerrada que, con el paso del tiempo, se ajustó de la forma siguiente: en primer lugar, la estructura
del país cambió, la mayor parte de la población se convirtió en urbana, pero persistió un número
significativo de habitantes rurales no productores, por lo que los esquemas de impulso a la
producción no tenían la cobertura que registraban en el pasado, pues beneficiaban a los
productores transfiriendo costos a los consumidores tanto rurales como urbanos, y en segundo
lugar, la política de sustitución de importaciones no respondía a los imperativos del proceso de
globalización de la economía mundial, para no mantenerse al margen de los beneficios que este
proceso ofrecía; resultó necesario reorientar la estrategia de desarrollo para lograr una vinculación
eficiente con los mercados internacionales.

64/ Secretaría de Agricultura y Recursos Hidráulicos, PROCAMPO: Vamos al grano para progresar, México, 1993.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

28

Vincular los mercados con el exterior resultaba mucho más difícil en el caso de la agricultura que en
el caso de la industria. Como en muchos países, la intervención del sector público en los procesos
productivos agropecuarios fue mucho más profunda y compleja. Por ello, las reformas jurídicas han
llevado mucho más tiempo.

De acuerdo con el estado “era necesario adecuar el marco legal para liberar las iniciativas
económicas de los sectores social y privado. Las reformas al artículo 27 constitucional estaban
dirigidas precisamente a ese fin. Dar certidumbre patrimonial a la población del campo y facilitar los
mecanismos de contratación en el campo era un prerrequisito indispensable para que los mercados
agropecuarios funcionaran adecuadamente. De manera complementaria a las reformas
constitucionales, se reconoció la necesidad de delimitar el papel del sector público en la agricultura”.
65/

Asimismo, la SARH señaló que el esquema tradicional de apoyo al sector agropecuario y forestal
fomentó la producción, mediante precios de garantía y subsidios a la comercialización y a los
insumos (fertilizantes, semillas, agroquímicos, crédito, seguros, agua, etcétera). Aunque este
esquema permitió aumentar significativamente la producción de granos y oleaginosas
(principalmente de maíz), dejó a los productores de menores ingresos (los que destinan su cosecha
al autoconsumo) al margen de los apoyos otorgados por el gobierno.

Este esquema también ocasionó distorsiones en precios y costos a lo largo de las cadenas
productivas, ya que el sistema de precios de garantía encarece los insumos iniciales de los procesos
productivos, lo que implica un problema para los sectores agroindustriales y agropecuarios que
tienen que comprar insumos a precios mayores a los internacionales y, a su vez, enfrentar la
competencia externa. Las distorsiones no sólo provienen de los precios elevados en los eslabones
iniciales de las cadenas, sino de los subsidios a los insumos que implican el uso de tecnologías
inadecuadas para la producción, así como el deterioro del medio ambiente.

El gobierno se retiró de la producción y distribución de insumos, y desreguló las actividades
agropecuarias con el objetivo de dar y abrir espacios para la participación de los sectores social y
privado. Los efectos resultantes de la nueva política, según el estado, favorecerían el proceso de
capitalización del campo, pues estimularían la inversión y canalización de recursos a este sector y
propiciarían la generación de empleos y la asignación eficiente de los recursos. 66/

En ese contexto, se creó el Programa de Apoyos Directos al Campo (PROCAMPO) que otorgaba
apoyos directos a los productores rurales, como complemento de las reformas a la legislación
agraria y de los programas de acceso al crédito, el cual se concibió como una reforma integral del
campo para producir mejor (elevar la productividad). A partir de 1994, la ASERCA operó PROCAMPO
que, conforme a su decreto de creación, constituyó un mecanismo para transferir recursos en apoyo
de la economía de los productores rurales. El decreto de creación de ASERCA establece en su artículo
2, fracción X, lo siguiente: operar y supervisar programas temporales de apoyo a productores
agropecuarios.

De 1994 a 2009, el PROCAMPO tuvo como objetivo mejorar el nivel de ingreso de los productores
de autoconsumo, proporcionando apoyos directos vinculados al ingreso, siempre que los cultivos se

65/ Ibid.
66/ Han sido modificados los esquemas de precios y comercialización, con el objetivo de promover la creación de mercados regionales,

para abatir costos en los procesos de abastecimiento y distribución, así como estimular las cadenas productivas afectadas por el
esquema de precios de garantía. No tener acceso a insumos a precios internacionales afecta severamente la dinámica de
producción. La redefinición de la participación del sector público, inducirá el desarrollo de sistemas privados más eficientes de
almacenamiento y distribución. Ello permitirá que los productores reciban mayores precios efectivos por sus productos.

 Ibid.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

29

encontraran dentro de la superficie elegible señalada en las Reglas de Operación, con cualquiera de
los nueve cultivos siguientes: 1) algodón; 2) arroz; 3) cártamo; 4) cebada; 5) frijol; 6) maíz; 7) sorgo;
8) soya y 9) trigo. En 1995, cuando se permitió cualquier cultivo lícito, con el propósito de diversificar
el sector se revocaron las condiciones el tipo de cultivo. Ese mismo año, la SARH cambió su
denominación por la de Secretaría de Agricultura, Ganadería y Desarrollo Rural, ya que los asuntos
relacionados con los recursos hidráulicos pasaron a ser competencia de la entonces Secretaría de
Medio Ambiente, Recursos Naturales y Pesca (SEMARNAP).

Es importante señalar que, si bien durante toda su operación el PROCAMPO operó con un padrón
cerrado, conformado únicamente por los inscritos en el ciclo agrícola 1995-1996; no obstante, en el
programa se inscribieron productores de los denominados de autoconsumo, de transición, los que
cuentan con acceso al mercado, y grandes productores vinculados al mercado, situación que limitó
la orientación de los apoyos a los productores con mayores necesidades. Este aspecto fue observado
por varias evaluaciones a lo largo de todo el periodo.

Considerando el problema que se pretendía resolver, la población objetivo del programa debió
focalizarse en todos aquellos productores que presentaban bajos niveles de ingresos,
principalmente los de autoconsumo y los que no comercializaban su producción. 67/ De acuerdo con
lo establecido en el artículo segundo transitorio del “Decreto que Regula el Programa de Apoyos
Directos al Campo Denominado PROCAMPO”, la población objetivo eran sólo aquellos productores
68/ que a partir del inicio del ciclo agrícola otoño-invierno 1995-1996 se encontraban registrados en
el directorio de PROCAMPO, los cuales tenían derechos definitivos a los beneficios que se
determinaran durante la vigencia del programa.

En 2012, se publicó el Reglamento Interior de la de la Secretaría de Agricultura, Ganadería,
Desarrollo Rural, Pesca y Alimentación (SAGARPA), en el que se creó como nueva Unidad
Administrativa a la Dirección General de Operación y Explotación de Padrones (DGOEP), antes
perteneciente a ASERCA y encargada de la operación del PROCAMPO.

En el Plan Nacional de Desarrollo 2013-2018, el Gobierno Federal estableció el objetivo de construir
un nuevo modelo para el campo y el sector agroalimentario que fuera productivo y sustentable.
Asimismo, la Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación
(SAGARPA) publicó el Programa Sectorial de Desarrollo Agropecuario, Pesquero y Alimentario 2013-
2018 en el que se plantearon las principales estrategias para incrementar la producción de granos y
oleaginosas, y reducir la pobreza en el campo; para ello, se realizó la conversión del PROCAMPO a
PROAGRO Productivo, la cual entre otras cosas consistió en que los incentivos ahora deben
vincularse a mejorar la productividad y los beneficiarios deberán acreditar el destino que le dan a
los recursos recibidos.

En 2014, inició la operación del PROAGRO Productivo, el cual otorgó incentivos orientados a la
productividad y fue uno de los 11 componentes 69/ que integraron el Programa de Fomento a la

67/ Organización de las Naciones Unidas para la Agricultura y la Alimentación; secretaría de Agricultura, Ganadería, Desarrollo Rural,

Pesca y Alimentación, Evaluación nacional de resultados 2013, Componente PROCAMPO, México, 2013.

68/ Productores que hayan registrado superficies elegibles (extensión de tierra que hubiese sido sembrada con algún cultivo elegible,
en alguno de los ciclos agrícolas, otoño-invierno o primavera-verano, anteriores a agosto de 1993).

69/ Componentes del PFA: Agroincentivos; Agroproducción Integral; Desarrollo de Clúster Agroalimentario (AGROCLUSTER); PROAGRO
productivo; PROCAFÉ; Producción Intensiva y Cubiertas Agrícolas (PROCURA); Sistemas Producto Agrícolas (SISPROA); Tecnificación
del riego; Bioenergía y Sustentabilidad; Reconversión y Productividad, y Programa de Incentivos para Productores de Maíz y Frijol
(PIMAF). En 2016, los componentes se redujeron a seis: Agroincentivos; Producción Integral; PROAGRO productivo; Tecnificación
del riego; Innovación agroalimentaria, y Modernización de maquinaria y equipo.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

30

Agricultura, a cargo de la SAGARPA. 70/ Dicho programa tuvo como objetivo atender el problema
central de la baja productividad agrícola. PROAGRO Productivo entregó incentivos económicos, a
fin de dar liquidez a las Unidades Económicas Rurales Agrícolas (UERA), 71/ definidas respecto de su
objeto: autoconsumo (hasta 5 hectáreas), transición (mayor de 5 y menor de 20 hectáreas) y
comercial (mayor o igual a 20 hectáreas). 72/ Como se señaló anteriormente si bien la población
objetivo se refiere a las UERA, no se dispone de un registró de cuántas UERA existen en el país por
lo que para los trabajos de evaluación la ASF ha equiparado el término al de productor.

En este punto de transición del PROCAMPO al PROAGRO Productivo, es necesario reconocer un
cambio de estrategia del Estado, dado que el componente PROAGRO Productivo fortalece desde sus
reglas de operación los mecanismos de control, además de que busca focalizar de mejor manera a
los beneficiarios para contribuir a incrementar su producción; no obstante, existe continuidad
respecto de la estrategia de PROCAMPO:

 En primer lugar, se mantienen a los beneficiarios potenciales. En el artículo 22 del ACUERDO
por el que se dan a conocer las Reglas de Operación del Programa de Fomento a la
Agricultura de la Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y
Alimentación, vigentes para 2014, se establece que “los incentivos serán para todos
aquellos productores agrícolas, personas físicas o morales, con predios en explotación que
se encuentren debidamente inscritos en el Padrón de PROAGRO Productivo que hubiesen
recibido apoyos del PROCAMPO en alguno de los últimos dos ciclos homólogos anteriores y
cumplan con el resto de la normatividad de este componente, con el propósito de mejorar
la productividad agrícola”.

 En segundo lugar, desde el inicio de PROCAMPO, el Estado diagnosticó el estancamiento de
la productividad como un elemento que limitaba el bienestar de la población rural. Si bien
el PROAGRO Productivo ha eliminado de sus objetivos el de incrementar los ingresos de los
productores, la productividad en sí misma es un elemento para contribuir a dicho fin.

Durante el periodo 1994-2016, el principal instrumento de la política agrícola mexicana fue la
operación de PROAGRO Productivo y de su antecedente PROCAMPO, el programa con mayor
asignación de recursos y con mayor población rural atendida, 73/ como se señala a continuación:

70/ Diario Oficial, 18 de diciembre de 2013.

71/ Unidades Económicas Rurales Agrícolas: para PROAGRO Productivo se entenderá como la suma de la superficie de los predios
agrícolas que posee o explota un productor.

 Diario Oficial, 31 de diciembre de 2016.

72/ Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación, Acuerdo por el que se dan a conocer las Reglas de
Operación del Programa de Fomento a la Agricultura de la Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y
Alimentación para el ejercicio 2017, Artículo 102.

73/ De acuerdo con la SAGARPA, PROCAMPO “ha sido una de las principales herramientas de política pública sectorial, debido a sus
asignaciones presupuestales y, en la actualidad, es el Programa Federal con mayor población rural atendida”.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

31

PRESUPUESTO DEL SECTOR Y PRODUCTORES BENEFICIARIOS, 1994-2016
(Millones de pesos constantes y miles de beneficiarios)

Año

Presupuesto sector
agropecuario

(1)

Presupuesto PROAGRO
Productivo

 (2)

Participación (%)

(3)=(2/1)*100

Beneficiarios 1/

(4)

Promedio de apoyo
por beneficiario
(Miles de pesos)

(5)=(2)/(4)

1994 86,947.5 23,626.8 27.2 541.7 43.6

1995 74,282.0 28,792.8 38.8 3,603.4 8.0

1996 74,658.6 25,831.8 34.6 3,495.2 7.4

1997 68,567.8 24,293.8 35.4 3,068.4 7.9

1998 62,434.2 23,789.4 38.1 3,129.5 7.6

1999 50,153.3 22,317.1 44.5 2,851.5 7.8

2000 53,102.3 22,301.0 42.0 2,913.1 7.7

2001 66,081.1 22,440.6 34.0 2,591.3 8.7

2002 66,217.6 22,878.7 34.6 2,623.1 8.7

2003 73,184.8 23,795.3 32.5 2,563.7 9.3

2004 69,732.8 22,064.9 31.6 2,859.9 7.7

2005 73,852.0 17,365.6 23.5 2,887.3 6.0

2006 73,227.0 25,022.9 34.2 2,881.8 8.7

2007 81,735.6 17,810.5 21.8 2,862.2 6.2

2008 86,550.5 19,167.9 22.1 2,865.6 6.7

2009 88,734.8 21,883.1 24.7 2,750.4 8.0

2010 89,439.6 18,863.0 21.1 2,722.2 6.9

2011 88,804.1 17,563.4 19.8 2,246.7 7.8

2012 78,778.5 19,697.9 25.0 2,653.2 7.4

2013 82,358.1 17,080.1 20.7 2,347.2 7.3

2014 90,199.1 14,180.8 15.7 2,495.3 5.7

2015 87,493.3 13,435.0 15.4 2,386.4 5.6

2016 79,073.2 10,803.9 13.7 2,287.1 4.7

TC (%) (9.1) (54.3) (13.5)pp * (2.1) (3.3) *

FUENTE: Elaborado por la ASF con base en las Cuentas Públicas de la Hacienda Pública Federal, 1994-2013, SHCP; Informe de
Resultados y de Impacto Económico y Social del Componente PROCAMPO para Vivir Mejor en Revista “Claridades
Agropecuarias”, Un horizonte ASERCA del Mercado Agropecuario, Núm. 2013. Mayo 2011, p. 13-18, SAGARPA; Quinto
Informe de Labores de la SAGARPA 2010-2011 y el Sexto Informe de Labores de la SAGARPA 2011-2012, y la información
disponible en el portal de SAGARPA, apartado “Listado Preliminar de Beneficiarios”, consultado el 21 de junio de 2017, y
disponible en: http://www.sagarpa.gob.mx/agricultura/Programas/proagro/procampo/Beneficiarios/Paginas/2012.aspx.

1/ Por ser 1994 un año atípico, aunado a la falta de confiabilidad de la información proporcionada, los datos utilizados para
dichos análisis se realizarán a partir de 1995.

NOTA: Precios deflactados a 2016.
TC: Tasa de crecimiento.
pp. Variación en puntos porcentuales.

* Variación absoluta.

De 1994 a 2016, la participación de los recursos asignados al PROAGRO Productivo en el presupuesto
del sector agrícola, ha disminuido en 13.5 puntos porcentuales, al pasar de 27.2% a 13.7%; además,
durante el periodo 1995-2016, el número de beneficiarios se redujo en 2.1% en promedio anual, al
pasar de 3,603.4 a 2,287.1 miles de productores apoyados, al igual que el monto promedio de los
apoyos otorgados que disminuyó en 3.3 miles de pesos, al pasar de 8.0 a 4.7 miles de pesos por
agricultor. No obstante, se debe destacar lo atípico del primer año de operación, por lo que durante
la evaluación se utilizará como año de partida 1995.

http://www.sagarpa.gob.mx/agricultura/Programas/proagro/procampo/Beneficiarios/Paginas/2012.aspx

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

32

La disminución de los recursos destinados al PROAGRO Productivo a 2016, corresponde a la
reducción presupuestaria que presentó el Gobierno Federal en todos sus ámbitos y sectores,
además de que la coyuntura política, social y económica del país obligó a reorientar las estrategias
nacionales, lo que incidió directamente en el presupuesto de la SAGARPA.

En el siguiente cuadro se presenta el comportamiento de los programas presupuestarios que
conformaron el gasto de esta secretaría durante el periodo 2014-2016, entre los que se encuentra
el Programa de Fomento a la Agricultura del cual forma parte el componente PROAGRO Productivo:

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

33

PRESUPUESPUESTO DE LOS PROGRAMAS DE LA SAGARPA, 2014-2016
 (Millones de pesos contantes)

Programa Presupuestario 2014 2015 2016 Total Part.
(%)

Variación

1 Programa de Fomento a la Agricultura 24,602.9 21,665.7 21,261.6 67,530.2 26.5 (13.6)

2 Programa de Comercialización y Desarrollo de
Mercados

9,298.2 15,960.6 8,328.8 33,587.6 13.2 (10.4)

3 Programa de Productividad Rural 11,747.5 9,044.8 9,409.9 30,202.2 11.9 (19.9)

4 Programa de Productividad y Competitividad
Agroalimentaria

7,362.5 5,405.1 4,262.9 17,030.5 6.7 (42.1)

5 Programa de Fomento Ganadero 5,344.9 4,138.1 4,986.3 14,469.3 5.7 (6.7)

6 Programa de Concurrencia con las Entidades
Federativas

4,509.4 4,349.2 3,038.0 11,896.6 4.7 (32.6)

7 Registro, Control y Seguimiento de los Programas
Presupuestarios

4,146.7 4,128.1 - 8,274.8 3.3 (0.4)

8 Programa de Innovación, Investigación, Desarrollo
Tecnológico y Educación

3,538.4 3,902.6 - 7,441.0 2.9 10.3

9 Programa de Apoyos a Pequeños Productores - - 6,749.3 6,749.3 2.7 n.a

10 Regulación, supervisión y aplicación de las políticas
públicas en materia agropecuaria, acuícola y
pesquera

1,919.7 2,099.9 2,263.7 6,283.3 2.5 17.9

11 Actividades de apoyo administrativo 2,011.3 2,291.8 1,966.5 6,269.6 2.5 (2.2)

12 Programa de Fomento a la Productividad Pesquera
y Acuícola

2,126.9 1,987.2 2,140.0 6,254.1 2.5 0.6

13 Desarrollo y aplicación de programas educativos
en materia agropecuaria

1,444.0 1,347.7 3,308.3 6,100.0 2.4 129.1

14 Programa de Sanidad e Inocuidad Agroalimentaria - 2,434.4 2,604.4 5,038.8 2.0 7

 Subtotal 78,052.40 78,755.20 70,319.70 227,127.3 89.3 (9.9)

15 Otros Programas a/ 9,240.9 8,738.0 9,263.7 27,242.6 10.7 0.2

Total 87,293.3 87,493.2 79,583.4 254,370.9 100.0 (8.8)

Participación 34.3 34.4 31.3 100.0 n.a. n.a.

FUENTE: Elaborado por la ASF con base en SHCP, 2014-2016 “Cuenta de la Hacienda Pública Federal”, Secretaría de Hacienda y Crédito
Público, México e información proporcionada por SAGARPA.

Nota: Las cifras se encuentran deflactadas a precios de 2016.
a/ Incluye los 29 programas presupuestarios siguientes: Diseño y Aplicación de la Política Agropecuaria; Generación de Proyectos

de Investigación; Instrumentación de acciones para mejorar las Sanidades a través de Inspecciones Fitozoosanitarias;
Desarrollo de los programas educativos a nivel superior; Programa de Apoyo para la Productividad de la Mujer Emprendedora;
Programa de Acciones Complementarias para Mejorar las Sanidades; Fondo para el Apoyo a Proyectos Productivos en Núcleos
Agrarios (FAPPA); Desarrollo y aplicación de programas educativos a nivel medio superior; Apoyo al cambio tecnológico en
las actividades agropecuarias, rurales, acuícolas y pesqueras; Otros proyectos de infraestructura gubernamental; Sistema
Nacional de Investigación Agrícola; Sistema Nacional de Información para el Desarrollo Rural Sustentable; Cuotas, Apoyos y
Aportaciones a Organismos Internacionales; Desarrollo y Vinculación de la Investigación Científica y Tecnológica con el Sector;
Apoyo a la Función Pública y Buen Gobierno; Otros proyectos; Modernización Sustentable de la Agricultura Tradicional;
Inspección y Vigilancia Pesquera; Vinculación Productiva; Vinculación entre los Servicios Académicos que presta la
Universidad Autónoma Chapingo y el Desarrollo de la Investigación Científica y Tecnológica; Fomento de la Ganadería y
Normalización de la Calidad de los Productos Pecuarios; Proyectos de infraestructura social de educación; Responsabilidades,
Resoluciones Judiciales y Pago de Liquidaciones; Sistema Integral para el Desarrollo Sustentable de la Caña de Azúcar;
Promoción, fomento y difusión de las políticas sectoriales en materia agropecuaria y pesquera; Mantenimiento de
infraestructura; Otros programas de inversión; Estudios de preinversión, y Programa Nacional para el Control de la Abeja
Africana.

n.a. No aplicable.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

34

De acuerdo con la información del cuadro, del 2014 a 2016, a la SAGARPA se le asignó un
presupuesto total en el periodo por 254,370.9 millones de pesos, el cual disminuyó en 8.8%, al pasar
de 87,293.3 a 79,583.4 millones de pesos; asimismo, operó 43 Programas Presupuestarios, de los
cuales, 14 concentraron el 89.3% y de ellos, 5 registraron un aumento, y uno fue nuevo (Programa
de Apoyos a Pequeños Productores), por lo que no registró cambio alguno.

1.4. Estado actual

La Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación (SAGARPA) es la
responsable de formular, conducir y evaluar la política agrícola, sus principales facultades y
productos se esquematizan a continuación:

RESPONSABLES DE LA POLÍTICA AGRÍCOLA DE PROAGRO PRODUCTIVO, 2016

Principales atribución

 Fomenta la productividad del sector

 Integra e impulsa proyectos de inversión

 Fomentar la investigación agrícola

Principales productos

 Infraestructura y equipamiento

 Institutos experimentales, laboratorios, semilleros y viveros

 Transferencias de recursos públicos a los productores

FUENTE: Elaborado por la ASF con información de la Ley Orgánica de la Administración Pública Federal.

De acuerdo con la SAGARPA, PROAGRO Productivo está dirigido a la atención de las UERA
(productores), las cuales están conformadas por personas físicas y morales dedicadas a actividades
agrícolas primarias, de trasformación y comercialización o de generación de valor dentro de la
cadena productiva, principalmente de cultivos de ciclo corto y perennes, de formas sustentables
que requieran incrementar su productividad; y que hayan formado parte del padrón de beneficiarios
de PROCAMPO. No obstante, la política pública no se dirige a todas las UERA del país, ya que desde
su creación, y la formalización del padrón en el ciclo agrícola 1995-1996, no se incluyeron nuevos
productores que pudieran requerir el incentivo y ser susceptibles de recibir el apoyo, y hasta la fecha
el padrón se ha mantenido cerrado, lo que ha propiciado que año con año se apoye a los mismos
beneficiarios.

De acuerdo con el diagnóstico del Programa Sectorial de Desarrollo Agropecuario, Pesquero y
Alimentario 2013-2018, en 2012 existían aproximadamente 4,468.6 miles de UERA; y en las reglas
de operación del componente de PROAGRO Productivo se señala que la población potencial y
objetivo son todas las UERA, sin embargo, se debe aclarar que aun cuando se define que todas éstas
pueden ser apoyadas, únicamente son susceptibles de apoyo aquéllas que fueron inscritas en el
padrón de beneficiarios desde 1995, pues dicho padrón no ha sido actualizado.

En la actualidad, la política se ocupa de incrementar la productividad de las Unidades Económicas
Rurales Agrícolas. Los problemas definidos por la política en los documentos de planeación de
mediano plazo durante el periodo 1993-2018, que se relacionan con la baja productividad del sector
agrícola. De acuerdo con el Estado, los factores causales de estos problemas son los siguientes: a)
insuficiente capital de trabajo; b) bajo nivel tecnológico; c) insuficiente infraestructura y equipo en
las cadenas de valor, y d) baja innovación tecnológica.

Como parte de la política agrícola nacional, el PROAGRO Productivo pretende contribuir a
incrementar la productividad de las UERA, por lo que a continuación se muestra un análisis de dicha
estrategia.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

35

En 2016, la política agrícola de PROAGRO Productivo dispuso de 6 categorías y 32 conceptos de
apoyos orientados a los insumos, maquinaria y equipo, productos de control fitosanitario, mano de
obra y acceso al crédito, como se muestra a continuación:

CONCEPTOS SUSCEPTIBLES DE APOYO DE PROAGRO PRODUCTIVO, 2016

No. Categoría Concepto

1 Fertilizantes 1. Fertilizante químico

2. Biofertilizantes

3. Abonos orgánicos (composta, lombricomposta, etc.)

4. Sustratos

5. Reguladores de crecimiento (Auxinas, giberelinas, etc.)

6. Otros conceptos (de fertilizantes, abonos, correctores y sustratos)

2 Semillas
mejoradas

7. Semilla mejorada

8. Semilla híbrida

9. Semilla criolla o seleccionada

10. Plántula

11. Material de propagación

12. Módulo para producción de semilleros

13. Almácigos

14. Otros conceptos (semilla y material vegetativo)

3 Productos de
control
fitosanitario

15. Químicos (Insecticidas, fungicidas, bactericidas, acaricidas, feromonas, otros)

16. Biológicos

17. Otros conceptos (de insumo para control fitosanitario)

4 Mano de obra 18. Jornaleros

19. Mano de obra

5 Maquinaria,
equipo e
implementos
agrícolas

20. Arrendamiento de yunta

21. Arrendamiento de maquinaria

22. Arrendamiento de implementos agrícolas

23. Arrendamiento de equipo para labores agrícolas

24. Adquisición de yunta

25. Adquisición de maquinaria agrícola

26. Adquisición de equipo para labores agrícolas

27. Adquisición de implementos agrícolas

28. Otros conceptos para inducir el uso de maquinaria y equipo

6 Garantías para el
acceso al crédito

29. Garantías líquidas para acceso al financiamiento

30. Capitalización de Intermediarios Financieros constituidos por los propios productores

31. Ahorro para detonar financiamiento

32. Otros conceptos

FUENTE: Elaborado por la Auditoría Superior de la Federación con base en el “Tercer Informe Trimestral de Resultados 2016” de la
Subsecretaría de Agricultura de la SAGARPA, 2016.

En el PROAGRO Productivo se estableció que el uso de los subsidios debe ser comprobado para
poder seguir siendo beneficiados. Al respecto, la SAGARPA debe acreditar como evidencia: facturas,
tickets, cartas bajo protesta de decir verdad, contratos de arrendamiento, listas de raya y pagareś
de crédito, de acuerdo con el estrato al que corresponda (autoconsumo, transición o comercial).

Los subsidios se proporcionan a los predios inscritos en el Directorio del PROAGRO Productivo
siempre que hayan sido beneficiarios al menos en dos ciclos agrícolas anteriores y que estén en
explotación. La cantidad del incentivo se fija de acuerdo con las cuotas siguientes:

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

36

INCENTIVOS OTORGADOS ANUALMENTE POR PROAGRO PRODUCTIVO, 2016

Estrato
Cuota por hectárea

(pesos)

Autoconsumo
CNCH* 1,500.0

Resto del país 1,300.0

Transición 800.0

Comercial 700.0

FUENTE: Elaborado por la Auditoría Superior de la Federación con base en el “Tercer Informe Trimestral de
Resultados 2016” de la Subsecretaría de Agricultura de la SAGARPA, 2016.

* Municipios del país que forman parte de la Cruzada Nacional Contra el Hambre.

Los mayores montos de apoyos corresponden a los productores de autoconsumo, y además se
otorga una cantidad mayor a aquéllos que se ubican dentro de los municipios clasificados en la
Cruzada Nacional Contra el Hambre. Al respecto, es importante recordar que la planeación nacional
y sectorial correspondiente al periodo 2013-2018 estableció que es necesario coordinar la política
de fomento económico con la de sectores estratégicos como la agricultura con el fin de incrementar
la productividad, como se muestra a continuación:

RETOS DEL SECTOR AGROALIMENTARIO

FUENTE: Elaborado por la ASF con base en el Programa Sectorial del Sector Agropecuario, Pesquero y Alimentario 2013-2018.

Desde el punto de vista económico, la productividad se refiere a incrementar el nivel de producción
sin aumentar en la misma cantidad los factores productivos (tierra, trabajo, capital), 74/ lo que
redunda en una mayor producción por trabajador o por hectárea cultivada, situación que permitirá
a los productores de pequeña escala (autoconsumo) la comercialización de su producto excedente
y obtener un ingreso que elevaría su nivel de bienestar; asimismo, los productores que
comercializan sus productos en el mercado nacional, podrían incrementar su participación y
aumentar sus ingresos.

1.5. Epítome capitular

En este capítulo se expuso el marco de referencia que permite comprender la intervención del
Estado en la agricultura, la importancia y los universales de la política agrícola en el país y la historia
de la intervención pública en el campo desde 1915 hasta 2016 (política agrícola y agraria), con el fin
de comprender la problemática general que se pretendió atender con la implementación de

74/ Krugman, Paul R., Wells, Robin, Graddy, Kathryn, Fundamentos de Economía, España, 2012, Segunda Edición.

Fortalecer la capitalización del sector agrícola

Incrementar la inversión en

equipamiento e infraestructura
Incorporar nuevas

tecnologías

Incrementar la

productividad

Mejorar la organización y la escala productiva de los minifundios

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

37

PROCAMPO, hoy PROAGRO Productivo. Asimismo, se presentó el estado actual de la política, en
donde se identificó a los responsables de su operación y los objetivos y vertientes que la integran.

De lo anterior, destaca que para atender al campo y las demandas de sus habitantes, el Estado creó
dos políticas diferentes, una agraria y otra agrícola. La primera enfocada al reparto de la tierra a las
comunidades despojadas en el siglo XIX y la dotación a los campesinos sin tierra, y la segunda, al
fomento de la agricultura; el objeto de ambas políticas convergió en espacio y sujetos (campo y
campesinos); sin embargo, a mediados del siglo XX, la estructura económica del país cambió y se
orientó a las actividades industriales, con lo que la agricultura perdió peso relativo en la economía
y en el interés del Estado. Si bien siempre se realizaron actividades para dotar de tierra cultivable,
ampliar la frontera agrícola, proveer de crédito y propiciar la tecnificación con la creación de
infraestructura. Desde la década de los setenta del siglo XX y hasta la actualidad, el problema del
campo registra una constante: el estancamiento de la productividad y los bajos ingresos de sus
habitantes, lo cual fue atendido de acuerdo con el momento histórico y las ideas económicas
dominantes, precios de garantía, apoyos directos al ingreso de los productores y apoyos orientados
a la productividad principalmente.

El alcance de la evaluación se restringe a la operación del PROAGRO Productivo y su atencedente
PROCAMPO, durante los años 1994-2016, para lo cual se revisará a la SAGARPA como responsable
de la política pública y a la ASERCA como operador directo durante el periodo 1994-2013.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

38

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

39

2. Análisis de la política pública de PROCAMPO y
PROAGRO Produc-tivo, 1994-2016

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

40

1. Análisis de la política pública de PROCAMPO y PROAGRO Productivo, 1994-2016

En este capítulo se expone el problema público reconocido por el Gobierno Federal, así como el
diseño de la política para atenderlo en términos normativos, institucionales, programático-
presupuestales, metodológicos, de rendición de cuentas y evaluación, en el caso específico de la
política pública de PROAGRO Productivo y PROCAMPO. Posteriormente, se analiza la
implementación y los resultados obtenidos en la implementación y los efectos que éstos registraron
en las variables objetivo, para determinar si la intervención del Estado ha permitido, contener,
disminuir o eliminar el problema público origen de la política analizada.

2.1. Problema público

Es responsabilidad del Estado identificar y definir el problema público, así como detallar los factores
causales del problema, con el fin de establecer los objetivos, estrategías y líneas de acción que
marcarán el rumbo de la política pública. Al respecto, el Estado estableció el problema público del
sector agrícola en los documentos siguientes:

En 1989, el país presentaba un alto rezago rural debido a su estructura productiva heterogénea,
existía un excedente de fuerza de trabajo y un notable incremento en la importación de productos
agrícolas. Por lo anterior, en el Plan Nacional de Desarrollo (PND) 1989-1994, 75/ se resaltó la
importancia de la modernización del campo, a fin de fomentar la competitividad del sector agrícola.
Asimismo, se establecieron las dos principales vertientes para el desarrollo de la agricultura: 1)
aumentar el bienestar de los productores de bajos ingresos; y 2) promover la oferta abundante de
alimentos y materias primas para el resto de los sectores.

Ante esta problemática, a finales de 1993, se definió la implementación del PROCAMPO 76/ para
fomentar la participación pública y privada en el sector agrícola, y elevar el nivel de vida de las
familias agricultoras por medio de la asignación de apoyos directos a los productores agrícolas.

En el PND del periodo 1994-2000, el Gobierno Federal identificó la baja productividad del sector
agrícola, falta de competitividad y rentabilidad, y la pobreza rural como el fenómeno problemático
de la agricultura en el país. Asimismo, señaló los factores causales siguientes: falta de inversión,
descapitalización de las unidades productivas, incertidumbre e inseguridad en la tenencia de la
tierra, falta de diversidad en los cultivos, migración interna, bajos ingresos y el limitado acceso al
crédito.

En la exposición de motivos de la Ley de Desarrollo Rural Sustentable, publicada el 7 de diciembre
de 2001, se diagnosticó que existía poca capacidad productiva en el sector agropecuario y que
subsistía una gran proporción de la población rural en condición de pobreza; asimismo, se definió
que la amplia heterogeneidad productiva, la polarización social, y el crecimiento inferior al
demográfico del sector agropecuario (en el que se incluye a la agricultura) eran factores causales de
dicho problema.

En los documentos programáticos de mediano plazo correspondientes al sexenio 2001-2006, se
diagnosticó que la problemática del sector agrícola se refería a la baja productividad y
competitividad del sector. Se definió que la falta de capitalización de las unidades productivas, de

75/ Diario Oficial, 21 de mayo de 1989.
76/ Diario Oficial, 25 de julio de 1994.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

41

infraestructura y de capital humano, y de esquemas de financiamiento eran los factores causales de
la problemática del sector agrícola.

Asimismo, para el periodo 2007-2012, se diagnosticó que la problemática de la agricultura se refería
a la baja productividad, competitividad y eficiencia del sector agrícola, y la marginación y migración
en poblaciones dedicadas a actividades primarias. Además, se identificó que la agricultura de
autoconsumo y de temporal, la falta de infraestructura hidroagrícola, el limitado acceso a mercados
internacionales y el rezago en la investigación, transferencia de tecnología e innovación y los bajos
ingresos de los productores agrícolas fueron los factores causales del problema del sector.

En el PND 2013-2018, 77 / se identificó que la problemática de la agricultura se refiere a la
disminución de la productividad, rentabilidad y competitividad del sector agrícola, bajos ingresos
de los productores y problemas de sustentabilidad. Entre los factores causales de dicho problema
se definió a la descapitalización de las Unidades Económicas Rurales Agrícolas; agricultura de
minifundio; falta de inversión en equipamiento e infraestructura; disponibilidad de tierra cultivable;
falta de acceso al financiamiento, y riesgos climáticos y de mercado.

Como se ha mencionado, el PROAGRO Productivo (y su antecedente PROCAMPO) forma parte de la
política agrícola y se implementó, a fin de atender el problema relativo a la baja productividad del
sector, el cual tiene como consecuencia bajos ingresos para los productores y, por tanto, un bajo
nivel de vida.

Es importante destacar que la baja productividad, el bajo nivel de ingresos de los agricultores
permanecieron como características de los diagnósticos realizados por el Gobierno Federal, y uno
de los elementos de la política agrícola para atender dicha problemática fue el PROCAMPO (1994-
2013) orientado a otorgar apoyos directos a los productores agrícolas para incrementar su ingreso;
no obstante, en 2014 se transformó en PROAGRO Productivo (como componente del Programa de
Fomento a la Agricultura), confiriendo apoyos vinculados a la productividad. Por ello, de acuerdo
con la SAGARPA, PROAGRO Productivo al ser el componente más importante en número de
beneficiarios y por monto de apoyo, se enfocó en incrementar la productividad de las UERA
(productores dueños o no de superficies registradas en el padrón de beneficiarios de PROCAMPO
desde el ciclo agrícola 1995-1996).

Sin embargo, una de las primeras críticas al diseño de PROAGRO Productivo fue la falta de definición
del término “productividad”, dado que sin esa clara conceptualización se compromete la
implementación y los resultados de la intervención pública. De acuerdo con el CONEVAL, “si bien se
logra identificar el problema que el programa pretende atender como lo es la baja productividad,
en ningún documento se especifica qué se entiende por productividad, mucho menos se define el
concepto de baja productividad”. 78/

En el Programa Sectorial de Desarrollo Agropecuario, Pesquero y Alimentario 2013-2018 se señala
que la productividad en las actividades primarias (entre las que se incluye la agricultura) presentó
una tasa media anual de crecimiento de 2.0% entre 2010 y 2012. Al realizar el análisis de la
productividad se presentó un cuadro en donde la misma se mide de acuerdo con el ingreso per
cápita, por lo que si bien PROAGRO Productivo no incluye como objetivo incrementar el ingreso de
los productores, el concepto de la productividad en el sector se mide con base en el ingreso
promedio de las personas ocupadas en el campo, como se señala a continuación:

77/ Diario Oficial, 20 de mayo de 2013.
78/ Consejo Nacional de Evaluación de la Política de Desarrollo Social, Ficha de Monitoreo 2015-2016, Programa de Fomento a la

Agricultura, México, 2016.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

42

PRODUCTO INTERNO BRUTO POR PERSONA OCUPADA, 2012.
(Total de actividades primarias por año)

Año PIB

Millones de pesos 2016

Personal ocupado

(PO)

Miles de personas

Productividad anual

(PIB/PO)

Miles pesos de 2016

2010 380,208 6,471 58.8

2011 371,391 6,502 57.1

2012 395,934 6,714 59.0

TMCA 2.0 1.9 0.2

FUENTE: Programa Sectorial de Desarrollo Agropecuario, Pesquero y Alimentario 2013-2018.
TMCA: Tasa Media de Crecimiento Anual.
PIB: Producto Interno Bruto.
NOTA: Las cifras se encuentran deflactadas a precios de 2016.

Durante el periodo 2010-2012, la productividad de las actividades primarias, entre las que se incluye
a la agricultura, se incrementó en 0.2% en promedio anual, al pasar de 58.8 a 59.0 miles de pesos,
situación congruente con el diagnóstico del estancamiento en la productividad del sector.

Al respecto, la ASF considera que el PROCAMPO y PROAGRO Productivo tienen como objetivo
incrementar el ingreso de los agriculturores, dado que en un primer momento se otorgaron apoyos
directos al ingreso (con PROCAMPO), y en la actualidad están orientados a incrementar la
productividad per cápita de la actividad agrícola, pero ésta se mide con base en el ingreso, por lo
que ambos tienen el mismo fin. Si bien no se menciona de manera específica en los documentos
normativos del PROAGRO Productivo, el programa sectorial en la materia hace una referencia clara
a lo que se define como baja productividad y ejemplifica la medida de dicha variable. 79/

A continuación, se presenta el árbol del problema específico del PROAGRO Productivo identificado
en los diagnósticos del Programa de Fomento a la Agricultura de 2014 y 2016.

79/ Resulta pertinente recordar que de acuerdo con Mauricio Merino, refiriéndose a los programas de subsidios al campo, señala que

“en ausencia de una definición explícita del problema que se quiere resolver o por el contrario debido a una acumulación excesiva
de diversos propósitos desconectados o contradictorios, los procedimientos formales pueden ser utilizados para capturar y desviar
los recursos destinados a la política; de modo que al paso del tiempo, lo adjetivo se convierte en lo fundamental y las rutinas
terminan por adueñarse de los propósitos de la política.”

 Merino, Mauricio, Los programas de subsidios al campo las razones y las sinrazones de una política mal diseñada, disponible en
http://archivo.eluniversal.com.mx/graficos/pdf09/documento_trabajo_cide_dap.pdf, consultado el 18 de mayo de 2017.

http://archivo.eluniversal.com.mx/graficos/pdf09/documento_trabajo_cide_dap.pdf

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

43

ÁRBOL DEL PROBLEMA DE PROAGRO PRODUCTIVO (Y SU ANTECEDENTE PROCAMPO), 1994-2016.

Largo plazo

 Pobreza y marginación social

Las deficiencias del sector agrícola amenazan su contribución al desarrollo

económico del sector agrícola

Corto y

mediano plazo
 Bajos niveles de producción y de ingreso de los productores.

 Estancamiento de la productividad del sector agrícola

Descapitalización y falta de tecnificación de las UERA (superficies registradas en el
padrón de PROCAMPO desde el ciclo agrícola 1995-1996), así como producción de

autoconsumo y monocultivo

 Particulares

 Pobreza y marginación social

 Externas

 Inestabilidad macroeconómica y desastres naturales

FUENTE: Elaborado por la Auditoría Superior de la Federación con base en el decreto que regula el Programa de Apoyos Directos al

Campo denominado PROCAMPO, Diario Oficial de la Federación 25 de julio de 1994, y Diagnóstico del Programa de Fomento

a la Agricultura, 2014 y 2016.

En relación con el esquema anterior, el problema identificado en el PROCAMPO y en el componente
PROAGRO Productivo, durante el periodo 1994-2016, fue el estancamiento de la productividad del
sector agrícola, sus factores causales se orientaron a la descapitalización y la falta de tecnificación
en las UERA, así como a la producción de autoconsumo y monocultivo, las consecuencias del
problema público identificado son, en primera instancia, los bajos niveles de producción y de
ingresos de los productores, lo cual supone un riesgo para el desarrollo económico del sector
agricola, además, destaca que existen factores externos que afectan al sector tales como la pobreza
y la marginación, las cuales se convierten en causa y efecto, y la inestabilidad macroeconómica y los
desatres naturales.

A continuación, se presenta el análisis de la evolución del problema público, relativo al
estancamiento de la productividad del sector agrícola, durante el periodo 1994-2016.

La ASF tomará como referente de productividad el concepto contenido en el Programa Sectorial de
Desarrollo Agropecuario, Pesquero y Alimentario 2013-2018, “la productividad se refiere a obtener

Problema

Causas

Efectos

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

44

la mayor cantidad de productos con la menor cantidad de recursos invertidos” y también el método
de estimación de la productividad relativa al ingreso de los productores. 80/

El campo de México es un ámbito lleno de contrastes; existe un número limitado de grandes y
prósperas unidades productivas, ligadas al mercado; un sector más numeroso de pequeños y
medianos productores vulnerables a los embates del clima y de los mercados, y existe una gran base
social, la más numerosa, de productores relacionados con el minifundio y el monocultivo, dichos
productores están alejados del mercado, y son sujetos de las políticas asistencialistas. 81/

En la década de 1990, la administración pública detectó un atraso en el sector agrícola, debido al
proceso de urbanización y tierras de mala calidad que afectaron el proceso de modernización. Por
lo anterior, se planearon programas de desarrollo rural y se buscó promover la eficiencia productiva
del campo, a fin de fortalecer la autonomía de gestión de los productores agrícolas.

En el periodo 2001-2006, el Gobierno Federal diagnosticó que el rezago en la productividad era
causado principalmente por el monocultivo, y la baja participación y el poco desarrollo del mercado.
Por lo anterior, a finales del 2001 se emitió la Ley de Capitalización del PROCAMPO, 82/ en la que se
establecieron los propósitos del acceso a los apoyos directos. Asimismo, mediante la Ley de
Desarrollo Rural Sustentable se planteó la realización de investigaciones para el avance tecnológico
que promovieran la productividad y la rentabilidad de los productos agrícolas.

Durante el periodo 2007-2012, en los documentos de planeación nacional se identificó que el sector
agropecuario y pesquero continuó siendo el sector de menor productividad, debido a la pobreza
rural y a la gran cantidad de familias que continúan ligadas a la producción primaria.

En el PND 2013-2018, el Estado argumentó que la población del campo presenta condiciones de
vida inferiores a las del medio urbano en términos de salud, educación, empleo, nivel de ingreso, y
acceso a bienes y servicios básicos. Entre las causas que explican la pobreza de las familias rurales
se encuentran el bajo desarrollo de capital humano y los bajos ingresos, que tienen como
consecuencia una casi nula capitalización social y productiva.

En el campo se concentra la pobreza extrema existente en el país. La cuarta parte de la población
que se encuentra en el medio rural sólo genera alrededor del 5.0% del PIB. 83/ El ingreso anual de las
personas ocupadas en las actividades agropecuarias es seis veces inferior al resto de las actividades
productivas, dicha población es particularmente vulnerable, debido a que presenta ingresos bajos y
estacionales, además de la ausencia de un salario fijo. En las actividades agrícolas, el empleo familiar
no remunerado contribuye de manera significativa. A finales de 1990, se diagnosticó que las familias
del sector rural presentaban un bajo nivel de vida respecto de sus ingresos económicos, por lo que
se instrumentó el PROCAMPO como una herramienta para coadyuvar en el desarrollo y dar
certidumbre económica a los productores.

Se debe recordar que actualmente la población objetivo definida por el PROAGRO Productivo se
refiere a las UERA; no obstante, no existe un sistema de información nacional o sectorial que reporte
sobre dichas unidades, por lo que para la labor de evaluación se equiparó el término con el de
productores, dado que no es posible conocer cuántas UERA existen con exactitud en el país, cuántas

80/ Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación, Programa Sectorial de Desarrollo Agropecuario,

Pesquero y Alimentario 2013-2018, México, 2013.

81/ Ibid., p. 34.

82/ Diario Oficial, 31 de diciembre de 2001.
83/ SAGARPA, op. cit., p. 5.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

45

presentan problemas de productividad, y con esto determinar la cobertura; además, de que la
SAGARPA únicamente reporta productores y superficies apoyadas, no UERA.

En conclusión, se define de forma imprecisa y genérica el problema público que se pretende atender
con PROAGRO Productivo y su antecedente PROCAMPO; además, no se realiza una adecuada
caracterización ni medición de los productores o las Unidades Económicas Rurales Agrícolas que
presentan problemas de la baja productividad, producción e ingresos insuficientes, ni de sus
factores causales, situación que compromete la adecuada implementación de la intervención, dado
que como se mostrará en los apartados siguientes, el gobierno federal no dispuso de criterios que
le permitieran priorizar a quiénes había que beneficiar, lo que permitió que en el padrón de
beneficiarios se encontraran productores con extensiones de tierra de hasta más de 80 hectáreas,
mientras que la mayoría de los inscritos contaron con un promedio de 3 hectáreas. Una vez
identificado el problema público, en el apartado siguiente se analizará la congruencia del diseño de
la política respecto del problema que pretende atender.

2.2. Diseño de la política pública

La evaluación del diseño se realiza con objeto de contar con un diagnóstico integral de los elementos
que pueden influir en el éxito o fracaso de una política pública, debido a que el diseño constituye
un factor determinante para alcanzar los objetivos y metas propuestas en la atención del problema
público identificado y definido.

A continuación, se presenta el análisis del diseño normativo, institucional, programático-
presupuestal, metodológico, así como los de rendición de cuentas y evaluación.

2.2.1. Diseño normativo-institucional

 Diseño normativo

El diseño normativo se refiere a la superestructura legal que sustenta jurídicamente la intervención
gubernamental, y el institucional, a los entes y las dependencias que conforman la estructura
órganica, por medio de la cual se instrumenta la política pública y se ejecuta el mandato, como se
presenta en el esquema siguiente:

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

46

MARCO NORMATIVO DE LA POLÍTICA PÚBLICA DE PROAGRO PRODUCTIVO, 1994-2016.

FUENTE: Elaborado por la ASF con base en los instrumentos regulatorios de la política pública agrícola, 1994-2016, México.
1/ De acuerdo con el artículo Tercero Transitorio de la Ley de Capitalización del PROCAMPO, la misma expiró el 31 de

diciembre de 2008, dado que el objeto de la Ley era proporcionar recursos por adelantado a los beneficiarios del
PROGRAMA y como originalmente el Decreto de creación del PROCAMPO señaló que su vigencia seria de 15 años la ley
era acorde a dicho ordenamiento.

- Constitución Política de los Estados Unidos Mexicanos

- Ley Orgánica de la Administración Pública Federal
- Ley de Desarrollo Rural Sustentable
- Ley Federal de Presupuesto y Responsabilidad Hacendaria

- Ley de capitalización del PROCAMPO (derogada) 1/

- Reglamento Interior de la SAGARPA

- Decreto de creación y reglas de operación de PROCAMPO
- PROAGRO Productivo (no contó con decreto de creación)

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

47

- Constitución Política de los Estados Unidos Mexicanos (CPEUM)

Las disposiciones establecidas en la CPEUM para atender el problema del estancamiento de la
productividad del sector agrícola (entendido en sus aspectos de producción y de ingresos de los
productores) se presentan en la tabla siguiente:

DISEÑO NORMATIVO DE LA POLÍTICA DE PROAGRO PRODUCTIVO Y SU ANTECEDENTE PROCAMPO EN LA CPEUM.

Obligaciones del Estado en materia de productividad y producción agrícola

Artículo 25, se establecerá la rectoría del desarrollo nacional, por medio de la competitividad y el fomento del crecimiento.

Se dictarán las medidas necesarias para el fomento de la agricultura y de las demás actividades económicas en el medio rural.

Obligaciones del Estado en materia de ingresos

Artículo 27, la nación tendrá en todo tiempo el derecho de regular, en beneficio social, el aprovechamiento de los elementos

naturales susceptibles de apropiación, con objeto de hacer una distribución equitativa de la riqueza pública, cuidar de su

conservación, lograr el desarrollo equilibrado del país y el mejoramiento de las condiciones de vida de la población rural.

Se establecerá la rectoría del desarrollo nacional, por medio del empleo y una más justa distribución del ingreso y la riqueza, que

permita el pleno ejercicio de la libertad y la dignidad de los individuos, grupos y clases sociales.

Obligaciones del Estado en materia de otorgamiento de subsidios

Artículo 28, se podrán otorgar subsidios a actividades prioritarias, cuando sean generales, de carácter temporal y no afecten

sustancialmente las finanzas de la Nación. El Estado vigilará su aplicación y evaluará los resultados de ésta.

Artículo 134, los recursos económicos de que dispongan la Federación, las entidades federativas, los municipios y las

demarcaciones territoriales de la Ciudad de México, se administrarán con eficiencia, eficacia, economía, transparencia y honradez

para satisfacer los objetivos a los que estén destinados.

FUENTE: Diario Oficial de la Federación, 1917, “Constitución Política de los Estados Unidos Mexicanos”, artículo 25 constitucional

(párrafo reformado: 28-06-1999 y 05-06-2013), 27 constitucional (párrafo reformado: 06-02-1976; 10-08-1987 y 06-10-1992),

México, 28 constitucional (párrafo adicionado: 11-06-2013), y 134 constitucional (párrafo reformado DOF 07-05-2008, 29-01-

2016).

En el artículo 25 de la CPEUM se dispone que corresponde al Estado la rectoría del desarrollo
nacional para garantizar que éste sea integral y sustentable (…) mediante (…) el fomento del
crecimiento económico (…) y una más justa distribución del ingreso y la riqueza (…); y se consideró
que dichas disposiciones son congruentes y pertinentes para atender la problemática referente al
estancamiento de la productividad del sector (bajo nivel de producción y de ingresos de los
productores); sin embargo, al ser un documento de carácter general no abarca todos los aspectos
del problema, únicamente define la obligación de regular, dictar y aprovechar los recursos de la
política pública.

El Gobierno Federal pretendió atender el problema público identificado mediante el otorgamiento
de trasferencias económicas, los cuales se sustentan en el artículo 28, párrafo décimo tercero, de la
CPEUM, en el que se señala que el Estado podrá otorgar subsidios a actividades prioritarias, para lo
cual es responsable de vigilar su aplicación y evaluar sus resultados. Los subsidios entendidos como
la prestación económica que busca compensar las desigualdades y estimular las actividades
prioritarias que propicien beneficios equitativos; y en el artículo 134, párrafo primero, se mandata
que los recursos económicos se administrarán con eficiencia, eficacia, economía, transparencia y
honradez para satisfacer los objetivos a los que estén destinados.

Con base en lo anterior, el artículo 17 Bis, fracción III, de la Ley Orgánica de la Administración Pública
Federal (LOAPF), establece que las dependencias que tengan a su cargo programas sujetos a reglas
de operación, para entregar un beneficio social directamente a la población, estarán sujetas a los
resultados de su padrón de beneficiarios, así como de los resultados de su evaluación.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

48

DISEÑO NORMATIVO DE LA POLÍTICA DE PROAGRO PRODUCTIVO Y SU ANTECEDENTE PROCAMPO EN LA LOAPF.

Obligaciones del Estado en materia del otorgamiento de subsidios

Artículo 17 Bis, Frac. III, las dependencias o entidades responsables de la ejecución de programas sujetos a reglas de operación que
requieran de la participación de una o más delegaciones ubicadas en las entidades federativas para entregar un beneficio social
directamente a la población, deberán sujetarse a las variaciones en su padrón, así como a los resultados de su evaluación. […] y
garantizar la transparencia y evitar cualquier manipulación política del programa.
Obligaciones del Estado en materia de productividad y producción agrícola

Artículo 35, a la Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación le corresponde el despacho de
formular, conducir y evaluar la política general de desarrollo rural, a fin de elevar el nivel de vida de las familias que habitan en el
campo, en coordinación con las dependencias competentes; y establecer programas y acciones que tiendan a fomentar la
productividad de las actividades económicas rurales.

FUENTE: Diario Oficial de la Federación, 29 de diciembre de 1976, Ley Orgánica de la Adiministración Pública Federal, última reforma

19 de mayo de 2017, México.

La normativa específica para atender la problemática de la política pública de PROAGRO Productivo
y su antecedente PROCAMPO se presenta a continuación:

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

49

DISEÑO NORMATIVO ORGANIZADO POR FACTOR CAUSAL DEL PROBLEMA PÚBLICO, Y FINES QUE PRETENDE ALCANZAR

FACTORES CAUSALES

Falta de capitalización de las UERA

Ley de Desarrollo Rural Sustentable
El Estado promoverá la capitalización del sector mediante (…) apoyos directos a los productores, que les permitan realizar las inversiones necesarias para incrementar la eficiencia de sus unidades
de producción. (Artículo 7)
El Estado impulsará la productividad de las unidades económicas, capitalizará (…) las actividades económicas de los productores y atenderá con prioridad a aquellos productores y demás sujetos
de la sociedad rural que, teniendo potencial productivo, carecen de condiciones para el desarrollo (Art. 86).
El Ejecutivo Federal aportará recursos, de acuerdo al Presupuesto de Egresos de la Federación para apoyar (…) el incremento de la productividad del sector rural (Artículo 64).
Para impulsar la productividad rural, los apoyos a los productores se orientarán a complementar sus capacidades económicas (…). (Artículo 87)
Ley Orgánica de la Administración Pública Federal
Es responsabilidad de la SAGARPA fomentar la productividad y las actividades económicas del sector. (Artículo 35, frac. II, III y X)
Ley Federal de Presupuesto y Responsabilidad Hacendaria
Las dependencias y entidades podrán otorgar subsidios o donativos, los cuales mantienen su naturaleza jurídica de recursos públicos federales para efectos de su fiscalización y transparencia, a
los fideicomisos que constituyan las entidades federativas o los particulares. Los recursos se identificarán específicamente en una subcuenta, misma que deberá reportarse en los informes
trimestrales, identificando su destino. (Artículo 10, frac. II)
El Ejecutivo Federal podrá reducir, suspender o terminar la ministración de subsidios y transferencias cuando las dependencias y entidades no cumplan lo establecido en esta Ley. (Art. 74)
Los subsidios deberán sujetarse a los criterios de objetividad, equidad, transparencia, publicidad, selectividad y temporalidad, para lo cual las dependencias que los otorguen deberán identificar
con precisión a la población objetivo, e incorporar mecanismos periódicos de seguimiento y evaluación que permitan ajustar las modalidades de su operación o cancelación. (Art. 75, frac. I y V)
Ley de Capitalización del PROCAMPO (derogada el 31 de diciembre de 2008)
Para fomentar la capitalización de los productores, proporcionará acceso anticipado y la utilización como garantía crediticia de los pagos futuros a los beneficiarios del PROCAMPO, mediante el
Sistema de Garantías y Acceso Anticipado a Pagos Futuros del PROCAMPO (…). (Artículo 1° y 2°)
El Sistema posibilitará el acceso por anticipado a los recursos previstos en los años restantes de vigencia del PROCAMPO, para capitalizar sus unidades de producción. (Artículo 3°, frac. I)

Falta de tecnificación en las UERA

Ley de Desarrollo Rural Sustentable
El Ejecutivo Federal impulsará las actividades económicas en el ámbito rural. Las acciones y programas que se establezcan para tales propósitos se orientarán a incrementar la productividad por
medio de la apropiación tecnológica, así como la transferencia de tecnología a los productores (Artículo 32).
Ley Orgánica de la Administración Pública Federal
Corresponde a la SAGARPA (…) formular dirigir y supervisar los programas y actividades relacionados con la asistencia técnica (Artículo 35, frac. VII, VIII Y IX).
Ley de Capitalización del PROCAMPO
El Sistema posibilitará a los beneficiarios el acceso por anticipado a los recursos previstos en los años restantes de vigencia del PROCAMPO, para desarrollar sus proyectos y acciones de
modernización (Artículos 3°, frac. I). El Decreto de creación del PROCAMPO señaló que su vigencia seria de 15 años, mismo que concluiría el 31 de diciembre de 2008, por lo que la Ley estableció
que esa sería su vigencia.

Producción de autoconsumo y monocultivo

Ley de Desarrollo Rural Sustentable
El Ejecutivo Federal impulsará las actividades económicas en el ámbito rural (Artículo 64).
El Gobierno Federal creará un programa de apoyo directo a los productores en condiciones de pobreza, que tendrá como objetivo mejorar el ingreso de los productores de autoconsumo,
marginales y de subsistencia. (Art. 80)
Los programas que formule el Gobierno Federal para la promoción de las zonas de atención prioritaria, dispondrán de instrumentos orientados a impulsar la productividad mediante el acceso a
activos como insumos y equipos, y a mejorar la economía familiar, mediante apoyos para el incremento y diversificación de la producción de traspatio y autoconsumo. (Artículo 161, frac. I y V)
Ley Orgánica de la Administración Pública Federal
Corresponde a la SAGARPA formular, conducir y evaluar la política general de desarrollo rural. (Artículo 35, frac. I y XVI)

FUENTE: Elaborado por la ASF con base en la Ley de capitalización del PROCAMPO, publicada en el Diario Oficial de la Federación el 31 de diciembre de 2001; la Ley de Desarrollo Rural
Sustentable, publicada en el Diario Oficial de la Federación el 7 de diciembre de 2001, y la Ley Orgánica de la Administración Pública Federal, publicada en el Diario Oficial de la
Federación el 19 de diciembre de 2016.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

50

Como se observa en el cuadro anterior, el diseño normativo de la política de PROAGRO Productivo
y su antecedente PROCAMPO es congruente y pertinente con los factores causales del problema
público, debido a que incluye elementos relacionados con la falta de capitalización y tecnificación
de los productores rurales, así como de la producción de autoconsumo y monocultivo; sin embargo,
no hace mención a los fines de la política pública en materia de productividad.

No obstante, ningún ordenamiento hace mención de las UERA como beneficiarias de la política, lo
que limita el análisis en los diseños y la implementación del programa, dado que para PROAGRO
Productivo la población objetivo son las UERA, pero la información reportada hace referencia a los
productores; asimismo, la productividad es medida con el ingreso per cápita de los agricultores, por
lo que el objetivo ha sido el incremento de los ingresos de los productores beneficiados inscritos al
padrón de beneficiarios, finalidad que de 1994 a 2013 fue atendida PROCAMPO.

De 1994 a 2016, el componente PROAGRO Productivo y su antecesor PROCAMPO estuvieron sujetos
a reglas de operación; en ellas se establecieron las características de los apoyos por entregar; se
precisaron los mecanismos para su entrega y se definió su objetivo, pero no el cambio que
pretenden lograr, debido a que no se dispuso de un diagnóstico que caracterizara adecuadamente
a los beneficiarios.

Los principales cambios en las reglas de operación durante el periodo 1993-2016 se muestran en los
cuadros siguientes:

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

51

DECRETO DE CREACIÓN PROCAMPO, 1994-2013

Programa de Apoyos Directos al Campo
denominado "PROCAMPO"

1994-2010 1/

PROCAMPO: Para Vivir Mejor
2011-2012 1/ 2/

PROCAMPO productivo
2013

Objetivo de programa:
Mejorar el nivel de ingreso de los produc-
tores rurales que destinan su producción al
autoconsumo mediante la transferencia de
recursos económicos.

Población objetivo:
Productores registrados en el directorio
sobre productores y superficies sembradas
con algún cultivo elegible: maíz, frijol, trigo,
arroz, sorgo, soya, algodón, cártamo y
cebada.

Cobertura:
Cobertura nacional aplicable en los ciclos
agrícolas primavera-verano y otoño-
invierno.

Mecanismo de acreditación:
Sin mecanismo de acreditación definidos.

Artículo Decimo tercero, el Programa tendrá
una duración de hasta 15 años, con sujeción
a lo autorizado anualmente en el
Presupuesto de Egresos de la Federación
que apruebe la Cámara de Diputados del H.
Congreso de la Unión.

Objetivo del programa:
Apoyar el ingreso de los productores
agrícolas por medio de apoyos directos, así
como apoyos complementarios para la
modernización de maquinaria y equipo y
adquisición de insumos energéticos.

Población objetivo:
Personas físicas o morales que formen
parte del padrón de beneficiarios del
PROCAMPO.

Cobertura:
Cobertura nacional aplicable en los ciclos
agrícolas primavera-verano y otoño-
invierno.

Mecanismo de acreditación
Sin mecanismo de acreditación definidos.

Objetivo del programa:
Apoyar el ingreso de los productores agrícolas por medio de apoyos directos, así como apoyos
complementarios para la modernización de maquinaria y equipo y adquisición de insumos energéticos.

Población objetivo:
Personas físicas o morales que formen parte del padrón de beneficiarios del PROCAMPO.

Cobertura:
Cobertura nacional aplicable en los ciclos agrícolas primavera-verano y otoño-invierno.

Componentes del programa:
a) PROCAMPO Productivo: Sin objetivo.
b) Modernización de la Maquinaria Agropecuaria:
 Contribuir al incremento de la productividad agropecuaria mediante el uso de maquinaria moderna y

apropiada para la producción de productos agrícolas y pecuarios.
c) Diésel Agropecuario:
 Ampliar el margen de operación de los productores agropecuarios mediante una cuota energética a

precios de estímulo.
d) Diésel Marino:
 Ampliar el margen de operación de los productores pesqueros y acuícolas mediante una cuota

energética a precios de estímulo.
e) Fomento productivo del Café:
 Incrementar la capitalización de las unidades económicas de producción cafetalera, que permitan

elevar el volumen de producción por hectárea y fomenten la comercialización.
f) Gasolina Ribereña:
 Ampliar el margen de operación de los productores pesqueros ribereños mediante una cuota

energética a precios de estímulo.

Mecanismo de acreditación
Sin mecanismo de acreditación definidos.

FUENTE: Elaborado por la ASF con base las reglas de Operación del Programa de Apoyos Directos al Campo (PROCAMPO), para los ciclos agrícolas primavera-verano 2002 y otoño-invierno 2002/2003,
y DOF 1994, decreto que regula el Programa de Apoyos Directos al Campo denominado PROCAMPO.

1/ De 1994 a 2010 el programa no se estructuró bajo un esquema que incluyera componentes, debido a que la problemática radicó en los bajos ingresos de los productores dedicados a la
agricultura de autoconsumo; no obstante, los incentivos entregados están vinculados con el objetivo de los programas.

2/ En 2008 y 2009 el programa se denominó S161 “PROCAMPO”, y en 2010 el programa S161 “PROCAMPO para Vivir Mejor” En 2011 y 2012 el programa se denominó S231 “Programa de Apoyo
al Ingreso Agropecuario: PROCAMPO para Vivir Mejor”, y operó los cinco componentes siguientes: 1) PROCAMPO: Para Vivir Mejor; 2) Diésel Agropecuario/Modernización de la Maquinaria
Agropecuaria; 3) Diésel Marino; 4) Fomento Productivo del Café, y 5) Gasolina Ribereña.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

52

REGLAS DE OPERACIÓN PARA PROAGRO PRODUCTIVO 2014-2016

Programa de Fomento a la Agricultura 2014-2015 Programa de Fomento a la Agricultura 2016

Objetivo:

Contribuir a incrementar la producción y productividad de las UERA mediante incentivos para:
integración de cadenas productivas (sistemas producto), desarrollo de clúster agroalimentario;
inversión en capital físico, humano y tecnológico, reconversión productiva, agroinsumos, manejo
postcosecha, uso eficiente de la energía y uso sustentable de los recursos naturales.

Población objetivo:

Productores y organizaciones que se dediquen a actividades primarias, de transformación y
comercialización, o agregando valor a la cadena productiva, que hayan sido beneficiados por
PROCAMPO.

Cobertura:

Nacional, salvo que en algún componente se exprese específicamente otra cobertura diferente.

Componentes:

a) Agroincentivos: Sin objetivo.
b) Agroproducción Integral: Sin objetivo.
c) Desarrollo de Clúster Agroalimentario (AGROCLÚSTER): Sin objetivo.
d) PROAGRO Productivo: Sin objetivo.
e) PROCAFÉ e impulso productivo al Café: Sin objetivo.
f) Producción Intensiva y Cubiertas Agrícolas (PROCURA): Sin objetivo.
g) Sistemas Producto Agrícolas (SISPROA): Sin objetivo.
h) Tecnificación del Riego: Sin objetivo.
i) Bioenergía y Sustentabilidad: Sin objetivo.
j) Reconversión y Productividad: Sin objetivo.
k) Programa de Incentivos para Productores de Maíz y Frijol (PIMAF): Sin objetivo.

Mecanismo de acreditación

Los productores de autoconsumo, transición y comerciales deberán entregar la documentación que
acredite la vinculación del Incentivo del componente para contribuir a incrementar la productividad
agrícola, siguiente: facturas, tickets, pagarés de crédito y carta bajo protesta de decir verdad.

Objetivo:

Incrementar la productividad de las unidades económicas rurales agrícolas mediante incentivos
económicos.

Población objetivo:

Unidades Económicas Rurales Agrícolas, sean personas físicas o personas morales legalmente
constituidas, inscritas en el padrón de PROAGRO y que hayan sido beneficiarias del programa en
los últimos dos ciclos agrícolas.

Cobertura:
Nacional, salvo que en algún componente se exprese específicamente una diferente.

Componentes:

a) Agroproducción:
 Incentivar económicamente a las UERA para incrementar el nivel tecnológico de los cultivos.
b) Producción Integral:
 Incentivar económicamente a las UERA para el incremento de la Infraestructura, equipo y

servicio en las cadenas de valor.
c) PROAGRO Productivo:
 Apoyar a las UERA para que incrementen su capital de trabajo.
d) Tecnificación del Riego:
 Mejorar el uso del agua a nivel parcelario en las UERA.
e) Innovación Agroalimentaria:
 Apoyar a personas morales dedicadas a la investigación y transferencia de tecnología para

incrementar la innovación tecnológica en las UERA.
f) Modernización de Maquinaria y Equipo:
 Incentivar a las UERA para incrementar la mecanización y equipamiento.

Mecanismo de acreditación

Los productores de autoconsumo, transición y comerciales deberán entregar la documentación
que acredite la vinculación del Incentivo del componente para contribuir a incrementar la
productividad agrícola siguiente: facturas, tickets, pagarés de crédito y carta bajo protesta de decir
verdad.

FUENTE: Elaborado por la ASF con base en el DOF 2016, 2015, 2014, “Acuerdo por el que se dan a conocer las Reglas de Operación de los Programas de la Secretaría de Agricultura, Ganadería, Desarrollo
Rural, Pesca y Alimentación para el ejercicio fiscal”.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

53

En el periodo 1994-2001, PROCAMPO tuvo como objetivo incrementar el ingreso de los productores
agrícolas de autoconsumo, por medio de la entrega de apoyos económicos a personas inscritas en
el padrón de beneficiarios conformado en el ciclo agrícola 1995-1996; en el periodo 2002-2012,
además de incrementar el ingreso, se buscó modernizar maquinaria y equipo, así como la
adquisición de insumos energéticos mediante apoyos complementarios al ingreso. Para 2013, el
programa cambió su denominación a PROCAMPO Productivo, conservando el mismo objetivo del
periodo anterior; de 2014 a 2016, el programa se convirtió en el componente PROAGRO Productivo
del Programa de Fomento a la Agricultura (el programa contó a 2016 con seis componentes) en sus
primeros dos años de operación tuvo como objetivo contribuir al incremento de la productividad
agrícola con incentivos económicos, y en 2016, el objetivo fue incrementar la productividad de las
UERA (productores que realizan labores de explotación en superficies registradas en el padrón de
beneficiarios del PROCAMPO) mediante incentivos económicos.

Los cambios que se han registrado en el objetivo del PROAGRO Productivo y su antecedente
PROCAMPO son retóricos para ajustarse al discurso del problema público de la productividad,
porque las reglas de operación del programa no se dirgen a todos los productores agrícolas en una
primera etapa, ni a todas la UERA en una segunda etapa, dado que la política ha funcionado como
un padrón cerrado. Con la transición de PROCAMPO a PROAGRO se conservó el padrón de
beneficiarios integrado de manera definitiva en el ciclo agrícola 1995-1996, por lo que la estrategia
no se actualizó conforme a los resultados logrados, y los apoyos del programa no pueden ser
solicitados por todos los productores agrícolas con problemas de baja productividad, sino
únicamente para los que ya habían inscritó sus tierras en el padrón de PROCAMPO.

Esto ha limitado la atención de otros productores agrícolas que necesitan más los apoyos; ya que
no existe un esquema de focalización o direccionamiento de los mismos, y carecen de mecanismos
para acreditar que fueron utilizados para el objetivo que se otorgaron, y por tanto, tampoco se
puede dar seguimiento a los resultados del programa. Si bien con PROAGRO Productivo se fortaleció
la verificación del ejercicio de los recursos que transfiere a sus beneficiarios, aún no dispone de los
resultados que le permitan evaluar adecuadamente el logro de su objetivo, encuanto al aumento
de la productividad entendida como aumento del ingreso de los agricultores.

Asimismo, de 1994 a 2010 el objetivo del programa y la población objetivo no fueron compatibles,
ya que el objetivo fue mejorar el nivel de ingreso de los productores rurales que destinan su
producción al autoconsumo y la población objetivo se refiere a los productores registrados en el
directorio sobre productores y superficies sembradas con algún cultivo elegible; de 2011 a 2013, ya
no se hace mención de los productores de autoconsumo, los componentes que forman parte del
programa tienen otra población objetivo, excepto el PROAGRO Productivo que mantiene el mismo
padrón beneficiarios, por lo que la falta de un diagnóstico adecuado de la situación agrícola y el
padrón cerrado, no permitieron realizar los cambios necesarios para canalizar adecuadamente el
programa, debido a que todos los que estuvieron inscritos al padrón no tuvieron las mismas
necesidades.

Durante 23 años se ha apoyado prácticamente a los mismos productores, porque al ser un padrón
cerrado se impide que se puedan incluir nuevos productores con necesidad de apoyo, además, no
se identifica temporalidad de los apoyos, metas ni una finalidad claramente establecida.

En suma, el artículo 27 constitucional establece que será obligación del Estado fomentar la actividad
agrícola. En correspondencia con lo anterior, la LOAPF y el Reglamento Interior de la SAGARPA
señalan que esta secretaría será el ente encargado de fomentar la productividad de las actividades
económicas rurales, a fin de elevar el nivel de vida de las familias que habitan en el campo.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

54

Asimismo, se señala que el Gobierno Federal impulsará políticas para contribuir a incrementar la
productividad del sector agrícola; mejorar los ingresos de los pequeños productores dedicados a la
agricultura y fortalecer su productividad.

Además, el diseño normativo de la política se complementa con las Reglas de Operación para los
programas que opera la SAGARPA, en los cuales se incluyeron al PROAGRO Productivo y su
antecedente PROCAMPO, para entender el problema público relativo al estancamiento de la
productividad del sector agrícola y sus factores causales referentes a descapitalización y falta de
tecnificación de las UERA; no obstante, la ambigüedad de la población objetivo de la política pública,
el padrón cerrado y la falta de un diagnóstico de la situación agrícola, no permiten canalizar los
beneficios de la política a todos aquéllos que padecen la problemática, debido a que no todos
presentan las mismas necesidades.

Es de importancia señalar que para el ejercicio fiscal 2017, la SAGARPA puntualizó en sus reglas de
operación vigentes para ese año que se garantizará la participación de mujeres y hombres en
igualdad de oportunidades, para su elegibilidad en la obtención de incentivos, y únicamente
requieren cumplir con los criterios establecidos en el capítulo V del Componente PROAGRO
Productivo; sin embargo, en éste se señala que la población objetivo serán los predios inscritos en
el Directorio de PROAGRO Productivo beneficiados en alguno de los tres ciclos agrícolas homólogos
anteriores. De tal manera que si bien se realizó la apertura del padrón de beneficiarios, no se
señalaron los mecanismos mediante los cuales los agricultores con predios podrían inscribirse al
mismo. Asimismo, se señala que para la incorporación de predios que no han estado inscritos en el
Directorio del PROAGRO Productivo ni del entonces PROCAMPO, dando preferencia a los del estrato
de autoconsumo que cultiven granos básicos u oleaginosas, únicamente se podrá destinar hasta el
1.0% del presupuesto asignado al componente.

Adicionalmente, la SAGARPA señaló que para la entrega del incentivo se consideraría que de los
productores beneficiarios por el componente, al menos el 18.0% debían ser mujeres, y el 90.0%
productores de menos de 20 hectáreas; no obstante, es primordial que se establezcan estrategias
por componente, a fin de que sean los agricultores de autoconsumo y transición a quienes se
beneficie primordialmente, puesto que aun cuando estos estratos representan casi la totalidad de
la población beneficiada, es el 10.0% restante el que se lleva la mayor parte del presupuesto.

Finalmente, la normativa antes señalada indica que que las dependencias y entidades que otorguen
subsidios deberán cumplir con las obligaciones relativas a que éstos deberán sujetarse a los criterios
de objetividad, equidad, transparencia, publicidad, selectividad y temporalidad, y que deberán
identificar con precisión a la población objetivo, e incorporar mecanismos periódicos de
seguimiento y evaluación que permitan ajustar las modalidades de su operación o cancelación, la
secretaría no cumplió con esos elementos, puesto que no estableció las necesidades de la población
a la que irían dirigidos los subsidios, y procedió a su registro con el único requisito de que fueran
propietarios de terreno agrícola; además, no dio seguimiento ni evaluó los efectos que los subsidios
propiciaron en la productividad de la superficie apoyada, y por tanto, en los ingresos de los
productores beneficiados.

 Diseño institucional

El PROAGRO-Productivo tuvo como antecedente al Programa de Apoyos Directos al Campo
(PROCAMPO) formulado en 1994, que presentó distintos cambios en denominación y operación. No
obstante, las diversas modificaciones que ha tenido la SAGARPA, ésta ha mantenido la rectoría de
la política pública de PROAGRO-Productivo y de su antecedente PROCAMPO.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

55

Desde su inicio en 1994 y hasta 2010, la unidad responsable de la ejecución del PROCAMPO fue
Apoyos y Servicios a la Comercialización Agropecuaria (ASERCA); en el periodo 2011-2012, el
programa cambió de denominación a PROCAMPO Para Vivir Mejor, y el responsable de la operación
fue la Dirección General de Programación y Evaluación de Apoyos Directos de la ASERCA. En 2013,
la denominación cambió, convirtiéndose en el PROCAMPO Productivo, y su operación quedó a cargo
de la SAGARPA; en 2014, el programa se trasformó en el componente PROAGRO Productivo del
Programa de Fomento a Agricultura, manteniéndose hasta la actualidad, y la unidad responsable de
operacionalizar el componente es la Dirección General de Operación y Explotación de Padrones de
la SAGARPA.

A continuación, se presentan las atribuciones de la SAGARPA en la materia.

FACULTADES Y ATRIBUCIONES DE LA SAGARPA EN MATERIA AGRÍCOLA
Atribuciones generales

 Establecer la política pública de mediano plazo.

 Formular, conducir y evaluar la política general de desarrollo rural, a fin de elevar el nivel de vida de las familias que
habitan en el campo, en coordinación con las dependencias competentes.

 Proponer políticas para la conducción del desarrollo agrícola nacional.

Atribuciones en materia de productividad

 Promover el desarrollo integral del campo.

 Establecer y dirigir los mecanismos e instancias para la coordinación de los programas nacionales de apoyo al sector
agrícola.

 Desarrollar los mecanismos de apoyo a las actividades agrícolas para incrementar la productividad.

 Promover el empleo en el medio rural, así como establecer programas y acciones que tiendan a fomentar la productividad
y la rentabilidad de las actividades económicas rurales.

 Integrar e impulsar proyectos de inversión que permitan canalizar, productivamente, recursos públicos y privados al
gasto social en el sector rural.

FUENTE: Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación, Misión, Visión y Objetivos, México, 2016;
Decreto por el que se Reforman, Adicionan y Derogan Diversas Disposiciones de la Ley Orgánica de la Administración Pública
Federal, Diario Oficial, 29 de diciembre de 1976, México. Reglamento Interior de la Secretaría de Agricultura, Ganadería,
Desarrollo Rural, Pesca y Alimentación, Diario Oficial, 25 de abril de 2012, México.

Cabe mencionar que los Centros de Apoyo al Desarrollo Rural (CADER) y los Distritos de Desarrollo
Rural (DDR) han coadyuvado en la coordinación con los gobiernos de las entidades federativas para
la operación de los programas que han integrado la política pública durante el periodo 1994-2016.
El detalle de los cambios ocurridos en las unidades responsables de operar los programas y
componentes que integran la política pública se muestran el cuadro siguiente:

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

56

DENOMINACIÓN Y RESPONSABLE DE LA OPERACIÓN DE PROCAMPO, 1994-2013

 PROCAMPO 1994-2010 PROCAMPO: Para Vivir Mejor 2011-2012 PROCAMPO Productivo 2013

Ente responsable

de la

operación

• Secretaría de Agricultura y Recursos Hidráulicos

(1993-1994);

• Secretaría de Agricultura, Ganadería y

Desarrollo Rural (1995-1999);

•Secretaría de Agricultura, Ganadería, Desarrollo

Rural, Pesca y Alimentación (2000-2009).

• Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca

y Alimentación.

• Secretaría de Agricultura, Ganadería, Desarrollo Rural,

Pesca y Alimentación.

Unidad

responsable

Unidad responsable: Apoyos y Servicios a la
Comercialización Agropecuaria (ASERCA).

Componentes y unidades responsables:

El programa no se estructuró bajo un esquema

que incluyera componentes; no obstante, los

incentivos entregados están vinculados con el

objetivo del programa.

Unidad responsable: Dirección General de Programación y
Evaluación de Apoyos Directos de la Agencia de Servicios a la
Comercialización y Desarrollo de Mercados Agropecuarios.

Componentes y unidades responsables:

 Diésel agropecuario/ Modernización de la Maquinaria
Agropecuaria.

Unidad Responsable: Dirección General de Vinculación y
Desarrollo Tecnológico de la secretaría.

 Diésel marino.
Unidad Responsable: Dirección General de Planeación,

Programación y Evaluación de la Comisión Nacional de
Pesca.

 Gasolina Ribereña.
Unidad Responsable: Dirección General de Planeación,

Programación y Evaluación de la Comisión Nacional de
Pesca.

 Atención a desastres naturales en el sector agropecuario y
pesquero.

Unidad Responsable: Dirección General de Estudios para el
Desarrollo Rural de la secretaría.

 Garantías.
Unidad Responsable: Dirección General de Administración
de Riesgos y Proyectos de Inversión de la secretaría.

Unidad responsable: Dirección General de Operación y
Explotación de Padrones de la SAGRAPA.

Componentes y unidades responsables:

 Diésel agropecuario/ Modernización de la Maquinaria
Agropecuaria.
Unidad Responsable: Dirección General de Productividad
y Desarrollo Tecnológico de la secretaría.

 Diésel marino.
Unidad Responsable: Dirección General de Planeación,

Programación y Evaluación de la Comisión Nacional de
Pesca.

 Gasolina Ribereña.
Unidad Responsable: Dirección General de Planeación,

Programación y Evaluación de la Comisión Nacional de
Pesca.

 Diésel agropecuario.
Unidad responsable: Dirección General de Productividad y

Desarrollo Tecnológico de la secretaría.

 Fomento Productivo del Café.
Unidad Responsable: Dirección General de Productividad
 y Desarrollo Tecnológico de la secretaría.

Coordinación
institucional

La operación del PROCAMPO estuvo a cargo de la
SAGARPA por conducto de ASERCA, y de sus
delegaciones, por medio DDR y CADER, que se
coordinaron con los gobiernos de las entidades
federativas.

La operación del PROCAMPO estuvo a cargo de la SAGARPA por
conducto de ASERCA, y de sus delegaciones, por medio de los
DDR y CADER, que se coordinaron con los gobiernos de las
entidades federativas.

La operación del PROCAMPO Productivo estuvo a cargo de
la SAGARPA y de sus delegaciones, mediante los DDR y
CADER, que se coordinaron con los gobiernos de las
entidades federativas.

FUENTE: Elaborado por la ASF con base en el DOF 2015, 2014, 2013, 2012, 2011, y 2010 “Acuerdo por el que se dan a conocer las Reglas de Operación de los Programas de la Secretaría de Agricultura,
Ganadería, Desarrollo Rural, Pesca y Alimentación para el ejercicio fiscal 2016”; DOF 2002, reglas de Operación del Programa de Apoyos Directos al Campo (PROCAMPO), para los ciclos
agrícolas primavera-verano 2002 y otoño-invierno 2002/2003, y DOF 1994, decreto que regula el Programa de Apoyos Directos al Campo denominado PROCAMPO.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

57

DENOMINACIÓN Y RESPONSABLE DE LA OPERACIÓN DE PROAGRO-PRODUCTIVO, 2014-2016

 Programa de Fomento a la Agricultura 2014-2016

Ente responsable

de la operación
• Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación.

Unidad

responsable
• Dirección General de Operación y Explotación de Padrones de la SAGARPA.

Coordinación
institucional

Componentes y unidades responsables:

2014-2015 2016

 Agroincentivos.
Unidad Responsable: Dirección General de Fomento a la Agricultura.

 Agroproducción integral.
Unidad Responsable: Dirección General de Fomento a la Agricultura.

 Desarrollo de Clúster Agroalimentario (AGROCLUSTER).
Unidad Responsable: Dirección General de Fomento a la Agricultura.

 PROAGRO Productivo.
Unidad Responsable: Dirección General de Operación y Explotación de
Padrones.

 PROCAFÉ e Impulso Productivo al Café.
Unidad Responsable: Dirección General de Productividad y Desarrollo
Tecnológico.

 Producción Intensiva y Cubiertas Agrícolas (PROCURA).
Unidad Responsable: Dirección General de Fomento a la Agricultura.

 Sistemas Producto Agrícolas (SISPROA).
Unidad Responsable: Dirección General de Fomento a la Agricultura.

 Tecnificación del Riego.
Unidad Responsable: Dirección General de Fomento a la Agricultura.

 Bioenergía y Sustentabilidad.
Unidad Responsable: Dirección General de Fibras Naturales y
biocombustibles.

 Reconversión y Productividad.
Unidad Responsable: Dirección General de Fomento a la Agricultura.

 Programa de Incentivos para Productores de Maíz-Frijol (PIMAF).
Unidad Responsable: Dirección General de Productividad y Desarrollo
Tecnológico.

 Agroproducción.
Unidad Responsable: Dirección General de Fomento a la Agricultura.

 Producción integral.
Unidad Responsable: Dirección General de Fomento a la Agricultura.

 PROAGRO Productivo.
Unidad Responsable: Dirección General de Operación y Explotación de Padrones.

 Tecnificación del Riego.
Unidad Responsable: Dirección General de Fomento a la Agricultura.

 Innovación agroalimentaria.
Unidad Responsable: Dirección General de Productividad y Desarrollo Tecnológico.

 Modernización de maquinaria y equipo.
Unidad Responsable: Dirección General de Productividad y Desarrollo Tecnológico.

La operación del PROAGRO Productivo está a cargo de la SAGARPA y de sus delegaciones, mediante los DDR y CADER, sin embargo, éstos se coordinan con las entidades
federativas.

FUENTE: Elaborado por la ASF con base en el DOF 2016, 2015 y 2014 “Acuerdo por el que se dan a conocer las Reglas de Operación de los Programas de la Secretaría de Agricultura, Ganadería,
Desarrollo Rural, Pesca y Alimentación para el ejercicio fiscal”.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

58

Las atribuciones de la SAGARPA son congruentes para operar el PROAGRO Productivo, pero al tener
un padrón cerrado no es posible saber si sus apoyos benefician a los productores que más lo
requieren, a fin de atender el estancamiento de la productividad, entendido como bajo nivel de
ingresos de los productores agrícolas.

En conclusión, el artículo 27 constitucional, la LOAPF y el Reglamento Interior de la SAGARPA
otorgan a la SAGARPA las facultades y atribuciones necesarias para atender el problema de la baja
productividad del sector agrícola. Las Reglas de Operación (RO) del PROAGRO Productivo y su
antecedente PROCAMPO, corresponden con el problema público identificado; sin embargo, existen
contradicciones en términos de su población objetivo dado que en las leyes y reglamentos
analizados, no se hace mención de las UERA, además, no existe una clara temporalidad, ni objetivos
o metas respecto de los apoyos que se otorgan. Por lo que se refiere al diseño institucional, se
identificó que la SAGARPA cuenta con las atribuciones para intervenir en materia de productividad
agrícola, lo anterior permite la operación del programa, pero las carencias referentes al padrón de
beneficiarios, y la inadecuada definición de la población objetivo comprometen la implementación
del programa.

2.2.2. Diseño programático-presupuestal

 Diseño programático

A fin de analizar la consistencia de las acciones de la política pública inmersa en PROAGRO
Productivo y su antecedente PROCAMPO para atender la problemática referente al estancamiento
productividad del sector agrícola, se identificaron los objetivos y estrategias establecidos en los PND
y los programas sectoriales agropecuarios del periodo 1989-2018, los cuales se presentan a
continuación:

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

59

OBJETIVOS DE LA POLÍTICA DE PROAGRO PRODUCTIVO Y SU ANTECESOR PROCAMPO, 1989-2018

1989-1994 1995-2000 2001-2006 2007-2012 2013-2018

Problema: Baja productividad y producción del sector agrícola

Aumentar la produc-
ción y la productivi-
dad del sector agríco-
la.

Incrementar la produc-

ción y la productividad
del sector agrícola.

Impulsar transferencia
de tecnología para ha-
cer llegar las innovacio-
nes a los productores
agrícolas y aumentar su
competitividad y efi-
ciencia.

Mejorar la productivi-
dad del sector agrícola
mediante la organiza-
ción, capacitación y
asis-tencia técnica.

Impulsar la producti-
vidad en el sector
agroalimentario medi-
ante inversión en
capital físico, humano y
tecno-lógico.

Impulsar e incremen-
tar el empleo de la
técnica moderna y la
productividad en el
campo.

Impulsar la ejecución de
proyectos productivos
para el incremento de la
producción agrícola.

Inducir el
mejoramiento de la
infraestructura
productiva y de trans-
formación, así como de
las áreas de pastoreo.

Conducir el desarrollo
económico del medio
rural.

Impulsar la capitaliza-
ción de las unidades
productivas y moderni-
zar la infraestructura y
equipamiento.

Revertir la tendencia
de crecimiento nega-
tivo y descapitaliza-
ción.

Fomentar el aumento,
la adquisición, difusión
y generación de
tecnolo-gía del sector.

Impulsar la producción
agrícola mediante el
uso de tecnologías para
cul-tivo, explotación de
re-cursos acuíferos e
iden-tificación de
mercados.

 Apoyar la producción
de los pequeños
producto-res agrícolas.

Problema: Bajos ingresos de los productores agrícolas

Fomentar la creación
de la riqueza y vigilar
que su distribución
mantenga un equili-
brio que beneficie a
los menos favoreci-
dos, las clases popula-
res y los campesinos.

Apoyar a la población
con menores ingresos
para elevar su nivel de
bienestar en tanto se
transforman sus condi-
ciones de vida y de
trabajo.

Impulsar procesos de
reconversión de
produc-tores primarios
y nue-vas actividades
econó-micas que
complemen-ten los
ingresos de los
trabajadores del
campo.

Apoyar a la población
más pobre a elevar sus
ingresos y a mejorar su
calidad de vida, impul-
sando la generación de
proyectos productivos.
Promover una mayor
rentabilidad y competi-
tividad del sector.

Apoyar el ingreso de los
pequeños productores
agrícolas y generar al-
ternativas para que se
incorporen a la econo-
mía de manera más
productiva.

Incrementar el ingreso
neto de los productores
aumentando la produc-
tividad de las activi-
dades agrícolas.

Promover programas y
servicios de apoyo a la
actividad agrícola.

Desarrollo económico del sector agrícola

Fomentar el creci-
miento económico y
el empleo, y garan-
tizar una más justa
distribución del ingre-
so y la riqueza.

Promover un crecimien-
to económico del sector
agrícola que fortalezca
bienestar social de pro-
ductores dedicados a la
agricultura.

Elevar y ampliar la com-
petitividad del sector
agrícola para alcanzar
un crecimiento dinámi-
co y garantizar que éste
conduzca a un desarro-
llo incluyente de los
productores.

Lograr un crecimiento
sostenido y acelerado
en el sector agrícola.

Impulsar y orientar el
crecimiento económico
que produzca riqueza,
competitividad y em-
pleo en el sector agríco-
la.

FUENTE: Elaborado por la ASF con información de los Planes Nacionales de Desarrollo y Programas Sectoriales correspondientes
a los periodos 1989-1994, 1995-2000, 2001-2006, 2007-2012 y 2013-2018.

Durante el periodo 1989-2018, los objetivos de la política agrícola, establecidos en los documentos
de planeación nacional y sectorial han sido constantes, se indicaron los objetivos de la política, para
atender la problemática relacionada con el estancamiento productividad del sector agrícola (bajo
niveles de producción y de ingresos de los productores); asimismo, se definió el objetivo de
contribuir al desarrollo económico del sector agrícola.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

60

Las estrategias y líneas de acción que a partir de 1989 se establecieron en los documentos
programáticos de mediano plazo para atender los factores causales del problema público de
PROAGRO Productivo y su antecedente PROCAMPO, se presentan a continuación:

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

61

ESTRATEGIAS Y LÍNEAS DE ACCIÓN DEFINIDAS POR EL ESTADO PARA ATENDER LOS FACTORES CAUSALES

DE LA PROBLEMÁTICA QUE ORIGINÓ LA POLÍTICA PÚBLICA DE PROAGRO PRODUCTIVO, 1989-2018

Periodo Factores causales Estrategias Líneas de acción

1
9

8
9

-1
9

9
4

Problema: Estancamiento de la productividad del sector agrícola

Descapitalización Aumentar la producción y la productividad del sector agrícola. Incrementar la productividad de cultivos agroindustriales de amplio alcance regional que se
traduzcan en mejoras en el nivel de vida de los productores de bajos ingresos dedicados a estas
actividades, y en la capitalización de las organizaciones sociales.

Falta de
tecnificación en
los productores

Modernizar el campo. Descentralizar hacia los estados de la República las facultades y recursos humanos, financieros y
físicos. Evitar que existan recursos ociosos: tierras obras de infraestructura, maquinaria,
instalaciones industriales y de servicios entre otros.

Bajo nivel de ingresos de los productores agrícolas

Producción de
autoconsumo y
monocultivo

Promover la oferta abundante de alimentos y materia primas
para el resto de los sectores.

Fomentar el desarrollo de cultivos con potencial agrícola.

1
9

9
5

-2
0

0
0

Problema: Estancamiento de la productividad del sector agrícola

Descapitalización Hacer uso complementario del ahorro externo, el cual debe
dirigirse a la inversión productiva.

Asegurar el uso amplio y eficiente de los recursos humanos y
materiales de que dispone el sector.

Aumentar la productividad de las actividades agrícolas y promover una mayor rentabilidad.

Promover condiciones que alienten la máxima demanda posible de fuerza de trabajo para la
operación eficiente del aparato productivo agrícola.

Brindar seguridad jurídica y certidumbre a la inversión productiva directa, nacional y extranjera.

Falta de
tecnificación en
los productores

Fortalecer la infraestructura para el desarrollo tecnológico.

Promover una nueva conciencia acerca de la importancia de la actualización tecnológica.

Bajo nivel de ingresos de los productores agrícolas

Producción de
autoconsumo y
monocultivo

Apoyar la organización rural como eje de la transformación
productiva.

Lograr en las áreas rurales una igualdad de oportunidades.

2
0

0
1

-2
0

0
6

Problema: Estancamiento de la productividad del sector agrícola

Descapitalización Formular los programas específicos y prioritarios, en el marco
de la concertación, utilizando la inversión pública como
detonadora de la inversión privada y social.

Inducir la inversión privada y social para crear y modernizar la
infraestructura productiva, complementaria y agroindustrial, así
como para su equipamiento.

Integrar las actividades agropecuarias a cadenas de valor más amplias, que hagan posible
aumentar la inversión.

Introducción de infraestructura básica criterios de competitividad y productividad, que asegure la
inclusión al desarrollo de los grupos marginados.

Continúa…

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

62

 …Continuación

Periodo Factores causales Estrategias Líneas de acción
2

0
0

1
-2

0
0

6

Problema: Estancamiento de la productividad del sector agrícola

Falta de
tecnificación en
los productores

Incrementar la apropiación de conocimientos facilitando el
acceso a las nuevas tecnologías, en particular en el área de la
agroindustria.

Establecer mecanismos ágiles y emprender acciones de apoyo a la transferencia de tecnología
para hacer llegar las innovaciones validadas a los agentes de cambio y productores agrícolas.

Fortalecer la investigación y transferencia de tecnología en función de la demanda de los
productores.

Bajo nivel de ingresos de los productores agrícolas

Producción de
autoconsumo y
monocultivo

Promover la conversión productiva hacia cultivos con potencial
productivo, mayor valor agregado y oportunidades de mercado.

Impulsar la conversión de cultivos por otros con mejores expectativas de acuerdo al potencial de
cada región.

2
0

0
7

-2
0

1
2

Problema: Estancamiento de la productividad del sector agrícola

Descapitalización Promover el financiamiento y la capitalización en el medio rural. Promover la aplicación de proyectos de inversión sustentables y que le den un valor agregado a
la producción primaria.

Bajo desarrollo
tecnológico

Vincular las actividades de investigación y desarrollo con las
necesidades del sector agroalimentario.

Intensificar la transferencia de la tecnología ya generada vinculándola con las asociaciones de
productores.

Bajo nivel de ingresos de los productores agrícolas

Producción de
autoconsumo y
monocultivo

Promover la diversificación de las actividades económicas en el
medio rural.

Fomentar la diversificación de actividades económicas en el medio rural para el mejor
aprovechamiento de los recursos.

2
0

1
3

-2
0

1
8

Problema: Estancamiento de la productividad del sector agrícola

Descapitalización Impulsar la productividad en el sector agroalimentario
mediante la inversión en el desarrollo de capital físico, humano
y tecnológico.

Impulsar la capitalización de las unidades productivas y la modernización de la infraestructura y
equipamiento agroindustrial.

Bajo desarrollo
tecnológico

Impulsar la inversión en el desarrollo de capital físico, humano
y tecnológico.

Orientar la investigación y desarrollo tecnológico hacia la generación de innovaciones que,
aplicadas al sector agroalimentario, eleven la productividad y competitividad.

Bajo nivel de ingresos de los productores agrícolas

Producción de
autoconsumo y
monocultivo

Impulsar modelos de asociación que generen economías de
escala y mayor valor agregado de los productores del sector
agroalimentario.

Instrumentar nuevos modelos de agronegocios que generen valor agregado a lo largo de la
cadena productiva y mejoren el ingreso de los productores.

FUENTE: Elaborado por la ASF con información de los Planes Nacionales de Desarrollo y Programas Sectoriales correspondientes a los periodos 1989-1994, 1995-2000, 2001-2006, 2007-2012 y
2013-2018.

NOTA: Se consideraron las estrategias de largo plazo de la política agrícola. Dicha política tuvo estrategias y líneas de acción coyunturales que correspondieron a fenómenos particulares.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

63

La forma en la que se articula el objetivo de la política con los medios y fines identificados en dicho
análisis se presenta en el esquema siguiente:

ÁRBOL DEL OBJETIVO DE LA POLÍTICA PÚBLICA DE PROAGRO PRODUCTIVO, 1994-2016

 Largo plazo Contribución al desarrollo económico del sector agrícola

Corto y
mediano

plazo
 Incremento de la producción y de los ingresos de los productores

 Aumento de la productividad de las UERA (productores)

Transferencias económicas para apoyar la capitalización y tecnificación de las UERA, y
para superar la producción de autoconsumo y monocultivo

(productores que exploten superficies inscritas en el padrón de PROAGRO)

FUENTE: Elaborado por la Auditoría Superior de la Federación con base en el decreto que regula el Programa de Apoyos Directos al
Campo denominado PROCAMPO, Diario Oficial de la Federación 25 de julio de 1994, y Diagnóstico del Programa de Fomento
a la Agricultura, 2014 y 2016.

En relación con el esquema anterior, el Estado definió que el objetivo de la política de PROAGRO
Productivo refiere a incrementar la productividad de las UERA (productores), lo que tiene como
resultado elevar la producción y el ingreso de los productores dedicados a la agricultura inscritos en
el padrón de beneficiarios del programa, lo cual es congruente y pertinente para atender el
problema que originó su intervención. Asimismo, se establecieron las estrategias para atender los
factores causales del problema público; las cuales están orientadas a realizar transferencias
económicas para aumentar la capitalización y tecnificación de las UERA (productores), y para
superar el autoconsumo y monocultivo. Sin embargo, la pobreza y la marginación que en la
identificación del problema aparece como causa y efecto, no es definida entre los objetivos de la
política pública.

No obstante, dado que en la operación el programa otorga sus apoyos mediante un padrón cerrado,
con una unidad de medida que impide calcular la cobertura, no es posbile conocer la contribución
del PROAGRO al cumplimiento de los compromisos nacionales y sectoriales.

Objetivo

Medios

Fines

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

64

 Diseño presupuestal

Durante el periodo 1994-2016, el Gobierno Federal asignó recursos para la operación de PROAGRO
Productivo y su antecedente PROCAMPO, el análisis de éstos se integra de la manera siguiente: a)
estructura programática histórica de la política pública, b) participación del presupuesto del sector
agroalimentario en el gasto del Gobierno Federal, c) participación del presupuesto ejercido por la
política pública en el gasto del sector agroalimentario, y d) participación del presupuesto del
PROAGRO Productivo en el Programa de Fomento a la Agricultura 2014-2016.

a) Estructura programática histórica de la política pública de PROAGRO Productivo

La estructura programática identificada en los documentos presupuestales como son el Presupuesto
de Egresos de la Federación y la Cuenta de la Hacienda Pública Federal, se muestra en el esquema
siguiente:

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

65

ESTRUCTURA PROGRAMÁTICA DE LA POLÍTICA PÚBLICA DE PROAGRO PRODUCTIVO, 1994-2016
(Millones de pesos a valores de 2016)

Periodo /
Finalidad

Función Subfunción Actividad
Institucional

UR PP Presupuesto
(Millones de pesos)

1994-2002

Desarrollo Social

Desarrollo
Agropecuario y

Pesca

Agrícola y
Pecuario

Promover la
aplicación de

Políticas Públicas
Sectoriales

Apoyos y Servicios a la
Comercialización

Agropecuaria (ASERCA)

1994-002 Programa de Apoyos Directos al Campo
(PROCAMPO)

23,626.8

1995-002 Programa de Apoyos Directos al Campo
(PROCAMPO)

28,792.8

1996-002 Programa de Apoyos Directos al Campo
(PROCAMPO)

25,831.8

1997-002 Programa de Apoyos Directos al Campo
(PROCAMPO)

24,293.8

1998-002 Programa de Apoyos Directos al Campo
(PROCAMPO)

23,789.4

1999-002 Programa de Apoyos Directos al Campo
(PROCAMPO)

22,317.1

2000-002 Programa de Apoyos Directos al Campo
(PROCAMPO)

22,301.0

2001-002 Programa de Apoyos Directos al Campo
(PROCAMPO)

22,440.6

2002-P001 Operación y Reglamentación del PROCAMPO 22,878.7

2003-2016

Desarrollo
Económico

Desarrollo
Agropecuario y

Forestal

Apoyos a la
Producción

Atender a grupos
y regiones
prioritarios

Apoyos y Servicios a la
Comercialización

Agropecuaria (ASERCA)

2003-S010 Programa de atención a grupos y regiones prioritarios por medio del
otorgamiento de apoyos directos al productor PROCAMPO

23,795.3

2004- S010 programa de atención a grupos y regiones prioritarios por medio del
otorgamiento de apoyos directos al productor PROCAMPO

22,064.9

Apoyos a la
Comercialización

Elevar el ingreso
de los

productores y el
empleo rural

2005 S161 PROCAMPO 17,365.6

2006 S161 PROCAMPO 25,022.9

2007 S161 PROCAMPO 17,810.5

2008- S161 PROCAMPO 19,167.9

2009- S161 PROCAMPO 21,883.1

2010 - S161 PROCAMPO para vivir mejor 18,863.0

2011- S231 Programa de Apoyo al Ingreso Agropecuario: PROCAMPO para Vivir
Mejor

17,563.4

Agropecuaria,
Silvicultura,
Pesca y Caza

Agencia de Servicios a la
Comercialización

Agropecuaria (ASERCA)

2012- S231 Programa de Apoyo al Ingreso Agropecuario: PROCAMPO para Vivir
Mejor

19,697.9

2013- S231 PROCAMPO Productivo 17,080.1

Agropecuaria Elevar la
productividad de

las UERA.

Secretaría de Agricultura,
Ganadería,

Desarrollo Rural, Pesca y
Alimentación

2014- S259 Programa de Fomento a la Agricultura, componente PROAGRO 14,180.8

2015- S259 Programa de Fomento a la Agricultura, componente PROAGRO 13,435.0

2016- S259 Programa de Fomento a la Agricultura, componente PROAGRO. 10,803.9

FUENTE: Elaborado por la ASF, con información de la SHCP,1998-2016, “Cuenta de la Hacienda Pública Federal ” de 1998-2016, Secretaría de Hacieda y Crédito Público, México.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

66

De acuerdo con la información de la tabla anterior, la operación de PROAGRO Productivo y su
antecedente PROCAMPO se ubicó en la finalidad Desarrollo Social para el periodo 1994 a 2002;
mientras que de 2003 a 2016 estuvo en la finalidad Desarrollo Económico. Asimismo, se identificó
que, en cuanto a categoría programática, hay dos estructuras en las que se clasificó la operación de
la política pública; la primera corresponde a PROCAMPO como programa presupuestario durante el
periodo 1994-2010 y, la segunda, como componente de un programa operado por la SAGARPA de
2011 a 2016.

b) Participación del presupuesto del sector agropecuario en el gasto del Gobierno Federal

La participación de los recursos ejercidos en el sector agropecuario en relación con el presupuesto
del Gobierno Federal para el periodo 1994-2016, se presenta a continuación:

PARTICIPACIÓN DEL SECTOR AGROPECUARIO EN EL GASTO DEL GOBIERNO FEDERAL, 1994-2016
(Miles de millones de pesos a valores de 2016)

Año
Gobierno Federal

(1)
Sector agropecuario a/

(2)
Participación (%)

3=(2/1)*100

1994 2,001.9 86.9 4.3

1995 2,116.9 74.3 3.5

1996 2,077.9 74.7 3.6

1997 2,218.1 68.6 3.1

1998 2,407.3 62.4 2.6

1999 2,305.8 50.2 2.2

2000 2,418.4 53.1 2.2

2001 2,672.7 66.1 2.5

2002 2,706.4 66.2 2.4

2003 2,865.5 73.2 2.6

2004 3,044.0 69.7 2.3

2005 3,032.2 73.9 2.4

2006 3,159.4 73.2 2.3

2007 3,408.6 81.7 2.4

2008 3,576.0 86.6 2.4

2009 4,301.3 88.7 2.1

2010 4,060.4 89.4 2.2

2011 4,187.1 88.8 2.1

2012 4,332.8 78.8 1.8

2013 4,525.3 82.4 1.8

2014 4,745.2 90.2 1.9

2015 4,919.8 87.5 1.8

2016 5,143.9 79.1 1.5

TMCA 4.4 (0.4) N.A.

FUENTE: Elaborado por la ASF con base en SHCP, 1994-2016 “Cuenta de la Hacienda Pública Federal”, Secretaría de Hacienda y
 Crédito Público, México.

NOTA: Las cifras se encuentran deflactadas a precios de 2016.
TMCA: Tasa Media de Crecimiento Anual.
N.A. No aplica.
a/ El sector agropecuario incluye actividades de agricultura, ganadería, pesca y acuacultura y el gasto ejercido por la SAGARPA

en las funciones de Desarrollo Económico y Social.

De acuerdo con los datos presentados en el cuadro anterior, en 1994, el gasto del sector
agroalimentario fue de 86.9 miles de millones de pesos, lo que representó el 4.3% del gasto ejercido
por el Gobierno Federal de 2,001.9 miles de millones de pesos. Para 2016, la participación del gasto

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

67

del sector agroalimentario se redujo, al representar el 1.5% de los 5,143.9 miles de millones de
pesos ejercidos por el Gobierno Federal.

De 1994 a 2016, el gasto del Gobierno Federal se ha incrementado en promedio anualmente 4.4%
al pasar de 2,001.9 a 5,143.9 miles de millones de pesos; mientras que el gasto en el sector
agropecuario ha decrecido en un 0.4% en el mismo periodo, al pasar de 86.9 a 79.1 miles de millones
de pesos. Finalmente, a lo largo del periodo sujeto a evaluación, la participación del gasto del sector
agroalimentario, respecto del gasto ejercido por el Gobierno Federal ha ido a la baja. Cabe señalar
que la participación del presupuesto del sector agrícola, por lo que se refiere al agropecuario, no se
desagregó en las Cuentas Públicas del periodo analizado.

c) Participación del presupuesto ejercido por la política pública en el gasto del sector
agroalimentario.

Históricamente, la entrega de subsidios por parte de la SAGARPA representa un elevado porcentaje
del presupuesto que tiene destinado anualmente; asimismo, el PROAGRO Productivo y su
antecedente PROCAMPO, es el principal programa que instrumentó el Gobierno Federal para la
política agrícola. La participación presupuestal del programa en referencia con el sector
agropecuario, se presenta en la tabla siguiente:

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

68

PARTICIPACIÓN DEL PROAGRO PRODUCTIVO EN EL SECTOR AGROALIMENTARIO, 1994-2016
(Millones de pesos constantes)

Año
Sector agropecuario a/

(1)

PROAGRO Productivo

(2)

Participación (%)

(3)=(2/1)*100

1994 86,947.5 23,626.8 27.2

1995 74,282.0 28,792.8 38.8

1996 74,658.6 25,831.8 34.6

1997 68,567.8 24,293.8 35.4

1998 62,434.2 23,789.4 38.1

1999 50,153.3 22,317.1 44.5

2000 53,102.3 22,301.0 42.0

2001 66,081.1 22,440.6 34.0

2002 66,217.6 22,878.7 34.6

2003 73,184.8 23,795.3 32.5

2004 69,732.8 22,064.9 31.6

2005 73,852.0 17,365.6 23.5

2006 73,227.0 25,022.9 34.2

2007 81,735.6 17,810.5 21.8

2008 86,550.5 19,167.9 22.1

2009 88,734.8 21,883.1 24.7

2010 89,439.6 18,863.0 21.1

2011 88,804.1 17,563.4 19.8

2012 78,778.5 19,697.9 25.0

2013 82,358.1 17,080.1 20.7

2014 90,199.1 14,180.8 15.7

2015 87,493.3 13,435.0 15.4

2016 79,073.2 10,803.9 13.7

TMCA (0.4) (3.5) N.A.

FUENTE: Elaborado por la ASF con base en SHCP, 2003-2016 “Cuenta de la Hacienda Pública Federal”, Secretaría de Hacienda y Crédito
Público, México e información proporcionada por SAGARPA.

NOTA: Las cifras se encuentran deflactadas a precios de 2016.
TMCA: Tasa Media de Crecimiento Anual.
a/ El sector agroalimentario incluye actividades de agricultura, ganadería, pesca y acuacultura, y el gasto ejercido por la SAGARPA

en las funciones Desarrollo Económico y Social.
N.A. No aplicable

En relación con la información del cuadro anterior, el presupuesto del sector agroalimentario
decreció en promedio anual 0.4%, mientras que el de la política pública de PROAGRO Productivo y
su antecedente PROCAMPO disminuyó 3.5%; asimismo, en 1999 la política presentó su mayor
participación respecto del sector agroalimentario, al reportar el 44.5% y en 2016 fue la menor con
el 13.7%, lo que implica que tanto el sector como el programa disminuyeron su importancia para el
Estado. La reducción del presupuesto destinado para el PROAGRO Productivo no significó que la
problemática disminuyera, sino que dichas variaciones obedecieron a variables macroeconómicas
que modificaron de manera general el presupuesto otorgado al sector.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

69

d) Participación del presupuesto del PROAGRO Productivo en el Programa de Fomento a la

Agricultura 2014-2016.

PARTICIPACIÓN DEL PRESUPUESTO EJERCIDO DE PROAGRO PRODUCTIVO EN EL PROGRAMA DE FOMENTO
 A LA AGRICULTURA, 2014-2016
(Millones de pesos constantes)

Año
Programa de Fomento a la

Agricultura
(1)

PROAGRO Productivo
(2)

Participación (%)

(3)=(2/1)*100
2014 24,602.9 14,180.8 57.6

2015 21,665.7 13,435.0 62.0

2016 19,954.8 10,803.9 54.1

TMCA (9.9) (12.7) N.A.

FUENTE: Elaborado por la ASF con base en SHCP, 2014-2016 “Cuenta de la Hacienda Pública Federal”, Secretaría de
 Hacienda y Crédito Público, México e información proporcionada por SAGARPA.
TMCA: Tasa Media de Crecimiento Anual.
NOTA: Las cifras se encuentran deflactadas a precios de 2016.
N.A. No aplica.

Con base en la información presentada en el cuadro anterior, desde la implementación en 2014 del
Programa de Fomento a la Agricultura, estructurado en 11 componentes para 2014 y 2015, y 6
componentes para 2016, la participación del componente PROAGRO Productivo ha sido mayor al
50.0% para los tres años. El presupuesto asignado al Programa de Fomento a la Agricultura ha
decrecido en 9.9% anual, al pasar de 24,602.9 millones de pesos en 2014 a 19,954.8 millones de
pesos en 2016; asimismo, el presupuesto asignado al componente PROAGRO Productivo decreció
en 12.7% en promedio anual, al pasar de 14,180.8 a 10,803.9 millones de pesos en el periodo
analizado, cabe destacar que estas disminuciones han sido consecuencia de los ajustes
presupuestarios en el ámbito federal y la priorización temas de agenda nacional, lo que ha
disminuido los montos y superficies apoyadas, principalmente en los estratos de transición y
comercial, como se verá en el aparatado de implementación de PROAGRO Productivo.

Con la finalidad de exponer la importancia que le ha otorgado el Gobierno Federal al componente
de PROAGRO Productivo, a continuación, se señala la participación de éste, respecto de los
componentes que conforman el Programa de Fomento a la Agricultura:

PRESUPUESTO EJERCIDO DEL PROGRAMA DE FOMENTO A LA AGRICULTURA POR COMPONENTE, 2015-2016
(Millones de pesos)

Componente Presupuesto 1/

Porcentaje
(%)

PROAGRO Productivo 10,499.2 53.7

Agroproducción 2,534.2 12.9

Tecnificación del Riego 1,935.5 9.9

Innovación agroalimentaria 1,775.0 9.1

Modernización de maquinaria y equipo 1,456.0 7.4

Producción integral 1,372.8 7.0

Total 19,572.7 100.0

FUENTE: Elaborado por la ASF con base en el “Cuarto Informe de Labores 2015-2016”, Secretaría de Agricultura,
Ganadería, Desarrollo Rural, Pesca y Alimentación.

1/ Presupuesto a junio de 2016.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

70

Del total del presupuesto otorgado al Programa de Fomento a la Agricultura, el componente que
representó la mayor participación fue el de PROAGRO Productivo con el 53.7%, seguido del de
Agroproducción con el 12.9%; en tanto que el de Tecnificación de Riego e Innovación
agroalimentaria representaron el 9.9% y 9.1%, respectivamente. Los componentes con menor
representación dentro del Programa fueron Modernización de maquinaria y equipo, y Producción
Integral con el 7.4% y 7.0%, correspondientemente.

Si bien, el Programa de Fomento a la Agricultura, se conforma por seis componentes, es necesario
resaltar que el de PROAGRO otorga apoyo para actividades que en teoría les corresponderían a los
cinco restantes, y que si bien en las Reglas de Operación se establece el objetivo de manera muy
breve al señalar que “es incrementar la productividad de las Unidades Económicas Rurales agrícolas
mediante incentivos económicos”, se deber recordar que dichas unidades no están debidamente
caraterizadas, en los documentos de rendición de cuentas, se señalan sus objetivos de manera
general, como se muestra en el siguiente esquema:

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

71

OBJETIVOS DE LOS COMPONENTES DEL PROGRAMA DE FOMENTO A LA AGRICULTURA, 2016

FUENTE: Elaborado por la ASF con base en el “Cuarto informe de labores 2015-2016”, Secretaría de Agricultura, Ganadería,
 Desarrollo Rural, Pesca y Alimentación.
UERA: Unidades Económicas Rurales Agrícolas.

En el esquema anterior, se expone que los componentes relativos a la Agroproducción, Tecnificación
del Riego, Innovación Agroalimentaria, Modernización de Maquinaria y Equipo, y Producción
Integral, tienen como objetivo general incrementar el nivel tecnológico del sector, incrementar la
producción de las UERA e incentivar económicamente a dichas unidades económicas; de tal manera
que analizando el objetivo de PROAGRO Productivo, existe duplicidad de objetivos y actividades con
los otro cinco componentes, con éste último; además, en los cinco componentes restantes no se
determinan en las Reglas de Operación la población potencial ni objetivo. Como se ha mencionado,
la población objetivo del PROAGRO Productivo es fundamentalmente aquélla que se ha mantenido
del padrón de beneficiarios del PROCAMPO, lo que limita la focalización de los apoyos a la población
que, actualmente más lo requiere, beneficiando a la misma población durante 23 años, pero sin dar
seguimiento a los resultados de los objetivos a fin de mejorar su diseño.

•Incrementa el nivel tecnológico de los cultivos con incentivos para la
aplicación del paquete tecnológico a productores y organizaciones
que se dediquen principalmente a la producción de granos básicos,
hortalizas y frutales.

Agroproducción

(2,534.2 millones de pesos)

•Apoya proyectos que incrementen la producción y productividad de
las UERA, mediante incentivos para la integración de cadenas
productivas (sistema-producto), la inversión en capital físico, humano
y tecnológico, conservación y uso sustentable de los recursos
fitogenéticos nativos del país.

Innovación Agroalimentaria

(1,775.0 millones de pesos)

•Otorga incentivos para la adquisición de maquinaria moderna y
equipos portátiles y de agricultura de precisión, con la finalidad de
contribuir al incremento de la inversión en las unidades económicas
rurales y alcanzar su máximo potencial.

Modernización de Maquinaria y Equipo

(1,456.0 millones de pesos)

•Incentiva económicamente las unidades económicas rurales para el
incremento de la infraestructura, equipo y servicio de cadenas de
valor.

Producción Integral

(1,372.8 millones de pesos)

•Incentiva la productividad de los productores agrícolas mediante el
otorgamiento de subsidios de capitalización y tecnificación de las
UERA, y de producción de transición y comercial.

PROAGRO Productivo

(10,499.2 millones de pesos)

•Contribuye al uso racional del agua en la agricultura, mediante el
establecimiento de sistemas de riego tecnificados a nivel parcelario
que incrementen la eficiencia técnica y productiva.

Tecnificación del Riego

(1,935.5 millones de pesos)

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

72

De acuerdo con el análisis del diseño programático-presupuestal, se puede concluir que los medios
establecidos por el Gobierno Federal son congruentes para operar el programa; no obstante la falta
de una definición de productividad, la ausencia de una cuantificación y georreferenciación de
población potencial y objetivo que presentan el problema de baja productividad, no permiten
definir objetivos adecuados para la atención del problema público; asimismo, en el apartado de
implementación y resultados se determina su pertinencia en la solución del mismo, dado que como
se ha mencionado, desde la definición del problema se careció de un diagnóstico adecuado relativo
a los productores que realmente requerían el apoyo y que se ha mantenido cerrado el padrón desde
el ciclo agrícola 1995-1996.

Se destinaron recursos para atender los factores causales de la baja productividad agrícola; no
obstante, no fue posible determinar cuánto se destinó para cada uno de ellos; además, durante el
periodo 1994-2016 se observan dos fenómenos, el primero se refiere a la disminución a una tasa
media anual de 0.4% del presupuesto del sector agropecuario, contrario a lo registrado en el
presupuesto federal con un crecimiento de 4.4% en promedio anual, lo que denota que este sector
ha ido perdiendo prioridad en la agenda gubernamental, y el segundo es que el presupuesto de
PROCAMPO y PROAGRO Productivo se redujo en 3.5% en promedio anual, en congruencia con la
reducción del presupuesto del sector.

2.2.3. Diseño metodológico

En este apartado se presenta el análisis del diseño metodológico de la política pública, con el cual
se pretende incrementar la productividad de las UERA (elevar el ingreso de los productores que
trabajan los predios inscritos en el padrón del PROAGRO) así como los responsables, procesos y
objetivos de la política en 2016, y un análisis del periodo 1994-2016, como se muestra a
continuación:

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

73

FLUJOGRAMA DE OPERACIÓN DE LA POLÍTICA PÚBLICA DE PROAGRO PRODUCTIVO, 2016

¿Quién opera?
(Responsables)

¿Qué hace?

(Simple)

¿Qué hace?
(Procesos)

¿Para qué lo hace?

(Objetivo de la política)

Fin último

Apoyar la capitalización y
tecnificación de las UERA

Programa de Fomento a

la Agricultura

Incrementar la
productividad de las UERA

(productores)

Por medio del componen-
te PROAGRO Productivo

Realiza
transferencias

económicas

 Incremento de la
producción y de los

ingresos de los
productores.

Contribuir con el

desarrollo económico del
sector agrícola.

Regulación, fomento y
administración de la política

agrícola

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

74

De acuerdo con el esquema anterior, la política pública de PROAGRO Productivo realiza
transferencias económicas con los cuales puede apoyar la capitalización y tecnificación de las UERA
(productores), así como para superar la producción de autoconsumo y el monocultivo, con objeto
de incrementar su productividad, a fin de incrementar la producción y los ingresos de los
beneficiarios, y contribuir con el desarrollo económico del sector agrícola. Sin embargo, deja al
criterio de los beneficiarios el uso del recurso entregado, únicamente condiciona el apoyo a la
comprobación por medio de facturas, tickets, pagarés de crédito y cartas bajo protesta de decir
verdad, dependiendo del estrato al que pertenezcan, sin que exista un esquema de monitoreo y
control que permita conocer el adecuado uso de los recursos y los resultados obtenidos con ellos.

Se debe recordar que no existe un sistema de información que reporte datos respecto de las UERA,
ni se cuenta con una caracterización de las mismas, y no se dispone de una definición de
productividad que permita su medición, todo lo cual hace que el diseño metodológico no sea
adecuado para la operación del programa, y limita conocer su efecto en la atención del problema
público.

Con objeto de conocer si la política pública de PROAGRO Productivo responde y es coherente con
el problema público, si define y cuantifica quiénes son los que presentan el problema y requieren
recibir apoyo o atención de la política pública (población potencial), entre otros aspectos, se analizó
el Programa de Fomento a la Agricultura; dicho análisis se presenta en la tabla siguiente:

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

75

ESQUEMA DE OPERACIÓN DE LA POLÍTICA DE PROAGRO PRODUCTIVO, 2016

Programa Componente Población objetivo Concepto de apoyo Objetivo

Agroproducción

 Personas físicas o morales que
realicen actividades agrícolas
(UERA)

 Incentivos para:
- Estimular la producción
- Recuperar los suelos mediante la aplicación de fertilizantes orgánicos (ambos componentes

hasta el 50% del costo del paquete tecnológico, por un máximo de 20 hectáreas)
- Reconversión y ordenamiento productivo (hasta el 50% del costo sin rebasar $750,000.00)

 Incentivar económicamente a
las UERA para incrementar el
nivel tecnológico de los cultivos.

 Innovación
Agroalimentaria

 Personas morales dedicadas a la
investigación y transferencia de
tecnología.

 Incentivos para:
- Proyectos de innovación y desarrollo tecnológico (hasta $30’000,000.00)
- Proyectos de investigación aplicada y transferencia de tecnología (hasta 15’000,000.00)
- Proyectos de adopción de innovaciones (hasta $5’000,000.00)

Proyectos para la conservación de los recursos fitogenéticos nativos (hasta $3’000,000.00)

 Apoyar a personas morales de-
dicadas a la investigación y
transferencia de tecnología para
incrementar la innovación tec-
nológica en las UERA.

 Modernización de
Maquinaria y Equipo

 Personas físicas o morales que
realicen actividades agrícolas
(UERA)

 Montos para la adquisición de maquinaria y equipo:
- Equipos motorizados (hasta 50% del costo del equipo, sin rebasar $40,000.00)
- Equipos e implementos (hasta 50%, sin rebasar $300,000.00)
- Tractores (hasta 50% sin rebasar $200,000.00)

Proyectos especiales (hasta 50% de costo total del proyecto)

 Incentivar a las UERA para
incrementar la mecanización y
equipamiento.

Programa de Fomento a
la Agricultura

Producción Integral

 Personas físicas o morales que
realicen actividades agrícolas
(UERA)

 Montos para:
- Proyectos Integrales Agrícolas (hasta el 50% del valor del proyecto, sin rebasar $6’000,000.00)
- Micro túnel (hasta $5,000.00 por hectárea; sin rebasar 10 Ha)
- Macro túnel (hasta $150,000.00 por hectárea; sin rebasar 18 Ha)
- Malla sombra (hasta $300,000.00 por hectárea; sin rebasar 9 Ha)
- Malla antigranizo (hasta $100,000.00 por hectárea; sin rebasar 10 Ha)
- Invernaderos (hasta $900,000.00 por hectárea; sin rebasar 3 Ha)
- Infraestructura y equipo, material vegetativo (hasta del 50%, sin rebasar $30’000,000.00)
- Sistemas Producto Agrícola: administración, servicios empresariales, profesionalización y

comunicación, y gastos inherentes a la operación (hasta $2’000,000.00 para Comités
Nacionales, y a $500,000.00 para los Estatales)

 Incentivar económicamente a
las UERA para el incremento de
la infraestructura, equipo y
servicio en las cadenas de valor.

PROAGRO Productivo

 Personas físicas o morales que
realicen actividades agrícolas
(UERA). Inscritas en el padrón
de beneficiarios.

 Montos para:
- Autoconsumo (hasta 5 ha de temporal y 0.2 Ha de riego, 1,500.00 en los municipios de la CNCH

y 1,300.00 en el resto del país)
- Transición (mayor de 5 y hasta 20 ha de temporal, y mayor a 0.2 y hasta 5 Ha de riego, $800.00)
- Comercial (mayor a 20 ha de temporal, y mayor a 5 Ha de riego, $700.00)

 Apoyar a las UERA para que
incrementen su capital de
trabajo.

Tecnificación del Riego

 Personas físicas o morales que
realicen actividades agrícolas
(UERA)

 Montos para:
- Sistemas de riego por multicompuertas (hasta $10,000.00 por hectárea a productores con

superficie mayor a 3 Has, y hasta $14,000.00 a productores con superficie menor a 3 Has)
- Sistemas de Riego por aspersión, por micro aspersión y goteo (hasta $17,000.00 por hectárea a

productores con superficie mayor a 3 Has, y hasta $20,000.00 a productores con superficie
menor a 3 Has)

- Drenaje de terreno agrícolas (hasta $15,000.00 por hectárea a productores con superficie mayor
a 3 Has, y hasta $15,000.00 a productores con superficie menor a 3 Has)

 Mejorar el uso del agua a nivel
parcelario en las UERA.

FUENTE: Elaborado por la ASF con base en ACUERDO por el que se dan a conocer las Reglas de Operación de los Programas de la Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación
 para el ejercicio fiscal 2016, Diario Oficial de la Federación, 2015.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

76

Como se señala en el esquema anterior, y en el diseño institucional de la política pública de
PROAGRO Productivo y su antecedente PROCAMPO, se establece el otorgamiento de apoyos
económicos a personas físicas o morales que realicen actividades agrícolas, denominadas como
Unidades Económicas Rurales Agrícolas. Sin embargo, no se realizó un diagnóstico que permitiera
focalizar dichos apoyos, ni se cuantificó a la población objetivo que se encontrara en situación de
vulnerabilidad, de acuerdo con la problemática de la política relativa a la baja productividad, pues
en las reglas de operación de cada año, no se establecieron requisitos específicos para el
otorgamiento de los incentivos, por lo que inscribió en su registro de beneficiarios a aquellos
agricultores que así lo solicitaron, tanto a grandes como a pequeños productores, los cuales
quedaron inscritos en el padrón de beneficiarios de manera definitiva para el ciclo agrícola 1995-
1996.

Cabe destacar que dicho padrón, desde su formalización hasta la fecha, no ha permitido la
incorporación de nuevos productores agrícolas que requieran de apoyos económicos para elevar su
productividad, y ha mantenido a los mismos inscritos, sin verificar el efecto que los incentivos
económicos otorgados han propiciado en su situación. No fue sino hasta la última fase (PROAGRO
Productivo) que se implementaron mecanismos de acreditación que tuvieron como fin darle
certidumbre y transparencia a los procesos, y así mantener inscritos a los productores agrícolas que
documentaran el uso correcto de los recursos otorgados; no obstante, dicha acreditación se
validaba con la entrega de facturas, tickets, pagarés de crédito y cartas bajo protesta de decir
verdad, en las que se señalara que los incentivos se utilizaron en instrumentos, herramientas o
capacitación para el trabajo en el campo, sin que se presentara una adecuada supervisión por parte
de la secretaría.

Si bien el objetivo del PROAGRO Productivo es incrementar la productividad de las personas físicas
o morales que realicen actividades agrícolas (UERA), el programa no estable estrategias específicas
para atender cada uno de los estratos señalados en las reglas de operación, lo cual resulta una
necesidad, ya que el problema que presentan los productores de autoconsumo, no es el mismo que
el de transición o comercial.

Por lo tanto, el diseño metodológico obstaculiza la atención del problema público y ha creado una
clientela de los apoyos del PROAGRO Productivo, que se ha beneficiado durante 23 años de los
subsidios gubernamentales al campo, sin rendir cuentas sobre sus resultados.

2.2.4. Diseño de evaluación y rendición de cuentas

En este apartado se analizan los objetivos del nivel Fin y Propósito establecidos en las Matrices de
Indicadores para Resultados (MIR) de la política pública de PROAGRO Productivo y su antecedente
PROCAMPO, a fin de determinar si fueron congruentes con los objetivos que definió el Estado y con
el problema público que originó su intervención. Asimismo, se analizan los resultados de las
principales evaluaciones, estudios y auditorías de desempeño realizadas a la política pública, con la
estructura siguiente: a) Sistema de Evaluación del Desempeño (SED) y b) Metaevaluación, que
incluye un apartado de evaluación de los programas federales y otro de auditorías de desempeño.
Posteriormente, se presenta el análisis del diseño de rendición de cuentas de la política pública de
PROAGRO Productivo y su antecedente PROCAMPO, con la finalidad de conocer los documentos en
los cuales se reportaron los resultados, la información referente a cada componente de la política y
si se informó adecuadamente sobre el grado de cumplimiento de objetivos y metas. El análisis se
presenta a continuación:

a) Sistema de Evaluación del Desempeño

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

77

En la Ley Federal de Presupuesto y Responsabilidad Hacendaria (LFPRH) se señala que todas las
entidades de la Administración Pública Federal deben contar con un Sistema de Evaluación del
Desempeño (SED) para valorar objetivamente la gestión de los programas, bajo los principios de
verificación del grado de cumplimiento de metas y objetivos.

A efecto de cumplir con lo establecido en la LFPRH, en 2007, la Secretaría de Hacienda y Crédito
Público (SHCP) emitió las Directrices Generales para Avanzar hacia el Presupuesto Basado en
Resultados y el SED, con el objetivo de que a partir de 2008 se elaborara la Matriz de Indicadores
para Resultados (MIR) para cada programa presupuestario, a fin de evaluar los resultados de las
políticas públicas.

El análisis de las MIR de los programas presupuestarios implementados por la política pública de
PROAGRO Productivo se presenta a continuación:

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

78

OBJETIVOS DE NIVEL FIN Y PROPÓSITO ESTABLECIDOS EN LAS MIR DE LOS PROGRAMAS CON LOS QUE SE IMPLEMENTA LA POLÍTICA PÚBLICA, 2008-2016

Objetivo de la política pública de PROAGRO Productivo establecido en el diseño programático: Incrementar la productividad de las UERA (incrementar el nivel de ingreso de los productores dedicados a la
agricultura inscritos en el padrón de beneficiarios del programa)

Problema público: Baja productividad de la sector agrícola y bajos ingresos de los productores que realizan dicha actividad

Año Nombre del programa Objetivo nivel Fin Objetivo nivel Propósito Comentario

2008
S161 PROCAMPO 1/ Contribuir a mejorar los ingresos de los productores agrícolas. Nivel de ingreso mejorado de los productores agrícolas

registrados en PROCAMPO.
En términos generales, los objetivos de
nivel Fin y Propósito de las MIR de los
programas que implementó la política
agrícola en el periodo 2008-2016, se
orientaron a incrementar la productivi-
dad del sector agrícola, los ingresos de los
productores dedicados a la actividad y el
valor de la producción.
Se considera que existe congruencia en la
atención del problema del
estancamiento de la productividad del
sector agrícola y el bajo nivel de ingresos
de los produc-tores agrícolas. Asimismo,
incluyen ele-mentos para atender los
factores causa-les referentes a la
descapitalización de las Unidades
Económicas Rurales Agrícolas (UERA); el
bajo desarrollo tecnológico; la falta de
mecanización y equipamiento, y la
producción de autoconsumo.

2009

Contribuir a que los productores del subsector agropecuario cuenten
con ingreso mejorado mediante la transferencia de recursos en apoyo
de la economía de los productores rurales, que siembren la superficie
elegible registrada en el directorio del programa.

Productores agrícolas registrados en PROCAMPO que
cuentan con ingreso mejorado.

2010

S161 PROCAMPO
Para Vivir Mejor 1/

Contribuir a que los productores del subsector agropecuario cuenten
con ingreso mejorado mediante la transferencia de recursos en apoyo
de la economía de los productores rurales, que siembren la superficie
elegible registrada en el directorio del programa.

Productores agrícolas registrados en el Programa de
Apoyos Directos al Campo que cuentan con ingreso
mejorado.

2011
S231 Programa de
Apoyo al Ingreso
Agropecuario:
PROCAMPO Para
Vivir Mejor 2/

Contribuir a mejorar el ingreso de los productores agrícolas mediante la
transferencia de recursos en apoyo de su economía.

Productores agrícolas registrados en el Programa que
cuentan con ingreso mejorado

2012
Contribuir a mejorar el ingreso de los productores mediante el
otorgamiento de apoyos directos y complementarios.

Apoyos directos entregados a los beneficiarios antes de
la siembra por ciclo agrícola.

2013
S231 PROCAMPO
Productivo 3/

Contribuir a mejorar el ingreso de los productores mediante el
otorgamiento de apoyos directos y complementarios.

Productores registrados en el programa cuentan con
ingreso mejorado.

2014
S259 Programa de
Fomento a la
Agricultura 4/

Contribuir al incremento de la productividad agrícola mediante el
impulso de la producción agrícola.

Unidades económicas agrícolas incrementan su
producción y prácticas agrícolas sustentables.

2015

Contribuir a impulsar la productividad en el sector agroalimentario
mediante inversión en capital físico, humano y tecnológico mediante el
aumento en la producción agrícola de las unidades productivas.

Unidades productivas agrícolas aumentan el valor de su
producción.

2016

Contribuir a impulsar la productividad en el sector agroalimentario
mediante inversión en capital físico, humano y tecnológico mediante el
aumento en la producción agrícola de las unidades productivas.

Unidades productivas agrícolas aumentan el valor de su
producción.

FUENTE: Elaborado por la ASF con información de la SHCP, 1993-2016, “Cuenta de la Hacienda Pública Federal”, Matriz de Indicadores para Resultados de los programas: S161 PROCAMPO; S161 PROCAMPO para Vivir Mejor; S231
Programa de Apoyo al Ingreso Agropecuario: PROCAMPO Para Vivir Mejor; S231 PROCAMPO Productivo, y S259 Programa de Fomento a la Agricultura.

1/ En 2008 y 2009 el programa S161 “PROCAMPO”, y en 2010 el programa S161 “PROCAMPO Para Vivir Mejor” no estructuraron componentes.
2/ En 2011 y 2012 el programa S231 “Programa de Apoyo al Ingreso Agropecuario: PROCAMPO Para Vivir Mejor” operó los cinco componentes siguientes: 1) PROCAMPO: Para Vivir Mejor; 2) Diésel

agropecuario/Modernización de la Maquinaria Agropecuaria; 3) Diésel Marino; 4) Fomento Productivo del Café, y 5) Gasolina Ribereña.
3/ En 2013 el programa S231 “PROCAMPO Productivo” se compuso por los seis componentes siguientes: 1) PROCAMPO Productivo; 2) Modernización de la Maquinaria Agropecuaria; 3) Diésel Agropecuario; 4) Diésel Marino;

5) Fomento productivo del Café, y 6) Gasolina Ribereña.
4/ En 2014 y 2015 el programa S259 “Programa de Fomento a la Agricultura” se integró por los once componentes siguientes: 1) Agroincentivos; 2) Agroproducción Integral; 3) Desarrollo de Clúster Agroalimentario

(AGROCLUSTER); 4) PROAGRO Productivo; 5) PROCAFÉ e impulso productivo al Café; 6) Producción Intensiva y Cubiertas Agrícolas (PROCURA); 7) Sistemas Producto Agrícolas (SISPROA); 8) Tecnificación del Riego; 9)
Bioenergía y Sustentabilidad; 10) Reconversión y Productividad, y 11) Programa de Incentivos para Productores de Maíz y Frijo l (PIMAF). En 2016, debido a la reestructuración programática de la SAGARPA, el programa
operó los seis componentes siguientes: 1) Agroproducción; 2) Producción Integral; 3) PROAGRO Productivo; 4) Tecnificación del Riego; 5) Innovación Agroalimentaria, y 6) Modernización de Maquinaria y Equipo.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

79

En términos generales, se considera que durante el periodo 2008-2016, los objetivos del nivel Fin y
Propósito establecidos en las MIR de los programas fueron consistentes con los objetivos y
problemas definidos por la política agrícola, debido a que se orientaron a: incrementar la
productividad de las UERA, elevar los ingresos de los productores dedicados a la agricultura y
aumentar el valor de la producción.

Si bien, el PROAGRO Productivo conserva el mismo padrón de beneficiarios de PROCAMPO, no se
explica adecuadamente el cambio de productores beneficiados a UERA; además, la carencia de una
definición de productividad y la falta de cuantificación y georreferenciación de la población
potencial y objetivo que presentan el problema de baja productividad, no permiten establecer
objetivos apropiados para la atención del problema público.

b) Metaevaluación

La metaevaluación es el proceso de diseño, obtención y empleo de información descriptiva y
valorativa acerca de la utilidad, la viabilidad, la ética y el rigor técnico de una evaluación, con el
propósito de orientarla y dar cuenta públicamente de sus puntos fuertes y de sus puntos débiles.84/
La metaevaluación de la política pública de PROAGRO Productivo se compone por los apartados
siguientes: 1) evaluación de los programas federales realizadas por el CONEVAL y por centros
especializados y académicos, y 2) auditorías de desempeño a los programas que integran la política
pública de PROCAMPO Productivo realizadas por la AED.

b.1) Evaluación de los programas federales

En el título quinto de la Ley General de Desarrollo Social se fundamenta la obligación de evaluar los
programas federales para revisar periódicamente el cumplimiento de sus objetivos y metas, a fin de
corregirlos, modificarlos, reorientarlos o suspenderlos total o parcialmente. Estas evaluaciones
estarán a cargo del Consejo Nacional de Evaluación de la Política de Desarrollo Social (CONEVAL). 85/

Se identificaron las evaluaciones realizadas por el consejo en el periodo 2004-2016 a los programas
que integran la política pública de PROAGRO Productivo, así como los estudios sobre el sector
elaborados por la Organización de las Naciones Unidas para la Alimentación y la Agricultura (FAO),
la Organización para la Cooperación y Desarrollo Económicos (OCDE) y el Centro de Estudios Sociales
y de Opinión Pública (CESOP). Los resultados de las evaluaciones y de los estudios se muestran a
continuación:

84/ Organización de las Naciones Unidas, Metaevaluación en sistemas nacionales de inversión pública, p. 18, Santiago de Chile, 2010.

85/ Las evaluaciones a los programas deberán incluir una evaluación de los resultados alcanzados, así como un análisis detallado de
los indicadores estratégicos, de gestión y de servicios para medir su cobertura, calidad e impacto. De acuerdo con los resultados
de las evaluaciones, el CONEVAL podrá emitir las sugerencias y recomendaciones pertinentes al Ejecutivo Federal y hacerlas del
conocimiento público. En 2007, la SHCP, la Secretaría de la Función Pública (SFP) y el CONEVAL emitieron los Lineamientos
Generales para la Evaluación de los Programas Federales de la Administración Pública Federal, los cuales regulan la evaluación de
los programas federales, la elaboración de la MIR y los sistemas de monitoreo, así como la formulación de los objetivos estratégicos
de las entidades gubernamentales.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

80

EVALUACIONES Y ESTUDIOS REALIZADOS A LA POLÍTICA PÚBLICA DE PROAGRO PRODUCTIVO, 2007-2016

Tipo de evaluación Resultados relevantes

Evaluaciones realizadas por el CONEVAL

S259 Programa de Fomento a la Agricultura

1. Diseño, 2016 El programa no cuenta con ningún documento que defina lo que se entiende por “productividad”. Menos
aún se indica lo que significa “baja productividad”. Se desconoce con base en qué se afirma que existe un
problema de “baja productividad”.

2. Diseño, 2015 El programa no identifica con precisión las Unidades Económicas Rurales (UER), debido a que considera que
todas las UER tienen el problema por atender. Su población objetivo y potencial son “las unidades
económicas rurales agrícolas”; todas las UER del país; no obstante, no toda la población que identifica el
programa tiene el problema que se busca atender: “La productividad y producción de las unidades
económicas rurales agrícolas es baja”.

3. Específica, 2015 El programa no cuenta con evaluaciones de impacto rigurosas ni con evaluaciones externas que midan otros
efectos relacionados con los objetivos de nivel de fin y propósito. El Indicador de propósito “Índice del valor
de la producción agrícola” no logró alcanzar su meta, ya que registró 12.8% por debajo de la meta
programada, y el componente PROAGRO Productivo entregó incentivos económicos por 12,839.0 millones
de pesos, equivalente a 92.4%, respecto de la meta.

S231 Programa de Apoyo al Ingreso Agropecuario: PROCAMPO Para Vivir Mejor

4. Específica de de-
sempeño, 2012

El programa carece de una definición clara de la población potencial y la amplitud en las definiciones de las
poblaciones objetivo de los componentes, provocan que el programa llegue a quienes no padecen el
problema que se atiende, haciéndolo regresivo e inclusive es probable que duplique las poblaciones
atendidas por los diferentes componentes.

5. Consistencia y re-
sultados, 2011

El programa no tiene definida a la población objetivo; respecto de la cobertura, no define ni cuantifica a su
población potencial. Los componentes del programa definen sus poblaciones objetivo como productores,
personas físicas o personas morales inscritas en sus diferentes padrones.

S161 PROCAMPO Para Vivir Mejor

6. Específica de de-
sempeño, 2010

La sumatoria de la población objetivo más las 957,500 solicitudes de productores interesados en su
incorporación al Padrón del PROCAMPO, no tiene como resultado la población potencial que se registra en
2010. Es necesario aclarar en la definición de población potencial el año y/o el valor numérico de la
población objetivo que se toma en cuenta para cuantificar la población potencial.

S161 PROCAMPO

7. Específica de de-
sempeño, 2009

El Programa no tiene una definición adecuada del objetivo. El objetivo del programa no puede ser mejorar
los ingresos de sus beneficiarios, debido que la simple entrega del apoyo implica una mejora de los ingresos.
La indefinición del objetivo no permite que el programa tenga un diseño adecuado y por tanto no se puede
contar con indicadores de resultados pertinentes y relevantes.

8. Estratégica, 2009 La definición del objetivo del programa fue imprecisa y confusa, debido a que el objetivo de PROCAMPO es
incrementar el ingreso de los productores agrícolas sin que se busque algún fin específico con dicha
transferencia de recursos económicos.

9. Específica de de-
sempeño, 2008

El PROCAMPO lleva operando 15 años con el propósito de incrementar los ingresos de propietarios o
poseedores de predios en explotación inscritos en el programa. El único incremento del ingreso del que se
tiene evidencia es la transferencia que se les otorga; por ello, el programa enfrenta dos retos. Por una parte,
es necesario revisar el objetivo del programa y por otra, definir e identificar la población objetivo,
considerando que el diseño actual es regresivo.

 Continúa…

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

81

 …Continuación

Tipo de evaluación Resultados relevantes

Evaluaciones realizadas por el CONEVAL

S010 PROCAMPO

10. Consistencia y re-
sultados, 2007

La población potencial no está cuantificada; la población objetivo no está caracterizada y el padrón de
beneficiarios requiere de una actualización y depuración. Si bien se cuenta con información sobre la
población atendida, es necesario determinar una tipología detallada por región, cultivo, tamaño y
condiciones del predio, apoyos solicitados, etcétera, que permita conocer a profundidad sus necesidades
de comercialización, carencias operativas y de capacitación.

Estudios realizados por centros especializados y académicos

11. FAO, “Diagnóstico
del sector rural pes-
quero: Identifica-
ción de la proble-
matica que atiende
el PROCAMPO”,
2012.

La pobreza, problema central que enfrentan las unidades agrícolas de producción de autoconsumo; el
PROCAMPO estaría contribuyendo a paliarlo pero no resolviéndolo, pues la magnitud de la transferencia es
insuficiente y, por otro, ésta no detona opciones de desarrollo, entre otras cosas por no estar condicionada
a resultados. Cabe señalar que el PROCAMPO no es un programa de combate a la pobreza, sino que es de
apoyo a la economía rural con un enfoque redistributivo. Dado lo anterior, si se desea continuar con el
PROCAMPO como programa de transferencias directas al ingreso de los productores, habría que focalizar
el instrumento hacia un problema específico que atienda para su solución.

12. FAO, “Política de
desarrollo agríco-
la: conceptos y
principios”, 2004.

La agricultura es la fuente principal de ingreso y empleo en el medio rural; de hecho, en los países más
pobres es a menudo la mayor fuente de empleo de toda la economía; el crecimiento agrícola es también el
camino principal para reducir la pobreza, tanto en las zonas rurales como en las urbanas. Las políticas
agrícolas se formulan a menudo en el contexto de estrategias de desarrollo agrícola a largo plazo.

13. OCDE, “Estudios
de política rural”,
2007.

La mayoría de los programas de apoyo a la producción están a cargo de la SAGARPA, y tiene tres programas
principales como: el primero es PROCAMPO (Programa de Apoyos Directos al Campo) que también es el
más importante en términos presupuestales, 15,272. millones de pesos, casi 10.0% del PEC; no obstante, el
programa ha provisto pagos directos vinculados al uso histórico de la tierra más que a la producción actual.

14. CESOP, “Conside-
raciones y pros-
pectiva sobre te-
mas de agenda
nacional”, 2013.

(…) en 2012, los subsidios a la agricultura se incrementaron en el ámbito mundial, pero en México bajaron
de 12.8 a 12.3% respecto a sus ingresos agrícolas, y el país ocupó el sitio nueve entre las naciones que
otorgan menos apoyos a sus productores del campo. En nuestro país las políticas de subsidios son diseñadas
en el marco de la agricultura de exportación y están dirigidas a los grandes productores y comercializadores.
En contraste, la mayoría de los campesinos pobres que detentan la mitad de la superficie agrícola del país y
practican sistemas sustentables de producción no cuentan con los apoyos necesarios y suficientes.

FUENTE: Elaborado por la ASF, con información de CONEVAL 2007-2016, “Evaluaciones Específicas; Específicas de Desempeño,
Estratégicas y de Consistencia de Resultados”; FAO, “Agricultura sostenible y biodiversidad: un vínculo indisociable”, 2016;
FAO, “Diagnóstico del sector rural pesquero: Identificación de la problemática que atiende el PROCAMPO”, 2012; FAO,
“Política de desarrollo agrícola: conceptos y principios”, 2004; OCDE, “Estudios de política rural”, 2007, y CESOP,
“Consideraciones y prospectiva sobre temas de agenda nacional”, 2013.

En el periodo 2007-2016, el CONEVAL realizó 10 evaluaciones a los programas S259 Programa de
Fomento a la Agricultura; S231 Programa de Apoyo al Ingreso Agropecuario: PROCAMPO Para Vivir
Mejor; S161 PROCAMPO para Vivir Mejor; S161 PROCAMPO, y S010 PROCAMPO.

Entre los hallazgos de dichas evaluaciones destaca que los programas que conforman la política
pública de PROAGRO Productivo carecen de un documento que defina claramente el objetivo del
programa y qué se debe entender por baja productividad en el sector; no identifican ni cuantifican
su población potencial ni objetivo, y tienen problemas para cumplir sus metas. Además, destacan
las críticas a la definición del problema público que pretende atender tanto en su faceta de
PROCAMPO como de PROAGRO Productivo; en el primer caso, se menciona que el simple hecho de
otorgar recursos ya produce ese incremento en los ingresos que busca el programa, por lo tanto no
es un objetivo real, y en el segundo caso, que la falta de definición de productividad y la ausencia
de caracterización y cuantificación de las UERA que presentan el problema de baja productividad
son un problema grave de diseño que impide la adecuada implementación del programa y la
medición de sus resultados.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

82

Además de las evaluaciones, se realizaron 4 estudios al sector agrícola por centros especializados y
académicos, uno por la OCDE, otro por la CESOP y dos por la FAO, los cuales coinciden en que el
sector agrícola presenta problemas de productividad y que los ingresos de los productores
dedicados a la agricultura son bajos; sin embargo, también realizan criticas puntuales a la definición
del problema que se pretende atender y a la forma en la que PROCAMPO y PROAGRO Productivo
han sido operacionalizados; asimismo, se resaltó que la política no estuvo vinculada a resultados, al
operar como paliativo en la atención al problema público y no como una solución, y no detonar
opciones de desarrollo.

Por lo anterior, se concluyó que a pesar de que se emitieron recomendaciones por parte de los
organismos señalados, el ente evaluado no atendió las consideraciones emitidas, y siguió operando
de la misma forma, por lo que el diseño de la evaluación no tuvo repercusiones en la mejora de la
política.

b.2) Auditorías de desempeño

En este apartado se analizan los principales resultados de las auditorías de desempeño que fueron
realizadas por la ASF a la política agrícola en el periodo 2003-2014, como se presenta a continuación:

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

83

AUDITORÍAS DE DESEMPEÑO REALIZADAS A LA POLÍTICA DE PROAGRO PRODUCTIVO, 2003-2014

Año Auditoría Dictamen

2003 Núm. 049
Evaluación del
Programa de Apoyos
Directos al Campo

Los indicadores construidos por ASERCA no permitieron evaluar el cumplimiento de los
objetivos de elevar el nivel de vida de los productores, incrementar la capacidad de
capitalización de las unidades de producción, facilitar la conversión de aquellas superficies en
las que se puedan establecer actividades de mayor rentabilidad y contribuir a la recuperación
de bosques y selvas; se realizaron ajustes importantes en las reglas de operación del programa,
sin modificar previamente el decreto que lo regula; y se entregaron subsidios
extemporáneamente. Después de 10 años de operación del PROCAMPO, la agricultura
mexicana no ha logrado la competitividad esperada. Por tanto, es necesario que la SAGARPA
evalúe la factibilidad de reprogramar la fecha de su conclusión programada para 2008 y, en su
caso, proponga opciones para su fortalecimiento o sustitución.

2006 Núm. 063
Evaluación del
Programa de Apoyos
Directos al Campo

Se observó que en el componente Consolidación Organizativa en el estado de Puebla, se
otorgaron apoyos por 270.3 miles de pesos a la Caja DEPAC Poblana, S.C. de R. L; no obstante,
no se suscribió documento alguno, que constatara que los recursos se destinaron a instituciones
financieras rurales, y se carece de un documento mediante el cual se formalice la entrega de los
recursos, el objeto de su utilización y las obligaciones adquiridas por cada una de las partes.

2009 Núm. 356
Programa de Apoyos
Directos al Campo

Se detectaron 577 servidores públicos adscritos a la SAGARPA, que en 2009 recibieron apoyos
del PROCAMPO por un total de 5,663.0 miles de pesos. Aun cuando se han implementado
medidas para disminuir la inequidad en la distribución de los apoyos de este programa, reciben
más recursos quienes más superficie comprueban tener, mientras que la población de
autoconsumo (78.3% de la población beneficiada), a la que principalmente va dirigido el apoyo
para mejorar su nivel de ingreso, durante el ciclo agrícola primavera-verano 2009, recibió
recursos por 5,046,731.4 miles de pesos, el 42.6% de los recursos del PROCAMPO otorgados
durante ese ciclo.

2010 Núm. 063
Programa de Apoyos
Directos al Campo
(PROCAMPO)

ASERCA no contó con indicadores y metas para evaluar el cumplimiento del objetivo estratégico
del PROCAMPO respecto de mejorar el ingreso de los productores rurales e incrementar la
capitalización de las unidades de producción rural; ni con información sobre los impactos del
PROCAMPO en el total de la producción agrícola nacional, ni dispuso de la información sobre
los impactos del programa relativos al mejoramiento de los procesos productivos y la
capitalización de las unidades de producción rural, ya que no se realiza el seguimiento sobre la
superficie cosechada, la producción y el destino de los subsidios otorgados. Se constató que en
2010, mediante el programa, se entregaron incorrectamente apoyos por 902.6 miles de pesos
a 70 servidores públicos de mandos medios, 41 de la SAGARPA y 29 de ASERCA.

2011 Núm. 311
Programa de Apoyo al
Ingreso Agropecuario:
PROCAMPO Para Vivir
Mejor

Se señaló que para verificar la debida aplicación de los recursos autorizados y pagados por
medio del Programa y Componente en revisión, se realizaron visitas a 33 productores
beneficiarios de 10 localidades ubicadas en 7 municipios del Estado de Michoacán. En dos casos
por 66.0 miles de pesos, los bienes no han tenido uso; en dos más, por 170.0 miles de pesos no
se presentaron los equipos apoyados, y en otro, los equipos presentados no corresponden con
los que señalan en los comprobantes que se encuentran en los expedientes que sustentan los
apoyos otorgados.

2012 Núm. 238
Programa de Apoyo al
Ingreso Agropecuario
en su Componente
PROCAMPO Para Vivir
Mejor

Se identificó que no se presentó la conciliación final de los recursos del PROCAMPO de la
Dirección General de Programación, Presupuesto y Finanzas con la Dirección de Sistemas de
Pago por la transición del Programa PROCAMPO de ASERCA a la SAGARPA; a septiembre de
2013, existen saldos en tres cuentas bancarias que dejaron de estar en operación desde octubre
2012, a nombre de ASERCA por 24,469.6 miles de pesos, de los cuales no se proporcionó el
reintegro a la TESOFE, y se identificaron 84 productores personas físicas, que recibieron apoyos
por 5,862.0 miles de pesos en los ciclos otoño-invierno 2011-2012 y primavera-verano 2012,
que rebasaron el monto máximo de apoyo por productor de 100.0 miles de pesos.

2013 Núm. 299
Modernización de la
Maquinaria Agropecua-
ria en PROCAMPO Pro-
ductivo

En 2013, la SAGARPA entregó subsidios a 20,906 productores que renunciaron al apoyo del
Diésel Agropecuario, para la adquisición de equipos de maquinaria, sin que acreditara cómo
esos apoyos contribuyeron al incremento de la productividad agropecuaria mediante el uso de
maquinaria moderna y apropiada para la producción de productos agrícolas y pecuarios. Se
determinó que la dependencia erogó 24,031.6 miles de pesos, monto superior en 2,531.6 miles
de pesos (11.8%) respecto de los 21,500.0 miles de pesos del presupuesto autorizado.

2013 Núm. 301
PROCAMPO Productivo

Se señaló que mediante el componente PROCAMPO Productivo, del programa del mismo
nombre, se otorgaron recursos que contribuyeron a apoyar la economía de los productores
agrícolas, el PROCAMPO Productivo dio menos apoyos y apoyó cada año a menos productores,
desde su implementación y hasta la fecha en que operó, en tanto que el indicador establecido
para verificar, en 2013, en qué medida se incrementaron los ingresos de los productores
agrícolas, no permitió constatarlo.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

84

Año Auditoría Dictamen

2013 Núm. 302
Procampo Productivo.-
Componente
Agricultura de
Autoconsumo, Apoyo a
Pequeños
Productores

Se detectaron 362 productores, a los que se les otorgaron apoyos por 1,041.5 miles de pesos,
quienes habían fallecido hasta dos años antes a la fecha de la solicitud del apoyo. En 11,008
apoyos por 41,681.3 miles de pesos, no se respetaron los montos autorizados ya que fueron
importes fraccionados y no se aclaró qué insumos se incluyeron en los mismos. La Delegación
Estatal de la SAGARPA en Guerrero suscribió un contrato con una empresa por 4,550.0 miles de
pesos, para realizar asistencia técnica, sin que este tipo de contratación estuviera en la
normativa. Se determinó que un monto de 327,770.0 miles de pesos, correspondiente a los
Paquetes Tecnológicos otorgados en los estados de Guerrero, Chiapas, Oaxaca, Veracruz,
Estado de México y Michoacán que representa el 53.8% de los 608,958.0 miles de pesos
erogados en el componente sujeto a revisión, fue cubierto a una misma empresa, sin que se
acreditara que los productores la eligieron como su proveedor; además, en el caso de los
estados de Guerrero y Veracruz, se determinaron diferencias de más por 43,550.8 y 15,431.94
miles de pesos, respectivamente, en los precios pagados a esa empresa respecto de los precios
de los insumos que esa empresa vendió a otras personas distintas de los beneficiarios del
programa. La SAGARPA suscribió un convenio con la Coordinadora Nacional de las Fundaciones
Produce, A.C., por 5,569.8 miles de pesos para realizar el acompañamiento técnico y ciudadano
del proyecto, sin embargo, esa coordinadora a su vez subcontrató a dos empresas por 5,429.0
miles de pesos para realizar los trabajos encomendados.

2014 Núm. 257
PROAGRO Productivo

Se indicó que los subsidios del PROAGRO Productivo no están asociados al incremento de la
producción y la productividad del campo mexicano, y que la SAGARPA entregó los subsidios, a
productores que no forman parte de la población objetivo; persiste la baja productividad del
sector agrícola y los desequilibrios productivos en el desarrollo regional.

2014 Núm. 264
Programa de Fomento a
la Agricultura.- Compo-
nente PROAGRO Pro-
ductivo

Se identificaron qué productores recibieron apoyos en demasía por superficies superiores a las
100 hectáreas; por incentivos superiores a los que les correspondía en los estratos de transición
y comercial, se efectuaron pagos en forma automática, sin requerir su presentación en las
ventanillas autorizadas, y no se contó con la documentación que acredite la vinculación del
incentivo.

FUENTE: Elaborado por la ASF con información del Banco de Información de Entidades Fiscalizadas, 2003-2014, Auditoría Superior de

 la Federación, México.

Con el análisis de los dictámenes de las auditorías realizadas durante el periodo 2003-2014, se
determinó que existen deficiencias en materia de disponibilidad y confiabilidad de la información;
en el cumplimiento de objetivos y metas; en la entrega, administración y restitución de los recursos;
en la contribución a los objetivos del fin del programa y en la cobertura de los mismos; pagos en
demasía a ciertos beneficiarios o a personas fallecidas y a funcionarios de la SAGARPA.

En suma, se cuenta con información de 10 evaluaciones de los programas que integran la política
agrícola, 4 estudios sobre el sector y 11 auditorías de desempeño realizadas a los programas de
dicha política.

En relación con los documentos de rendición de cuentas en los que se reportaron los resultados de
la política pública de PROAGRO Productivo se presentó lo siguiente:

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

85

DOCUMENTO DE RENDICIÓN DE CUENTAS DEL PROAGRO PRODUCTIVO, 1994-2016

Documento Periodicidad Responsable Ordenamiento Contenido

Informe de Gobierno Anual Presidencia Artículo 69 de la CPEUM

Informa el estado general que
guarda la administración públi-
ca del país de acuerdo con los
objetivos y estrategias previstas
en el PND.

Cuenta Pública Anual SHCP Artículo 74 de la CPEUM

Documento que muestra los
resultados de la gestión finan-
ciera y el cumplimiento de los
objetivos contenidos en los
programas federales.

Informe de Labores Anual
ASERCA y

SAGARPA

Artículo 93 de la CPEUM y 8

de la Ley de Planeación

En el marco del Informe
Gobierno, se detalla el avance
del grado de cumplimiento de
los objetivos y prioridades
fijados en la planeación nacio-
nal, así como de los resultados
de las acciones previstas.

Informe de Ejecución
del Plan Nacional de

Desarrollo (PND)

Anual Presidencia
Artículo 6 de la Ley de

Planeación

Informa los resultados gene-
rales de las políticas públicas de
acuerdo con la estructura del
PND.

Informe de Ejecución
del Presupuesto de

Egresos de la
Federación (PEF)

Trimestral SHCP Art. 107 de la LFPRH

Se informa el ejercicio del gasto
establecido en el PEF, indicado-
res sobre los resultados y avan-
ces de los programas y pro-
yectos en el cumplimiento de los
objetivos y metas y de su
impacto social.

FUENTE: Elaborado por la ASF con base en la Constitución Política de los Estados Unidos Mexicanos, la Ley de Planeación y la Ley
 Federal de Presupuesto y Responsabilidad Hacendaria.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

86

INFORMACIÓN REPORTADA EN LOS DOCUMENTOS DE RENDICIÓN DE CUENTAS DE LA POLÍTICA PÚBLICA DE PROAGRO PRODUCTIVO, 1994-2016 1/

Programa o componente Información reportada

Se informa sobre el grado de
cumplimiento de:

Objetivos Gestión Recursos

Programa de Apoyos Directos al
Campo (PROCAMPO)

1994-2010

Objetivo/estrategia:

Transferir recursos para mejorar
el nivel de ingreso de los

productores agrícolas que
destinan su producción al

autoconsumo.

El programa no se estructuró
bajo un esquema que incluyera
componentes; no obstante, los

incentivos entregados están
vinculados con el objetivo del

programa.

Informe de Gobierno
Una cuarta parte del ingreso monetario del 60.0% de los hogares de las zonas rurales proviene de PROCAMPO. La política
contribuyó a una distribución más equitativa del ingreso y a promover la reconversión productiva hacia aquellos productos en
los que podemos competir mejor. En julio de 1994, se expidió el decreto que regula su operación y establece su permanencia
por 15 años. PROCAMPO contribuyó al cambio y a mejorar la situación de los campesinos.
Los recursos otorgados en promedio durante el periodo 1995-1999, fueron equivalentes al 4.5% por ciento del PIB del sector
agropecuario, y la población beneficiada fue de casi 2.9 millones de productores en promedio, los cuales en 1999 representaron
7.4% de la población ocupada total y el 35.4% de la dedicada a actividades agropecuarias. Para el año 2000, se estimó que los
recursos otorgados ascenderían a 10,634.4 millones de pesos apoyando de manera directa a 2.9 millones de productores y una
superficie de 13.9 millones de hectáreas.
El presupuesto de PROCAMPO para 2006 ascendió a 15,024.8 millones de pesos, lo que representó un incremento anual de
2.5% en términos reales, de los cuales el 90.9% correspondió al esquema tradicional y el 9.1% restante al esquema capitalizable.
Bajo el esquema de operación denominado PROCAMPO capitalizable se posibilita el acceso de créditos, garantizados con los
pagos futuros del programa, lo que permite a los productores contar con líneas crediticias para capitalizar sus unidades de
producción.
En 2010 se atendieron a 1,660 miles de productores de maíz y 128,500 de frijol, con apoyos por 5,100.0 millones de pesos y
1,000.0 millones de pesos, respectivamente. México, Puebla, Veracruz, Hidalgo, Guanajuato, Michoacán y Jalisco, concentraron
el 61.0% del total de beneficiarios del programa.

Informe de ejecución del PND
El PROCAMPO constituye uno de los más importantes instrumentos de la política agropecuaria, y responde a las demandas de
los productores y organizaciones campesinas para apoyar el ingreso rural. En cada año agrícola su universo de atención, en
promedio, es de casi 3.0 millones de productores beneficiados y la superficie cubierta se ha incrementado de 13.3 millones de
hectáreas en 1995 a casi 14.0 millones en 1997.
Desde 1995 se ha fortalecido y agilizado la operación, reduciéndose los plazos de entrega de los apoyos. El mecanismo de cesión
de derechos para el cobro de los apoyos ha sido más expedito, al permitirles a los productores obtener insumos o recursos
financieros con antelación al plazo límite para la entrega del subsidio. La superficie comprometida bajo ese mecanismo fue de
1.1 millones de hectáreas en 1995, de 1.9 millones en 1996 y de 2.8 millones en 1997.
Se firmó un acuerdo de cooperación técnica entre el Banco Interamericano de Desarrollo (BID) y ASERCA, para financiar 11
proyectos con el fin de apoyar el diseño de aspectos operacionales y estratégicos del nuevo esquema de apoyos. El nuevo
esquema buscó una distribución más equitativa de los recursos que dé preferencia a los productores vulnerables, con una
operación más eficiente y oportuna en la entrega de los recursos.
La población beneficiada por el PROCAMPO en 2010 fue de 2.8 millones de productores y el 50.1% se concentró en 7 estados:
Michoacán, Oaxaca, Puebla, San Luis Potosí, Sinaloa, Veracruz y Zacatecas. El “Programa de Actualización de datos y Expedientes
del Directorio del PROCAMPO”, en 2010 concluyó la primera etapa, con un resultado de 82.0% del universo de atención
publicado en el DOF.

X

X

X

X

Continúa…

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

87

…Continuación

Programa o componente Información reportada

Se informa sobre el grado de
cumplimiento de:

Objetivos Gestión Recursos

Programa de Apoyos Directos al
Campo (PROCAMPO)

1994-2010

Objetivo/estrategia:

Transferir recursos para mejorar
el nivel de ingreso de los

productores agrícolas que
destinan su producción al

autoconsumo.

El programa no se estructuró
bajo un esquema que incluyera
componentes; no obstante, los

incentivos entregados están
vinculados con el objetivo del

programa.

Informe de Labores de la ASERCA
En el ciclo otoño-invierno 94/95 se incluyeron el cártamo y la cebada. La vigencia del programa se planteó de hasta 15 años y
los productores que a partir del inicio del ciclo O-I 95/96 se encontraran registrados en el directorio de PROCAMPO, serían los
que tendrían derecho definitivo a los apoyos directos durante la vigencia del programa.
El propósito fundamental fue incrementar los ingresos de los productores y compensarlos de los efectos que en los mercados
internacionales tuvieran los subsidios que dieron otros países a sus agricultores; coadyuvar a la producción, a la reconversión
agropecuaria y a la formación de agroasociaciones que permitieran el mejor y más eficiente uso de los recursos productivos
para alcanzar niveles de competitividad internacional. La secretaría, mediante su estructura operativa, es responsable de que
no sea sobrepasada la superficie elegible. ASERCA se hará cargo de emitir los apoyos a los usufructuarios legales de las
superficies elegibles.
Los productores beneficiados fueron 2.8 millones: 7.3% de la población ocupada del país y el 34.6% de la que se dedicó a
actividades agropecuarias en 1999. En términos nominales, durante el periodo, los apoyos otorgados por hectárea pasaron de
400 pesos en 1995, a 708 pesos, en 1999. Asimismo, se consiguió el objetivo de darle continuidad al programa. Se mantuvieron
las actividades dentro de un cauce, con las mismas reglas básicas que se definieron en el decreto que lo regula. Los beneficiarios
tuvieron certidumbre sobre el apoyo por recibir y la posibilidad consecuente de programar su actividad productiva. Una parte
importante de la operación de este programa se desarrolló en zonas marginales donde la actividad agrícola es precaria,
básicamente por la aleatoriedad del clima, la mala calidad de la tierra y los rendimientos bajos por hectárea. Bajo un horizonte
determinado por el PND 1995-2000 y por la política sectorial, el programa pasó a formar parte de la estrategia denominada
"Alianza para el Campo".
En el ciclo agrícola primavera-verano 1995, la normativa del programa favoreció la conversión productiva al dejar abierta la
posibilidad de que los productores sembraran otros cultivos diferentes de los iniciales o que pudiesen dedicarse a actividades
que no son estrictamente agrícolas, en función de sus expectativas económicas. La instrumentación del Sistema de Información
Geográfica (SIGA) produjo aplicaciones para la operación del programa y mapas de variables climatológicas, y aportó
información para el pronóstico de cosechas; además de lograr ahorros indirectos al presupuesto federal por más de 4.0 millones
de dólares.
Desde 2003 se mantuvo una cuota preferente equivalente a los 100.0 dólares estadounidenses. Se creó la inscripción de nuevos
predios mediante un procedimiento para la actualización del directorio del PROCAMPO. Comenzó la bancarización, y la
verificación de predios con apoyo de imágenes de satélite tomadas por la estación ERMEXS. Para aumentar la transparencia en
la entrega de los apoyos se trabajó en el desarrollo informático y viabilidad en el programa.
La operación del programa de 2001-2006, se realizó con base en el Programa Sectorial de Agricultura, Ganadería, Desarrollo
Rural, Pesca y Alimentación 2001-2006. Las estrategias fueron: simplificación de las normas de operación del programa
tradicional y del capitalizado; redondeo de superficies a una hectárea; pago anticipado a la siembra; difusión, promoción y
seguimiento de las actividades del programa; (página de Internet www.aserca.gob.mx,) y los indicadores para controlar la
operación e informar de sus avances.
En 2007, la operación se sustentó en el PND y en el Programa Sectorial de Desarrollo Agropecuario y Pesquero de 2007-2012
(PSDAP), que destacan la continuidad del programa hasta el fin de la administración. En 2008, se mantuvo una cuota preferente
equivalente a los 100.0 dólares estadounidenses. Con las modificaciones a las Reglas de Operación del PROCAMPO se atiende
lo señalado en PSDAP.

 X

Continúa…

http://www.aserca/

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

88

Continuación

Programa o componente Información reportada

Se informa sobre el grado de
cumplimiento de:

Objetivos Gestión Recursos

Programa de Apoyos Directos al
Campo (PROCAMPO)

1994-2010

Objetivo/estrategia:

Transferir recursos para mejorar
el nivel de ingreso de los

productores agrícolas que
destinan su producción al

autoconsumo.

El programa no se estructuró
bajo un esquema que incluyera
componentes; no obstante, los

incentivos entregados están
vinculados con el objetivo del

programa.

Informe de Labores de la ASERCA
En 2008 se llevaron a cabo las estrategias siguientes: la matriz de marco lógico del PROCAMPO; los indicadores para controlar
la operación e informar de sus avances; proyecto Sistema de Información de ASERCA y fortalecimiento de las Políticas de
Seguridad Informática; sistema Interno de Información y quejas (SIIQ), con un número gratuito: 01-800-11-11-022. El 8 de abril
de 2009 se publicó en el DOF el Acuerdo por el que se modifican y adicionan diversas disposiciones de las reglas de operación,
entre las que se incluyen: la diferenciación de cuotas (una “cuota alianza” para predios del ciclo primavera-verano de temporal
con superficie de hasta cinco hectáreas; una “cuota preferente” para predios del ciclo primavera-verano de temporal con
superficie mayor a cinco hectáreas, y una “cuota normal” para los demás predios del ciclo primavera-verano y para todos los
del otoño- invierno).
En el ciclo otoño-invierno 2010, con base en el marco del Eje 4 Sustentabilidad Ambiental del Plan Nacional de Desarrollo 2007-
2012, destacó la contribución del programa con una superficie de 35.0 miles de hectáreas equivalentes a 3.3 miles de predios
orientados a proyectos ecológicos, se apoyó por un monto de 35,935.6 miles de pesos, en la Ciudad de México y 26 entidades
federativas: Aguascalientes; Campeche; Coahuila; Colima; Chiapas; Chihuahua; Durango; Guanajuato; Guerrero; Hidalgo;
Jalisco; México; Michoacán; Nayarit; Nuevo León; Oaxaca; Puebla; Querétaro; Quintana Roo; San Luis Potosí; Sinaloa; Sonora;
Tabasco; Tamaulipas; Veracruz, y Zacatecas.

 X X

Componente PROCAMPO Para
Vivir Mejor
2011-2012

Objetivo/estrategia:

Transferir recursos en apoyo de
la economía de los productores

agrícolas.

Informe de Gobierno
En 2012, el presupuesto modificado para el PROCAMPO Para Vivir Mejor fue de 14,019.52 millones de pesos, al mes de julio se
pagaron 12,375.73 millones de pesos en apoyo de 11.4 millones de hectáreas a 2.5 millones de beneficiarios, con un avance
presupuestario de 88.3%.

Respecto del Programa de Actualización de Datos y Expedientes del Directorio del PROCAMPO (PADE), cuyas acciones que se
realizan con la concurrencia del Instituto Nacional de Estadística y Geografía (INEGI) y el Servicio de Información Agropecuaria
y Pesquera (SIAP), de enero a julio de 2012 se obtuvieron los resultados siguientes: se integraron 1.6 millones de expedientes y
1.2 millones se actualizaron, para un acumulado de 3.2 millones de expedientes integrados y 1.9 millones de expedientes
actualizados, con avances de 76.8% y 46.6%, respectivamente, del universo de 4.2 millones de expedientes/predios.

 X X

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

89

Programa o componente Información reportada

Se informa sobre el grado de
cumplimiento de:

Objetivos Gestión Recursos

Componente PROCAMPO Para
Vivir Mejor
2011-2012

Objetivo/estrategia:

Transferir recursos en apoyo de
la economía de los productores

agrícolas.

Informe de ejecución del PND
Para 2011, la SAGARPA, reestructuró sus programas de apoyo pasando de ocho a seis, y ejerció 73,162.8 millones de pesos. El
programa recibió 17,035.6 millones de pesos (23.3%). La población beneficiada, en 2012, fue de 2.4 millones de productores,
de los cuales el 60.4% se concentró en nueve estados: Chiapas, Oaxaca, Veracruz, Puebla, México, Hidalgo, Guanajuato,
Guerrero y Zacatecas, en donde se ubicaron los beneficiarios con más bajos ingresos.
En lo referente a la continuidad del Programa de Actualización de Datos y Expedientes del Directorio del PROCAMPO (PADE), se
estableció en las Reglas de Operación la implementación del PADE, la actualización del padrón y la georreferenciación de los
predios, actividades que se llevan a cabo en concurrencia con el INEGI y el SIAP.
Del PADE, al 30 de septiembre de 2012, el avance acumulado fue de 3.3 millones de expedientes integrados, lo que representa
el 78.6% del universo de 4.2 millones de expedientes/predios susceptibles. Respecto de los expedientes integrados, el 75.8%
está actualizado, en proceso de confronta con el padrón de PROCAMPO; asimismo, el 100.0% de los predios ha sido
georreferenciado.

 X X

Informe de Labores de la ASERCA
De ser un programa presupuestario pasó a ser un componente del Programa Apoyo al Ingreso Agropecuario, manteniendo esta
estructura en el 2012. Del Eje 4 Sustentabilidad Ambiental del Plan Nacional de Desarrollo 2007-2012, destacó la contribución
del PROCAMPO con una superficie de 13.8 miles de hectáreas equivalentes a 1.5 miles de predios orientados a proyectos
ecológicos.
Se apoyó por un monto de 13,907.9 miles de pesos, distribuidos en 26 entidades federativas: Aguascalientes, Campeche,
Coahuila, Colima, Chiapas, Chihuahua, Durango, Guanajuato, Guerrero, Hidalgo, Jalisco, México, Michoacán, Nayarit, Nuevo
León, Oaxaca, Puebla, Querétaro, Quintana Roo, San Luis Potosí, Sinaloa, Sonora, Tabasco, Tamaulipas, Veracruz y Zacatecas.

 X

Componente PROCAMPO
Productivo

2013

Objetivo/estrategia:
Transferir recursos en apoyo de
la economía de los productores

agrícolas.

Informe de Gobierno
PROCAMPO Productivo se localizó en los programas de la SAGARPA con orientación a atender el desarrollo productivo y social
del campo y mares de México, tuvo un presupuesto aprobado de 13,748.0 millones de pesos, para apoyar a 2.5 millones de
productores que cuentan con una superficie de 11.9 millones de hectáreas.
Mediante el componente de Reconversión Productiva, se buscó mejorar el ingreso de los productores mediante la conversión
de áreas a cultivos de mayor rentabilidad, aprovechando el potencial productivo en el país, para ordenar la producción de granos
básicos en las principales zonas de bajo y muy bajo potencial productivo.

 X X

Informe de ejecución del PND
Evolución del PROCAMPO al PROAGRO productivo donde los incentivos se vincularon a mejorar la productividad agrícola, al
incidir en conceptos relacionados con alguno de los factores de la producción: capacitación y asistencia técnica; mecanización;
uso de semillas mejoradas o criollas; nutrición vegetal; reconversión productiva; seguro agrícola, y cobertura de precios.

 X

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

90

Programa o componente Información reportada

Se informa sobre el grado de
cumplimiento de:

Objetivos Gestión Recursos

Componente PROCAMPO
Productivo

2013

Objetivo/estrategia:
Transferir recursos en apoyo de
la economía de los productores

agrícolas.

Informe de Labores de la ASERCA
Los pagos de los apoyos realizados al amparo del PROCAMPO Productivo al mes de diciembre del 2013, ascendieron a un total
de 12,220.2 millones de pesos (99.8% del presupuesto modificado). Los apoyos entregados se tradujeron en una cobertura de
superficie de 11,315.0 miles de hectáreas y 2,197.5 miles de productores; el 99.8% y 96.5% de la meta modificada.

X X

Informe de Labores de la SAGARPA
PROCAMPO Productivo operó en 388 municipios. Se inició un proceso de reforma y reorientación gradual con un enfoque
productivo para atender de manera diferenciada a los productores, y con ello lograr un mayor impacto en sus niveles de ingreso.
De los recursos canalizados a los 388 municipios, más del 12.0% se han ejercido en los 80 municipios prioritarios de la CNCH, los
cuales se ubican en 20 entidades federativas: Aguascalientes, Colima, Chiapas, Chihuahua, Durango, Guerrero, Hidalgo, Jalisco,
México, Michoacán, Morelos, Nayarit, Oaxaca, Puebla, San Luis Potosí, Sonora, Tlaxcala, Veracruz, Yucatán y Zacatecas.
En el ciclo agrícola otoño-invierno 2013-2014, el 54.4% de los incentivos entregados, fueron utilizados para fertilizantes, abonos,
correctores, sustratos, semillas, material vegetativo, productos fitosanitarios. El 45.6% restante fue utilizado para mano de obra,
arrendamientos, gastos administrativos, de comercialización y pago de derechos.

X

Componente PROAGRO
Productivo
2014-2016

Objetivo/estrategia:

Apoyar a las Unidades
Económicas Rurales Agrícolas

para que incrementen su capital
de trabajo

Informe de Gobierno
De enero a julio de 2014 se inició la instrumentación de acciones que benefician a los productores del campo mexicano,
transitando de los subsidios a los incentivos productivos. El PROAGRO Productivo, otorgó incentivos diferenciados para atender
requerimientos específicos por estrato y región. En los municipios incluidos en la Cruzada Nacional contra el Hambre (CNCH) se
canalizaron 6.4 miles de millones de pesos, y al mes de julio tuvo un presupuesto modificado de 13,102.0 millones de pesos. El
incentivo diferenciado por estrato y región privilegió a productores y municipios de la CNCH, donde se establecieron tres
estratos: a) autoconsumo; b) transición, y c) comercial. Se transitó de subsidios asistencialistas a incentivos vinculados con la
productividad. Se modificaron las normas para que más productores accedieran al componente, incrementando la población
beneficiaria en 7.0% respecto a 2014; lo que significó, 234.0 miles de predios con una superficie mayor a las 752.0 miles de
hectáreas, propiedad de 148.0 miles de productores adicionales, lo que representó una derrama económica de 816.0 millones
de pesos. En 2015, la población objetivo ascendió a 2.3 millones de productores con más de 3.5 millones de predios en 12.7
millones de hectáreas, un apoyo superior a los 13,600.0 millones de pesos, y el 67.0% de los productores beneficiados del
estrato de autoconsumo, el cual posee unidades productivas de menos de 5 hectáreas.
En su tercer año de operación, el PROAGRO Productivo, tuvo una cobertura de población objetivo de 3.3 millones de predios,
con 11.9 millones de hectáreas, en beneficio de 2.2 millones de productores, el impacto económico fue por 37,788.8 millones
de pesos. Durante 2016, se reincorporó el diésel agropecuario, como concepto para acreditar la vinculación del incentivo. En
los municipios de la CNCH, PROAGRO otorgó 8,345.1 millones de pesos, en beneficio de poco más de 1.5 millones de productores
y sus familias.

X

X

Componente PROAGRO
Productivo
2014-2016

Objetivo/estrategia:

Apoyar a las Unidades
Económicas Rurales Agrícolas

para que incrementen su capital
de trabajo

Informe de ejecución del PND
PROAGRO Productivo se instrumentó en 2014, en beneficio de 2.0 millones de productores, de los cuales 21.5% son mujeres,
76.5% hombres y el 2.0% restante personas morales; y los subsidios asistenciales cambiaron en incentivos productivos.
Mediante una derrama de 13,163.3 millones de pesos para la siembra de 12.3 millones de hectáreas, en 3.2 millones de predios.
En 2015, los productores utilizaron los incentivos en la adquisición de semillas y material vegetativo (9.2%); fertilizantes, abonos,
correctores, sustratos y productos fitosanitarios (30.8%); mano de obra y arrendamientos (39.1%); gastos administrativos y
pago de derechos (9.9%); y otros (11.0%).El productor debe acreditar documentalmente su uso en conceptos para contribuir a
incrementar la productividad agrícola.En dos años que ha operado (2014-2015), transformó los subsidios asistencialistas en
incentivos a la producción, lo que representó una derrama económica por 26,121.2 millones de pesos.

X X

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

91

Programa o componente Información reportada

Se informa sobre el grado de
cumplimiento de:

Objetivos Gestión Recursos

Componente PROAGRO
Productivo
2014-2016

Objetivo/estrategia:

Apoyar a las Unidades
Económicas Rurales Agrícolas

para que incrementen su capital
de trabajo

Informe de Labores de la SAGARPA
En el ciclo agrícola primavera-verano 2014, el 59.5% de los incentivos entregados, se utilizó para fertilizantes, abonos,
correctores, sustratos, semillas, material vegetativo, productos fitosanitarios; el 40.5% restante, para mano de obra,
arrendamientos, gastos administrativos, de comercialización y pago de derechos. Es importante resaltar que se cuenta con una
mayor transparencia y oportunidad en el pago de incentivos porque se acreditó el uso del incentivo para dichas actividades.
PROAGRO Productivo como uno de los componentes estratégicos del sector opera con base en las de reglas de operación
simplificadas, se estableció el pago automático que facilita el acceso a los incentivos a 1.7 millones de productores, se
establecieron tres estratos: autoconsumo, transición y comercial. Un logro del componente fue que los productores ahora
reciben sus incentivos a partir del primer mes del año, mientras que con los incentivos de PROCAMPO vigente hasta 2013,
iniciaba la entrega en febrero o marzo, actualmente se anticipa de uno a dos meses. Con PROAGRO Productivo la SAGARPA ha
contribuido con 5,663.0 millones de pesos en beneficio de un poco más de 1.0 millones de productores y sus familias, que tienen
predios ubicados en los municipios de la Cruzada Nacional contra el Hambre. Los apoyos directos del componente se entregan
a los productores con el compromiso de emplearlos en insumos que les permitan aumentar su productividad. En su segundo
año de operación, se modificaron las normas para que más productores tuvieran acceso a los beneficios del componente,
siempre y cuando hayan recibido incentivos en alguno de los últimos cinco ciclos agrícolas homólogos anteriores. En su tercer
año de operación, el PROAGRO Productivo tiene una cobertura nacional, con 3.3 millones de predios registrados que
comprenden una superficie de 11.9 millones de hectáreas, propiedad de 2.2 millones de productores. En 2016, además de
ofrecer mayores incentivos a los pequeños productores de temporal, también disponen de los recursos con mayor anticipación
al recibirlos antes de la siembra, y se incorporó el diésel agropecuario como un concepto acreditable vinculado al incentivo.

X X

Componente PROAGRO
Productivo
2014-2016

Objetivo/estrategia:

Apoyar a las Unidades
Económicas Rurales Agrícolas

para que incrementen su capital
de trabajo

Informe de Labores de la SAGARPA
En los tres años de operación, de enero de 2014 a diciembre de 2016, los recursos han sido utilizados en actividades agrícolas
productivas para la adquisición insumos, maquinaria, equipo y pago de la mano de obra, detonando un efecto multiplicador en
beneficio y desarrollo de las regiones donde opera el PROAGRO Productivo. Mediante el PROAGRO, la SAGARPA ha contribuido
con la CNCH, al aplicar 8,345.1 millones de pesos en predios ubicados en municipios de la estrategia, en beneficio de más de 1.5
millones de productores y sus familias. Con el fortalecimiento de los esquemas de supervisión y seguimiento, la inclusión y
empleo de nuevas tecnologías, el productor tiene mayor certidumbre en la recepción de los incentivos y el PROAGRO productivo
está a la vanguardia tecnológica, cuenta con un banco de datos de 3.5 millones de predios georreferenciados, y con la Estación
de Recepción México Nueva Generación (ERMEX NG) se obtienen las imágenes satelitales de los predios.

X X

FUENTE: Elaborado por la ASF con base en el Informe de Gobierno 1995-2016; Informe de Ejecución del PND 1995-2015; Informe de labores de ASERCA 1995-2013, e Informe de labores de
SAGARPA 2013-2016.

1/ Durante el periodo 1994-2013 la SAGARPA, por medio de la ASERCA, fue la responsable de reportar información respecto del programa y componente PROCAMPO productivo, y del
2014 a 2016, fue la Dirección General de Operación y Explotación de Padrones de la SAGARPA.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

92

De acuerdo con la información del cuadro anterior, en los documentos de rendición de cuentas de
la política pública de PROAGRO Productivo se reportan datos referentes a la gestión de los
programas, propósitos y números de la población beneficiada del programa.

La ASF concluyó que la consistencia de los hallazgos negativos, respecto de las irregularidades
detectadas, la falta de transparencia sobre la medición de la productividad de las UERA y la
indiferencia de la SAGARPA y la ASERCA ante la necesidad de conceptualizar en un documento oficial
el término de productividad, corregir el diseño de los objetivos, redefinir a la población potencial y
objetivo, y actualizar y abrir el padrón de beneficiarios, evidencian que el PROAGRO Productivo y su
antecedente PROCAMPO, han operado sin un ejercicio real de rendición de cuentas y sin considerar
las sugerencias y recomendaciones para mejorar su desempeño y transparentar su operación.

En el periodo 1994 a 2016, se presentaron datos cualitativos, pero no se señaló de manera
cuantitativa en qué medida ha contribuido la implementación del PROAGRO Productivo (y su
atencedente PROCAMPO) al avance en la solución del problema referente al estancamiento de la
productividad del sector agrícola; asimismo, en ningún documento de rendición de cuentas se
reportó el número de UERA apoyadas y como éstas han incrementado su productividad, los
documentos destacan que las principales estrategias de la acción gubernamental fueron la
transferencia de apoyos, mediante tres estratos, de acuerdo con el tamaño de la tierra, lo que
muestra la ambigüedad de la población objetivo, ya que con PROAGRO Productivo se reporta haber
beneficiado a productores y predios y no UERA.

Con el cambio de denominación a PROAGRO Productivo, como componente del programa Fomento
a la Agricultura, en 2014, se reportaron acciones de coordinación interinstitucional referente a la
Cruzada Nacional contra el Hambre para que los integrantes de los hogares beneficiarios accedan a
los apoyos de programas de fomento productivo y generación de ingresos económicos.

Conclusión del diseño de la política pública

Las deficiencias en la definición del problema público que se pretende atender con PROAGRO
Productivo y su antecedente PROCAMPO (falta de una adecuada caracterización y medición de los
productores o las UERA que presentan problemas de baja productividad, producción e ingresos
insuficientes, así como la carencia de una definición de productividad) comprometieron el diseño e
implementación de la intervención pública, dado que no se dispuso de criterios para priorizar a
quiénes había que beneficiar, lo que permitió que en el padrón se encontraran productores con
extensiones de tierra superiores a 80 hectáreas, mientras que la mayoría de los inscritos contaron
con un promedio de 3; asimismo, el que existiera un padrón cerrado desde el ciclo agrícola 1995-
1996 ha significado que prácticamente año con año se atienda a las mismas personas sin que se
reporten resultados.

Por lo que se refiere al diseño normativo-institucional se identificó que el artículo 27 constitucional,
la Ley Orgánica de la Administración Pública Federal, la Ley Federal de Presupuesto y
Responsabilidad Hacendaria, y el Reglamento Interior de la SAGARPA otorgaron a la secretaría las
facultades y atribuciones necesarias para atender el problema de la baja productividad del sector
por medio del otorgamiento de transferencias económicas a los productores agrícolas, lo que
respondió a una política de subsidios; no obstante, las contradicciones en las Reglas de Operación
(RO) del PROAGRO Productivo y su antecedente PROCAMPO, al establecer su población objetivo
como UERA, y en los documentos de rendición de cuentas en los que se reporta como beneficiarios
a los productores agrícolas y no a dichas unidades económicas, así como la falta de una clara
temporalidad, objetivos o metas respecto de los apoyos que se otorgan y las carencias referentes al
padrón de beneficiarios, además de la inadecuada definición de la población objetivo, comprometen

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

93

la implementación del programa. Por tales motivos, también se concluye que el programa no ha
cumplido con lo estipulado en la legislación relativa a las políticas de subsidios en la cual se señala
que para el otorgamiento de subsidios, éstos deben ajustarse a criterios de selectividad y
temporalidad, mediante la precisa identificación de la población objetivo.

Respecto del análisis del diseño programático-presupuestal, se puede concluir que los medios
establecidos por el Gobierno Federal son congruentes para operar el programa; no obstante la falta
de una definición de productividad, la ausencia de una cuantificación y georreferenciación de
población potencial y objetivo que presentan el problema de baja productividad, no permiten
definir objetivos adecuados para la atención del problema público; asimismo, dado que desde la
definición del problema se careció de un diagnóstico adecuado relativo a los productores que
realmente requerían el apoyo y que se ha mantenido cerrado el padrón desde el ciclo agrícola 1995-
1996, se comprometen la implementación y los resultados del programa.

Con el análisis del diseño metodológico se determinó que si bien el objetivo del PROAGRO
Productivo es incrementar la productividad de las personas físicas o morales que realicen
actividades agrícolas (UERA), el programa no establece estrategias específicas para atender cada
uno de los estratos señalados en las reglas de operación, lo cual resulta una necesidad, ya que el
problema que presentan los productores de autoconsumo, no es el mismo que el de transición o
comercial.

Se debe destacar que no existe un sistema de información que reporte datos respecto de las UERA,
ni se cuenta con una caracterización de las mismas, y no se dispone de una definición de
productividad que permita su medición, todo lo cual hace que el diseño metodológico sea adecuado
para la operación del programa, pero limita conocer su efecto en la atención del problema público.

Por lo tanto, el diseño metodológico obstaculiza la atención del problema público y ha creado una
clientela de los apoyos del PROAGRO Productivo, que se ha beneficiados durante 23 años de los
subsidios gubernamentales al campo, sin rendir cuentas sobre sus resultados.

De la revisión del diseño de evaluación y de rendición de cuentas se concluyó que la consistencia de
los hallazgos negativos, respecto de las irregularidades detectadas, la falta de transparencia sobre
la medición de la productividad de las UERA y la indiferencia de la SAGARPA y la ASERCA ante la
necesidad de conceptualizar en un documento oficial el término de productividad, corregir el diseño
de los objetivos, redefinir a la población potencial y objetivo, y actualizar y abrir el padrón de
beneficiarios, evidencian que el PROAGRO Productivo y su antecedente PROCAMPO, han operado
sin un ejercicio real de rendición de cuentas y sin considerar las sugerencias y recomendaciones para
mejorar su desempeño y transparentar su operación, lo que denotó la carencia de mecanismos
periódicos de seguimiento y evaluación en la implementación de la política.

Esto ha implicado que durante 23 años se ha apoyado a prácticamente siempre los mismos
productores, porque al ser un padrón cerrado se impide que se puedan incluir nuevos productores
con necesidad de apoyo, de tal manera que es necesaria una adecuación de dicho registro en el que
se evalúen las características de los solicitantes, a fin de mejorar la calidad del padrón de
beneficiarios.

2.3. Implementación de la política pública

En este apartado se analizan las acciones emprendidas por el Gobierno Federal relativas a la
operación de la política durante el periodo 1994-2016, por lo que se presentan dos análisis, uno

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

94

concerniente a la gestión del PROCAMPO 1994-2013, a cargo de la ASERCA; y el segundo, referente
al PROAGRO Productivo 2014-2016, en el que la SAGARPA fungió como principal responsable.

2.3.1. PROCAMPO, 1994-2013

En este apartado se analizan las acciones emprendidas por ASERCA, relativas a la operación del
PROCAMPO en el periodo 1994-2013. En la evaluación se incluye la cobertura de las acciones, los
beneficiarios atendidos y logros obtenidos.

Al final de la etapa de la Revolución, el país experimentó profundas transformaciones y avances en
su economía. Entre 1930 y 1988, el producto interno bruto per cápita se multiplicó por cuatro.
Durante varias décadas se mantuvo un crecimiento anual promedio mayor al 6.0%. La estructura
económica y social cambió significativamente. Sin embargo, la contribución relativa de la agricultura
al PIB, así como la participación de la población rural dentro de la total disminuyeron en forma
sustancial. 86/

En el Plan Nacional de Desarrollo 1989-1994, se estableció el Acuerdo Nacional para la Recuperación
Económica con Estabilidad de Precios, y en él destaca la estrategia de modernización económica, en
específico la del campo, 87/ que tenía como objetivo fundamental del sector agrícola aumentar su
producción y productividad. 88/

Desde finales de la década de los 80, el Gobierno Federal colocó en su agenda el objetivo de
aumentar la productividad del sector agrícola, incrementar el ingreso de los productores; por ello
implementó el Programa de Apoyos Directos al Campo (PROCAMPO) en 1994, en el marco del
Programa Nacional de Modernización del Campo 1990-1994, como mecanismo de apoyo a los
productores nacionales para contribuir a compensar los subsidios otorgados a los productores de
otros países que concurren al mercado internacional de productos agropecuarios, como parte de
las acciones del gobierno mexicano derivadas de la Ronda Uruguay, del Acuerdo General de
Aranceles Aduanales y Comercio (GATT) y de la firma del Tratado de Libre Comercio de América del
Norte (TLCAN). El PROCAMPO otorgó un subsidio directo que el Gobierno Federal entregó mediante
la SAGARPA, cuyo objetivo específico fue transferir recursos en apoyo de la economía de los
productores rurales. 89/

Se apoyó a los productores agrícolas, a fin de aumentar su ingreso y, por tanto, su producción y
productividad; para ello, el Gobierno Federal invirtió un total de 436.586.6 millones de pesos, lo que

86/ Poder Ejecutivo Federal, Plan Nacional de Desarrollo 1989-1994, México, 1989, p. 70.

87/ Para lograrlo se propuso la concertación entre el Gobierno Federal y los productores de las entidades federativas para elaborar y
ejecutar los programas de desarrollo rural con la suma de los recursos locales y federales disponibles así como su uso coordinado;
y el ejercicio de una firme política para promover la eficiencia productiva y evitar que existan recursos ociosos.

 Ibid., p. 70.

88/ La política agrícola de mediano plazo se desenvolvió en dos vertientes principales: aumentar el bienestar de los productores de
bajos ingresos y promover la oferta abundante de alimentos y materias primas para el resto de los sectores; y en el largo plazo, la
agricultura debía ser capaz de asegurar ingresos crecientes a una proporción decreciente de la población y, a la vez, proveer
alimentos y materias primas en las condiciones que demanda una economía cada vez más competitiva en el exterior, lo cual sería
posible en la medida que aumentara la productividad. En tanto que en el corto plazo, la estrategia debía apoyar la estabilidad de
precios y proteger el bienestar de la población de bajos ingresos en general, y de los campesinos en particular.

 Ibid., p 51 y 70-72,
89/ Auditoría Superior de la Federación, Informe de Auditoría de PROCAMPO Productivo, disponible en:

http://www.asf.gob.mx/Trans/Informes/IR2013i/Documentos/Auditorias/2013_0301_a.pdf, consultado el 12 de septiembre de
2017.

http://www.asf.gob.mx/Trans/Informes/IR2013i/Documentos/Auditorias/2013_0301_a.pdf

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

95

representó el 29.3% del total del presupuesto asignado al sector agropecuario, como se muestra a
continuación:

PARTICIPACIÓN DEL PROCAMPO EN EL SECTOR AGROALIMENTARIO, 1994-2013

(Millones de pesos constantes)

Año
Gobierno Federal

(1)

Sector agropecuario a/

(2)

PROCAMPO

(3)

Participación (%)

(4)=(3/1)*100

Participación (%)

(5)=(3/2)*100

1994 2,001,878.6 86,947.5 23,626.8 1.2 27.2

1995 2,116,880.7 74,282.0 28,792.8 1.4 38.8

1996 2,077,925.4 74,658.6 25,831.8 1.2 34.6

1997 2,218,140.9 68,567.8 24,293.8 1.1 35.4

1998 2,407,286.6 62,434.2 23,789.4 1.0 38.1

1999 2,305,838.4 50,153.3 22,317.1 1.0 44.5

2000 2,418,372.4 53,102.3 22,301.0 0.9 42.0

2001 2,672,680.9 66,081.1 22,440.6 0.8 34.0

2002 2,706,402.0 66,217.6 22,878.7 0.8 34.6

2003 2,865,504.8 73,184.8 23,795.3 0.8 32.5

2004 3,044,023.8 69,732.8 22,064.9 0.7 31.6

2005 3,032,170.6 73,852.0 17,365.6 0.6 23.5

2006 3,159,377.6 73,227.0 25,022.9 0.8 34.2

2007 3,408,562.7 81,735.6 17,810.5 0.5 21.8

2008 3,576,037.2 86,550.5 19,167.9 0.5 22.1

2009 4,301,314.4 88,734.8 21,883.1 0.5 24.7

2010 4,060,429.9 89,439.6 18,863.0 0.5 21.1

2011 4,187,063.9 88,804.1 17,563.4 0.4 19.8

2012 4,332,803.0 78,778.5 19,697.9 0.5 25.0

2013 4,525,321.9 82,358.1 17,080.1 0.4 20.7

Total 61,418,015.7 1,488,842.2 436,586.6 0.7 29.3

Promedio 3,070,900.8 74,442.1 21,829.3 0.8 30.3

TMCA 4.4 (0.3) (1.7) N.A. N.A.

FUENTE: Elaborado por la ASF con base en SHCP, 2003-2016 “Cuenta de la Hacienda Pública Federal”, Secretaría de Hacienda y
Crédito Público, México e información proporcionada por SAGARPA.

NOTA: Las cifras se encuentran deflactadas a precios de 2016.
TMCA: Tasa Media de Crecimiento Anual.
a/ El sector agroalimentario incluye actividades de agricultura, ganadería, pesca y acuacultura. El sector incluye el gasto

ejercido por la Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación (SAGARPA) en las funciones
Desarrollo Económico y Social.

N.A. No aplica.

Durante la implementación del PROCAMPO por parte de ASERCA en el periodo 1994-2013, el
presupuesto ejercido pasó de 23,626.8 a 17,080.1 millones de pesos, lo que significó que decreció
a una tasa media anual de 1.7%.

El año que PROCAMPO ejerció mayor presupuesto, fue en 1995 con 28,792.8 millones de pesos, que
representó el 1.4% de los 2,116,880.7 erogados en el ámbito federal. Por el contrario, el año en que
menos presupuesto se otorgó al PROCAMPO respecto del presupuesto federal, fue 2013, con
17,080.1 millones de pesos, el 0.4% de los 4,525,321.9 del total federal, y el 20.7% de los 82,358.1
millones de pesos del sector.

En el periodo 1994-2000, el PROCAMPO contó con una mayor cantidad de recursos en comparación
del periodo 2001-2013. Esta situación se debió a la prioridad que le dio el Ejecutivo Federal al
fomento de la productividad, rentabilidad y competitividad del campo mexicano. Durante ese
periodo, la actividad agropecuaria fue la actividad económica con mayor intervención estatal en el

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

96

ámbito mundial. Esta intervención se expresó en la existencia de altos niveles de subsidio, en la
imposición de barreras comerciales y en el otorgamiento de apoyos dirigidos a remediar condiciones
de baja productividad. Los apoyos y subsidios se incrementaron como resultado de una tendencia
decreciente de los precios agropecuarios. Entre las principales premisas del Gobierno Federal, se
encontraba la de crear un sector con ventajas competitivas, y que los precios de los productos
permitieran un mayor nivel de ingreso a los productores, a fin de que no requirieran más subsidios
en el futuro. 90/

A partir del 2000, el presupuesto asignado para el PROCAMPO disminuyó gradualmente, respecto
del total federal, puesto que entre las prioridades de esa administración se encontraba la de
fortalecer el impulso al libre mercado que se planteó desde años anteriores; pero la existencia de
una mayor apertura a la importación de bienes y servicios propició que los agricultores mexicanos
no pudieran competir con los productos importados de Estados Unidos y Canadá, quienes contaban
con mayor infraestructura y apoyos económicos. Si bien el presupuesto para el programa disminuyó,
su participación dentro del presupuesto asignado al sector se mantuvo relativamente estable, lo
que denotó la disminución de ambos al mismo tiempo y la pérdida de relevancia en la agenda
gubernamental.

De 2005 a 2013 no se mantuvo el presupuesto ejercido por el PROCAMPO, presentó fluctuaciones;
el campo ya no fue un aspecto prioritario del Gobierno Federal, ya que en ese primer año se erogó
un total de 17,365.6 millones de pesos; en cambio en 2006, el ejercido fue de 25,022.9 millones de
pesos; y en 2007, volvió a disminuir en 7,212.4 millones de pesos, para quedar en 17,810.5. En 2009
se ejercieron 21,883.1 millones de pesos y al final del periodo disminuyó a 17,080.1 millones de
pesos.

Con los recursos asignados al PROCAMPO, ASERCA entregó el dinero en efectivo a los agricultores,
con el objetivo de que aquellos productores con restricciones crediticias pudieran invertir en la
producción de diferentes cultivos, y por ende, se conviertiera en una actividad rentable. Con ello,
se esperó que el monto de apoyo transferido a los beneficiarios, tuviera un efecto multiplicador en
los ingresos obtenidos. 91/

Dado que el subsidio era condicionado únicamente a la posesión de la superficie, los productores
tenían plena libertad para decidir cuándo y cómo utilizar el incentivo de liquidez que proporcionaba
PROCAMPO, por lo que la forma en que utilizaran las transferencias, dependía de que los
beneficiarios pudieran incrementar su nivel de ingreso. 92/

Bajo este esquema, los productores podían decidir utilizar la transferencia para realizar inversiones
no agrícolas las cuales también podían asociarse con un incremento final en el nivel de ingreso, al
registrar un aumento en la productividad no agrícola. Asimismo, las inversiones en educación,
vivienda, adquisición de otros activos productivos y cambios en los patrones de trabajo de los
miembros de la unidad de producción se asociaban con incrementos en el nivel de ingreso.93/

90/ Poder Ejecutivo Federal, Plan Nacional de Desarrollo 1995-2000, México, 1995.
91/ Banco Interamericano de Desarrollo, PROCAMPO Plan de Evaluación, la mayor iniciativa agrícola mexicana, el Programa de

Apoyos Directos al Campo, disponible en http://www.iadb.org/es/temas/efectividad-en-el-desarrollo/procampo-inicia-fase-
decisiva-en-mexico,1263.html, consultado el 26 de septiembre de 2017.

92/ Los incentivos otorgados podían ser utilizados para aumentar su nivel de consumo, su nivel de ahorro o para realizar inversiones
y/o gastos productivos, y en este último caso pueden obtener un efecto multiplicador si las inversiones o gastos productivos
generan retornos superiores a los montos gastados. A su vez, estas inversiones y/o gastos productivos pueden asociarse con
actividades agrícolas o no agrícolas que realiza el hogar, lo que supondría un incremento en sus ingresos económicos.

93/ Banco Interamericano de Desarrollo (BID), op. cit.

http://www.iadb.org/es/temas/efectividad-en-el-desarrollo/procampo-inicia-fase-decisiva-en-mexico,1263.html
http://www.iadb.org/es/temas/efectividad-en-el-desarrollo/procampo-inicia-fase-decisiva-en-mexico,1263.html

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

97

Desde los inicios del PROCAMPO, el Gobierno Federal no contó con una metodología para medir el
impacto de la política pública en el nivel de producción, productividad e ingresos de los agricultores
apoyados, por lo que únicamente contó con información relativa al número de los beneficiarios, la
superficie en hectáreas y monto de los apoyos otorgados.

Cabe señalar que las variaciones en el presupuesto del programa, no se vieron reflejadas en el
número de productores beneficiados o hectáreas apoyadas, y que durante este periodo, los
beneficiarios del PROCAMPO fueron los productores agrícolas y no las UERA. El total de productores
beneficiados, superficie apoyada y monto asignado, durante el periodo 1994-2013, se señala a
continuación:

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

98

PRODUCTORES Y SUPERFICIE APOYADA POR PROCAMPO, 1994-2013

Año

Presupuesto
PROCAMPO

(Millones de pesos)

(1)

Monto apoyado
(Millones de

pesos)
(2)

Participación
monto apoyado

(3)= (2/1)*100

Productores
beneficiados

(Miles)
(4)

Superficie apoyada
(Miles de

hectáreas)
(5)

Promedio de apoyo por:
(Miles de pesos)

Productor
(6)= 2/4

Hectárea
(7)=2/5

1994 23,626.8 7,085.9 30.0 541.7 2,742.0 13.1 2.6

1995 28,792.8 30,708.6 106.7 3,603.5 16,843.8 8.5 1.8

1996 25,831.8 25,567.6 99.0 3,495.3 13,969.3 7.3 1.8

1997 24,293.8 24,178.9 99.5 3,068.5 13,484.8 7.9 1.8

1998 23,789.4 20,479.1 86.1 3,129.5 13,612.6 6.5 1.5

1999 22,317.1 19,969.2 89.5 2,851.6 11,858.4 7.0 1.7

2000 22,301.0 21,521.3 96.5 2,913.1 12,874.0 7.4 1.7

2001 22,440.6 22,027.3 98.2 2,591.3 13,030.1 8.5 1.7

2002 22,878.7 21,733.8 95.0 2,623.1 12,897.6 8.3 1.7

2003 23,795.3 19,919.0 83.7 2,563.7 11,359.4 7.8 1.8

2004 22,064.9 21,080.2 95.5 2,859.9 12,415.4 7.4 1.7

2005 17,365.6 22,713.3 130.8 2,887.3 13,616.5 7.9 1.7

2006 25,022.9 21,368.8 85.4 2,881.9 13,600.5 7.4 1.6

2007 17,810.5 20,269.0 113.8 2,862.2 13,532.6 7.1 1.5

2008 19,167.9 19,896.3 103.8 2,865.6 14,223.4 6.9 1.4

2009 21,883.1 19,298.5 88.2 2,750.4 13,484.6 7.0 1.4

2010 18,863.0 18,128.3 96.1 2,722.2 13,386.3 6.7 1.4

2011 17,563.4 13,578.5 77.3 2,246.7 10,248.1 6.0 1.3

2012 19,697.9 15,912.8 80.8 2,653.2 12,784.1 6.0 1.2

2013 17,080.1 12,295.2 72.0 2,347.2 9,952.6 5.2 1.2

Total 436,586.6 397,731.6 91.1 N.A. N.A. N.A. N.A.

TMCA (2.9) (5.0) N.A. (2.4) (2.9) (2.7) (2.2)

Promedio 21,734.7 20,560.3 94.6 2,837.7 13,009.2 7.2 1.6

FUENTE: Elaborado por la ASF con base en las Cuentas Públicas de la Hacienda Pública Federal, 1994-2013, SHCP; Informe de Resultados y
de Impacto Económico y Social del Componente PROCAMPO para Vivir Mejor en Revista “Claridades Agropecuarias”, Un horizonte
ASERCA del Mercado Agropecuario, Núm. 2013. Mayo 2011, p. 13-18, SAGARPA; Quinto Informe de Labores de la SAGARPA 2010-
2011 y el Sexto Informe de Labores de la SAGARPA 2011-2012.

NOTA: Las cifras se encuentran deflactadas a precios de 2016.
La información relativa al número de beneficiarios, hectáreas incentivadas y apoyos otorgados, así como la TMCA se estimó con
base en los datos de 1995 -2013, debido a que los datos de 1994 carecen de confiabilidad.

N.A. No aplica. El número de productores y de hectáreas apoyadas no son acumulables, debido a que el padrón de beneficiarios no
integró nuevos productores.

De manera general, el apoyo otorgado a los productores beneficiados fue de 397,731.6 millones de
pesos en el periodo 1995-2013, que de acuerdo con la información analizada, representó el 91.1%
del presupuesto ejercido por el PROCAMPO de 436,586.6 millones de pesos, debido a que en todos
los años del periodo, con excepción de 1995, 2005, 2007 y 2008 años en los que el monto total del
apoyo superó al asignado al programa, se otorgó un monto menor en apoyos respecto del
presupuesto designado al PROCAMPO. Dichas diferencias no presentaron justificación alguna por
parte del ente evaluado.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

99

Debido a que 1994 fue un año atípico al ser el inicio de su operación, la ASF determinó no tomarlo
como referencia para la elaboración de este análisis.

De 2010 a 2013, el monto otorgado a los agricultores en relación con el presupuesto designado a la
ASERCA, disminuyó en 24.1 puntos porcentuales al pasar de 96.1% a 72.0%. Asimismo, durante
estos últimos tres años, el monto de los incentivos económicos otorgados por el PROCAMPO,
respecto del presupuesto designado al órgano desconcentrado se redujo, debido a que dejó de ser
un programa presupuestario y se convirtió en uno de los cinco componentes del PROCAMPO Para
Vivir Mejor, y posteriormente uno de los del PROCAMPO Productivo. Por tal motivo, el presupuesto
destinado a dicho objetivo se fraccionó; no obstante, el PROCAMPO siempre fue el componente
primordial en ambos programas presupuestarios, al ejercer al menos el 72.0% del total.

Asimismo, ASERCA señaló que las diferencias entre los montos corresponden a que el ejercicio de
los recursos de un año fiscal no corresponde al año agrícola que se maneja en el sector, por lo que
el monto de los apoyos puede otorgarse hasta el siguiente año.

De 1995 a 2013, se otorgó un monto promedio anual de 20,560.3 millones de pesos a 2,837.7 miles
de productores. El número de productores apoyados decreció en 2.4% en promedio anual al pasar
de 3,603.5 a 2,347.2 miles de beneficiarios; y en 2.9% el número de hectáreas, al pasar de 16,843.8
a 9,952.6 miles de Ha.

En 1995 y 1996, años en los que se otorgaron una mayor cantidad de recursos en apoyos, se
benefició a un total de 3,603.5 y 3,495.3 miles de productores agrícolas, respectivamente, lo que
significó que en promedio, por cada productor, se otorgaron 8.5 y 7.3 miles de pesos en cada año.
En tanto que entre 2004 y 2009, el promedio por cada agricultor fue de 7.3 miles de pesos. De 2010
a 2011, años en que se redujo el presupuesto, el monto promedio por beneficiario fue de 6.4 miles
de pesos. Para 2012 y 2013, cada beneficiario recibió en promedio 6.0 y 5.2 miles de pesos,
respectivamente, al apoyar a 2,653.2 miles de productores con 15,912.8 millones de pesos, y a
2,347.2 miles de agricultores con 12,295.2 millones de pesos en el último año, lo que reflejó una
clara disminución anual en el monto apoyado por productor agrícola.

Respecto de la superficie apoyada, por hectárea, entre 1995 y 1997 se otorgaron 1.8 miles de pesos;
mientras que de 1998 a 2013, el promedio por cada una fue de 1.5 miles de pesos.

Durante el periodo que operó el PROCAMPO, el monto otorgado a los productores no se
estratificaba y se determinaba el monto del apoyo con base en el número de hectáreas poseídas, la
ASF realizó un análisis, a fin de identificar qué porcentaje del total de superficie apoyada
pertenecería a los estratos del PROAGRO Productivo en 2014, para así determinar qué tipo de
agricultores en relación con la extensión de superficie poseída fue mayormente apoyada. Los
estratos por productores son los siguientes:

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

100

Estrato Superficie

Autoconsumo Hasta 5 hectáreas.

Transición Mayor de 5 y hasta 20 hectáreas.

Comercial Mayo a 20 hectáreas.

FUENTE: Reglas de operación del Programa de Fomento a la Agricultura,
componente PROAGRO Productivo, 2014.

A continuación se presenta un estimado del número de productores y superficie apoyada, así como
el monto otorgado por estrato en el ámbito nacional durante el periodo 1994-2013.

a) Productores beneficiados

En cuanto al número de productores apoyados de 1994-2013, y de acuerdo con la estratificación
señalada, fueron los agricultores de autoconsumo el grupo más numeroso, seguido de los de
transición, y, por último, los del comercial. Este comportamiento respondió a la estrategia del
Gobierno Federal para atender a productores de subsistencia o autoconsumo que presentaban
desventajas ante los grandes productores. El comportamiento del número de productores
beneficiarios, clasificados por estrato, se presenta a continuación:

FUENTE: Elaborado por la ASF con base en el listado de beneficiarios publicado en el portal de la SAGARPA, disponible en

http://www.sagarpa.gob.mx/agricultura/Programas/proagro/procampo/Beneficiarios/Paginas/2012.aspx.

NOTA: La tasa media de crecimiento anual se analizó el periodo 1996-2013 debido a que a partir de ese año se desagregó la
información de los beneficiarios y hectáreas apoyadas por estrato, aunado a que los datos de 1994 son atípicos por ser
el año en el que se implementó el PROCAMPO.

Durante el periodo analizado, el estrato que contó con un mayor número de productores fue el de
autoconsumo, que son aquellos agricultores que cuentan hasta con cinco hectáreas; no obstante,
de 1996 a 2013, este grupo decreció en 2.4% en promedio anual, al pasar de 2,830.4 a 1,866.8 miles
de beneficiarios. El segundo estrato que contó con un mayor número de beneficiarios fue el de

1994 1996 1999 2002 2005 2008 2011 2013

Autoconsumo 417.6 2,830.4 2,338.6 2,015.0 2,258.6 2,218.3 1,752.8 1,866.8

Transición 107.3 597.1 452.8 536.8 554.8 566.7 438.6 432.6

Comercial 16.8 67.8 60.3 71.3 73.8 80.7 55.3 47.8

TMCA: (2.4)

TMCA: (1.9)

TMCA: (2.0)

0.0

500.0

1,000.0

1,500.0

2,000.0

2,500.0

3,000.0

M
ile

s
d

e
p

ro
d

u
ct

o
re

s

PRODUCTORES APOYADOS POR ESTRATO, 1994-2013
(Miles de productores)

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

101

transición, y también tuvo una disminución de 1.9% anual, al pasar de 597.1 a 432.6 miles de
agricultores. Para el estrato comercial, los beneficiarios se redujeron de 67.8 a 47.8 miles en siete
años, lo que significó un decrecimiento del 2.0% anual.

b) Superficie apoyada

En cuanto al número de hectáreas apoyadas, desagregadas por estrato, se identificó que, de manera
general, la superficie beneficiada mantuvo una misma tendencia en los estratos de autoconsumo y
transición, como se muestra a continuación:

FUENTE: Elaborado por la ASF con base en el listado de beneficiarios publicado en el portal de la SAGARPA, disponible en

http://www.sagarpa.gob.mx/agricultura/Programas/proagro/procampo/Beneficiarios/Paginas/2012.aspx.

NOTA: Se analizó el periodo 1996-2013 debido a que a partir de ese año se desagregó la información de los beneficiarios y
hectáreas apoyadas por estrato, aunado a que los datos de 1994 son atípicos por ser el año en el que se implementó el
PROCAMPO.

Aunque la superficie apoyada por el PROCAMPO durante el periodo 1996-2013 se mantuvo estable,
se presentó una disminución en promedio anual de 1.8% en el estrato de autoconsumo, de 1.5% en
el de transición y de 2.7% en el de comercial. Lo que significó que en esos años el número de
hectáreas inscritas para el otorgamiento del apoyo correspondiente pasó de 5,545.0 a 4,071.4; de
5,141.3 a 4,006.0; y de 3,220.2 a 2,038.5 miles de hectáreas, respectivamente.

Analizando el número de productores, respecto de las hectáreas apoyadas en sus diferentes
estratos, se determinó que el número de beneficiarios difiere notablemente entre ellos, pero no el
número de hectáreas apoyadas, lo cual se verifica al comparar los estratos de autoconsumo y
comercial, principalmente.

A continuación, se presenta la relación entre las hectáreas apoyadas, respecto del número de
productores beneficiados, en los estratos señalados:

1994 1996 1999 2002 2005 2008 2011 2013

Autoconsumo 727.9 5,545.0 4,649.4 4,446.1 4,984.8 4,915.4 3,953.2 4,071.4

Transición 1,145.6 5,141.3 4,258.2 5,025.9 5,168.1 5,313.7 4,016.2 4,006.0

Comercial 868.6 3,220.2 2,952.2 3,425.6 3,463.5 3,994.3 2,278.7 2,038.5

TMCA: (1.8)

TMCA: (1.5)

TMCA: (2.7)

0.0

1,000.0

2,000.0

3,000.0

4,000.0

5,000.0

6,000.0

M
ile

s
d

e
h

ec
tá

re
as

SUPERFICIE APOYADA POR ESTRATO
(miles de hectáreas)

http://www.sagarpa.gob.mx/agricultura/Programas/proagro/procampo/Beneficiarios/Paginas/2012.aspx

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

102

FUENTE: Elaborado por la ASF con base en el listado de beneficiarios publicado en el portal de la SAGARPA, disponible en
http://www.sagarpa.gob.mx/agricultura/Programas/proagro/procampo/Beneficiarios/Paginas/2012.aspx.

NOTA: El promedio de los productores y superficie por estrato se obtuvo del periodo 1996-2013, debido a la falta de certidumbre
de la información, aunado a que los datos de 1994 son atípicos por ser el año en el que se implementó el PROCAMPO.

En la gráfica anterior se presenta el porcentaje de productores, así como el de hectáreas por estrato.
Los agricultores apoyados en el estrato de comercial, representaron en promedio el 2.4% del total,
y el 24.4% de las hectáreas; en tanto que el estrato de autoconsumo, integró en promedio el 79.0%
de los agricultores apoyados, con el 37.6% del total de las hectáreas apoyadas en el periodo, lo cual
refleja una omisión en la atención de los objetivos nacionales de apoyar a la población con menores
ingresos para elevar su nivel de bienestar en tanto se transforman sus condiciones de vida y de
trabajo, así como favorecer a la población más pobre, a fin de elevar sus ingresos y mejorar su
calidad de vida.

Asimismo, considerando que los productores pertenecientes al estrato comercial mantienen un
mayor ingreso y producción en sus tierras, resultó inequitativo el apoyo, ya que de esta manera un
apoyo que podría ser dirigido a los estratos más vulnerables como los de autoconsumo y transición,
se ve afectado por las reglas de operación que establecen el apoyo para productores de hasta 80
hectáreas, siendo éstos los que requerirían en menor medida de dichos incentivos.

1994 1996 1999 2002 2005 2008 2011 2013

Prod. Autoconsumo 77.1 81.0 82.0 76.8 78.2 77.4 78.0 79.5

Prod. Transición 19.8 17.1 15.9 20.5 19.2 19.8 19.5 18.4

Prod. Comercial 3.1 1.9 2.1 2.7 2.6 2.8 2.5 2.0

Sup. Autoconsumo 26.5 39.9 39.2 34.5 36.6 34.6 38.6 40.2

Sup. Transición 41.8 37.0 35.9 39.0 38.0 37.4 39.2 39.6

Sup. Comercial 31.7 23.2 24.9 26.6 25.4 28.1 22.2 20.2

0.0

5.0

10.0

15.0

20.0

25.0

30.0

35.0

40.0

45.0

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

90.0

P
o

rc
en

ta
je

 d
e

h
ec

tá
ea

s

P
o

rc
en

ta
je

 d
e

p
ro

d
u

ct
o

re
s

HECTÁREAS APOYADAS RESPECTO DEL NUMERO DE PRODUCTORES POR ESTRATO, 1994-2013
(Porcentaje)

Prom.

79.0

18.6

2.4

37.7

38.0

24.4

http://www.sagarpa.gob.mx/agricultura/Programas/proagro/procampo/Beneficiarios/Paginas/2012.aspx

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

103

c) Monto otorgado

En cuanto al monto otorgado a los beneficiarios del PROCAMPO por estrato, éste se desagregó de

la siguiente manera:

FUENTE: Elaborado por la ASF con base en el listado de beneficiarios publicado en el portal de la SAGARPA, disponible en

http://www.sagarpa.gob.mx/agricultura/Programas/proagro/procampo/Beneficiarios/Paginas/2012.aspx.

NOTA: El promedio de los productores, superficie y monto apoyado por estrato se obtuvo del periodo 1996-2013, debido a la
falta de certidumbre de la información, aunado a que los datos de 1994 son atípicos por ser el año en el que se
implementó el PROCAMPO.

Los productores del estrato de autoconsumo recibieron en conjunto en 1996 un monto por
10,195,421.0 miles de pesos, el cual decreció en promedio anual de 3.5%, al otorgar en 2013
5,557,133.0 miles de pesos. Respecto de los beneficiarios ubicados en transición, de 1996 a 2013,
el monto apoyado pasó de 9,451,260.0 a 4,605,619.4 miles de pesos, lo que implicó una reducción
promedio anual del 4.1%. En cuanto al monto apoyado a los productores de comercial, éste
disminuyó en 5.8%, al pasar de 5,920,891.5 a 2,132,496.1 miles de pesos en el periodo evaluado.

Por todo lo anterior, se puede concluir que el estrato que fue mayormente beneficiado durante
todo el periodo, tanto en número de productores y hectáreas apoyadas, así como en el monto de
apoyo otorgado, fue el de autoconsumo, seguido del de transición, lo cual fue coherente con lo
señalado en los objetivos nacionales de esas administraciones; sin embargo, se podría haber
impulsado en mayor medida al sector más vulnerable al dirigir un mayor número de apoyos y
presupuesto a dicho estrato, ya que los productores con más de 20 hectáreas son aquéllos que
tienen mayor posibilidad de crecimiento y producción, por lo que requerirían menor apoyo de los
recursos gubernamentales.

Otra situación importante a destacar, es que no fue posible determinar si los productores apoyados
destinaron los recursos recibidos al aumento de su producción, debido a que no tenían la obligación
de demostrar el destino de los recursos.

1994 1996 1999 2002 2005 2008 2011 2013

Autoconsumo 1,881,064.9 10,195,421.0 7,838,353.4 7,493,507.7 8,856,891.1 7,381,729.5 5,908,321.3 5,557,133.0

Transición 2,960,164.4 9,451,260.0 7,153,850.6 8,466,763.9 8,467,501.0 7,374,993.8 5,019,474.6 4,605,619.4

Comercial 2,244,632.8 5,920,891.5 4,977,021.1 5,773,567.1 5,388,856.3 5,139,531.8 2,650,664.8 2,132,496.1

TMCA: (3.5)

TMCA: (4.1)

TMCA: (5.8)

0.0

2,000,000.0

4,000,000.0

6,000,000.0

8,000,000.0

10,000,000.0

12,000,000.0

M
ile

s
d

e
 p

e
so

s

MONTO APOYADO POR ESTRATO 1994-2013
(Miles de pesos)

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

104

d) Cobertura

Para poder analizar la cobertura del PROCAMPO, respecto del total de superficie sembrada en el
país, a fin de conocer la participación que tiene éste en el ámbito nacional, a continuación se
desagrega el total de las hectáreas sembradas y las apoyadas, a fin de determinar si el valor de su
producción es imputable a la implementación de la política.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

105

SUPERFICIE SEMBRADA EN EL PAÍS Y SUPERFICIE APOYADA POR PROCAMPO, 1994-2013
(Miles de hectáreas)

FUENTE: Elaborado por la ASF con base en los Anuarios Estadísticos de la Producción Agrícola del Servicio de Información Agroalimentaria y Pesquera en las Cuentas Públicas de la Hacienda

Pública Federal, 1994-2013, SHCP; Informe de Resultados y de Impacto Económico y Social del Componente PROCAMPO para Vivir Mejor en Revista “Claridades Agropecuarias”, Un
horizonte ASERCA del Mercado Agropecuario, Núm. 2013. Mayo 2011, p. 13-18, SAGARPA; Quinto Informe de Labores de la SAGARPA 2010-2011 y el Sexto Informe de Labores de la
SAGARPA 2011-2012.

TMCA: Tasa media de crecimiento anual. Las TMCA se obtuvieron de 1995 a 2013.

0.0

5,000.0

10,000.0

15,000.0

20,000.0

25,000.0

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Superficie sembrada 20,997.3 20,940.6 21,338.9 22,109.6 21,981.4 21,980.4 21,780.0 21,608.0 21,664.0 21,754.4 21,874.0 21,640.1 21,436.2 21,733.2 21,902.6 21,832.8 21,952.7 22,136.7 21,901.6 22,113.7

Superficie apoyada 2,742.0 16,843.8 13,969.3 13,484.8 13,612.6 11,858.4 12,874.0 13,030.1 12,897.6 11,359.4 12,415.4 13,616.5 13,600.5 13,532.6 14,223.4 13,484.6 13,386.3 10,248.1 12,784.1 9,952.6

13.1

80.4

65.5
61.0 61.9

53.9
59.1 60.3 59.5

52.2

56.8

62.9 63.4 62.3
64.9

61.8 61.0

46.3

58.4

45.0M
ile

s
d

e
h

ec
tá

re
as

TMCA 1995-2013:
Sup. Sembrada: 0.3%
Sup. Apoyada: (3.0 %)

Promedio anual superficie 1994-2013:
 Apoyada: 12,495.4 miles de ha.
 Sembrada: 21,733.9 miles de ha.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

106

Durante el periodo en el que operó el PROCAMPO, fueron apoyadas en promedio 12,495.4 miles de
hectáreas, con la finalidad de que éstas permitieran a los productores agrícolas aumentar su
producción, y por consiguiente, sus ingresos y la productividad del sector. Respecto del número de
hectáreas sembradas en el territorio nacional, de acuerdo con el SIAP, durante el mismo periodo en
promedio fue de 21,733.9 miles.

La superficie sembrada en el ámbito nacional pasó de 20,997.3 en 1994 a 22,113.7 miles de ha. en
2013, lo que significó que aumentó a una tasa promedio anual de 0.3%; en tanto que la superficie
apoyada disminuyó en 2.9% en promedio anual, al pasar de 16,843.8 a 9,952.6 miles de ha de 1995
a 2013. No se toma como referencia 1994 para este análisis, ya que es un año atípico.

Durante el periodo, la media de superficie apoyada respecto de la sembrada se mantuvo en 57.5%.
En 2009 y 2010, las hectáreas apoyadas representaron el 61.8% (13,484.6 de 21,832.8 miles de ha.)
y 61.0% (13,386.3 de 21,952.7 miles de ha.) del total de superficie sembrada; en cambio, a partir de
2011, ésta pasó de representar el 46.3% (10,248.1 de 22,136.7 miles de ha.) al 45.0% (9,952.6 de
22,113.7 ha.) en 2013; no obstante, la disminución de la superficie apoyada no significó que la
problemática hubiese desaparecido, sino que dicha reducción fue producto de variaciones
presupuestales.

Respecto del valor de la producción de la superficie cosechada, en el periodo 1994-2013 éste fue de
7,819,250.5 millones de pesos, siendo 2012 el año en que se generó mayor valor derivado de la
producción con 470,823.0 millones de pesos y 20,511.1 miles hectáreas cosechadas, seguido de
1996, con 458,156.9 millones de pesos y 19,981.0 miles de hectáreas.

A continuación, se presentan las hectáreas sembradas, cosechadas y apoyadas, así como el valor de
producción correspondiente a las últimas dos:

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

107

VALOR DE LA PRODUCCIÓN DE LA SUPERFICIE COSECHADA, 1994-2013
(Millones de pesos / miles de hectáreas)

Años

Superficie
sembrada

(1)

Superficie
cosechada

(2)

Valor de
producción

(3)

Superficie
apoyada

(4)

Part. Superficie
(%)

(5)=(4/2)*100

Part. Valor de

producción 1/

(6)=(4/2)*(3)

1994 20,997.3 18,866.6 379,180.8 2,742.0 14.5 55,108.7

1995 20,940.6 18,753.6 407,863.8 16,843.8 89.8 366,328.4

1996 21,338.9 19,981.0 458,156.9 13,969.3 69.9 320,311.9

1997 22,109.6 18,727.8 418,845.0 13,484.8 72.0 301,585.9

1998 21,981.4 20,212.7 436,670.5 13,612.6 67.3 294,083.5

1999 21,980.4 19,097.6 390,293.1 11,858.4 62.1 242,347.3

2000 21,780.0 18,734.1 343,737.7 12,874.0 68.7 236,215.2

2001 21,608.0 20,032.8 348,397.7 13,030.1 65.0 226,611.2

2002 21,664.0 19,319.0 327,400.2 12,897.6 66.8 218,576.4

2003 21,754.4 20,118.8 350,571.0 11,359.4 56.5 197,938.1

2004 21,874.0 20,191.5 354,317.5 12,415.4 61.5 217,863.6

2005 21,640.1 18,528.5 319,559.9 13,616.5 73.5 234,842.9

2006 21,436.2 19,967.5 349,342.7 13,600.5 68.1 237,948.4

2007 21,733.2 20,054.6 386,299.9 13,532.6 67.5 260,670.5

2008 21,902.6 20,502.8 413,033.4 14,223.4 69.4 286,533.5

2009 21,832.8 18,688.8 384,209.7 13,484.6 72.2 277,220.3

2010 21,952.7 20,167.8 414,035.8 13,386.3 66.4 274,814.7

2011 22,136.7 18,093.8 420,339.3 10,248.1 56.6 238,074.9

2012 21,901.6 20,511.1 470,823.0 12,784.1 62.3 293,453.2

2013 22,113.7 20,711.0 446,172.6 9,952.6 48.1 214,406.7

Total 434,678.2 391,261.4 7,819,250.5 249,916.1 63.9 4,994,932.7

TMCA 0.3 0.6 0.5 (2.9) (3.4) (2.9)

FUENTE: Elaborado por la ASF con base en los Anuarios Estadísticos de la Producción Agrícola del Servicio de Información Agroalimentaria y
Pesquera y en las Cuentas Públicas de la Hacienda Pública Federal, 1994-2013, SHCP; Informe de Resultados y de Impacto Económico
y Social del Componente PROCAMPO para Vivir Mejora en Revista “Claridades Agropecuarias”, Un horizonte ASERCA del Mercado
Agropecuario, Núm. 2013, Mayo 2011, p. 13-18, SAGARPA; Quinto Informe de Labores de la SAGARPA 2010-2011 y el Sexto Informe
de Labores de la SAGARPA 2011-2012.

1/ El valor de producción de la superficie apoyada se estimó con base en el valor de la producción total y el número de hectáreas que
fueron incentivadas económicamente por el PROCAMPO.

NOTA: La TMCA se realizó a partir de los valores de 1995 a 2013, debido a que las cifras que representan a 1994 carecen de confiabilidad.
Valores a precios de 2016.

El valor de la producción durante el periodo en mención aumentó en promedio anual en 0.5%, al
pasar de 407,863.8 en 1995 a 446,172.6 millones de pesos en 2013; sin embargo, no es posible
determinar la causa de dicha variación, debido a que influyen variables macroeconómicas ajenas a
la política pública, además de que no se presentó una tendencia, ya que durante todo el periodo se
presentaron años con variaciones en el valor de producción.

Con base en la información relativa al valor de producción del total de la superficie en la que se
produjo algún tipo de fruto, semilla u hortaliza, la ASF determinó el valor que correspondería a las

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

108

hectáreas apoyadas por el PROCAMPO, bajo el supuesto de que todas las anteriores hubieran
generado algún tipo de cosecha y que dicha producción fuera imputable a la política en alguna
medida. De tal ejercicio se concluyó que dicho valor disminuyó en 2.9% anual, al pasar de 366,328.4
en 1995 a 214,406.7 millones de pesos en 2013; siendo 1995 y 1996 en los que se obtuvo mayor
valor con 366,328.4 y 320,310.9 millones de pesos, respectivamente. Asimismo, se determinó que
el total del valor de la superficie cosechada apoyada representaría el 63.9% del total del valor de la
producción en el ámbito nacional.

Resulta importante señalar que tanto el número de superficie cosechada, así como su valor de
producción aumentaron en 0.6% y 0.5% en promedio anual, respectivamente, pero eso no significó
que lo mismo hubiera sucedido con las hectáreas que recibieron el incentivo económico, puesto que
la ASERCA, durante el periodo que implementó el PROCAMPO, no contó con una metodología que
permitiera medir el nivel de producción como resultado de los apoyos otorgados a los agricultores,
ni de su valor.

Es de suma relevancia destacar la carencia de dicha metodología, puesto que durante todo este
periodo se propuso atender el problema relativo a la baja productividad del sector, a la reducida
producción y a los ingresos insuficientes de los agricultores; no obstante, el Gobierno Federal
continuó otorgando apoyos sin conocer el alcance de la política, ni la mejoría en la calidad de vida
de los beneficiarios, en cuanto a su nivel de ingresos o al valor de la cosecha producida, y continuó
apoyando a un mismo padrón de beneficiarios, sin la posibilidad de que éste se actualizara, cambiara
o ampliara, lo que daría como consecuencia la persistencia del problema público, incluso 19 años
después de su implementación.

2.3.2. PROAGRO Productivo, 2014-2016

La política pública tiene como objetivo incrementar la productividad de las UERA para elevar el
ingreso de los productores inscritos en el padrón de beneficiarios dedicados a la agricultura, para
ello se estableció una estrategia que atendiera los factores causales del problema público, la cual se
orientó a la transferencia de recursos económicos para aumentar la producción de transición y
comercial, la capitalización y tecnificación de las UERA.

Durante el periodo 2014-2016, la SAGARPA implementó la estrategia de fomentar el incremento de
la producción de transición y comercial en el sector agrícola, con la finalidad de atender el factor
causal relativo a la producción de autoconsumo y monocultivo.

Para evaluar la estrategia de apoyo a la producción de transición y comercial en el sector agrícola,
se analizaron los aspectos siguientes: 1) Monto de los apoyos otorgados para fomentar la
productividad del sector agrícola y 2) Productores, superficie y monto de los apoyos. El análisis de
los puntos anteriores se presenta a continuación:

1) Monto de los apoyos otorgados para fomentar la productividad de transición y
comercial en el sector agrícola

A continuación se muestra la evolución de los montos otorgados por el componente PROAGRO
Productivo a las UERA beneficiadas inscritas en el padrón:

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

109

PARTICIPACIÓN DEL PROAGRO PRODUCTIVO EN EL SECTOR AGROALIMENTARIO Y EN EL PROGRAMA DE FOMENTO A LA
AGRICULTURA, 2014-2016

(Millones de pesos constantes)

Año

Sector
agropecuario a/

(1)

Programa de Fomento a
la Agricultura

(2)

PROAGRO
Productivo

(3)

Participación (%)

Sector
Agropecuario

(4)=(3/1)*100

Programa de Fomento a la
Agricultura

(5)=(3/2)*100

2014 90,199.1 24,602.9 14,180.8 15.7 57.6

2015 87,493.3 21,665.7 13,435.0 15.4 62.0

2016 79,073.2 19,954.8 10,803.9 13.7 54.1

Total 256,765.6 66,223.4 38,419.7 15.0 58.0

TMCA (6.4) (9.9) (12.7) N.A. N.A.

FUENTE: Elaborado por la ASF con base en SHCP, 2014-2016 “Cuenta de la Hacienda Pública Federal”, Secretaría de Hacienda y
Crédito Público, México e información proporcionada por SAGARPA.

NOTA: Las cifras se encuentran deflactadas a precios de 2016.
TMCA: Tasa Media de Crecimiento Anual.
a/ El sector agroalimentario incluye actividades de agricultura, ganadería, pesca y acuacultura, e incluye el gasto ejercido por

la SAGARPA en las funciones Desarrollo Económico y Social.
N.A. No aplica.

El componente PROAGRO Productivo, en el periodo 2014-2016, ejerció un presupuesto de 38,419.7
millones de pesos, el 58.0% de los 66,223.4 millones de pesos erogados por el Programa de Fomento
a Agricultura (PFA), y el 15.0%, respecto de los 256,765.6 millones de pesos otorgados al sector
agropecuario.

Asimismo, los recursos destinados al sector agropecuario disminuyeron en promedio anual 6.4%, al
pasar de 90,199.1 millones de pesos a 79,073.2; los del PFA, en 9.9%, al pasar de 24,602.9 a 19,954.8
millones de pesos, y el del PROAGRO Productivo 12.7%, al pasar de 14,180.8 a 10,803.9 millones de
pesos. En 2016, al componente se le asignó un presupuesto por 10,803.9 millones de pesos, el 54.1%
del PFA; en 2015, el 62.0% (13,435.0 millones de pesos), y en 2014, el 57.6% (14,180.8 millones de
pesos); durante los tres años de operación del componente, representó más del 50.0% del
presupuesto asignado al PFA; asimismo, la distribución del presupuesto del componente, dividido
por entidad federativa, durante el periodo 2014-2016, se muestra en el cuadro siguiente:

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

110

DISTRIBUCIÓN DEL PRESUPUESTO DEL PROAGRO PRODUCTIVO POR ENTIDAD FEDERATIVA, 2014-2016
(Miles de pesos constantes) 1/

Entidad Federativa
Presupuesto

Total Participación
2014 2015 2016

Tamaulipas 1,434,993.4 1,320,967.6 949,313.0 3,705,274.0 9.6

Chiapas 1,070,180.6 973,570.8 846,798.9 2,890,550.3 7.5

Zacatecas 1,067,567.1 978,923.2 794,501.6 2,840,991.9 7.4

Sinaloa 1,105,785.7 975,977.2 687,611.8 2,769,374.7 7.2

Jalisco 921,549.0 903,982.9 696,800.6 2,522,332.5 6.6

Chihuahua 828,630.3 770,482.4 621,768.9 2,220,881.6 5.8

Veracruz 701,284.1 694,646.2 598,675.6 1,994,605.9 5.2

Oaxaca 660,803.7 702,841.2 579,303.0 1,942,947.9 5.1

Guanajuato 718,811.5 683,760.7 533,520.8 1,936,093.0 5

Michoacán 703,798.2 633,528.9 553,837.0 1,891,164.1 4.9

Durango 605,153.1 560,918.9 442,635.7 1,608,707.7 4.2

Puebla 559,630.9 514,901.1 500,499.2 1,575,031.2 4.1

San Luis Potosí 461,563.3 470,701.3 363,222.2 1,295,486.8 3.4

Guerrero 406,983.2 442,968.1 418,905.6 1,268,856.9 3.3

Edo. de México 392,108.9 415,272.4 348,699.5 1,156,080.9 3

Sonora 437,488.3 402,532.8 275,548.7 1,115,569.8 2.9

Hidalgo 360,018.2 346,047.5 296,532.2 1,002,597.9 2.6

Nayarit 219,792.4 216,102.3 172,013.6 607,908.3 1.6

Nuevo León 214,282.9 178,693.5 146,816.8 539,793.2 1.4

Tlaxcala 194,497.3 179,658.6 149,412.0 523,567.9 1.4

Campeche 185,729.3 169,969.6 135,697.3 491,396.2 1.3

Yucatán 134,394.9 137,070.3 130,155.1 401,620.3 1.1

Querétaro 119,991.4 116,899.4 83,670.3 320,561.1 0.8

Coahuila 126,421.7 111,724.8 80,380.2 318,526.7 0.8

Quintana Roo 108,090.7 110,086.1 97,279.9 315,456.7 0.8

Baja California 123,695.5 112,355.0 64,790.3 300,840.8 0.8

Tabasco 94,909.1 95,016.2 87,167.1 277,092.4 0.7

Aguascalientes 88,172.2 88,030.6 57,571.3 233,774.1 0.6

Morelos 70,038.5 64,293.4 46,477.4 180,809.3 0.5

Colima 41,254.6 40,329.2 30,286.5 111,870.3 0.3

Baja California Sur 20,268.1 19,937.8 11,651.7 51,857.6 0.1

Ciudad de México 2,893.5 2,825.9 2,342.9 8,062.3 0.02

Total 14,180,781.6 13,435,016.2 10,803,886.8 38,419,684.6 100.0

Participación 36.9 35.0 28.1 N.A. N.A.

FUENTE: Elaborado por la ASF con base en información proporcionada por SAGARPA, 2016.
N.A. No aplicable.
NOTA: Las cifras se encuentran deflactadas a precios de 2016.
1/ Con la finalidad de poder visualizar la participación del presupuesto de PROAGRO Productivo por entidad federativa
 respecto del total durante el periodo 2014-2016, las cifras se expusieron en miles de pesos.

En relación con el cuadro anterior, de 2014 a 2016, el presupuesto del PROAGRO Productivo
disminuyó 23.8%, al pasar de 14,180,781.6 miles de pesos a 10,803,886.8; durante esos tres años
se ejerció un monto por 38,419,684.6 miles de pesos, y en su primer año de operación se otorgó la
mayor cantidad recursos, ello representó 36.9% (14,180,781.6 miles de pesos).

De 2014 a 2016, 10 estados concentraron el 64.3% del presupuesto asignado al componente de la
manera siguiente: Tamaulipas, con el 9.6% (3,705,274.0 miles de pesos); Chiapas, con el 7.5%
(2,890,550.3 miles de pesos); Zacatecas, con el 7.4% (2,840,991.9 miles de pesos); Sinaloa, con el

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

111

7.2% (2,769,374.7 miles de pesos); Jalisco, con el 6.6% (2,522,332.5 miles de pesos); Chihuahua, con
el 5.8% (2,220,881.6 miles de pesos); Veracruz, con el 5.2% (1,994,605.9 miles de pesos); Oaxaca,
con el 5.1% (1,942,947.9 miles de pesos); Guanajuato, con el 5.0% (1,936,093.0 miles de pesos), y
Michoacán, con el 4.9% (1,891,164.2 miles de pesos). El resto, 22 estados, concentraron el 35.7%
del presupuesto.

2) Productores, superficie y monto de los apoyos

El componente PROAGRO Productivo forma parte de la estructura PFA que inició su operación en
2014 y, de acuerdo con las reglas de operación del programa, la política pública busca contribuir al
incremento de la productividad agrícola, por medio del otorgamiento de incentivos económicos a
los predios inscritos en el “Directorio de PROAGRO Productivo”, y que recibieron beneficios en
alguno de los dos ciclos agrícolas previos; asimismo, los apoyos proporcionados son estratificados
de la manera siguiente:

ESTRATOS PARA LA ENTREGA DE APOYOS DEL COMPONENTE PROAGRO PRODUCTIVO, 2014-2016

Estrato
Régimen hídrico

Temporal Riego

Autoconsumo Hasta 5 hectáreas. Hasta 0.2 hectáreas.

Transición Mayor de 5 y hasta 20 hectáreas. Mayor de 0.2 y hasta 5 hectáreas.

Comercial Mayor Mayor a 20 y hasta 80 hectáreas. Mayor a 5 hectáreas.

FUENTE: ACUERDO por el que se dan a conocer las Reglas de Operación de los Programas de la Secretaría de Agricultura, Ganadería,
 Desarrollo Rural, Pesca y Alimentación para el ejercicio fiscal 2016, Diario Oficial de la Federación, miércoles 30 de diciembre
 de 2015.

De acuerdo con el cuadro anterior, el PROAGRO Productivo proporciona incentivos a los predios de
acuerdo con su extensión, y éstos son de tres tipos: de autoconsumo, de hasta 5 hectáreas de
régimen hídrico de temporal y hasta 0.2 hectáreas de riego; de transición, mayor de 5 y menor de
20 hectáreas de temporal, y mayor de 0.2 y hasta 5 hectáreas de riego, y comercial, mayor a 20 y
hasta 80 hectáreas de temporal. Asimismo, el monto de los apoyos para cada categoría se muestra
en el cuadro siguiente:

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

112

MONTO DE LOS INCENTIVOS POR ESTRATO, 2014-2016

Estrato Cuota por ha elegible o fracción

Autoconsumo

Productores con unidades de producción de hasta 3 hectáreas de temporal ubicados en
los municipios de la Cruzada Nacional Contra el Hambre (CNCH)

Productores del resto del país con unidades de producción de hasta 3 hectáreas de
temporal

$1,500.00

$1,300.00

Transición* $800.00

Comercial* $700.00

FUENTE: ACUERDO por el que se dan a conocer las Reglas de Operación de los Programas de la Secretaría de Agricultura, Ganadería,
Desarrollo Rural, Pesca y Alimentación para el ejercicio fiscal 2016, Diario Oficial de la Federación, miércoles 30 de diciembre
de 2015.

* En 2014 el monto de los incentivos por hectárea del estrato de transición y comercial fue de 963.0 pesos, y en 2015 la cuota
para el estrato de transición cambió a 1,000.0 pesos.

En relación con el cuadro anterior, a los productores del estrato de autoconsumo, el componente
les otorga un incentivo por hectárea de 1,500.0 pesos; aquéllos deben contar con unidades de
producción de hasta 3 hectáreas de temporal ubicados en los municipios de la CNCH. Además, se
otorgan 1,300.0 al resto del país; 800.0 a los de transición, y 700.0 a los de comercial.

De 2014 a 2016, el componente fue operado por la Dirección General de Operación y Explotación
de Padrones, como unidad responsable, y por las 33 Delegaciones de la SAGARPA, por medio de sus
193 Distritos de Desarrollo Rural (DDR) y sus 712 Centros de Apoyo al Desarrollo Rural (CADER), los
cuales fungen como instancias ejecutoras. De 2014 a 2016, el número de productores beneficiados,
predios, superficie apoyada y monto entregado, dividido por entidad federativa se muestra a
continuación:

NÚMERO DE PRODUCTORES, PREDIOS, SUPERFICIE APOYADA Y MONTO OTORGADO
POR EL PROAGRO PRODUCTIVO, 2014-2016

(Millones de pesos constantes, miles de productores, predios, miles de hectáreas y porcentaje)

Año

Presupuesto
PROAGRO
Productivo

(1)

Monto
otorgado

(2)

Participación
(3)=(2/1)*100

Productores
(4)

Predios
(5)

Superficie
(6)

Promedio del apoyo

Productor
(6)= (2/4)

Predios
(7)=(2/5)

Superficie
(7)=(2/6)

2014 14,180.8 14,180.8 100.0 2,495.3 3,626.4 12,336.6 5.7 3.9 1.1

2015 13,435.0 12,889.1 94.1 2,386.4 3,127.6 11,300.4 5.4 4.1 1.1

2016 10,803.9 10,055.8 93.1 2,287.1 2,786.3 10,510.4 4.4 3.6 1.0

Total 38,419.7 37,125.7 96.0 N.A. N.A. N.A. N.A. N.A. N.A.

Prom. 12,806.6 12,375.2 95.7 2,389.6 3,180.1 11,382.5 N.A. N.A. N.A.

TMCA (12.7) (15.8) N.A. (4.3) (12.3) (7.7) (12.1) (3.9) (4.7)

FUENTE: Elaborado por la ASF con base en información proporcionada por SAGARPA, 2016.

TMCA: Tasa Media de Crecimiento Anual.

NOTA: Las cifras se encuentran deflactadas a precios de 2016.

N.A. No aplica.

En relación con el cuadro anterior, de 2014 a 2016 se proporcionó un monto en incentivos por
37,125.7 millones de pesos; no obstante, al componente se otorgó un presupuesto por 38,419.7
millones de pesos, ello representó una diferencia de 3.5% (1,294.0 millones de pesos) entre el
monto de los apoyos entregados y los recursos asignados al componente; asimismo, en 2015 y 2016
se asignó un presupuesto por 13,435.0 y 10,803.9 millones de pesos, respectivamente; sin embargo
se otorgó un monto en apoyos por 12,889.0 y 10,055.8 millones de pesos, lo que significó una

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

113

diferencia de 4.1% (546 millones de pesos) y 6.9% (748.1 millones de pesos), de los cuales no se
señaló razón alguna de esa discrepancia.

Asimismo, el presupuesto disminuyó 12.7% en promedio anual, al pasar de 14,180.8 a 10,803.9
millones de pesos; el monto de los apoyos, 15.8%, de 14,180.8 a 10,055.8 millones de pesos; el
número de agricultores beneficiados, 4.3%, pasó de 2,495.3 a 2,287.1 miles de productores; la
cantidad de predios, 12.3%, al pasar de 3,626.4 miles a 2,786.3, y la superficie, 7.7%, al pasar de
12,336.6 miles de hectáreas a 10,510.4. En el primer año de operación del componente fue cuando
se otorgó el mayor monto en apoyos (14,180.8 millones de pesos); se benefició la mayor cantidad
de productores (2,495.3 miles); el mayor número de predios (3,626.4 miles), y se apoyó la mayor
superficie (12,336.6 miles de hectáreas).

En relación con la estratificación de los beneficiarios del componente PROAGRO Productivo, durante
el periodo 2014-2016, el monto proporcionado, el número de predios, la cantidad de agricultores
beneficiados y la superficie, se presentan en las tablas siguientes:

MONTO OTORGADO, PREDIOS, PRODUCTORES Y SUPERFICIE APOYADA
POR EL PROAGRO PRODUCTIVO, 2014

(Millones de pesos constantes, miles de predios, miles de productores y miles hectáreas)

Categoría

Estrato

Total

Participación

Autoconsumo Transición Comercial Autoconsumo Transición Comercial

Monto 4,458.6 3,881.7 4,685.0 13,025.3 34.2 29.8 36.0

Predios 1,769.6 959.1 459.9 3,188.6 55.5 30.1 14.4

Productores 1,437.9 649.0 237.8 2,324.7 61.9 27.9 10.2

Superficie 3,066.6 3,733.4 4,515.1 11,315.1 27.1 33.0 39.9

FUENTE: Elaborado por la ASF con base en información proporcionada por SAGARPA, 2016.
NOTA: Las cifras se encuentran deflactadas a precios de 2016.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

114

En 2014, el componente PROAGRO Productivo otorgó apoyos por un monto de 13,025.3 millones
de pesos, en las 33 delegaciones (véase anexo 1), benefició a 2,324.7 miles de productores, incentivó
a 3,188.6 miles de predios y apoyó una superficie de 11,315.1 miles de hectáreas.

El 36.0% de los incentivos (4,685.0 millones de pesos) se destinaron a productores del estrato
comercial, que son aquellos agricultores que cuentan con unidades de producción mayor a 20
hectáreas; se benefició el 14.4% de los predios (459.9 miles); el 10.2% de los productores (237.8
miles), y el 39.9% de la superficie (4,515.1 miles de hectáreas).

El 34.2% (4,458.6 millones de pesos), a los de autoconsumo, que disponen de unidades menores de
5 hectáreas, con ello se apoyó el 55.5% de los predios (1,769.6 miles); el 61.9% de los productores
(1,437.9 miles), y el 27.1% de la superficie (3,066.6 miles de hectáreas).

El estrato de transición, que cuentan con unidades de producción mayores de 5 y hasta 20
hectáreas, recibió el 29.8% del monto de los incentivos (3,881.7 millones de pesos), e incentivó el
30.1% de los predios (959.1 miles); el 27.9% de los agricultores (649.0 miles), y el 33.0% de las
hectáreas (3,733.4 miles).

Los resultados del componente para el año 2015, se presentan a continuación:

MONTO OTORGADO, PREDIOS, PRODUCTORES Y SUPERFICIE APOYADA
POR EL PROAGRO PRODUCTIVO, 2015

(Millones de pesos constantes, miles de predios, productores y hectáreas)

Categoría

Estrato

Total

Participación

Autoconsumo Transición Comercial Autoconsumo Transición Comercial

Monto 4,435.9 3,877.8 4,575.3 12,889.0 34.4 30.1 35.5

Predios 1,760.2 912.0 468.3 3,140.5 56.0 29.0 14.9

Productores 1,460.5 653.4 272.2 2,386.1 61.2 27.4 11.4

Superficie 3,064.1 3,692.8 4,539.4 11,296.3 27.1 32.7 40.2

FUENTE: Elaborado por la ASF con base en información proporcionada por SAGARPA, 2016.
NOTA: Las cifras se encuentran deflactadas a precios de 2016.

En 2015, se otorgaron incentivos por la cantidad de 12,889.0 millones de pesos, en las 33
delegaciones (véase anexo 2), de los cuales el 35.5% (4,575.3 millones de pesos) de los recursos se
entregaron al estrato comercial, beneficiando al 14.9% de los predios (468.3 miles de predios), al
11.4% de los productores (272.2 miles de agricultores), y al 40.2% de la superficie (4,539.4 miles de
hectáreas); al 34.4% (4,435.9 millones) al de autoconsumo, apoyando al 56.0% de los predios
(1,760.2 miles de predios), al 61.2% de los productores (1,460.5 miles de agricultores), y al 27.1% de
la superficie (3,064.1 miles de hectáreas); y al 30.1% al de transición (3,877.8 millones de pesos),
incentivando al 29.0% de los predios (912.0 miles de predios), al 27.4% de los productores (653.4
miles de agricultores), y al 32.7% de la superficie (3,692.8 miles de hectáreas).

Los datos reportados para 2016 se muestran en el cuadro siguiente:

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

115

MONTO OTORGADO, PREDIOS, PRODUCTORES Y SUPERFICIE APOYADA
POR EL PROAGRO PRODUCTIVO, 2016

(Millones de pesos constantes, miles de predios, miles de productores y miles de hectáreas)

Categoría

Estrato

Total

Participación %

Autoconsumo Transición Comercial Autoconsumo Transición Comercial

Monto 4,398.2 2,642.1 3,015.5 10,055.8 43.7 26.3 30.0

Predios 1,559.9 806.8 419.6 2,786.3 56.0 29.0 15.1

Productores 1,476.0 577.7 233.4 2,287.1 64.5 25.3 10.2

Superficie 3,100.9 3,246.4 4,163.1 10,510.4 29.5 30.9 39.6

FUENTE: Elaborado por la ASF con base en información proporcionada por la SAGARPA, 2016.
NOTA: Las cifras se encuentran deflactadas a precios de 2016.

En 2016, se otorgó un monto en apoyos por 10,055.8 millones de pesos, en las 33 delegaciones
(véase anexo 3); de los cuales al 43.7% de los recursos (4,398.2 millones) se otorgó al estrato de
autoconsumo, con ello incentivó al 56.0% de los predios (1,559.9 miles); al 64.5% de los productores
(1,476.0 miles), y al 29.5% de la superficie (3,100.9 miles de hectáreas). En contraste, el 30.0%
(3,015.5 millones de pesos) se destinó al estrato comercial y apoyó al 15.1% de los predios (419.6
miles); al 10.2% de los agricultores (233.4 miles), y al 39.6% del área (4,163.1 miles de hectáreas). El
26.3% restante se proporcionó al estrato de transición (2,642.1 millones de pesos), y benefició a
806.8 miles de predios; 577.7 miles de productores, y una superficie de 3,246.4 miles de hectáreas.

Asimismo, se destaca que de 2014 a 2016 el componente proporcionó incentivos por el monto de
37,125.7 millones de pesos, de los cuales el 96.9% (35,970.1 millones de pesos) se proporcionó a los
predios identificados dentro de alguno de los tres estratos; no obstante, 3.1% (1,155.5 millones de
pesos) no identificado, se distribuyó de la manera siguiente:

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

116

MONTO DE LOS INCENTIVOS ENTREGADOS, 2014-2016

(Millones de pesos constantes, miles de predios, productores y hectáreas)

Año
Monto total
entregado

Monto
entregado en

los tres estratos

Sin estrato

Monto Predios Productores Superficie

2014 14,180.8 13,025.3 1,155.5 218.8 170.6 1,021.4

2015 12,889.1 12,889.0 0.02 0.4 0.3 4.1

2016 10,055.8 10,055.8 0.01 0.0 0.02 0.01

Total 37,125.7 35,970.1 1,155.5 219.2 170.9 1,025.5

FUENTE: Elaborado por la ASF con base en información proporcionada por SAGARPA, 2016.
NOTA: Las cifras se encuentran deflactadas a precios de 2016.

De acuerdo con los datos del cuadro, en 2014 se proporcionaron incentivos por 14,180.8 millones
de pesos; sin embargo de 1,155.5 millones de pesos no se determinó el estrato al que fueron
dirigidos los recursos, y se benefició a 218.8 miles de predios de tipo desconocido; 170.6 miles de
productores y 1,021.4 miles de hectáreas. Para el año 2015 y 2016 también se presentaron monto,
predios, productores y superficies no identificadas en un estrato; sin embargo, las cifras no son
significativas.

Esta situación reitera la falta de control en la información y registros relativa a la entrega de apoyos
del PROAGRO Productivo. De persistir este tipo de inconsistencias, el Gobierno Federal no podrá
solucionar el problema público, aunado a la inexistencia de mecanismos que le permitan medir su
grado de atención y posicionarse sobre el aumento de la productividad de los productores
beneficiados.

Por lo anterior, es relevante señalar la desproporción en el monto de apoyos en los estratos, porque
si bien, el 64.5% de productores son de autoconsumo y reciben el 43.7% de los incentivos
económicos, son los del estrato comercial quienes reciben mayor beneficio, puesto que con sólo el
10.2% de la población beneficiada, reciben el 30.0% de los beneficios. Es por esta razón, por la que
deben existir estrategias diferenciadas para la entrega de los apoyos a los productores agrícolas
dependiendo de su estrato, ya que quienes presentan un mayor grado de problemática relativa a la
productividad son los de subsistencia o autoconsumo; y quienes lo presentan en menor medida son
los de comercial. En cuanto a los productores de transición, también requieren una estrategia
específica, ya que ellos se encuentran en una situación en la que les podría ser factible transitar al
estrato de comercial.

Finalmente, para contextualizar la cantidad de apoyos entregados, los productores apoyados y la
superficie beneficiada por la política pública de PROAGRO Productivo y su antecedente PROCAMPO
durante el periodo 1994-2016, a continuación de muestra la tabla siguiente:

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

117

PRODUCTORES Y SUPERFICIE APOYADA POR PROCAMPO Y PROAGRO PRODUCTIVO, 1994-2016
(Millones de pesos, miles de beneficiarios y miles de hectáreas)

Año

Presupuesto
PROCAMPO

(1)

Monto apoyado

(2)

Participación
monto apoyado

(3)= (2/1)*100

Productores
beneficiados

 (4)

Superficie apoyada

(5)

Promedio de apoyo por:
(Miles de pesos)

Productor
(6)= 2/4

Hectárea
(7)=2/5

1994 23,626.8 7,085.9 30.0 541.7 2,742.0 13.1 2.6

1995 28,792.8 30,708.6 106.7 3,603.5 16,843.8 8.5 1.8

1996 25,831.8 25,567.6 99.0 3,495.3 13,969.3 7.3 1.8

1997 24,293.8 24,178.9 99.5 3,068.5 13,484.8 7.9 1.8

1998 23,789.4 20,479.1 86.1 3,129.5 13,612.6 6.5 1.5

1999 22,317.1 19,969.2 89.5 2,851.6 11,858.4 7.0 1.7

2000 22,301.0 21,521.3 96.5 2,913.1 12,874.0 7.4 1.7

2001 22,440.6 22,027.3 98.2 2,591.3 13,030.1 8.5 1.7

2002 22,878.7 21,733.8 95.0 2,623.1 12,897.6 8.3 1.7

2003 23,795.3 19,919.0 83.7 2,563.7 11,359.4 7.8 1.8

2004 22,064.9 21,080.2 95.5 2,859.9 12,415.4 7.4 1.7

2005 17,365.6 22,713.3 130.8 2,887.3 13,616.5 7.9 1.7

2006 25,022.9 21,368.8 85.4 2,881.9 13,600.5 7.4 1.6

2007 17,810.5 20,269.0 113.8 2,862.2 13,532.6 7.1 1.5

2008 19,167.9 19,896.3 103.8 2,865.6 14,223.4 6.9 1.4

2009 21,883.1 19,298.5 88.2 2,750.4 13,484.6 7.0 1.4

2010 18,863.0 18,128.3 96.1 2,722.2 13,386.3 6.7 1.4

2011 17,563.4 13,578.5 77.3 2,246.7 10,248.1 6.0 1.3

2012 19,697.9 15,912.8 80.8 2,653.2 12,784.1 6.0 1.2

2013 17,080.1 12,295.2 72.0 2,347.2 9,952.6 5.2 1.2

2014 14,180.8 14,180.8 100.0 2,495.3 12,336.6 5.7 1.1

2015 13,435.0 12,889.1 95.9 2,386.4 11,300.4 5.4 1.1

2016 10,803.9 10,055.8 93.1 2,287.1 10,510.4 4.4 1.0

Total 475,006.3 434,857.3 91.5 N.A. N.A. N.A. N.A.

TMCA (4.6) (5.2) N.A. (2.1) (2.2) (3.1) (2.8)

Promedio 20,652.4 18,906.8 92.0 2,679.4 12,350.6 7.2 1.6

FUENTE: Elaborado por la ASF con base en las Cuentas Públicas de la Hacienda Pública Federal, 1994-2013, SHCP; Informe de Resultados y de
Impacto Económico y Social del Componente PROCAMPO para Vivir Mejora en Revista “Claridades Agropecuarias”, Un horizonte
ASERCA del Mercado Agropecuario, Núm. 2013. Mayo 2011, p. 13-18, SAGARPA; Quinto Informe de Labores de la SAGARPA 2010-
2011 y el Sexto Informe de Labores de la SAGARPA 2011-2012, e información proporcionada por la SAGARPA, 2016.

NOTA: Las cifras se encuentran deflactadas a precios de 2016.
La TMCA se estimó con base en los datos de 1995 -2016, debido a que los datos de 1994 son atípicos por ser el año en el que se
implementó el PROCAMPO.

N.A. No aplica. El número de productores y de hectáreas apoyadas no son acumulables, debido a que el padrón de beneficiarios no integró
nuevos productores.

Durante el periodo de implementación de la política pública 1995-2016, el presupuesto asignado, el
monto otorgado, el número de productores apoyados y la superficie beneficiada por el PROCAMPO
y el PROAGRO Productivo disminuyeron en promedio anual 4.6%, 5.2%, 2.1% y 2.2%, al pasar de
28,792.8 a 10,803.9 millones de pesos; de 30,708.6 a 10,055.8 millones de pesos; de 3,603.5 a
2,287.1 miles de agricultores, y de 16,843.8 a 10,510.4 miles de hectáreas, respectivamente.
Asimismo, se asignó un presupuesto promedio de 20,652.4 millones de pesos y un monto de

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

118

18,906.8 millones de pesos; se beneficiaron 2,679.4 miles de productores y 12,350.6 miles de
hectáreas pertenecientes a los estratos de autoconsumo, transición y comercial (véase anexo 4).

2.3.3. Prospectiva del monto otorgado, número de productores y superficie

apoyada

Con la información disponible proporcionada por la ASERCA y la SAGARPA, se determinó que el
monto de los apoyos otorgados disminuyó en 67.3% de 1995 a 2016, al pasar de 30,708,548.0 a
10,055,826.5 miles de pesos. De esta manera, a 2024, se estima lo siguiente:

FUENTE: Elaborado por la ASF con base en el listado de beneficiarios publicado en el portal de la SAGARPA, disponible en

http://www.sagarpa.gob.mx/agricultura/Programas/proagro/procampo/Beneficiarios/Paginas/2012.aspx.
1/ El pronóstico se realizó ajustando los datos observados a una recta (de ecuación general: y = a + bx, por medio de mínimos

cuadrados ordinarios.
2/ El resultado estimado para 2018 se asume considerando que todo lo demás permanece constante (ceteris paribus).

De acuerdo con los montos antes señalados durante el periodo en análisis, se estima que en 2024

el monto total otorgado será de 7,343,823.1 miles de pesos.

Considerando que el padrón de beneficiarios ha permanecido cerrado, y que no se ha modificado
ni actualizado desde su formalización en 1995, de seguir con la tendencia que se presentó de ese
año a 2016, al pasar de 3,603.4 a 2,287.1 miles de productores, se estimó que a 2024 los
beneficiarios serán los siguientes:

y = -652,062.4x + 26,905,695.1

0.00

5,000.00

10,000.00

15,000.00

20,000.00

25,000.00

30,000.00

35,000.00

1
9

95

1
9

96

1
9

97

1
9

98

1
9

99

2
0

00

2
0

01

2
0

02

2
0

03

2
0

04

2
0

05

2
0

06

2
0

07

2
0

08

2
0

09

2
0

10

2
0

11

2
0

12

2
0

13

2
0

14

2
0

15

2
0

16

2
0

17

2
0

18

2
0

19

2
0

20

2
0

21

2
0

22

2
0

23

2
0

24

PROSPECTIVA DEL MONTO OTORGADO, 1995-2024
(Miles de pesos)

Estimación: 2/

7,343,823.1

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

119

PROSPECTIVA DE LOS PRODUCTORES BENEFICIARIOS, 1995-2024

(Miles de Productores)

FUENTE: Elaborado por la ASF con base en el listado de beneficiarios publicado en el portal de la SAGARPA, disponible en
http://www.sagarpa.gob.mx/agricultura/Programas/proagro/procampo/Beneficiarios/Paginas/2012.aspx.

1/ El pronóstico se realizó ajustando los datos observados a una recta (de ecuación general: y = a + bx,, por medio de mínimos
cuadrados ordinarios.

2/ El resultado estimado para 2018 se asume considerando que todo lo demás permanece constante (ceteris paribus).

Asumiendo el mismo comportamiento observado de 1995 a 2016, se estima que en 2024 se
beneficie a 2,077.2 miles de productores, 209.9 miles menos que los 2,287.1 miles de agricultores
que se apoyaron en 2016.

A continuación, se presenta la prospectiva de las hectáreas apoyadas que correspondieron a los
productores agrícolas beneficiarios señalados previamente:

y = -39.2x + 3,252.6 1/

0

500

1000

1500

2000

2500

3000

3500

4000

1
9

95

1
9

96

1
9

97

1
9

98

1
9

99

2
0

00

2
0

01

2
0

02

2
0

03

2
0

04

2
0

05

2
0

06

2
0

07

2
0

08

2
0

09

2
0

10

2
0

11

2
0

12

2
0

13

2
0

14

2
0

15

2
0

16

2
0

17

2
0

18

2
0

19

2
0

20

2
0

21

2
0

22

2
0

23

2
0

24

Estimación: 2/

2,077.2

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

120

PROSPECTIVA DE SUPERFICIE APOYADA, 1995-2024

(Miles de Hectáreas)

FUENTE: Elaborado por la ASF con base en el listado de beneficiarios publicado en el portal de la SAGARPA, disponible en

http://www.sagarpa.gob.mx/agricultura/Programas/proagro/procampo/Beneficiarios/Paginas/2012.aspx.
1/ El pronóstico se realizó ajustando los datos observados a una recta (de ecuación general: y = a + bx, por medio de mínimos

cuadrados ordinarios.
2/ El resultado estimado para 2018 se asume considerando que todo lo demás permanece constante (ceteris paribus).

Considerando que durante el periodo de análisis, la superficie apoyada pasó de 16,843.8 a 10,510.4
miles de hectáreas, se estimaría que en 2024 éstas disminuirían en 3.1%, y se incentivarían un total
de 10,175.7 miles de hectáreas en todo el país.

Es necesario que el Gobierno Federal verifique cuál estrato es el que requeriría mayor apoyo para
focalizar correctamente y que el componente incidiera en el aumento de la productividad del sector;
además de que se insta a la entidad responsable a focalizar la metodología que está siendo aplicada
en los resultados del PROAGRO Productivo, ya que de lo contrario, los apoyos seguirán otorgándose
sin un diagnóstico preliminar que permita determinar tanto las necesidades de los productores,
como del propio sector.

Además, la SAGARPA no contó con los mecanismos para verificar si los apoyos otorgados fueron
utilizados para incrementar la productividad de autoconsumo, transición y comercial. Asimismo, no
realizó actividades ni otorgó incentivos económicos con los cuales atendiera los factores causales
relativos a la tecnificación y capitalización de las UERA, aunado a que los apoyos son ejercidos por
productores agrícolas, y no por las UERA, como lo señalaron las reglas de operación.

2.4. Resultados

Las estrategia que establece el Gobierno Federal para contribuir con el desarrollo económico del
sector agrícola del país es la transferencia de apoyos económicos para el fomento a la producción
de los estratos de autoconsumo, transición y comercial, y capitalización y tecnificación de las UERA
(productores), lo cual depende de los incentivos económicos, respecto del total de hectáreas que
posean. Para realizar este análisis se toma como base la información expuesta en el apartado previo
de implementación de la política.

y = -141.2x + 14,410.8 1/

0

2000

4000

6000

8000

10000

12000

14000

16000

18000

1
9

95

1
9

96

1
9

97

1
9

98

1
9

99

2
0

00

2
0

01

2
0

02

2
0

03

2
0

04

2
0

05

2
0

06

2
0

07

2
0

08

2
0

09

2
0

10

2
0

11

2
0

12

2
0

13

2
0

14

2
0

15

2
0

16

2
0

17

2
0

18

2
0

19

2
0

20

2
0

21

2
0

22

2
0

23

2
0

24

Estimación: 2/

10,175.7

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

121

Si bien el Gobierno Federal ha establecido el objetivo que pretende lograr por medio de la política
pública implementada desde hace veintitrés años, hasta hoy, no cuenta con una metodología que
permita medir y conocer el nivel de productividad del sector, y en qué medida es imputable al
PROAGRO Productivo, y a su antecedente PROCAMPO.

Para tal efecto, la SAGARPA remitió el documento llamado “Metodología de Evaluación de
Resultados de Impacto. Proyecto de Acompañamiento Técnico a los productores de PROAGRO
Productivo”, que de acuerdo con el ente, es un instrumento que contiene información de los
indicadores para evaluar los resultados e impacto de la estrategia del CIMMYT 94/ y PROAGRO. Este
análisis tendrá como fuente primaria de información registros informáticos en los que se capture
evidencia de manejo agronómico, visitas a campo, capacitación, eventos y diagnósticos de parcela.
Entre los indicadores que el documento señala, se encuentran los siguientes:

94/ Centro Internacional de Mejoramiento de Maíz y Trigo.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

122

INDICADORES DE LA METODOLOGÍA DE EVALUACIÓN DE RESULTADOS DE IMPACTO. PROYECTO DE ACOMPAÑAMIENTO
TÉCNICO A LOS PRODUCTORES DE PROAGRO PRODUCTIVO

Dimensión Indicador Descripción

Conservación de
recursos
naturales

Hectáreas producidas bajo
Agricultura Sustentable.

Cuantificación de la superficie correspondiente a módulos, áreas de extensión y
áreas de impacto que implementaron al menos una tecnología de agricultura
sustentable.

Reducción de
pobreza

Ingreso bruto. Es el ingreso que percibe el productor por la venta de su cosecha en el mercado
libre o formal. Corresponde al volumen de producción, medido en toneladas,
multiplicado por el precio al que se realiza o realizaría la venta.

 Ingreso neto. Es igual a los ingresos brutos menos costos estimados totales más ingresos por la
participación en esquemas de administración de riesgos.

 Costos de producción. Es la suma de los costos (fijos) en los que el agricultor incurre en el proceso de
producción. Los costos fijos son aquéllos que se deben realizar en un periodo de
tiempo determinado y que no varían puesto que este costo es indispensable para
el desarrollo de la actividad. Estos costos no varían con respecto a la producción.

 Utilidad por tonelada. Cantidad que recibe el productor una vez descontados los costos por cada tonelada
producida.

 Relación costo/beneficio con
relación al testigo.

Mide la tendencia de los costos totales con respecto a los ingresos netos. Se
presentará la comparación de este indicador con respecto a resultados del SIAP y
de la parcela testigo de los módulos.

 Evolución de rendimiento. El año cero se considerará con respecto a resultados del SIAP, de la parcela testigo
de los módulos y del resultado del diagnóstico inicial de cada parcela.

 Evolución de costo/beneficio
por tonelada con relación al
testigo.

Evalúa la variación de las utilidades unitarias por volumen producido entre un año
y otro. El año cero se considerará con respecto a resultados del SIAP, de la parcela
testigo de los módulos y del resultado del diagnóstico inicial de cada parcela.

Inclusión y
equidad

Inclusión de la mujer. Relación entre participantes mujeres y hombres atendidos.

 Inclusión de juventud. Considera a los participantes menores de 30 años que reciben alguna asesoría o
participación en las actividades de la estrategia.

Alcance de la
estrategia

Número de módulos, áreas
de extensión y áreas de
impacto

Cuantifica el número de módulos, áreas de extensión y áreas de impacto que
forman parte de la estrategia.

FUENTE: Elaborado por la ASF con base en la “Metodología de evaluación de resultados e Impacto. Proyecto Acompañamiento Técnico a
los Productores de PROAGRO Productivo” remitido mediante oficio núm. 313.0/002752 de fecha 18 de septiembre de 2017,
remitido por la Secretaría de Agricultura, Ganadería, Desarrollo Rural Pesca y Alimentación.

Con base en la información proporcionada y los indicadores señalados, no es posible determinar los
efectos de la política en las UERA beneficiadas (productores), puesto que no se estableció en los
indicadores ni en su método de cálculo los parámetros que serían utilizados para evaluar que los
avances detectados corresponden específicamente a la política de PROAGRO Productivo; además,
cabe señalar que la SAGARPA no estableció la fecha de inicio de implementación de dicha
metodología.

Por tal motivo, la ASF realizó el análisis de aquellas variables con las que contó el ente y las que
fueron publicadas en los portales de la SAGARPA, relativas al incremento de la productividad, el
índice de la producción agrícola, y con información de INEGI la evolución en los ingresos económicos
de los productores.

2.4.1. Incrementar la productividad del sector agrícola

La política pública de PROAGRO Productivo desde su inicio tuvo como objetivo el aumento de la
productividad en el sector por medio del otorgamiento de apoyos económicos a productores
agrícolas, a fin incrementar la producción de cultivo y que, de acuerdo con el Gobierno Federal, esto
fortalecerá el desarrollo nacional.

La productividad se refiere a la relación existente entre la cantidad de bienes y servicios producidos
y la cantidad de insumos utilizados, incluyendo trabajo, capital y recursos naturales, de tal manera

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

123

que a mayor productividad, se obtiene una mayor cantidad de producción para un mismo nivel de
insumos.

Con base en la información anterior se observó que a la fecha la SAGARPA no cuenta con una
metodología que permita medir la productividad, no obstante que su aumento es uno de los
objetivos prioritarios del Gobierno Federal. Además, resulta complejo realizar un ejercicio para
medir la productividad del sector agrícola cuando la secretaría no conoce de manera precisa los
resultados del PROAGRO Productivo. Además, para poder realizar un análisis de esta naturaleza se
requiere retomar otras variables como los costos de producción, transportación, distribución,
almacenaje o acopio y ganancias, entre otros factores. De tal manera que únicamente con los
elementos a los que afecta directamente la política pública, no sería posible conocer la
productividad, ni su variación.

Sin embargo, para señalar la importancia que tuvo el PROAGRO Productivo en el sector, se
analizaron aspectos como el índice de valor de la producción agrícola, el crecimiento de los ingresos
de los productores, así como la contribución de esta actividad en el PIB sectorial.

2.4.2. Índice de valor de la producción agrícola

En este apartado se realiza una reseña de los índices de producción del sector agrícola en el país, tal
como se ha comportado desde la implementación del PROAGRO Productivo.

La producción agrícola se refiere al resultado de la actividad en el sector, y es aquella producción
efectivamente cosechada en los campos y huertos, con exclusión de las pérdidas en la recolección,
y la parte del cultivo no recolectada por cualquier razón.

A continuación se presenta la cobertura de la superficie cosechada respecto de la sembrada
únicamente de los años 2014 y 2015, debido a que ese año fue el último registrado en el Servicio de
Información Agroalimentaria y Pesquera (SIAP) de la SAGARPA.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

124

SUPERFICIE SEMBRADA Y COSECHADA NACIONALMENTE, 2014-2015
(Miles de hectáreas)

Entidad federativa

 2014 2015

Sup.

Sembrada
Sup.

Cosechada
Part.

Sup.
Sembrada

Sup.
Cosechada

Part.

 (Ha) (Ha) (%) (Ha) (Ha) (%)

Aguascalientes 146.6 138.2 94.3 144.0 135.3 94.0

Baja California 206.9 183.9 88.9 217.8 191.6 88.0

Baja California Sur 45.5 43.7 96.0 43.0 40.7 94.7

Campeche 301.3 277.4 92.1 314.8 292.1 92.8

Chiapas 1,433.1 1,372.3 95.8 1,445.7 1,363.0 94.3

Chihuahua 1,110.9 1,081.4 97.3 1,101.1 1,019.9 92.6

Ciudad de México 17.6 17.5 99.4 17.5 17.4 99.4

Coahuila 271.3 255.6 94.2 266.3 247.6 93.0

Colima 158.3 155.6 98.3 159.0 153.3 96.4

Durango 745.3 734.9 98.6 731.8 708.8 96.9

Guanajuato 1,022.0 999.0 97.7 986.2 950.3 96.4

Guerrero 885.0 863.9 97.6 891.0 792.3 88.9

Hidalgo 578.5 565.1 97.7 573.4 545.3 95.1

Jalisco 1,590.4 1,509.2 94.9 1,569.8 1,479.0 94.2

Michoacán 1,153.5 1,096.9 95.1 1,152.2 1,039.8 90.2

Morelos 137.5 133.4 97.0 133.0 128.1 96.3

México 866.6 837.8 96.7 859.6 850.1 98.9

Nayarit 402.0 379.4 94.4 383.8 341.5 89.0

Nuevo León 372.4 364.7 97.9 352.1 344.4 97.8

Oaxaca 1,397.6 1,339.0 95.8 1,384.6 1,276.8 92.2

Puebla 959.6 898.4 93.6 981.0 914.2 93.2

Querétaro 162.5 156.3 96.2 163.1 160.5 98.4

Quintana Roo 135.6 100.8 74.3 139.5 101.6 72.8

San Luis Potosí 851.0 762.7 89.6 838.0 700.9 83.6

Sinaloa 1,247.4 1,201.9 96.4 1,269.6 1,199.3 94.5

Sonora 614.6 603.2 98.1 634.6 617.5 97.3

Tabasco 248.1 218.7 88.1 256.8 234.4 91.3

Tamaulipas 1,426.2 1,345.5 94.3 1,399.1 1,334.3 95.4

Tlaxcala 239.2 232.9 97.4 239.1 238.8 99.9

Veracruz 1,499.3 1,444.9 96.4 1,504.8 1,436.4 95.5

Yucatán 756.3 741.8 98.1 755.4 739.6 97.9

Zacatecas 1,220.3 1,105.5 90.6 1,240.5 1,206.9 97.3

Total 22,202.4 21,161.5 95.3 22,148.2 20,801.7 93.9

FUENTE: Elaborado por la ASF con base en información proporcionada por SAGARPA, 2016, y Anuarios Estadísticos
de la Producción Agrícola del SIAP disponible en: http://infosiap.siap.gob.mx/aagricola_siap_gb/icultivo/.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

125

En 2014, en el ámbito nacional, la superficie cosechada representó el 95.3% (21,161.5 miles de ha.)
de las 22,202.4 miles de hectáreas sembradas. Las entidades federativas que presentaron un mayor
número de hectáreas cosechadas fueron Jalisco con 1,509.2 miles de ha; y Veracruz con 1,444.9
miles, el 94.9% y 96.4% de la superficie sembrada de 1,590.4 y 1,499.3 miles de ha.,
respectivamente. En relación con aquellas entidades federativas que cosecharon un porcentaje
menor respecto de la superficie sembrada fueron Quintana Roo al obtener una producción del
74.3%, por medio de la recolección de productos de 100.8 de las 135.6 miles de ha. sembradas, y
Tabasco con el 88.1% al cosechar 218.7 de las 248.1 miles de ha. cultivadas. La Ciudad de México
fue la entidad que obtuvo el mayor porcentaje cosechado durante el año con el 99.4%, no obstante,
únicamente cultivó 17.6 miles de ha. de las cuales cosechó 17.5 miles; seguida de Colima con el
98.3%, al obtener producto de 155.6 miles de hectáreas de las 158.3 miles sembradas.

En 2015 se cosecharon 20,801.7 de las 22,148.2 miles de ha., lo que representó el 93.9%. Tlaxcala
fue la entidad con mayor porcentaje de producción en relación con la superficie sembrada, al
cosechar 238.8 de las 239.1 miles de ha. cultivadas, lo que representó el 99.9%; en tanto que la
Ciudad de México fue la segunda entidad con mayor porcentaje de superficie cosechada al obtener
frutos, semillas y leguminosas de 17.4 miles de ha. de las 17.5 miles sembradas, lo que representó
el 99.4%.

El valor de la superficie cosechada señalada previamente, se presenta a continuación:

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

126

VALOR DE LA SUPERFICIE COSECHADA, 2014
(Miles de hectáreas y millones de pesos constantes)

Entidad federativa

Sup.
Sembrada

Sup. Cosechada Valor de
producción

Superficie
apoyada

Part. Superficie Valor de producción
de la superficie

apoyada 1/
(Miles de Ha) (Miles de Ha) (Millones de pesos) (Miles de Ha) (%) (Millones de pesos)

(1) (2) (3) (4) (5)=(4/1)*100 (6)=(4/2)*(3)

Aguascalientes 146.6 138.2 2,628.4 78.5 53.5 1,493.0

Baja California 206.9 183.9 13,778.3 102.0 49.3 7,642.1

Baja California Sur 45.5 43.7 4,292.8 17.0 37.4 1,670.0

Campeche 301.3 277.4 3,163.9 140.9 46.8 1,607.0

Chiapas 1,433.1 1,372.3 17,875.5 747.3 52.1 9,734.3

Chihuahua 1,110.9 1,081.4 30,161.2 658.9 59.3 18,377.3

Ciudad de México 17.6 17.5 1,306.3 2.4 13.6 179.1

Coahuila 271.3 255.6 6,879.0 70.0 25.8 1,883.9

Colima 158.3 155.6 4,703.2 33.5 21.2 1,013.0

Durango 745.3 734.9 8,845.0 416.5 55.9 5,012.9

Guanajuato 1,022.0 999.0 18,951.7 284.5 27.8 5,397.1

Guerrero 885.0 863.9 13,362.0 617.9 69.8 9,557.1

Hidalgo 578.5 565.1 8,069.4 279.3 48.3 3,988.3

Jalisco 1,590.4 1,509.2 42,132.0 279.5 17.6 7,802.7

Michoacán 1,153.5 1,096.9 49,696.9 779.8 67.6 35,330.2

Morelos 137.5 133.4 5,713.0 582.6 423.7 24,950.3

México 866.6 837.8 18,670.1 50.7 5.9 1,129.8

Nayarit 402.0 379.4 7,879.6 185.2 46.1 3,846.3

Nuevo León 372.4 364.7 4,404.2 174.4 46.8 2,106.1

Oaxaca 1,397.6 1,339.0 15,232.3 451.8 32.3 5,139.6

Puebla 959.6 898.4 14,049.1 414.3 43.2 6,478.8

Querétaro 162.5 156.3 2,877.3 95.9 59.0 1,765.4

Quintana Roo 135.6 100.8 1,627.8 79.4 58.6 1,282.2

San Luis Potosí 851.0 762.7 12,281.2 371.9 43.7 5,988.4

Sinaloa 1,247.4 1,201.9 36,313.8 920.9 73.8 27,823.8

Sonora 614.6 603.2 29,449.8 366.4 59.6 17,888.7

Tabasco 248.1 218.7 5,943.6 68.8 27.7 1,869.8

Tamaulipas 1,426.2 1,345.5 17,790.2 1,261.5 88.5 16,679.5

Tlaxcala 239.2 232.9 2,912.1 152.3 63.7 1,904.3

Veracruz 1,499.3 1,444.9 31,672.6 509.3 34.0 11,164.0

Yucatán 756.3 741.8 3,877.2 99.4 13.1 519.5

Zacatecas 1,220.3 1,105.5 13,067.9 937.0 76.8 11,076.1

Región Lagunera 2/ N.A. N.A. N.A. 85.8 N.A. N.A.

Total 22,202.4 21,161.5 449,607.5 11,315.1 51.0 240,416.7

FUENTE: Elaborado por la ASF con base en información proporcionada por SAGARPA 2016, y los Anuarios Estadísticos de la Producción
Agrícola del SIAP disponible en: http://infosiap.siap.gob.mx/aagricola_siap_gb/icultivo/.

1/ El valor de producción de la superficie apoyada se realizó con base en el valor de la producción total y el número de hectáreas
que fueron incentivadas económicamente por el PROAGRO.

2/ La información proporcionada por la SAGARPA desagregó la información de acuerdo con los Centros de Apoyo al Desarrollo Rural
de la secretaría (CADER) a su cargo en las distintas entidades federativas del país; del tal manera que cuenta con uno denominado
Región Lagunera en los que se incluye información relativa a los estados de Durango y Coahuila, sin que puedan ser desagregados
a la entidad correspondiente.

NOTA: Cifras deflactadas a precios de 2016.
N.A. No aplicable.

Respecto de la participación que tuvo la superficie apoyada por el PROAGRO Productivo en relación
con la superficie cosechada en 2014, del total de valor de producción en el ámbito nacional de

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

127

449,607.5 millones de pesos, 240,416.7 millones de pesos correspondieron al valor de la producción
que produjeran las hectáreas apoyadas.

En ese año fue Michoacán el estado que generó un mayor valor de producción con 49,696.9 millones
de pesos, al obtener una superficie cosechada de 1,096.9 miles de hectáreas, seguido de Jalisco con
42,132.0 millones de pesos, y 1,509.2 miles de hectáreas cosechadas; y en tercer lugar, Sinaloa con
36,313.8 millones de pesos obtenidos por medio de 1,201.9 miles de ha. cosechadas. Por el
contrario, aquellas entidades federativas con un menor monto por producción, debido a la baja
superficie que pudiese ser sembrada y cosechada, fueron Ciudad de México con 1,306.3, y Quintana
Roo con 1,627.8 millones de pesos, al recolectar producto de 17.5 y 100.8 miles de ha.,
respectivamente.

Debido a la carencia de una metodología por parte de la SAGARPA para identificar la producción y
productividad derivados del PROAGRO Productivo, y por tanto, el valor de su producción, la ASF
determinó el valor que correspondería a las hectáreas incentivadas, bajo la hipótesis de que todas
éstas se hubiesen cosechado y que dicha producción se hubiera obtenido gracias a la política
pública.

Aunado a lo antes señalado, resulta importante resaltar la carencia de confiabilidad de la
información proporcionada por la secretaría relativa al número de superficie sembrada y apoyada
por entidad federativa, ya que en el caso de Morelos, la secretaría validó 137.5 miles de hectáreas
sembradas, sin embargo, el total de superficie apoyada fue de 582.6 miles de ha., lo cual significaría
que existen discrepancias entre el registro de la superficie agrícola y la apoyada, puesto que no es
factible entregar apoyos económicos a una superficie cuatro veces más grande que la registrada
como sembrada, lo que denota, desde un primer momento, la falta de supervisión en los apoyos
otorgados, ya que no se verificó que el número de hectáreas registradas e inscritas en el padrón de
beneficiarios, realmente existiera y fuera cultivable.

En relación con los cultivos predominantes en el ámbito nacional, éstos se muestran a continuación:

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

128

FUENTE: Elaborado por la ASF con base en información proporcionada por SAGARPA 2016, y los Anuarios Estadísticos de la
 Producción Agrícola del SIAP disponible en: http://infosiap.siap.gob.mx/aagricola_siap_gb/icultivo/.

En 2014, aquellos productos básicos y estratégicos, de acuerdo con la Ley de Desarrollo Rural
Sustentable, como el maíz, frijol, café, sorgo, caña de azúcar, trigo y arroz, representaron el 29.3%
del total del valor de la producción, en tanto que la suma de otros cultivos como el aguacate, chile,
tomate, alfalfa, entre otros, representaron el 70.7%. De los siete principales, el maíz predominó en
14.7%, seguido de la caña de azúcar y sorgo con 5.0% y 4.1% cada uno, el trigo representó el 2.3%,
el frijol el 2.0%, en tanto que entre el arroz y el café, en conjunto, constituyeron el 1.2%. Resulta
relevante mencionar que en este año, de acuerdo con el SIAP, se contabilizaron alrededor de 256
diferentes tipos de cultivos.

En relación con el 70.7% de los cultivos que no se incluyeron en la Ley de Desarrollo Rural
Sustentable como básicos, pero tienen un importante aporte al valor de producción, en la siguiente
gráfica se muestran los más representativos:

70.7%

14.7%

4.1%

0.2%

2.0%

5.0%

1.0%

2.3%

CULTIVOS BÁSICOS PREDOMINANTES EN EL ÁMBITO NACIONAL
RESPECTO DEL VALOR DE PRODUCCIÓN, 2014

Otros

Maíz

Sorgo

Arroz

Frijol

Caña de azúcar

Café

Trigo

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

129

FUENTE: Elaborado por la ASF con base en información proporcionada por SAGARPA 2016, y los Anuarios Estadísticos de la Producción

Agrícola del SIAP disponible en: http://infosiap.siap.gob.mx/aagricola_siap_gb/icultivo/.

De los 249 tipos de cultivo restantes que representaron el 70.7% del total del valor de la producción,
en la gráfica anterior se puede observar que tan sólo diez de ellos representaron el 51.5% de ésta.
De los diez principales, el aguacate representó el 8.0%, seguido de la producción de pastos y
praderas y el chile, con el 7.2% y 6.9%, respectivamente; el jitomate significó el 6.1%, la alfalfa el
5.7%, la papa el 4.7%, el agave, en sus diferentes tipos, el 3.9%, mientras que entre el limón, el
algodón y la naranja, representaron el 9.0%.

Respecto de la superficie sembrada y cosechada, así como el valor de su producción, para el año
2015, se presenta a continuación:

8.0%

7.2%

6.9%

6.1%

5.7%

4.7%

3.9%

3.5%
2.9%2.6%

48.5%

OTROS CULTIVOS RESPECTO DEL VALOR DE PRODUCCIÓN, 2014

Aguacate

Pastos y praderas

Chile

Jitomate

Alfalfa

Papa

Agave

Limón

Algodón

Naranja

Otros

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

130

VALOR DE LA SUPERFICIE COSECHADA, 2015
(Miles de hectáreas y millones de pesos constantes)

Entidad federativa

Sup.
Sembrada

Sup. Cosechada Valor de
producción

Superficie
apoyada

Part. Superficie Part. Valor de
producción 1/

(Miles de Ha) (Miles de Ha)
(Millones de

pesos)
(Miles de Ha) (%) (Millones de pesos)

(1) (2) (3) (4) (5)=(4/1)*100 (6)=(4/2)*(3)

Aguascalientes 144.0 135.3 2,495.7 77.6 53.9 1,431.4

Baja California 217.8 191.6 15,983.0 104.5 48.0 8,717.2

Baja California Sur 43.0 40.7 4,434.4 18.3 42.6 1,993.8

Campeche 314.8 292.1 3,564.1 136.3 43.3 1,663.1

Chiapas 1,445.7 1,363.0 17,006.1 731.0 50.6 9,120.7

Chihuahua 1,101.1 1,019.9 34,569.3 644.7 58.6 21,852.0

Ciudad de México 17.5 17.4 1,234.6 2.2 12.6 156.1

Coahuila 266.3 247.6 6,511.4 65.1 24.4 1,712.0

Colima 159.0 153.3 4,357.3 34.6 21.8 983.4

Durango 731.8 708.8 8,212.0 422.0 57.7 4,889.2

Guanajuato 986.2 950.3 19,915.2 531.3 53.9 11,134.3

Guerrero 891.0 792.3 12,266.8 589.1 66.1 9,120.8

Hidalgo 573.4 545.3 8,242.7 284.1 49.5 4,294.4

Jalisco 1,569.8 1,479.0 42,446.7 266.8 17.0 7,657.1

Michoacán 1,152.2 1,039.8 48,938.8 767.4 66.6 36,118.1

Morelos 133.0 128.1 5,438.2 535.6 402.7 22,737.7

México 859.6 850.1 20,547.9 49.8 5.8 1,203.7

Nayarit 383.8 341.5 7,488.5 183.9 47.9 4,032.6

Nuevo León 352.1 344.4 3,957.2 158.6 45.0 1,822.3

Oaxaca 1,384.6 1,276.8 14,708.4 481.3 34.8 5,544.4

Puebla 981.0 914.2 15,527.9 385.7 39.3 6,551.2

Querétaro 163.1 160.5 3,609.4 94.1 57.7 2,116.2

Quintana Roo 139.5 101.6 1,745.1 79.5 57.0 1,365.5

San Luis Potosí 838.0 700.9 13,961.3 375.7 44.8 7,483.6

Sinaloa 1,269.6 1,199.3 41,661.7 912.7 71.9 31,705.7

Sonora 634.6 617.5 31,489.0 364.4 57.4 18,582.3

Tabasco 256.8 234.4 5,839.6 67.5 26.3 1,681.6

Tamaulipas 1,399.1 1,334.3 16,117.0 1,211.0 86.6 14,627.7

Tlaxcala 239.1 238.8 2,893.2 147.7 61.8 1,789.5

Veracruz 1,504.8 1,436.4 31,779.0 510.8 33.9 11,301.0

Yucatán 755.4 739.6 3,581.0 100.1 13.3 484.7

Zacatecas 1,240.5 1,206.9 14,090.2 885.3 71.4 10,335.6

Región Lagunera N.A. N.A. N.A. 77.6 N.A. N.A.

Total 22,148.2 20,801.7 464,612.7 11,296.3 51.0 252,306.5

FUENTE: Elaborado por la ASF con base en información proporcionada por SAGARPA 2016, y los Anuarios Estadísticos de la Producción
Agrícola del SIAP disponible en: http://infosiap.siap.gob.mx/aagricola_siap_gb/icultivo/.

1/ El valor de producción de la superficie apoyada se realizó con base en el valor de la producción total y el número de hectáreas
que fueron incentivadas económicamente por el PROAGRO.

2/ La información proporcionada por la SAGARPA desagregó la información de acuerdo con los Centros de Apoyo al Desarrollo
Rural de la Secretaría (CADER) a su cargo en las distintas entidades federativas del país; del tal manera que cuenta con uno
denominado Región Lagunera en los que se incluye información relativa a los estados de Durango y Coahuila, sin que puedan
ser desagregados a la entidad correspondiente.

NOTA: Cifras deflactadas a precios de 2016.

N.A. No aplica.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

131

Con base en la información expuesta, el valor total de la cosecha fue de 464,612.7 millones de pesos,
y 20,801.7 miles de hectáreas en las que se obtuvo producción. Michoacán fue la entidad federativa
con un mayor valor de producción al obtener 48,938.8 millones de pesos, debido a la cosecha de
1,039.8 miles de hectáreas; en segundo lugar se posicionó el estado de Jalisco con 42,446.7 millones
de pesos por medio de una superficie cosechada de 1,479.0 miles de hectáreas. Si bien Michoacán
produjo el mayor valor de producción, lo hizo con 439.2 hectáreas menos que Jalisco, posicionado
como la entidad con mayor número de hectáreas cosechadas.

Bajo el mismo supuesto en el que hipotéticamente toda la superficie incentivada por el PROAGRO
Productivo produjera cosecha, el total nacional del valor generado habría sido de 252,306.5 millones
de pesos. Sin embargo, como se señaló previamente, no es posible determinar de manera precisa
el valor de la producción que representó la política, ni en qué medida incrementó la productividad
del sector, debido a la falta de la metodología correspondiente.

En cuanto a la preponderancia de los cultivos para 2015, se presenta a continuación:

FUENTE: Elaborado por la ASF con base en información proporcionada por SAGARPA 2016, y los Anuarios Estadísticos de la Producción

Agrícola del SIAP disponible en: http://infosiap.siap.gob.mx/aagricola_siap_gb/icultivo/.

Para 2015, el valor de los productos básicos incrementaron su participación en la cosecha nacional
al representar el 37.3%; en tanto que la categoría de otros cultivos, pasó de representar el 70.7% al
62.7%. En relación con los productos estratégicos, nuevamente predominó el maíz con el 20.6% del
total, (5.9% más que en 2014), el sorgo representó el 6.1%, el arroz el 3.9%, el frijol el 3.2%, en tanto
que la caña de azúcar, el trigo y el café sumaron el 3.5%.

El 62.7% restante, denominado como otros, consideró 266 tipos de cultivo. Sin embargo, de ese
porcentaje restante sólo diez cultivos representaron el 52.1%, como se presenta a continuación:

62.7%

20.6%

6.1%

3.9%

3.2%

1.2%
2.1%0.2%

CULTIVOS BÁSICOS RESPECTO DEL VALOR DE PRODUCCIÓN, 2015

Otros

Maíz

Sorgo

Arroz

Frijol

Caña de azúcar

Café

Trigo

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

132

FUENTE: Elaborado por la ASF con base en información proporcionada por SAGARPA 2016, y los Anuarios Estadísticos de la Producción
Agrícola del SIAP disponible en: http://infosiap.siap.gob.mx/aagricola_siap_gb/icultivo/.

El chile y aguacate representaron el 8.1% cada uno, seguidos por el jitomate que representó el 7.4%,
los pastos y praderas el 7.1%. La alfalfa representó el 5.5%, en tanto que la papa y el limón
representaron el 4.2% y 3.2%, respectivamente. Entre la nuez, el agave y la naranja constituyeron
el 8.5% restante.

Es importante recalcar que no es posible determinar en qué medida contribuyó la política pública
en la obtención de estos resultados; además, la información proporcionada por la secretaría carece
de confiabilidad, lo cual limita conocer en qué medida se atendió el problema público.

 Prospectiva de la superficie sembrada y cosechada

De acuerdo con los datos presentados previamente, la ASF estimó que de seguir con la misma
tendencia, la superficie sembrada y cosechada será la siguiente:

47.9%

8.1%

8.1%

7.4%

7.1%

5.5%

4.2%

3.2%

3.1%

2.9%
2.5%

OTROS CULTIVOS RESPECTO DEL VALOR DE LA PRODUCCIÓN,2015

Otros

Chile

Aguacate

Jitomate

Pastos y praderas

Alfalfa

Papa

Limón

Nuez

Agave

Naranja

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

133

FUENTE: Elaborado por la ASF con base en el Sistema de Información Agroalimentaria y Pesquera (SIAP).
1/ El pronóstico se realizó ajustando los datos observados a una recta (de ecuación general: y = a + bx, por medio de mínimos

cuadrados ordinarios.
2/ El resultado estimado para 2018 se asume considerando que todo lo demás permanece constante (ceteris paribus).

Como se puede observar, tanto la superficie sembrada y cosechada en el país aumentó
gradualmente, por lo que de seguir el mismo comportamiento, al año 2024 la primera llegaría a
22,147.7 miles de hectáreas, en tanto que la segunda a 20,885.2 miles. Sin embargo, no es posible
determinar qué participación tendría el PROAGRO Productivo en éstas.

Asimismo, la ASF realizó una estimación de la participación de las hectáreas apoyadas por la política
pública respecto de la superficie cosechada, bajo el supuesto de que de toda la superficie
incentivada se recolectara producto, como se muestra a continuación:

y = 34.8x - 21,374.0 1/

y = 65.5x - 18,950.4 1/

15,000.0

16,000.0

17,000.0

18,000.0

19,000.0

20,000.0

21,000.0

22,000.0

23,000.0
1

9
9

4

1
9

9
5

1
9

9
6

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

2
0

1
9

2
0

2
0

2
0

2
1

2
0

2
2

2
0

2
3

2
0

2
4

PROSPECTIVA DE SUPERFICIE SEMBRADA Y COSECHADA, 1994-2024
(Miles de Hectáreas)

Superficie sembrada Superficie cosechada

Estimación 2/
22,417.7

Estimación 2/
20,885.2

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

134

FUENTE: Elaborado por la ASF con base en el Sistema de Información Agroalimentaria y Pesquera (SIAP).
1/ El pronóstico se realizó ajustando los datos observados a una recta (de ecuación general: y = a + bx, por medio de mínimos

cuadrados ordinarios.
2/ El resultado estimado para 2018 se asume considerando que todo lo demás permanece constante (ceteris paribus).

Debido a que la información relativa a la superficie apoyada para 1994 no es fiable, la prospectiva
se realizó a partir de 1995 y hasta 2015, puesto que es éste el último año disponible en el SIAP para
conocer la superficie cosechada. Con base en la hipótesis emitida previamente, si todas las
hectáreas apoyadas por el PROAGRO Productivo fuesen cosechadas y siguieran la misma tendencia,
su participación a 2024 disminuiría a 46.3%. Lo anterior no implicaría la disminución del problema
público identificado, sino una baja en los recursos otorgados, lo que se refleja en el número de
hectáreas apoyadas, además de que no podría concluirse sobre la atención del problema, puesto
que el ente no cuenta con los mecanismos para poder determinarlo.

Si bien el aumento en el nivel de ingresos de los productores no es uno de los fines señalados en la
política pública, sí es un fin intrínseco, ya que con base en el crecimiento de la productividad,
incrementan los ingresos obtenidos. No obstante, tampoco es posible determinar en qué medida
éstos se acrecentaron gracias al PROAGRO Productivo, debido a la imposibilidad de determinar la
imputabilidad de los resultados del sector a la política. En el siguiente subapartado, se presenta la
situación relativa a los ingresos económicos de los beneficiarios.

2.4.3. Incrementar los ingresos económicos

Como ya se ha señalado, la política de PROAGRO Productivo busca atender el problema relativo a la
baja productividad de sector, el cual incide en los bajos ingresos para los productores y por tanto en
su nivel de vida.

Para realizar el análisis se revisaron los ingresos de los productores agrícolas, los cuales se tomarán
con base en la Encuesta Nacional de Ingresos y Gastos de los Hogares (ENIGH) del Instituto Nacional
de Estadística y Geografía (INEGI). El monto de los ingresos en el sector rural está determinado por
los hogares rurales, los cuales se definen de esta manera al estar ubicados en aquellas localidades
en las que se asientan menos de 2,500 personas. En el análisis se homologaron los productores
agrícolas a los hogares rurales.

65.5

y = -0.7x+66.7 1/

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

90.0
1

9
94

1
9

95

1
9

96

1
9

97

1
9

98

1
9

99

2
0

00

2
0

01

2
0

02

2
0

03

2
0

04

2
0

05

2
0

06

2
0

07

2
0

08

2
0

09

2
0

10

2
0

11

2
0

12

2
0

13

2
0

14

2
0

15

2
0

16

2
0

17

2
0

18

2
0

19

2
0

20

2
0

21

2
0

22

2
0

23

2
0

24

PARTICIPACIÓN DE LA SUPERFICIE APOYADA RESPECTO DE LA COSECHADA, 1995-2024
(Porcentaje)

Estimación: 2/

46.3%

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

135

Para evaluar en qué medida aumentaron los ingresos de los productores agrícolas a partir de la
ejecución del PROAGRO Productivo, se comparó su situación antes de la implementación de la
política y al inicio de la misma. Dicha información se presenta de manera bianual debido a que las
encuestas que el INEGI levanta para obtener los datos, las realiza con esa periodicidad.

De acuerdo con el INEGI, en 2012 se registraron 6,918.1 miles de hogares rurales, los cuales en su
conjunto representaron un ingreso por 649,851,088.9 pesos, lo que significaría que cada hogar
obtuvo en promedio 93,934.9 pesos en ese año. A partir de 2014, con la implementación del
PROAGRO Productivo, el ingreso por hogar rural se incrementó, como se muestra a continuación:

INGRESO POR HOGARES RURALES, 2012-2016
(Miles de hogares rurales, pesos constantes)

Año
Hogares rurales

(1)

Ingreso total

(2)

Ingreso promedio por
hogar rural

(3)=(2/1)

2012 6,918.1 649,851,088.9 93,934.9

2014 6,965.3 659,882,427.1 94,738.6

TC: 0.7 1.5 0.9

2016 7,269.6 756,146,474.9 104,014.9

TC: 4.4 14.6 9.8

FUENTE: Elaborado por la ASF con base en la ENIGH “Encuesta Nacional de Ingreso y Gasto de los
Hogares” 2012-2016, Instituto Nacional de Estadística y Geografía; y de información
proporcionada por SAGARPA mediante requerimiento de información.

NOTA:
TC:

Las cifras se encuentran deflactadas a precios de 2016.
Tasa de crecimiento.

En 2014 el número de hogares rurales fue de 6,965.3 miles, lo que significó un aumento del 0.7%
respecto del 2012. Este incremento se reflejó en el ingreso total de dichos hogares, el cual fue de
659,882,427.1 pesos, 1.5% más que en 2012; y 0.9% mayor en el ingreso promedio por hogar.

Para evaluar la influencia del PROAGRO Productivo en la evolución del presupuesto por hogar, se
determinó que a 2016, los hogares rurales se incrementaron en 4.4%, al pasar de 6,965.3 en 2014 a
7,269.6 miles en dicho año. Asimismo, el total de los ingresos generados en este sector de la
población aumentó en 14.6%, pues de los 659,882,427.1 pesos que representaron en el año inicial
del PROAGRO Productivo, pasaron a 756,146,474.9 pesos en 2016, lo que se reflejó de igual manera
en el ingreso promedio por hogar, el cual se acrecentó en 9.8%, al pasar de 94,738.7 a 104,015.3
pesos en ese mismo periodo.

El ingreso promedio por hogar rural incluye a productores que pueden ser tanto de autoconsumo,
transición o comercial, de tal manera que el ingreso promedio sólo es un estimado, ya que los
agricultores con menor posesión de hectáreas no pueden acceder a tales entradas económicas.

Ahora bien, con base en los montos otorgados por el PROAGRO Productivo al total de productores
beneficiarios, el apoyo promedio fue de 6.0 miles de pesos en 2012, de 5.7 en 2014 y de 4.4 en 2016,
como se muestra en la tabla siguiente:

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

136

APOYO OTORGADO POR BENEFICIARIO, 2012-2016
(Miles de hogares rurales, miles de pesos constantes)

Año
Ingreso promedio por

hogar rural (pesos)
(1)

Productores beneficiarios

(2)

Monto apoyado

(3)

Promedio de apoyo por
beneficiario

(4)= (3/2) /1000

2012 93,935.1 2,653.2 15,912,753.2 6.0

2014 94,738.7 2,495.3 14,180,781.6 5.7

TC (%) 0.9 (6.0) (10.9) (5.0)

2016 104,015.3 2,287.1 10,055,826.5 4.4

TC (%) 9.8 (8.3) (29.1) (22.8)

FUENTE: Elaborado por la ASF con base en la ENIGH “Encuesta Nacional de Ingreso y Gasto de los Hogares” 2012-2016, Instituto
Nacional de Estadística y Geografía; y de información proporcionada por SAGARPA mediante requerimiento de información.

NOTA:

Las cifras se encuentran deflactadas a precios de 2016.

Con la implementación del PROAGRO Productivo en 2014, el monto apoyado promedio por
beneficiario fue de 5.7 miles de pesos, el cual disminuyó en 5.0% respecto de 2012 cuando operaba
el PROCAMPO, en el que se otorgaron en promedio 6.0 miles de pesos, no obstante que el número
de productores incentivados fue mayor en 6.0%. Esa disminución obedeció a una considerable
deducción del monto total designado para tal fin, ya que de 2012 a 2014 disminuyó en 10.9% al
pasar de 15,912,753.2 a 14,180,781.6 miles de pesos; y en 29.1% a 2016, ya que el presupuesto
destinado para los apoyos se redujo a 10,055,826.5 miles de pesos. Esta situación propició que el
incentivo promedio por productor disminuyera en 22.8%.

Como se puede observar, el aumento en el ingreso promedio anual de los hogares rurales no
respondió a los incentivos otorgados por la política, ya que si bien a 2016 el ingreso por hogar
aumentó en 9.8%, el monto de los apoyos otorgados disminuyó en 22.8%. El apoyo promedio por
agricultor beneficiario fue de 6.0 miles de pesos en 2012, de 5.7 en 2014 y de 4.4 en 2016, lo que
refleja que la política de PROAGRO Productivo no ha permitido elevar el nivel de ingresos de los
productores, ya que éstos han disminuido año con año; por lo que el aumento en el ingreso de los
hogares rurales, obedecería a otras variables macroeconómicas y no a la implementación del
PROAGRO Productivo a partir de 2014.

En suma, el desconocimiento del valor de la producción atribuible al otorgamiento de apoyos por
parte del PROAGRO Productivo, la baja correlación existente entre el PIB agrícola y la política
evaluada, así como la disminución del monto de los incentivos económicos que se entrega a los
beneficiarios, no sólo señala la carencia de mecanismos de supervisión relativa al buen uso de los
recursos por parte de los beneficiarios y el cumplimiento de los objetivos relacionados con el
aumento de la productividad del sector, sino que también refleja que es una política que carece de
estrategias específicas para cada uno de los estratos señalados en las reglas de operación, puesto
que otorga apoyos económicos a todos aquellos productores agrícolas que se registraron en el
padrón, aun sin tener la necesidad de adquirir dicho incentivo. Por lo tanto es necesario que se
elabore un diagnóstico por estrato, así como estrategias bien definidas para solucionar
principalmente la problemática de productividad en los productores de autoconsumo y
subsistencia, ya que presentan mayor vulnerabilidad que los de transición y comercial.

La imposibilidad de agregar a más productores al padrón de beneficiarios ha comprometido el
cumplimiento del objetivo relativo al aumento de la productividad en el sector, puesto que los
apoyos han sido focalizado a un mismo grupo de agricultores, sin que se evalúe si aún requieren del
otorgamiento de incentivos.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

137

2.4.4. Contribución de la actividad agrícola en el PIB sectorial

Uno de los fines últimos de la política pública es contribuir al desarrollo económico del sector
agrícola; no obstante, los recursos asignados para cumplir con dicha finalidad han ido disminuyendo
y los apoyos proporcionados a los predios han dado una cobertura de la superficie sembrada
promedio del 58.5% anual durante el periodo. Asimismo, no fue posible identificar en qué medida
el otorgamiento de estos incentivos se vinculó con el incremento de la productividad del sector, ni
su contribución al desarrollo económico del país.

Para demostrar la importancia que tienen los recursos proporcionados al sector agrícola en el
desarrollo económico del país, con la información disponible en el INEGI, se identificaron los montos
del Producto Interno Bruto agrícola y se compararon con los recursos asignados al sector; los
resultados fueron los siguientes:

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

138

PARTICIPACIÓN DEL PRESUPUESTO DEL SECTOR AGRÍCOLA
Y DEL PROAGRO PRODUCTIVO EN EL PIB AGROALIMENTARIO, 1994-2016

(Millones de pesos constantes y porcentaje)

Año PIB Agrícola

Presupuesto Participación

Sector

Agropecuario a/
PROAGRO Productivo

 Sector
Agropecuario

PROAGRO
Productivo

1994 98,704.8 86,947.5 23,626.8 88.1 23.9

1995 124,604.7 74,282.0 28,792.8 59.6 23.1

1996 184,754.0 74,658.6 25,831.8 40.4 14.0

1997 214,880.3 68,567.8 24,293.8 31.9 11.3

1998 247,606.2 62,434.2 23,789.4 25.2 9.6

1999 280,336.4 50,153.3 22,317.1 17.9 8.0

2000 293,666.6 53,102.3 22,301.0 18.1 7.6

2001 317,805.5 66,081.1 22,440.6 20.8 7.1

2002 327,293.5 66,217.6 22,878.7 20.2 7.0

2003 353,524.6 73,184.8 23,795.3 20.7 6.7

2004 400,731.1 69,732.8 22,064.9 17.4 5.5

2005 411,550.6 73,852.0 17,365.6 17.9 4.2

2006 459,902.0 73,227.0 25,022.9 15.9 5.4

2007 491,496.4 81,735.6 17,810.5 16.6 3.6

2008 530,528.4 86,550.5 19,167.9 16.3 3.6

2009 551,297.9 88,734.8 21,883.1 16.1 4.0

2010 595,065.2 89,439.6 18,863.0 15.0 3.2

2011 635,532.3 88,804.1 17,563.4 14.0 2.8

2012 719,993.8 78,778.5 19,697.9 10.9 2.7

2013 736,376.7 82,358.1 17,080.1 11.2 2.3

2014 781,890.8 90,199.1 14,180.8 11.5 1.8

2015 836,711.4 87,493.3 13,435.0 10.5 1.6

2016 872,122.8 79,073.2 10,803.9 9.1 1.2

Promedio 455,059.8 75,896.0 20,652.4 22.8 7.0

TMCA 10.4 (0.4) (3.5) (79.0) pp. (22.7) pp.

FUENTE: Elaborado por la ASF con base en SHCP, 2003-2016 “Cuenta de la Hacienda Pública Federal”, Secretaría de Hacienda y

Crédito Público, México e información proporcionada por SAGARPA y con base en información del PIB, Cuentas
Nacionales, Instituto Nacional de Estadística y Geografía 1994-2016.

a/ El sector agroalimentario incluye actividades de agricultura, ganadería, pesca y acuacultura y el gasto ejercido por la
SAGARPA en las funciones de Desarrollo Económico y Social.

NOTA: Las cifras se encuentran deflactadas a precios de 2016.
TMCA: Tasa Media de Crecimiento Anual.
pp. Variación en puntos porcentuales.

De 1994 a 2016, el PIB correspondiente al sector agrícola tuvo un incremento promedio anual de
10.4%, al pasar de 98,704.8 a 872,122.8 millones de pesos; en cambio, el presupuesto asignado al
sector agropecuario, disminuyó en promedio 0.4%, al pasar de 86,947.5 a 79,073.2 millones de
pesos, y el presupuesto ejercido por el PROAGRO Productivo, y su antecedente PROCAMPO, en
3.5%, al pasar de 23,626.8 a 10,803.9 millones de pesos.

Si bien durante el periodo analizado la participación del presupuesto agropecuario representó en
promedio el 22.8% del PIB agrícola, éste disminuyó 79.0 puntos porcentuales, al pasar de 88.1% a
9.1%; de igual manera, la participación promedio del componente fue de 7.0%, y variación
porcentual pasó de 23.9% a 1.2%, ello representó una disminución de 22.7 puntos porcentuales.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

139

Si bien el sector ha evolucionado favorablemente, pues su producto interno bruto así lo demuestra,
la secretaría no cuenta con datos específicos para conocer cuáles son los estratos que han
propiciado dicho progreso, además de que se desconoce el avance que han presentado los
productores agrícolas beneficiados. Asimismo, los diagnósticos señalados para los estratos agrícolas
han permanecido constantes, pues los de autoconsumo, aun con la recepción de los incentivos, no
han logrado migrar al siguiente estrato, por lo que es necesario que se establezcan estrategias y
objetivos acordes a sus necesidades.

Para analizar en qué medida el sector agrícola ha contribuido al desarrollo económico del país, se
identificó el monto, durante el periodo 1994-2016, del Producto Interno Bruto del país y del sector
agroalimentario, y cotejó con lo que se reportó en el sector; los resultados se muestran a
continuación:

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

140

COMPARACIÓN DEL PIB NACIONAL CON EL PIB DE LA ACTIVIDAD AGROALIMENTARIA Y AGRICOLA, 1994-2015
(Millones de pesos constantes y porcentajes)

Año PIB Nacional
Producto Interno Bruto Participación

Agroalimentario a/ Agrícola Agroalimentario Agrícola

1994 11,498,453.5 211,284.7 98,704.8 1.8 0.9

1995 10,836,313.1 279,841.7 124,604.7 2.6 1.1

1996 11,472,803.5 408,195.8 184,754.0 3.6 1.6

1997 12,271,621.5 483,843.4 214,880.3 3.9 1.8

1998 12,848,703.4 560,162.2 247,606.2 4.4 1.9

1999 13,191,529.7 654,805.7 280,336.4 5.0 2.1

2000 13,889,845.1 714,475.9 293,666.6 5.1 2.1

2001 13,806,196.6 764,917.3 317,805.5 5.5 2.3

2002 13,824,058.7 805,071.9 327,293.5 5.8 2.4

2003 14,020,656.6 857,541.4 353,524.6 6.1 2.5

2004 14,622,899.0 956,025.0 400,731.1 6.5 2.7

2005 15,066,506.5 1,006,459.3 411,550.6 6.7 2.7

2006 15,819,817.5 1,090,812.2 459,902.0 6.9 2.9

2007 16,318,069.8 1,184,951.5 491,496.4 7.3 3.0

2008 16,546,765.7 1,279,865.1 530,528.4 7.7 3.2

2009 15,769,223.1 1,358,046.7 551,297.9 8.6 3.5

2010 16,574,684.0 1,450,427.1 595,065.2 8.8 3.6

2011 17,244,676.5 1,570,643.6 635,532.3 9.1 3.7

2012 17,938,126.1 1,740,673.0 719,993.8 9.7 4.0

2013 18,182,750.4 1,801,963.8 736,376.7 9.9 4.0

2014 18,593,082.0 1,890,803.2 781,890.8 10.2 4.2

2015 19,082,937.0 2,021,933.1 836,711.4 10.6 4.4

2016 19,522,651.6 2,131,790.3 872,122.8 10.9 4.5

Promedio 15,171,407.4 1,096,718.9 455,059.8 6.8 2.8

TMCA 2.4 11.1 10.4 9.1 pp. 3.6 pp.

FUENTE: Elaborado por la ASF con base en información del PIB, Cuentas Nacionales, Instituto Nacional de Estadística y Geografía
 1994-2016.
a/ El sector agroalimentario incluye actividades de agricultura, ganadería, pesca y acuacultura.
NOTA: Las cifras se encuentran deflactadas a precios de 2016.
TMCA: Tasa Media de Crecimiento Anual.
pp. Variación en puntos porcentuales.

Durante el periodo de análisis, el PIB del sector agroalimentario representó en promedio el 6.8% de
la producción nacional, y el PIB agrícola el 2.8%; en términos monetarios la producción interna bruta
derivada de la agricultura se incrementó a mayor velocidad que la producción nacional, por lo que
su participación mantuvo una tendencia a la alza, como se muestra en el gráfico siguiente:

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

141

FUENTE: Elaborado por la ASF con base en información del PIB, Cuentas Nacionales, Instituto Nacional de Estadística y Geografía
 1994-2016.

En relación con la contribución de la actividad agrícola la producción de bienes y servicios
nacionales, ésta no ha sido representativa, ya que se ha incrementado 3.6 puntos porcentuales, al
pasar de 0.9% al 4.5%. Para distinguir mejor el comportamiento del PIB agrícola respecto del PIB
nacional, se analizaron las variaciones de ambas series, respecto del año anterior inmediato.

FUENTE: Elaborado por la ASF con base en información del PIB, Cuentas Nacionales, Instituto Nacional de Estadística y Geografía
 1994-2016.

Pese a la baja contribución de la actividad agrícola al PIB nacional, la producción agrícola y la
nacional presentan variaciones similares, ya que cuando la producción nacional presenta rezagos o

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

PIB Agrícola 98.7 124.6 184.8 214.9 247.6 280.3 293.7 317.8 327.3 353.5 400.7 411.6 459.9 491.5 530.5 551.3 595.1 635.5 720.0 736.4 781.9 836.7 872.1

Participación 0.9 1.1 1.6 1.8 1.9 2.1 2.1 2.3 2.4 2.5 2.7 2.7 2.9 3.0 3.2 3.5 3.6 3.7 4.0 4.0 4.2 4.4 4.5

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

5.0

0.0

100.0

200.0

300.0

400.0

500.0

600.0

700.0

800.0

900.0

1,000.0
M

ile
s

d
e

m
ill

o
n

es
 d

e
p

es
o

s
d

e
2

0
1

6

PARTICIPACIÓN DEL PIB AGRÍCOLA EN EL PIB NACIONAL, 1994-2016
(Miles de millones de pesos y porcentajes)

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

PIB Nacional (5.8) 5.9 7.0 4.7 2.7 5.3 (0.6) 0.1 1.4 4.3 3.0 5.0 3.1 1.4 (4.7) 5.1 4.0 4.0 1.4 2.3 2.6 2.3

PIB Agrícola 26.2 48.3 16.3 15.2 13.2 4.8 8.2 3.0 8.0 13.4 2.7 11.7 6.9 7.9 3.9 7.9 6.8 13.3 2.3 6.2 7.0 4.2

(10.0)

0.0

10.0

20.0

30.0

40.0

50.0

60.0

V
ar

ia
ci

ó
n

 r
es

p
ec

to
 d

el
 a

ñ
o

 a
n

te
ri

o
r

COMPARACIÓN DE LAS VARIACIONES DEL PIB NACIONAL VS. PIB AGRÍCOLA, 1995-2016
(Porcentajes)

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

142

avances económicos, también lo hace la producción agrícola. Por ejemplo, en 2009, tanto la
producción nacional como la agrícola presentan una disminución del 4.7% y el 3.9%,
respectivamente, en relación con el año anterior; no obstante, se recuperaron en el año siguiente y
crecieron 5.1% y 7.9% siguiendo con ese comportamiento a la alza hasta 2016.

Lo anterior significaría que la variable del PIB agrícola, fuera dependiente de la variable del PIB
nacional; en la gráfica siguiente se presenta un análisis de la correlación, el cual indica la medida o
el grado en que las variables cuantitativas están relacionadas.

CORRELACIÓN ENTRE EL PIB NACIONAL Y EL AGRÍCOLA
(Miles de millones de pesos constantes)

FUENTE: Elaborado por la ASF con base en información del PIB, Cuentas Nacionales, Instituto Nacional de Estadística y Geografía
 1994-2016.
NOTA: Las cifras se encuentran deflactadas a precios de 2016.

El coeficiente de correlación entre la producción de bienes y servicios nacionales y el PIB agrícola es
positivo y cercano a 1 (0.9887), por lo que las variables presentan una correlación alta, lo que señala
que en medida en que el PIB nacional aumente, la producción agrícola también, y viceversa; por lo
que las variaciones en la producción nacional dependen en mayor medida de las variables
macroeconómicas, y no de las acciones directas ejercidas por el Gobierno Federal mediante el
programa, como se muestra a continuación:

0.0

200.0

400.0

600.0

800.0

1,000.0

0.0 9,000.0 18,000.0 27,000.0

P
IB

 A
gr

íc
o

la

PIB Nacional

Coeficiente de correlación:

0.9887

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

143

COMPARACIÓN DE LAS VARIACIONES DEL PIB AGRÍCOLA VS. PRESUPUESTO
EJERCIDO POR EL PROAGRO PRODUCTIVO, 1995-2016

(Porcentajes)

FUENTE: Elaborado por la ASF con base en información del PIB, Cuentas Nacionales, Instituto Nacional de Estadística y Geografía
 1994-2016.

En la gráfica se observa que el presupuesto ejercido para el PROAGRO Productivo, y su antecedente
PROCAMPO, presenta un comportamiento diferente y, a veces, contrario a las variaciones del PIB
de este sector, ya que cuando éste se incrementa, los recursos del PROAGRO Productivo
disminuyen; y cuando estos últimos muestran un aumento, la producción agrícola no lo hace en la
misma proporción; por ejemplo, en 1996 la producción agrícola exhibe un incremento del 48.3%
respecto del año anterior, en cambio los recursos implementados para apoyar el sector tuvieron
una disminución del 10.3%; asimismo, en 2006 el presupuesto del programa registró un incremento
del 44.1% en tanto que el aumento en la producción del sector sólo fue del 11.7%.

Lo anterior significaría que los recursos utilizados para incrementar la productividad agrícola, no
tienen el efecto en la variable del PIB agrícola; a continuación se presenta un análisis de la
correlación que existe entre ambas variables, en la gráfica siguiente:

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

PIB Agrícola 26.2 48.3 16.3 15.2 13.2 4.8 8.2 3.0 8.0 13.4 2.7 11.7 6.9 7.9 3.9 7.9 6.8 13.3 2.3 6.2 7.0 4.2

PROAGRO Productivo 21.9 (10.3 (6.0) (2.1) (6.2) (0.1) 0.6 2.0 4.0 (7.3) (21.3 44.1 (28.8 7.6 14.2 (13.8 (6.9) 12.2 (13.3 (17.0 (5.3) (19.6

-40.0

-30.0

-20.0

-10.0

0.0

10.0

20.0

30.0

40.0

50.0

60.0

V
ar

ia
ci

ó
n

 r
es

p
ec

to
 d

el
 a

ñ
o

 a
n

te
ri

o
r

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

144

CORRELACIÓN ENTRE EL PRESUPUESTO DEL PROAGRO PRODUCTIVO Y PROCAMPO, RESPECTO DEL PIB AGRÍCOLA
(Miles de millones de pesos)

FUENTE: Elaborado por la ASF con base en SHCP, 2003-2016 “Cuenta de la Hacienda Pública Federal”, Secretaría de Hacienda y Crédito

Público, México e información proporcionada por SAGARPA y con base en información del PIB, Cuentas Nacionales,
Instituto Nacional de Estadística y Geografía 1994-2016.

NOTA: Las cifras se encuentran deflactadas a precios de 2016.

De acuerdo con información de la gráfica anterior, la correlación entre el presupuesto del PROAGRO
Productivo es negativa y cercana a 1 (0.8773), lo que significa que a medida que el presupuesto de
la política disminuya, el PIB del sector incrementará, lo cual difiere del efecto esperado de esta
relación de variables relativo a que en medida en que se incremente el gasto de gobierno, se
incremente también el PIB.

Lo anterior refuerza la hipótesis de que la producción depende en mayor medida del
comportamiento de variables del producto interno bruto nacional, que de la implementación de la
política pública por parte del Gobierno Federal.

 Prospectiva del Producto Interno Bruto Agrícola

De acuerdo con información reportada por el INEGI, de 1994 a 2016 el valor neto de los productos
y servicios producidos por el sector agrícola creció en 10.4%, en promedio anual, al pasar de 98.7 a
872.1 miles de millones de pesos; con los datos reportados en ese periodo se realizó una estimación
del PIB agrícola para el periodo 2017-2024, con los resultados siguientes:

0.0

5.0

10.0

15.0

20.0

25.0

30.0

35.0

0.0 100.0 200.0 300.0 400.0 500.0 600.0 700.0 800.0 900.0 1,000.0

P
re

su
p

u
es

to
 P

R
O

A
G

R
O

 P
ro

d
u

ct
iv

o
 y

 P
R

O
C

A
M

P
O

PIB Agrícola

Coeficiente de correlación: -0.8773

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

145

PRODUCTO INTERNO BRUTO AGRÍCOLA, 1994-2024 1/

(Miles de millones de pesos)

FUENTE: Elaborado por la ASF con base en información del PIB, Cuentas Nacionales, Instituto Nacional de Estadística y Geografía
 1994-2016.
1/ La estimación se realizó con base en el comportamiento observado en el periodo 1994-2016.
2/ El resultado estimado para 2024 se asume considerando que todo lo demás permanece constante (ceteris paribus).
3/ El pronóstico se realizó ajustando los datos observados a una recta (de ecuación general: y = a + bx), por medio de mínimos
 cuadrados ordinarios.

Se estima que de seguir con el comportamiento observado de 1994 a 2016, en 2024 el PIB ascenderá
a 1,102.7 miles de millones de pesos, y como se analizó en los resultados de la implementación de
la política, las estimaciones realizadas dependerán principalmente de la variación del producto
interno bruto nacional y no de las acciones del Gobierno Federal para fomentar la productividad del
sector agrícola.

 Prospectiva de la participación del PIB agrícola en el PIB nacional

Durante el periodo 1994-2016, el PIB de la actividad agrícola como porcentaje del valor neto de los
productos y servicios de la producción del país representó el 2.8% en promedio; con las
participaciones reportadas en el periodo, se estimó la participación del valor de los productos y
servicios resultado de la productividad del sector agrícola respecto del PIB nacional; la contribución
se muestra a continuación:

Estimación: 1,102.7 2/

y = 33.7x - 67,154.2 3/

0.0

200.0

400.0

600.0

800.0

1,000.0

1,200.0

1
9

94

1
9

95

1
9

96

1
9

97

1
9

98

1
9

99

2
0

00

2
0

01

2
0

02

2
0

03

2
0

04

2
0

05

2
0

06

2
0

07

2
0

08

2
0

09

2
0

10

2
0

11

2
0

12

2
0

13

2
0

14

2
0

15

2
0

16

2
0

17

2
0

18

2
0

19

2
0

20

2
0

21

2
0

22

2
0

23

2
0

24

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

146

CONTRIBUCIÓN DEL PRODUCTO INTERNO BRUTO AGRÍCOLA AL
PRODUCTO INTERNO BRUTO NACIONAL, 1994-2024 1/

(Participación)

FUENTE: elaborado por la ASF con base en información del PIB, Cuentas Nacionales, Instituto Nacional de Estadística y Geografía
 1994-2016.
1/ La estimación se realizó con base en el comportamiento observado en el periodo 1994-2016.
2/ El resultado estimado para 2024 se asume considerando que todo lo demás permanece constante (ceteris paribus).
3/ El pronóstico se realizó ajustando los datos observados a una recta (de ecuación general: y = a + bx), por medio de mínimos
 cuadrados ordinarios.

Se estimó que en 2024 el PIB agrícola, como participación del PIB nacional, representaría el 5.7%,
1.2 puntos porcentuales más que la participación que tuvo en 2016, por lo que, de seguir con esa
tendencia, en ese año por cada 100 pesos del PIB nacional, 5.7 corresponderán a la contribución del
sector agrícola en el desarrollo económico nacional.

y = 0.2x - 301.6 3/

0.0

1.0

2.0

3.0

4.0

5.0

6.0

7.0
1

9
94

1
9

95

1
9

96

1
9

97

1
9

98

1
9

99

2
0

00

2
0

01

2
0

02

2
0

03

2
0

04

2
0

05

2
0

06

2
0

07

2
0

08

2
0

09

2
0

10

2
0

11

2
0

12

2
0

13

2
0

14

2
0

15

2
0

16

2
0

17

2
0

18

2
0

19

2
0

20

2
0

21

2
0

22

2
0

23

2
0

24

Estimación: 5.7 % 2/

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

147

2.5. Efectos no esperados

En este apartado se exponen los efectos que produjo la política en relación con los productores
agrícolas beneficiarios y el sector, entre los que resaltan los análisis de fragmentación, superposición
y duplicidad, y la dependencia de los beneficiarios a los apoyos gubernamentales.

2.5.1. Análisis de fragmentación, superposición y duplicidad del PROAGRO Productivo

El componente de PROAGRO Productivo busca atender el problema relativo a la escasa
productividad de sector, el cual tiene como consecuencia ingresos insuficientes para los productores
y por tanto un bajo nivel de vida. Al ser PROAGRO Productivo el componente más importante en
número de beneficiarios y por monto de apoyo, así como enfocarse en la productividad de las UERA,
se le otorgó el mayor porcentaje de presupuesto del PFA. Asimismo, los demás componentes que
conforman este programa, también tienen entre sus objetivos el incremento en la productividad,
pero mediante distintos instrumentos para su implementación. De tal manera, que en este apartado
se analizará si existe fragmentación, superposición y duplicidad de los mismos.

De manera general, y de acuerdo con la GAO, 95/ la fragmentación se refiere a aquellas circunstancias
en las que entre una secretaría de estado, o diversas organizaciones existe convergencia en temas
de interés nacional y se proponen oportunidades de mejora. En cuanto a la superposición, ésta tiene
lugar cuando múltiples unidades responsables, dependencias o programas tienen metas
semejantes, participan en estrategias similares para alcanzarlas o tienen beneficiarios objetivo
similares. Finalmente, la duplicidad tiene lugar cuando dos o más agencias afines y proporcionan
servicios similares a los mismos beneficiarios.

Se presenta de manera más precisa el concepto y la descripción de cada uno de los métodos antes
señalados para llevar a cabo dicho análisis en el cuadro siguiente:

95/ Contraloría General de Estados Unidos por sus siglas en inglés. Se utiliza como referencia a esta institución, debido a que es la

única que ha realizado un análisis de este tipo, el cual dio a conocer en su Informe Anual de 2013, “Acciones necesarias para reducir
la fragmentación, superposición y duplicación y lograr otros beneficios financieros”.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

148

MÉTODOS PARA EL ANÁLISIS DE FRAGMENTACIÓN, SUPERPOSICIÓN Y DUPLICIDAD DEL PROAGRO PRODUCTIVO

Método Concepto Descripción

Fragmentación

Se caracteriza cuando existe una gran cantidad de unidades
responsables que están involucradas en una misma área de la
actuación gubernamental. La existencia de fragmentación
puede convertirse en un problema, ya que dificulta la coor-
dinación y la visión sistémica y global del proceso, haciéndolo
más demorado e ineficiente.

 Un programa con muchas organizaciones im-
plicadas.

 Un objetivo con muchas unidades responsa-
bles involucradas.

 Un proceso con muchas agencias implicadas
en una misma actividad o en actividades dis-
tintas.

 Sistemas de información que no estén inte-
grados.

Superposición y
duplicidad

La superposición es cuando los esfuerzos gubernamentales
tienen objetivos parecidos, con actividades o estrategias simi-
lares, o cuando las organizaciones se centran en la misma
población objetivo. Sin embargo, no es necesario que la su-
perposición sea completa en todas sus características.

Los efectos positivos de este método se presentan cuando
una agencia refuerza la acción de otra, o la sustituye en caso
de ausencia; por el contrario, sus efectos negativos se ob-
servan cuando existe una ineficiencia de la actuación de las
unidades responsables, desperdicio de esfuerzos, posicio-
namientos distintos dentro del gobierno, entre otros.

A diferencia de la superposición, la duplicidad se cumple
cuando se presenta una coincidencia completa de esfuerzos
gubernamentales que ejecutan las mismas actividades o que
proveen los mismos servicios para la misma población ob-
jetivo. Para que sea considerada una duplicidad, la coinciden-
cia de actuación necesita ser completa, aunque con fines dis-
tintos.

 Programas distintos con objetivos similares.

 Un servicio ofrecido por más de una unidad
responsable.

 Una misma actividad de un proceso ejecu-
tado por más de una agencia.

 Sistemas de información que almacenen los
mismos datos o informaciones, sin integra-
ción.

En cuanto a la duplicidad le corresponde la si-
guiente descripción:

 Una misma responsabilidad está atribuida a
más de una unidad responsable.

 Hay más de un proceso para el mismo obje-
tivo.

FUENTE: Elaborado por la ASF con información de la Guía para Aplicación del Método FSD, Adaptado para la Auditoría Coordinada
ODS 2017.

A continuación, se analiza la existencia de fragmentación, de superposición y de duplicidad en la
política pública de PROAGRO Productivo.

a) Fragmentación

La fragmentación es la existencia de circunstancias en las que más de una Secretaría de Estado, o
más de una unidad dentro de la misma, está involucrada en un mismo tema de interés nacional. Con
base en ello, para el análisis del PROAGRO Productivo se necesita conocer el objetivo de cada
componente que ha conformado el Programa de Fomento a la Agricultura en el 2016. Asimismo, es
necesario saber qué unidad responsable dentro de la SAGARPA ha sido la encargada de ejecutar los
componentes en mención, para atender a la población especificada en las reglas de operación
correspondientes.

De acuerdo con la Ley Orgánica de la Administración Pública Federal, artículo 35, el sector agrícola
y los temas conducentes al mismo, corresponden únicamente a la SAGARPA, quien es la responsable
de formular, conducir y evaluar la política general de desarrollo rural, así como de promover el
empleo en el medio rural y establecer programas que tiendan a fomentar la productividad y la
rentabilidad económica rural.

En el aspecto programático, en 2014, el PROAGRO Productivo se incluyó como un componente del
Programa de Fomento a la Agricultura (PFA), teniendo a la Dirección General de Operación y
Explotación de Padrones (DGOEP) como la encargada de ejecutar dicho componente, en este año,
el programa se conformaba de 11 componentes. Para el 2015, el programa siguió conservando el
mismo número de componentes, y la misma unidad responsable para cada uno. En 2016, el PFA

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

149

redujo su número de componentes a 6, dentro de los cuales se conservó el PROAGRO Productivo, a
cargo de la misma unidad responsable.

Para el análisis de fragmentación del Programa de Fomento a la Agricultura, 2016, se realizó un
cuadro en el que se señala el nombre del componente, su objetivo, la unidad responsable y las
facultades de ésta, como se muestra a continuación:

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

150

UNIDADES RESPONSABLES DEL PROGRAMA DE FOMENTO A LA AGRICULTURA, 2016

Componente Objetivo del componente Unidad Responsable Objetivo de la Unidad Responsable
¿La unidad responsable tiene
como fin el cumplimiento del

mismo objetivo?

Agroproducción
Incentivar económicamente a las Unidades
Económicas Rurales Agrícolas para incrementar
el nivel tecnológico de los cultivos.

Dirección General de
Fomento a la Agricultura.

Planear, diseñar e implementar estrategias y acciones
para promover la competitividad de los Sistemas-
Producto agrícolas nacionales, y estatales
proponiendo acciones para el desarrollo de los
cultivos, promoviendo el fortalecimiento mediante el
impulso a programas para desarrollo de capacidades
y fomento de la reconversión productiva hacia
cultivos de mayor rentabilidad para fortalecer la
cadena productiva dentro del marco de la Ley de
Desarrollo Rural Sustentable, el Programa Especial
Concurrente y el Programa Sectorial de la SAGARPA.

No
Producción

Integral

Incentivar económicamente a las Unidades
Económicas Rurales Agrícolas para el incre-
mento de la infraestructura, equipo y servicio en
las cadenas de valor.

Tecnificación del
Riego

Mejorar el uso del agua a nivel parcelario en las
Unidades Económicas Rurales Agrícolas.

PROAGRO
Productivo

Apoyar a las Unidades Económicas Rurales
Agrícolas para que incrementen su capital de
trabajo.

Dirección General de Ope-
ración y Explotación de
Padrones.

Coordinar la planeación, desarrollo, instrumentación,
explotación y administración de los padrones de
predios georreferenciados y beneficiarios, para los
programas agrícolas de la SAGARPA, que permitan y
apoyen la toma de decisiones, así como la deter-
minación de metas presupuestales y operativas, la
revisión y propuestas de esquemas de evaluación de
impacto, seguimiento y rendición de cuentas, para la
estructuración de programas, proyectos y com-
ponentes operativos de los padrones agrícolas,
aplicando las metodologías, técnicas y herramientas
administrativas indicadas por la normatividad vigen-
te de la Administración Pública Federal.

No

Innovación
Agroalimentaria

Apoyar a personas morales dedicadas a la
investigación y transferencia de tecnología para
incrementar la innovación tecnológica en las
Unidades Económicas Rurales Agrícolas.

Dirección General de
Productividad y Desarrollo

Tecnológico.

Proponer, supervisar y operar programas de apoyo a
la productividad y a la inversión en el sector agrícola,
para promover la rentabilidad y capitalizar las
unidades de producción agrícolas que enfrentan
condiciones adversas de competencia.

No

Modernización de
Maquinaria y

Equipo

Incentivar a las Unidades Económicas Rurales
Agrícolas para incrementar la mecanización y
equipamiento.

FUENTE:

Elaborado por la ASF con base en las Reglas de Operación de los Programas de la Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación para el ejercicio fiscal
2016 y los Manuales de Organización de la Dirección General de Fomento a la Agricultura, Dirección General de Operación y Explotación de Padrones y Dirección General de
Productividad y Desarrollo Tecnológico, Enero 2014.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

151

En el cuadro se muestra que en el año 2016 no existió una fragmentación de los componentes del
Programa de Fomento a la Agricultura, debido a que el objetivo de cada una de las unidades
responsables de su operación se encuentra bien definido, propiciando así que la atención a cada
componente sea satisfactoria y que no haya segmentación de su trabajo. Se observa que la mayoría
de los componentes que integran el programa están a cargo de una dirección en particular, situación
que fortalece la implementación y el cumplimiento de metas de cada componente; sin embargo,
ésto puede resultar en debilitamiento estructural del programa al no existir una plena coordinación
entre estas unidades.

A pesar de que la Dirección General de Operación y Explotación de Padrones, se encarga de la
operación del componente PROAGRO Productivo, también tiene bajo su encargo la totalidad de los
padrones de predios georreferenciados y beneficiarios de los programas agrícolas de la SAGARPA,
ésto no indica que exista fragmentación, sino que por el contrario se procura evitar que exista
duplicidad de apoyos a los mismos beneficiarios, es por esta razón que en el siguiente inciso se
realiza el análisis de duplicidad y superposición.

Por lo tanto, la ASF determina que no existe fragmentación directa con respecto de los objetivos de
las unidades responsables designadas por la SAGARPA; pero con base en el estudio de los objetivos
señalados en las Reglas de Operación de los Programas de la SAGARPA, existe una fragmentación
interna de los componentes del PFA porque en los medios de verificación correspondientes al
componente PROAGRO Productivo no se establece que los apoyos puedan ser usados o no, para los
fines que persiguen los otros cinco componentes, como el incremento de uso tecnológico en el
campo.

En el apartado siguiente se presenta de manera puntual el supuesto relativo a los objetivos y
población apoyada del Programa de Fomento a la Agricultura y de sus respectivos componentes.

b) Superposición y duplicidad.

La superposición se refiere a la atención de metas semejantes por distintas unidades responsables
y al establecimiento de facultades similares para alcanzarlas, mientras que la duplicidad ocurre
cuando dos o más unidades responsables atienden a la misma población objetivo. Para realizar el
análisis de este apartado se parte de las preguntas siguientes: ¿proporcionan los mismos servicios
que el PROAGRO Productivo?, ¿incentivan a los mismos beneficiarios de PROAGRO Productivo? y
¿ofrece el mismo tipo de incentivo que PROAGRO Productivo?

A continuación se analiza si existe superposición y duplicidad de estos elementos entre los
componentes del Programa de Fomento a la Agricultura, a fin de determinar si buscan un fin idéntico
por medios semejantes, así como los mismos beneficiarios.

En las Reglas de Operación de los Programas de la SAGARPA para el ejercicio fiscal 2016, a todos los
componentes del PFA se les asignaron objetivos específicos; sin embargo, no se estableció la
población que se busca atender, razón por la cual se determinó a partir del objetivo específico.

A continuación, se esquematizan los seis componentes del Programa de Fomento a la Agricultura,
utilizando como marco de referencia el PROAGRO Productivo para la comparación y elaboración de
las preguntas para el análisis de la superposición y duplicidad.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

152

COMPONENTES DEL PROGRAMA DE FOMENTO A LA AGRICULTURA, 2016

Componente Objetivo Población objetivo

¿Proporcionan los mismos

servicios que PROAGRO

Productivo?1/

¿Incentivan a los mismos

beneficiarios de PROAGRO

Productivo?2/

¿Ofrecen el mismo tipo de

incentivo que el PROAGRO

Productivo?3/

Agroproducción

Incentivar económicamente a las Unidades

Económicas Rurales Agrícolas para incre-

mentar el nivel tecnológico de los cultivos.

Personas físicas o morales que

realicen actividades agrícolas

(UERA)

Sí
Sí Sí

Innovación

Agroalimentaria

Apoyar a personas morales dedicadas a la

investigación y transferencia de tecnología

para incrementar la innovación tecnológica en

las Unidades Económicas Rurales Agrícolas

Personas morales dedicadas a la

investigación y transferencia de

tecnología.
No No Sí

Modernización de

Maquinaria y Equipo

Incentivar a las Unidades Económicas Rurales

Agrícolas para incrementar la mecanización y

equipamiento

Personas físicas o morales que

realicen actividades agrícolas

(UERA)

Sí Sí Sí

Producción Integral Incentivar económicamente a las Unidades

Económicas Rurales Agrícolas para el incre-

mento de la infraestructura, equipo y servicio

en las cadenas de valor.

Personas físicas o morales que

realicen actividades agrícolas

(UERA)

Sí Sí Sí

PROAGRO

Productivo

Apoyar a las Unidades Económicas Rurales

Agrícolas para que incrementen su capital de

trabajo.

Personas físicas o morales que

realicen actividades agrícolas

(UERA) inscritas en el padrón de

beneficiarios.

N.A. N.A. N.A.

Tecnificación del

Riego

Mejorar el uso del agua a nivel parcelario en

las Unidades Económicas Rurales Agrícolas.

Personas físicas o morales que

realicen actividades agrícolas

(UERA)

Sí Sí Sí

FUENTE: Elaborado por la ASF con base en las Reglas de Operación de los Programas de la Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación para el ejercicio fiscal 2015
y 2016.

N.A. No aplicable.
1/ Se refiere a la posibilidad de que con el apoyo otorgado por PROAGRO Productivo los beneficiarios dediquen esos recursos a la adquisición de bienes o servicios que otorgan de manera

particular el resto de los componentes del PFA.
2/ Los beneficiarios del PROAGRO Productivo reúnen las características de elegibilidad que imponen el resto de los componentes del PFA.
3/ Se refiere a que si el tipo de apoyo otorgado por los otros componentes es el mismo que otorga el PROAGRO Productivo, en este caso, si es incentivo económico.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

153

En el análisis de superposición, en los componentes del Programa de Fomento a la Agricultura, se
observa que existe superposición entre los seis componentes, ya que en ellos se establecen la
innovación tecnológica, infraestructura, tecnificación y mecanización como sus principales
variables, mismos que integra el PROAGRO Productivo de acuerdo con lo señalado en el “Catálogo
de Conceptos para la Vinculación del Incentivo del Componente PROAGRO Productivo” contenido
en las Reglas de Operación de los Programas de la SAGARPA, anexo VII. En opinión de la ASF, estos
componentes responden mayormente a la innovación tecnológica en el sector agrícola como
prioridad, dejando a la productividad como un resultado deseable.

Por lo que se refiere a la pregunta ¿ofrecen el mismo tipo de incentivo que el PROAGRO Productivo?,
en todos los componentes, excepto en el de Innovación Agroalimentaria, la respuesta fue positiva,
debido a que el incentivo que se otorga es económico; sin embargo, éste puede estar sujeto a
diferentes criterios establecidos en las reglas de operación. El hecho de que el tipo de incentivo sea
igual, no quiere decir que sea incorrecto, pero podría observarse una superposición si estos recursos
son utilizados para fines similares a lo que otros componentes establecen.

Para ejemplificar lo anterior, dentro del ya mencionado catálogo, se encuentra la adquisición de
maquinaria agrícola como concepto para la vinculación del incentivo; sin embargo, el componente
Modernización de Maquinaria y Equipo tiene como objetivo la entrega de incentivos a las UERA para
incrementar la mecanización, y dentro de los insumos que pueden adquirirse en este componente,
se encuentran los tractores, los cuales se consideran como maquinaria agrícola; razón que
demuestra la superposición entre estos componentes.

En las reglas de operación se establecen los documentos que deben presentar los agricultores para
acreditar la vinculación del incentivo con el componente (para fomentar el cumplimiento de su
objetivo), entre estos documentos se encuentran: ticket, factura, pagaré de crédito y carta bajo
protesta de decir verdad.

En lo referente al análisis de duplicidad se observa que entre los componentes que presentan esta
característica se encuentran: Agroproducción; Producción Integral; Tecnificación del Riego;
PROAGRO Productivo; y Modernización de Maquinaria y Equipo, ya que en éstos, la participación
de los recursos ejercidos está dirigida hacia las Unidades Económicas Rurales Agrícolas, a excepción
del componente Innovación Agroalimentaria, que está específicamente dirigido a personas morales
dedicadas a la investigación y transferencia de tecnología en este sector.

En el artículo 3, fracción III, de las Reglas de Operación de los Programas de la SAGARPA, para el
ejercicio fiscal 2016, se señala que uno de los requisitos generales que deberán presentar los
agricultores susceptibles de apoyo de cualquiera de los componentes, es que no estén recibiendo
incentivos económicos para el mismo concepto de algún otro programa, componente u otros
programas de la Administración Pública Federal que impliquen duplicidad de apoyos, estímulos o
subsidios, salvo que se trate de proyectos por etapas.

Con el análisis realizado, se determinó que existe duplicidad entre cinco de los seis componentes
del Programa, debido a que en todos los casos su población objetivo son las personas físicas o
morales que realicen actividades agrícolas (Unidades Económicas Rurales Agrícolas), a pesar de que
las reglas de operación marcan que ninguna persona puede recibir apoyo de más de un componente
o programa de la SAGARPA o de la Administración Pública Federal que tenga el mismo fin.

Asimismo, se determinó que no existen mecanismos para corroborar que el productor no está
percibiendo dos o más apoyos, aun cuando se establece en el artículo 6, fracción II, de las reglas de
operación que es obligación del beneficiario manifestar por escrito bajo protesta de decir verdad

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

154

que la información y documentación que presenta, entrega e informa es verdadera y fidedigna
durante el proceso y comprobación del apoyo; aunado a la inexistencia de un padrón único de
beneficiarios. Por lo anterior, será el productor quien tenga la responsabilidad y posibilidad de
fomentar, o no, la duplicidad en la obtención de incentivos económicos, por parte de los
componentes del PFA.

En general, la ASF determina que no existió fragmentación entre los componentes del PFA, debido
a que las unidades responsables designadas por la SAGARPA tienen un objetivo bien definido, y esto
propicia que no abarquen las atribuciones y facultades de sus homólogas. Sin embargo, al estar los
componentes distribuidos en diferentes direcciones, podría provocar una falta de coordinación
respecto de las otras y que el programa no cumpla con su objetivo general.

Asimismo, se comprobó que existe superposición dentro del PFA, en sus componentes, ya que los
conceptos en los que se pueden aplicar los recursos del PROAGRO Productivo son similares a los
que se persiguen en los otros componentes; no obstante, dentro del programa no se da una
duplicidad, de acuerdo con lo que establecen las reglas de operación, pero la inexistencia de
mecanismos para la verificación de la duplicidad de apoyos puede propiciar que ésta se presente y
no se detecte.

2.5.2. Dependencia del apoyo gubernamental

El sector agropecuario en México ha enfrentado diversas transformaciones desde el siglo XX, como
la urbanización, la globalización y las transformaciones demográficas que han configurado un nuevo
entorno para el sector agropecuario. Junto con ello, las acciones gubernamentales se han
concentrado fundamentalmente en propiciar la reconversión productiva, diversificar los cultivos
tradicionales, ofrecer asesoría tecnológica, producir infraestructura, atender los problemas
derivados del desajuste del equilibrio poblacional urbano-rural y las condiciones de incertidumbre
del mercado. 96/

De acuerdo con el INEGI, en 2016, la agricultura en México representó una actividad básica y
prioritaria en el medio rural, ya que es la principal fuente de ingreso y empleo en el sector, y sin
embargo, es uno de los sectores con mayor presencia de pobreza. Motivo por el cual el Gobierno
Federal elaboró medidas y estrategias para el pleno desarrollo del campo, por medio de una política
agrícola consolidada.

La reducción de la pobreza, ha sido un eje rector en diversas administraciones, lo que ha llevado a
que muchos de los programas presupuestarios se dirijan a la población que se encuentra en esta
condición, desde programas sociales hasta programas relacionados con el apoyo a la economía de
los menos favorecidos de este sector.

En el esquema siguiente se muestra la evolución del PROAGRO Productivo, política que ha fungido
como eje rector en la atención del sector agrícola y sus respetivos objetivos:

96/ Escalante y Catalán, Situación actual del sector agropecuario en México: perspectivas y retos, en Economía Informa, núm. 350

enero-febrero 2008, UNAM, México.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

155

EVOLUCION DE LA POLÍTICA PÚBLICA DE PROAGRO PRODUCTIVO

FUENTE: Elaborado por la ASF, con base en las Reglas de Operación para los programas de la SAGARPA, 1994-2016.
NOTA: De 1994 a 2010 el PROCAMPO fungió como un programa presupuestario, y es a partir de 2011, hasta la fecha, que ha sido

un componente de un programa presupuestario, por lo que los objetivos antes señalados en este último periodo
corresponden a dichos programas y no al componente.

En el esquema anterior, se observa que la política agrícola ha tomado diversas áreas de atención
para el sector. En el periodo 1994-2010, principalmente pretendía aumentar el ingreso de los
productores de autoconsumo, que son aquéllos que utilizan los que cosechan para su subsistencia.
De 2011 a 2013, se implementó la entrega de apoyos para la adquisición de maquinaria y equipo, y
se continuó con la misma línea relativa a incrementar el ingreso de los productores agrícolas.

No fue sino hasta 2014, que con el Programa de Fomento a la Agricultura (PFA), la productividad
comenzó a ser un elemento imprescindible de la política agrícola, excluyendo como fin principal el
incremento en el ingreso. Sin embargo, conservó las hectáreas inscritas en el padrón de PROCAMPO,
pero las denominó UERA.

Por lo anterior, se analizó cómo la política de PROAGRO Productivo ha fomentado la dependencia
de los productores al apoyo gubernamental, si bien la política está enfocada a incrementar la
productividad de las UERA (predios apoyados), también tiene como fin intrínseco fortalecer el
ingreso de los productores agrícolas, por lo que ha continuado con la esencia de PROCAMPO.

No obstante que los destinatarios de la política de incentivos a cargo de PROAGRO son las Unidades
Económicas Rurales Agrícolas, que hubiesen quedado inscritas en el padrón de PROCAMPO para el
ciclo agrícola 1995-1996, con el cambio de PROCAMPO a PROAGRO se conservó el mismo padrón
de beneficiarios. A continuación, se presenta el número de productores beneficiados y el monto de
los apoyos que se otorgaron por medio de la política.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

156

PRODUCTORES Y MONTO OTORGADO POR EL PROCAMPO-PROAGRO PRODUCTIVO, 1994-2016 1/
(Millones de pesos y miles de productores)

Año

Productores por estrato

Total

Monto por estrato

Total

Promedio de monto por estrato

Autoconsumo Transición Comercial Autoconsumo Transición Comercial Autoconsumo Transición Comercial

1994 417.6 107.3 16.8 541.7 1,881.1 2,960.2 2,244.6 7,085.9 4.5 27.6 133.6

1996 2,830.4 597.1 67.8 3,495.3 10,195.4 9,451.3 5,920.9 25,567.6 3.6 15.8 87.3

1999 2,338.6 452.8 60.3 2,851.7 7,838.4 7,153.9 4,977.0 19,969.3 3.4 15.8 82.5

2002 2,015.0 536.8 71.3 2,623.1 7,493.5 8,466.8 5,773.6 21,733.9 3.7 15.8 81.0

2005 2,258.6 554.8 73.8 2,887.2 8,856.9 8,467.5 5,388.9 22,713.3 3.9 15.3 73.0

2008 2,218.3 566.7 80.7 2,865.7 7,381.7 7,375.0 5,139.5 19,896.2 3.3 13.0 63.7

2011 1,752.8 438.6 55.3 2,246.7 5,908.3 5,019.5 2,650.7 13,578.5 3.4 11.4 47.9

2013 1,866.8 432.6 47.8 2,347.2 5,557.1 4,605.6 2,132.5 12,295.2 3.0 10.6 44.6

2014 1,437.9 649.0 237.8 2,324.7 4,458.6 3,881.7 4,685.0 13,025.3 3.1 6.0 19.7

2015 1,460.5 653.4 272.2 2,386.1 4,435.9 3,877.8 4,575.3 12,889.0 3.0 5.9 16.8

2016 1,476.0 577.7 233.4 2,287.1 4,398.2 2,642.1 3,015.5 10,055.8 3.0 4.6 12.9

TMCA (3.2) (0.2) 6.4 (2.1) (4.1) (6.2) (3.3) (4.6) (0.9) (6.0) (9.1)

Promedio 1,965.5 545.9 120.0 2,631.5 6,652.4 6,094.1 4,425.9 17,172.4 3.3 11.4 52.9

Part. 74.7 20.7 4.6 100.0 38.7 35.5 25.8 100.0 n.a. n.a. n.a.

FUENTE: Elaborado por la ASF con base en información proporcionada por SAGARPA, 2016.
TMCA: Tasa Media de Crecimiento Anual.
NOTA: Las cifras se encuentran deflactadas a precios de 2016.
1/ Los datos relativos al número de productores beneficiados por PROCAMPO, el monto otorgado a éstos, así como las TMCA respectivas a cada concepto, serán calculadas a partir de 1996
 debido a la carencia de fiabilidad de la información proporcionada referente a 1994 por el ente.
n.a. No aplicable.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

157

En el periodo evaluado, el número de productores beneficiados y el monto proporcionado por la
política disminuyeron en promedio anual en 2.1%, al pasar de 3,495.3 a 2,287.1 miles de
agricultores, y 4.6%, al pasar de 25,567.6 a 10,055.8 millones de pesos, respectivamente.

Se apoyaron en promedio 2,631.5 miles productores y se proporcionó en apoyos un monto
promedio de 17,172.4 millones. El estrato con el mayor número de agricultores beneficiados fue el
de autoconsumo, con el 74.7% (1,965.5 miles), y se le incentivó con el 38.7% del monto (6,652.4
millones), ello significó que por cada agricultor apoyado se le otorgó un monto promedio de 3.3
miles de pesos. El segundo, fue el de transición, con el 20.7% de los productores (545.9 miles) y el
35.5% del monto (6,094.1 millones), lo que representó, que por cada beneficiario se entregó un
monto por 11.4 miles de pesos. Por último, el comercial fue el que menos productores benefició, al
reportar el 4.6% (120.0 miles) con el 25.8% del monto (4,425.9 millones), sin embargo, a cada
productor se le otorgó la cantidad de 52.9 miles de pesos. Lo anterior señala una desigualdad en el
otorgamiento de apoyos para la atención del problema público relativo a la baja productividad del
sector, siendo que el estrato que presenta mayormente esta problemática es el de autoconsumo, y
no el de comercial.

En promedio, el estrato de autoconsumo presentó el mayor número de productores agrícolas
apoyados y monto otorgado; no obstante, fue el comercial el que presentó el mayor monto
promedio otorgado por agricultor, al apoyar el 4.6 % de los productores con el 25.8% del monto,
además de concentrar la mayor superficie por productor como se muestra a continuación:

SUPERFICIE APOYADA POR EL PROCAMPO-PROAGRO PRODUCTIVO, 1994-2016 1/

(Miles de hectáreas)

AÑO
Estrato

Total
Autoconsumo Transición Comercial

1994 1,881.1 2,960.2 2,244.6 7,085.9

1996 10,195.4 9,451.3 5,920.9 25,567.6

1999 7,838.4 7,153.9 4,977.0 19,969.3

2002 7,493.5 8,466.8 5,773.6 21,733.8

2005 8,856.9 8,467.5 5,388.9 22,713.2

2008 7,381.7 7,375.0 5,139.5 19,896.3

2011 5,908.3 5,019.5 2,650.7 13,578.5

2013 5,557.1 4,605.6 2,132.5 12,295.2

2014 3,066.60 3,733.4 4,515.1 11,315.1

2015 3,064.1 3,692.8 4,539.4 11,296.3

2016 3,100.9 3,246.4 4,163.1 10,510.4

TMCA (5.8) (5.2) (1.7) (4.3)

Promedio 5,849.5 5,833.9 4,313.2 15,996.5

Participación 36.6 36.5 27.0 100.0

FUENTE: Elaborado por la ASF con base en información proporcionada por SAGARPA, 2016.
TMCA: Tasa Media de Crecimiento Anual.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

158

Los datos relativos al número de productores beneficiados por PROCAMPO, el monto otorgado a
éstos, así como las TMCA respectivos a cada concepto, fueron calculados a partir de 1996, debido a
la carencia de fiabilidad de la información proporcionada por el ente en 1994.

Como se observa en la tabla, de 1996 a 2016 la superficie apoyada disminuyó en promedio anual
4.3%, al pasar de 25,567.6 a 10,510.4 miles de hectáreas; se apoyó un área promedio de 15,996.5
miles de hectáreas, de las cuales el 27.0% está ubicada en el estrato comercial (4,313.2 miles), el
36.5% en el de transición (5,833.9 miles), y el 36.6% en el de autoconsumo (5,849.5).

Lo anterior significó que en el estrato comercial por cada hectárea se entregó un monto promedio
de 1.0 miles de pesos, y que cada productor tuviera una superficie 35.9 hectáreas; en el de
transición, por cada hectárea se apoyara con 1.0 miles de pesos, y que cada agricultor fuera
propietario de 10.7 hectáreas, y en el de autoconsumo, que se le proporcionaran 1.1 miles de pesos,
y que tuviera 3.0 hectáreas, como se muestra a continuación:

SUPERFICIE, MONTO Y PRODUCTORES PROMEDIO, 1994-2016
(Miles de hectáreas, miles de pesos y miles de productores)

Estrato

Superficie

(1)

Monto

(2)

Productores

(3)

Promedio

Monto
(4)=(2/1)

Productores
(5)=(1/3)

Autoconsumo 5,849.5 6,652.4 1,965.5 1.1 3.0

Transición 5,833.8 6,094.1 545.9 1.0 10.7

Comercial 4,313.2 4,425.9 120.0 1.0 35.9

Total 15,996.5 17,172.4 2,631.4 1.1 6.1

FUENTE: Elaborado por la ASF con base en información proporcionada por SAGARPA, 2016.
NOTA: Las cifras se encuentran deflactadas a precios de 2016.

Para determinar si se han incrementado la productividad y los ingresos de los productores agrícolas,
se presenta a continuación un análisis del ingreso de los hogares rurales:

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

159

INGRESO PROMEDIO POR HOGAR APOYADO, 1994-2016
(Miles de pesos y porcentaje)

Año

Ingreso promedio
por hogar

(1)

Apoyo promedio
por productor

(2)

Ingreso promedio por
hogar con apoyo

(3)=(1+2)

Participación

(4)=(2/3)*100

1994 114.7 13.1 127.8 10.3

1996 113.6 7.3 120.9 6.0

1998 112.6 6.5 119.1 5.5

2000 111.5 7.4 118.9 6.2

2002 110.5 7.9 118.4 6.7

2004 105.7 7.4 113.0 6.5

2006 119.8 7.4 127.2 5.8

2008 100.2 6.9 107.2 6.4

2010 102.7 6.7 109.4 6.1

2012 93.9 6.0 99.9 6.0

2014 94.7 5.7 100.4 5.7

2016 104.0 4.4 108.4 4.1

TMCA (0.4) (4.8) (0.7) 1.9 pp

Promedio 107.0 7.2 114.2 6.3

FUENTE: Elaborado por la ASF con base en información proporcionada por SAGARPA, 2016.
TMCA: Tasa Media de Crecimiento Anual. Las TMCA se calcularon de 1996 a 2016, debido a que los datos de

1994 son atípicos por ser el año en el que se implementó el PROCAMPO.
NOTA: Las cifras se encuentran deflactadas a precios de 2016.
pp. Puntos porcentuales

Con base en la información del cuadro anterior, de 1994 a 2016 el ingreso promedio en el hogar
disminuyó 0.4% en promedio anual, al transitar de 114.7 a 104.0 miles de pesos, así como el apoyo
promedio por productor en 2.5%, al pasar de 13.1 a 4.4 miles de pesos, y en 0.5% el ingreso
promedio con el apoyo al transitar de 127.8 a 108.4 miles de pesos. El ingreso promedio incluye a
productores de los estratos de autoconsumo, transición y comercial, sin embargo, con la
información disponible, no es posible su desagregación, por lo que el ingreso promedio es sólo una
estimación. Si bien el objetivo de la actual política pública ha sido incrementar la productividad del
sector mediante incentivos económicos, intrínsecamente, al hacer entrega de éstos, aumentan las
percepciones de los agricultores inscritos en el padrón de beneficiarios, de tal manera que el
aumento del ingreso de los productores sigue siendo parte primordial del objetivo principal, aun sin
hacer mención de ello, en contraste con lo relativo a la productividad, de la cual el ente evaluado
no conoce en qué medida se ha incrementado gracias al PROAGRO Productivo, ni la situación en la
que se encuentran los productores apoyados.

Al respecto, la SAGARPA en conjunto con el Centro de Internacional de Mejoramiento de Maíz y
Trigo (CIMMYT) realiza la “Metodología de Evaluación de Resultados de Impacto. Proyecto de
Acompañamiento Técnico a los Productores del PROAGRO Productivo”, el cual es un instrumento
que contiene la información de los indicadores para evaluar los resultados e impacto de la estrategia
CIMMYT-PROAGRO. 97 / Sin embargo, los indicadores incluidos en la metodología se enfocan a
aspectos generales, como los costos de producción, la inclusión y equidad, entre otros, y no en cómo
el PROAGRO Productivo influye en el aumento de la productividad.

97/ Proporcionado por la SAGARPA, mediante el Oficio Núm. 002752, el 18 de septiembre de 2017.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

160

De acuerdo con el objetivo de la política pública, la SAGARPA no dispone de una metodología que
permita cuantificar el nivel de productividad del sector, el incremento en el nivel de ingresos y el
aumento producción agrícola generado por los transferencias económicas; asimismo, los
productores que podrían presentar una menor dependencia de las transferencias económicas serían
los del estrato de transición y comercial, debido a que éstos presentaron en promedio el mayor
monto y superficie por productor beneficiado; el primero, 11.2 miles de pesos y 10.6 hectáreas, y el
segundo 36.9 miles de pesos y 35.9 hectáreas.

En cuanto a los agricultores de autoconsumo, que dedican principalmente lo que producen para el
consumo de sus familias, reportaron la menor superficie y monto promedio por productor, al
reportar 3.0 hectáreas y 3.4 miles pesos, por lo que podrían utilizar los incentivos para satisfacer
otras necesidades y no para incrementar su productividad.

Por lo anterior, la SAGARPA no ha cuantificado el avance en la atención del problema relativo a la
baja productividad, debido a que proporciona mayores incentivos a quienes mayor superficie
tienen; la metodología que pretende implementar no posee indicadores que se relacionen
directamente con el PROAGRO Productivo, lo cual puede provocar que la deficiencia en el control,
supervisión y evaluación de los logros de la política y, de continuar proporcionando el incentivo,
podría afectar a aquellos agricultores, que si bien no es posible determinar en qué medida
incrementan su productividad, tendrían consecuencias en su nivel de ingresos.

2.6. Epítome capitular

Durante el periodo 1994-2016, el Estado estableció como problema público el estancamiento de la
productividad agrícola; no obstante, las deficiencias en la definición del problema público tales
como la falta de una adecuada caracterización y medición de los productores o las Unidades
Económicas Rurales Agrícolas que presentan problemas de baja productividad, producción e
ingresos insuficientes, así como la carencia de una definición de productividad, comprometió el
diseño e implementación de la intervención pública, dado que no se dispuso de criterios para
priorizar a quiénes había que beneficiar, lo que permitió que en el padrón se encontraran
productores con extensiones de tierra superiores a 80 hectáreas, mientras que la mayoría de los
inscritos contaron con un promedio de 3; asimismo, el que existiera un padrón cerrado desde el
ciclo agrícola 1995-1996 ha significado que prácticamente año con año se atienda a las mismas
personas sin que se reporten resultados.

Respecto del diseño de la política pública se identificó lo siguiente:

a) normativo-institucional, el artículo 27 constitucional, la Ley Orgánica de la Administración
Pública Federal y el Reglamento Interior de la SAGARPA otorgan a la secretaría las facultades
y atribuciones necesarias para atender el problema de la baja productividad del sector
agrícola; sin embargo, se presentan contradicciones en las Reglas de Operación (RO) del
PROAGRO Productivo y su antecedente PROCAMPO, en términos de su población objetivo,
dado que en las leyes y reglamentos analizados no se hace mención de las UERA, además
de la falta de una temporalidad, objetivos o metas respecto de los apoyos que se otorgan y
las carencias referentes al padrón de beneficiarios, y la inadecuada definición de la
población objetivo comprometen la implementación de la política. Cabe señalar que para el
ejercicio fiscal 2017, la SAGARPA señaló en las reglas de operación del PFA, en específico,
de este componente, la incorporación de productores que no hubieran sido beneficiarios
con anterioridad, sin embargo, no estableció los requisitos que consideraría para la inclusión
de éstos a su padrón.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

161

b) programático-presupuestal, los medios establecidos por el Gobierno Federal son
congruentes para operar el programa; no obstante la falta de una definición de
productividad, la ausencia de una cuantificación y georreferenciación de población
potencial y objetivo que presentan el problema de baja productividad, no permiten definir
objetivos adecuados para la atención del problema público; aunado a la carencia de un
diagnóstico y a la existencia de un padrón cerrado, se comprometió la implementación y los
resultados de la política pública.

c) metodológico, el objetivo del PROAGRO es incrementar la productividad de las personas
físicas o morales que realicen actividades agrícolas (UERA), pero el programa no establece
estrategias específicas para atender cada uno de los estratos señalados en las reglas de
operación, lo cual resulta una necesidad, ya que el problema que presentan los productores
de autoconsumo, no es el mismo que el de transición o comercial, por lo que el diseño
obstaculiza la atención del problema público y ha creado una clientela de los apoyos del
PROAGRO Productivo, que se ha beneficiados durante 23 años de los subsidios
gubernamentales al campo, sin rendir cuentas sobre sus resultados.

d) evaluación y rendición de cuentas, durante el periodo 2003-2014, la ASF realizó 12
auditorías a esta política pública y determinó deficiencias en materia de disponibilidad y
confiabilidad de la información; en el cumplimiento de objetivos y metas; en la contribución
a los objetivos del fin del programa y en la cobertura de los mismos; pagos en demasía o a
personas fallecidas y funcionarios de la SAGARPA beneficiados. En materia de rendición de
cuentas se observa que las deficiencias en la definición del problema público por atender,
tales como la falta de una definición de productividad, la ausencia de una cuantificación y
georreferenciación de los productores que presentan el problema de baja productividad,
no permiten definir un escenario base que posibilite la medición del avance en la atención
del problema para llegar a un escenario deseable, por lo cual no se puede saber cómo medir
el cambio que se pretende obtener.
Existen deficiencias en la especificación de la población objetivo, pues a partir de 2014, se
establece que se apoyará a las UERA, sin embargo, en los documentos de rendición de
cuentas se registró a los productores agrícolas como beneficiarios, y no a dichas unidades
económicas. Por lo que la secretaría careció de congruencia respecto del establecimiento
de su población objetivo y la beneficiada, situación que limita aún más el cumplimiento de
su objetivo.

De la revisión del diseño de la política pública, se concluyó que las irregularidades detectadas, la
falta de transparencia sobre la medición de la productividad de las UERA y la indiferencia de la
SAGARPA y la ASERCA ante la necesidad de conceptualizar en un documento oficial el término de
productividad, corregir el diseño de los objetivos, redefinir a la población potencial y la susceptible
de ser apoyada, así como la nula actualización y las limitaciones presupuestarias para abrir el padrón
de beneficiarios, evidencian que el PROAGRO Productivo y su antecedente PROCAMPO, han
operado sin considerar las sugerencias y recomendaciones para mejorar su desempeño y
transparentar su operación. Esto ha implicado que durante 23 años se ha apoyado prácticamente
siempre a los mismos productores, porque al ser un padrón cerrado se impide que se puedan incluir
nuevos productores con necesidad de apoyo, además, no se identifica temporalidad de los
subsidios, metas ni una finalidad claramente establecida, lo que contraviene lo señalado tanto en la
CPEUM como en las leyes federales en materia de subsidios, en las cuales se señala que toda entidad
pública que otorgue algún tipo de subsidio debe sujetarse a los criterios de objetividad, equidad,
transparencia, publicidad, selectividad y temporalidad, y que debe identificar con precisión a la
población objetivo, e incorporar mecanismos periódicos de seguimiento y evaluación que permitan

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

162

ajustar las modalidades de su operación o cancelación. De tal manera que la secretaría no cumplió
con esos elementos, al no establecer claramente las necesidades de la población a la que irían
dirigidos los subsidios, y procedió a su registro con el único requisito de que fueran propietarios de
superficie agrícola; además, no dio seguimiento ni evaluó los efectos que los subsidios propiciaron
en la productividad de la superficie apoyada, y por tanto, en los ingresos de los productores
beneficiados. No obstante que la SAGARPA señaló en sus reglas de operación de 2017 la
incorporación de nuevos productores agrícolas con hasta 20 hectáreas para recibir el incentivo, no
estableció los requisitos con los cuales debían cumplir para incluirse en el padrón; además, se
delimitó a tan sólo 1.0% el presupuesto destinado para tal labor, lo que podría propiciar que se
continúe apoyando en mayor medida a los productores de comercial, y no a los de autoconsumo y
transición, que son los que requieren mayor apoyo para elevar su productividad.

Implementación de la política pública

- PROCAMPO, 1994-2013

Durante el periodo en el que operó el PROCAMPO, fueron apoyadas en promedio 12,495.8 miles de
hectáreas anualmente, con la finalidad de que éstas permitieran a los productores agrícolas
aumentar productividad, y por consiguiente, el valor de su producción y sus ingresos. Respecto del
número de hectáreas sembradas en el territorio nacional, de acuerdo con el SIAP, durante el mismo
periodo en promedio fue de 21,733.9 miles, por lo que el promedio de la superficie nacional
apoyada por el PROCAMPO respecto del total sembrado en el país fue de 57.5%.

Durante el periodo, la media de superficie apoyada respecto de la sembrada se mantuvo en 57.5%;
no obstante, en 2009 y 2010 las hectáreas apoyadas representaron el 61.8% (13,484.6 de 21,832.8
miles de ha.) y 61.0% (13,386.3 de 21,952.7 miles de ha.) del total de superficie sembrada; en
cambio, a partir de 2011, ésta pasó de representar del 46.3% (10,248.1 de 22,136.7 miles de ha.) al
45.0% (9,952.6 de 22,113.7 ha.) en 2013; no obstante, la disminución de la superficie apoyada, no
significó que la problemática hubiese desaparecido, sino que dicha reducción fue producto de
variaciones presupuestales.

El PROCAMPO no contó con una metodología que permitiera medir el nivel de producción y valor
que derivara de los apoyos otorgados a los agricultores. Lo anterior, debido a que durante todo el
periodo de análisis se planteó atender el problema relativo a la baja productividad del sector, así
como la baja producción de las hectáreas y bajos ingresos de los agricultores; no obstante, el
Gobierno Federal, continuó otorgando apoyos sin conocer el alcance de la política, ni la mejoría en
la calidad de vida de los beneficiarios, su nivel de ingresos o cosecha producida, por lo que podría
considerarse que por la falta de focalización de la población objetivo y superficie atendida, así como
de sus resultados, se continuó apoyando a un mismo padrón de beneficiarios, sin la posibilidad de
que éste cambiara o se ampliara, lo que daría como consecuencia la persistencia del problema
público.

- PROAGRO Productivo 2014-2016

De 2014 a 2016 PROAGRO Productivo erogó 36,875.7 millones de pesos en apoyos económicos a
los productores agrícolas registrados en el padrón de beneficiarios; no obstante, en las cuentas
públicas se señaló que se le otorgó un presupuesto por 38,419.7 millones de pesos, lo que
representó una diferencia de 4.0% (1,544.0 millones de pesos), pero la secretaría no se pronunció
sobre la causa de dicha diferencia. Con ese presupuesto, se beneficiaron en promedio 2,389.6 miles

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

163

de productores, 3,180.1 miles de predios, una superficie de 11,382.5 miles de hectáreas, y el monto
promedio de los apoyos entregados a cada agricultor fue de 5.6 miles de pesos.

El presupuesto ejercido por el componente disminuyó 12.7% en promedio anual, al pasar de
14,180.8 a 10,803.9 millones de pesos; el monto de los apoyos otorgados se redujo en 15.8%, al
pasar de 14,180.8 a 10,055.8 millones de pesos; el número de agricultores beneficiados 4.3%, de
2,495.3 a 2,287.1 miles; la cantidad de predios 12.4%, al pasar de 3,626.4 a 2,786.3 miles, y la
superficie 7.7%, al pasar de 12,336.6 a 10,510.4 miles de hectáreas. La disminución del presupuesto
otorgado al PROAGRO Productivo, antes PROCAMPO, decreció a la par que el del sector, lo cual
obedeció a los reajustes presupuestarios en el ámbito nacional y a la readecuación de los temas de
la agenda federal, de acuerdo con el contexto político y social que se presentó durante esos años.

Asimismo, resulta destacable que de los 35,970.1 millones de pesos, ejercidos en apoyos por el
PROAGRO Productivo, 37.0% (13,292.7 millones de pesos) correspondió al estrato de autoconsumo,
28.9% (10,401.6 millones de pesos) al de transición y 34.1% (12,275.8 millones de pesos) comercial.
Esta situación indica lo regresivo que es el programa dado que los beneficiarios se distribuyen de la
siguiente forma: autoconsumo, 62.5%; transición, 26.9%, y 10.6%, comercial.

Resultados

Durante el periodo 1994-2016 la SAGARPA no dispuso de una metodología para medir el resultado
de sus trasferencias económicas en la productividad de las UERA apoyadas; no obstante, está
preparando una evaluación externa en conjunto con el Centro Internacional de Mejoramiento del
Maíz y Trigo (CIMMYT), sin que exista una fecha de inicio para dicha actividad. Además, se determinó
que con base en la información proporcionada relativa a los indicadores con los cuales se llevará a
cabo la evaluación, no será posible determinar el cambio en la productividad de las UERA de
autoconsumo, transición y comercial, así como de su capitalización y tecnificación, puesto que no
se establecen en sus parámetros de medición, ni en su método de cálculo, las variables que serían
utilizadas para verificar que los avances detectados corresponden específicamente a la política de
PROAGRO Productivo.

En relación con el monto de los ingresos de los productores agrícolas, se determinó que los ingresos
promedios anuales de los hogares rurales no responden a los incentivos otorgados por la política,
ya que si bien a 2016 el ingreso por hogar aumentó en 9.8% al pasar de 94,738.7 a 104,015.3 pesos
de 2014 a 2016, el monto de los apoyos otorgados disminuyó en 22.8%, puesto que el apoyo
promedio por agricultor beneficiario fue de 6.0 miles de pesos en 2012, de 5.7 en 2014 y de 4.4 en
2016, lo que refleja que la política de PROAGRO Productivo no ha permitido elevar el nivel de
ingresos de los productores, ya que éstos han disminuido año con año, por lo que el aumento en el
ingreso de los hogares rurales obedecería a otras variables macroeconómicas y no a la
implementación del PROAGRO Productivo a partir de 2014.

Respecto de la contribución de la actividad agrícola en el PIB sectorial, no fue posible determinar en
qué medida el otorgamiento de incentivos se vinculó con el incremento de la productividad del
sector, ni su contribución al desarrollo económico del país, debido a que la correlación entre el
presupuesto del PROAGRO Productivo respecto del PIB agrícola fue negativa y cercana a 1 (0.8773),
lo que significó que a medida que el presupuesto de la política disminuya, el PIB del sector
incrementará o viceversa, por lo que los recursos asignados para cumplir con dicha finalidad no han
tenido un efecto en el PIB del sector.

Efectos no esperados

- Análisis de fragmentación, superposición y duplicación

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

164

Se determinó que existe duplicidad entre cinco de los seis componentes del Programa de Fomento
a la Agricultura (PFA), entre los que se encuentra el PROAGRO Productivo, debido a que su población
objetivo se orienta a apoyar a las personas físicas o morales que realicen actividades agrícolas
(Unidades Económicas Rurales Agrícolas). A pesar de que las reglas de operación marcan que
ninguna persona puede recibir apoyo de más de un componente o programa tanto de la SAGARPA
como de la Administración Pública Federal que tenga el mismo fin, existe una deficiencia relativa a
la nula presencia de mecanismos para corroborar que el productor no está percibiendo dos o más
apoyos; lo único que se establece en el artículo 6, fracción II de las RO, es la obligación del
beneficiario de manifestar por escrito bajo protesta de decir verdad que la información y
documentación que presenta, entrega e informa es verdadera y fidedigna durante el proceso y
comprobación del apoyo, contrario al artículo 17 Bis, Frac. III de la LOAPF, en el que se señala que
se deben evaluar los resultados de los subsidios otorgados.

Se identificó que no existió fragmentación entre los componentes del Programa de Fomento a la
Agricultura, debido a que las unidades responsables designadas por la SAGARPA tienen un objetivo
bien definido, y esto propicia que no abarquen las atribuciones y facultades de sus homólogas. Sin
embargo, al estar los componentes distribuidos en diferentes direcciones, podría provocar una falta
de coordinación con respecto de las otras y que el programa no cumpliera con su objetivo general.

Asimismo, se comprobó que existe superposición dentro del PFA, en sus componentes, ya que los
conceptos en los que se pueden aplicar los recursos del PROAGRO Productivo son similares a los
que se persiguen en los otros componentes. Además, aunque dentro del programa no se presenta
una duplicidad de acuerdo con lo establecido en las reglas de operación, la inexistencia de
mecanismos para verificar que no se presente duplicidad de apoyos a los beneficiarios, podría
propiciar que ésta ocurra y no se detecte.

- Dependencias del apoyo gubernamental

Si bien el objetivo de la política pública ha sido incrementar la productividad del sector mediante
incentivos económicos, intrínsecamente, al hacer entrega de éstos, también aumentan las
percepciones de los agricultores inscritos al padrón de beneficiarios. Por ello, la ASF realizó el
análisis de los ingresos por hogar rural durante el periodo y se determinó que de 1994 a 2016
disminuyó 0.4% en promedio anual, al pasar de 114.7 a 104.0 miles de pesos, así como el apoyo
promedio por productor en 2.5%, al transitar de 13.1 a 4.4 miles de pesos, y en 0.5% el ingreso
promedio con el apoyo al cambiar de 127.8 a 108.4 miles de pesos. Cabe destacar que el ingreso
promedio incluye a productores de los estratos de autoconsumo, transición y comercial, sin
embargo, con la información disponible, no fue posible su desagregación.

Del análisis presentado en el subapartado, la ASF concluyó que los productores que podrían
presentar una menor dependencia de las transferencias económicas serían los del estrato de
transición y comercial, debido a que éstos presentaron el mayor monto y superficie por productor
beneficiado; el primero, 11.2 miles de pesos y 10.6 hectáreas, y el segundo 36.9 miles de pesos y
35.9 hectáreas. En cuanto a los agricultores de autoconsumo, que dedican principalmente lo que
producen para el consumo de sus familias, reportaron la menor superficie y monto promedio por
productor, al reportar 3.0 hectáreas y 3.4 miles pesos anuales, por lo que podrían utilizar los
incentivos para satisfacer otras necesidades y no para incrementar su productividad, lo que los hace
más susceptibles a la dependencia de los apoyos gubernamentales.Por tal motivo se requiere que
se establezcan estrategias diferenciadas por estrato, puesto que las necesidades de los productores
de autoconsumo no son las mismas que las de los de transición o comercial.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

165

Asimismo, se verificó que la SAGARPA no dispuso de una metodología para cuantificar el nivel de la
productividad en el sector, el incremento en el monto de los ingresos de los productores
beneficiados, ni el aumento producción agrícola propiciado por las transferencias económicas, lo
que impide medir el objetivo de la política pública que busca incrementar la productividad.

La SAGARPA señaló que actualmente está elaborando junto con el CIMMYT una metodología para
cuantificar el avance en la atención del problema relativo a la baja productividad, sin embargo, la
ASF identificó que dicha metodología no posee indicadores que se relacionen directamente con el
PROAGRO Productivo, lo cual puede provocar que continúen deficiencias en el control, supervisión
y evaluación de la política, lo que impedirá cumplir con el objetivo establecido por el Gobierno
Federal.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

166

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

167

3. Consideraciones finales

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

168

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

169

2. Consideraciones finales

En este documento se ha evaluado la política pública de PROAGRO Productivo y su antecedente
PROCAMPO, vigente durante el periodo 1994-2016, la cual considera como prioritario lograr el
incremento en la productividad del sector agrícola medida como el incremento de la producción y
del nivel de ingreso de los productores. El programa otorga incentivos económicos a propietarios
de predios dedicados a la agricultura inscritos en el padrón de beneficiarios, a fin de contribuir al
desarrollo económico del sector agrícola. Dicho padrón fue formalizado en 1995, y no fue abierto,
modificado o actualizado hasta el ejercicio fiscal 2017.

La política pública agrícola de PROAGRO Productivo tiene su antecedente directo en 1993, con la
publicación del “Decreto que Regula el Denominado PROCAMPO” en el que se señala que es
“necesario un sistema de apoyos que fomente una mayor participación de los sectores social y
privado en el campo para mejorar la competitividad interna y externa; elevar el nivel de vida de las
familias rurales; y la modernización del sistema de comercialización, todo ello con vistas al
incremento de la capacidad de capitalización de las unidades de producción rural”.

Asimismo, se fundamenta en la CPEUM, en la que se mandata que corresponde al Estado la rectoría
del desarrollo del sector agrícola, mediante la competitividad y el fomento del crecimiento
económico del sector, además de promover la actividad agrícola y el mejoramiento de las
condiciones de vida de la población rural. También se señala que el Estado podrá otorgar subsidios
a actividades prioritarias, para lo cual es responsable de vigilar su aplicación y evaluar sus resultados.
Los subsidios son entendidos como la prestación económica que busca compensar las desigualdades
y estimular las actividades prioritarias que propicien beneficios equitativos. En la Ley de Desarrollo
Sustentable se establecieron disposiciones para promover la capitalización del sector con apoyos
directos a los productores, que faciliten realizar las inversiones necesarias para el incremento de la
eficiencia de sus unidades de producción.

En relación con el problema identificado en el PROCAMPO y en el componente PROAGRO
Productivo, durante el periodo 1994-2016, fue definido como el estancamiento de la productividad
del sector agrícola, sus factores causales: la descapitalización y la falta de tecnificación en las UERA,
así como a la producción de autoconsumo y monocultivo. En la década de 1990, la administración
pública detectó un gran atraso en el sector agrícola, debido al proceso de urbanización y tierras de
mala calidad que afectaron el proceso de modernización. En tanto que para finales del periodo
analizado, se argumentó una amplia transformación en la agricultura; por ello, se propuso la
construcción del nuevo rostro del campo, mediante la democratización de la productividad, y el
cultivo de mayor porcentaje en tierras disponibles, así como la implementación de un marco
normativo con reglas de operación claras y sencillas.

El estancamiento de la productividad se puede entender como la ausencia de una mejora en el
ingreso de los productores. Entre las causas que explican la pobreza de las familias rurales se
encuentran el bajo desarrollo de capital humano y los bajos ingresos que tienen como consecuencia
una casi nula capitalización social y productiva.

Para atender dicha problemática, el Gobierno Federal definió como objetivo de la política el
incrementar la productividad del sector agrícola (elevar el ingreso de los productores dedicados a la
agricultura que estén inscritos en el padrón de beneficiarios del programa); para lo cual se estableció
de manera general, una estrategia para atender los factores causales del problema público, la cual
se orientó a realizar transferencias económicas para aumentar la producción de transición y

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

170

comercial, así como la capitalización y tecnificación de las UERA, a fin de incrementar la
productividad de las UERA beneficiadas. Sin embargo, no se contó con una caracterización adecuada
de la población potencial y objetivo, y la existencia de un padrón cerrado limitó a que se atendieran
a aquellos productores con mayores necesidades, dado que en el padrón estaban inscritos
productores con superficies mayores de 80 hectáreas, mientras que la mayoría disponía apenas de
3 hectáreas en promedio.

La política pública se evaluó en términos de su diseño, implementación y resultados, a fin de
determinar en qué medida contribuyó a resolver el problema público que le dio origen; y se elaboró
con base en la información proporcionada por las entidades evaluadas (SAGARPA y ASERCA), los
informes de rendición de cuentas, las estadísticas nacionales, y los documentos académicos y de
organismos internacionales; por lo tanto, el pronunciamiento de la Auditoría Superior de la
Federación respecto del avance en la atención de la problemática identificada por el Estado, y las
oportunidades de mejora, se fundamentan en los resultados y las conclusiones obtenidas en cada
uno de los apartados que abordan las etapas de la evaluación.

3.1. Pronunciamiento de la ASF respecto de las estrategias de la política pública

La Auditoría Superior de la Federación identificó que los objetivos y estrategias de la política pública
de PROAGRO Productivo, así como sus diseños normativo, institucional, programático,
presupuestal, y metodológico, fueron acordes para llevar a cabo la implementación del PROAGRO
Productivo y su antecedente PROCAMPO, mas no así para dar atención del problema público.
Destaca la falta de una georreferenciación para priorizar la atención de un determinado grupo de
productores; los programas han operado a solicitud, por lo cual los beneficiarios solicitan el apoyo
sin que exista un verdadero esquema de direccionamiento; además, desde el inicio de la
implementación de la política, hace 23 años, la SAGARPA ha carecido de mecanismos para dar
seguimiento a los resultados de los programas, aunado a la carencia de sistemas de control e
información adecuados para la generación de información clara, confiable y oportuna, lo que impide
conocer la vinculación de sus acciones con los resultados y avances en la atención del problema
público.

En las evaluaciones realizadas por el CONEVAL, centros especializados y académicos durante el
periodo 2007-2016 se ha señalado reiteradamente la falta de definición, identificación y
cuantificación de la población potencial y objetivo, así como de actualización y depuración del
padrón de beneficiarios formalizado desde 1995, ya que no ha sido modificado desde entonces.
Asimismo, se destaca la regresividad del programa, puesto que apoya en mayor medida a quienes
menos lo necesitan, lo que no ha permitido detonar opciones de productividad ni desarrollo. No
obstante, tanto ASERCA como SAGARPA no han considerado ni llevado a cabo dichas sugerencias, y
han mantenido la misma operación que ha sido constantemente criticada. Igualmente, se
determinó que a pesar de los recursos otorgados, no se acreditó la imputabilidad de los apoyos en
el comportamiento del sector, ni en los ingresos de los productores. La FAO ha señalado que el
PROCAMPO y PROAGRO Productivo operaron como un paliativo en la atención del problema
público, mas no fungieron como una solución para el mismo, pues la magnitud de la transferencia
fue insuficiente, y no detonó opciones de desarrollo al no estar condicionada a resultados.

En el periodo 1994-2016, los operadores de la política pública PROAGRO Productivo, antes
PROCAMPO, destinaron recursos para atender los factores causales de la baja productividad
agrícola; no obstante, se observó que durante esos años el presupuesto del sector agropecuario
disminuyó a una tasa media anual de 0.4%, al pasar de 86,947.5 a 79,073.2 millones de pesos, al
igual que el presupuesto de PROCAMPO y PROAGRO Productivo, el cual se redujo en 3.5% en
promedio cada año al pasar de 23,626.8 a 10,803.9 millones de pesos, contrario a lo registrado en

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

171

el presupuesto federal con un crecimiento de 4.4% en promedio anual, al pasar de 2,001.9 a 5,143.9
miles de millones de pesos.

Durante la implementación del PROCAMPO, a cargo de ASERCA, en el periodo 1994-2013, la
transferencia de recursos a los beneficiarios inscritos al padrón del PROCAMPO, para conseguir el
objetivo de apoyar a productores agrícolas, a fin de aumentar su ingreso y, por tanto, su producción
y productividad, se invirtieron en promedio 21,829.3 millones de pesos anuales, lo que representó
el 29.3%, del total del presupuesto asignado al sector agropecuario. El apoyo total otorgado a
productores beneficiarios fue de 397,731.3 millones de pesos, que de acuerdo con la información
analizada, representó el 91.1% de los 436,586.6 millones de pesos ejercidos por el programa, sin
que el ente evaluado señalara las causas de la diferencia del 8.9% (38,855.3 millones de pesos).

La información de 1994, año en que inició la operación de PROCAMPO, fue atípica, por lo que los
análisis específicos al número de productores agrícolas beneficiados, monto apoyado a éstos, así
como número de hectáreas incentivadas se realizó a partir de 1995, a fin de que ese año atípico no
afectara la tendencia del análisis. Bajo esta premisa, la ASF puntualizó que hasta el 2013, se otorgó
un monto promedio anual de 20,560.3 millones de pesos a 2,837.7 miles de productores. El número
de productores apoyados decreció en 2.4% en promedio anual, al pasar de 3,603.5 a 2,347.2 miles
de beneficiarios; y en 2.9% el número de hectáreas, al pasar de 16,843.8 a 9,952.6 miles de
hectáreas.

En relación con la cobertura del PROCAMPO, se determinó que en ese mismo periodo la superficie
apoyada disminuyó en 2.9% en promedio anual, al pasar de 16,843.8 a 9,952.6 miles de hectáreas;
no obstante, la disminución de las hectáreas apoyadas no significó que la problemática hubiese
desaparecido, sino que dicha reducción fue producto de variaciones presupuestales; en cuanto a la
superficie sembrada en el ámbito nacional, pasó de 20,997.3 a 22,113.7 miles de hectáreas, lo que
significó que aumentó a una tasa promedio anual de 0.3%.

Respecto del valor de la producción de la superficie cosechada, fue de 7,819,250.5 millones de
pesos, siendo 2012 el año en que se generó mayor valor derivado de la producción con 470,823.0
millones de pesos y 20,511.1 miles hectáreas cosechadas, seguido de 1996, con 458,156.9 millones
de pesos y 19,981.0 miles de hectáreas.

Bajo el supuesto de que todas las hectáreas incentivadas hubieran generado algún tipo de cosecha
y que dicha producción fuera imputable a la política, el total del valor de la superficie cosechada
apoyada representaría el 63.9% del total del valor de la producción en el ámbito nacional. Sin
embargo, no es posible concluir tal imputabilidad, puesto que no se contó con una metodología que
permitiera medir el nivel de producción derivada de los apoyos otorgados a los agricultores, ni por
consiguiente, el valor de la producción.

Con el análisis de la implementación del PROAGRO Productivo, a cargo de la SAGARPA, durante el
periodo 2014-2016, se determinó que el monto de los apoyos otorgados disminuyó en 15.8% en
promedo anual, al pasar de 14,180.8 millones de pesos a 10,055.8; el número de agricultores
beneficiados en 4.3%, al pasar de 2,495.3 miles a 2,287.1; la cantidad de predios en 12.3%, al pasar
de 3,626.4 miles a 2,786.3, y la superficie 7.7%, al pasar de 12,336.6 a 10,510.4 miles de hectáreas.
Asimismo, es relevante señalar la desproporción en el monto de apoyos en los estratos, porque si
bien el 64.5% de productores son de autoconsumo y reciben el 43.7% de los incentivos económicos,
son los de estrato comercial quienes reciben mayor beneficio, puesto que son el 10.2% de la
población beneficiada, y reciben el 30.0% de los beneficios.

Respecto de los ingresos económicos de los productores agrícolas, se determinó que si bien se
produjo un aumento en promedio anual, no hay evidencia que muestre que fue debido a los

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

172

incentivos otorgados por la política, puesto que a 2016 el ingreso por hogar rural aumentó en 9.8%
y el monto de los apoyos otorgados disminuyó en 22.8%, puesto que el apoyo promedio anual por
agricultor beneficiario en 2012 fue de 6.0 miles de pesos, en 2014 de 5.7 miles de pesos y en 2016
de 4.4 miles de pesos, lo que reflejó que la política de PROAGRO Productivo no propició el aumento
en el monto de los ingresos de los productores, ya que éstos han disminuido año con año. Lo anterior
refleja que el aumento en el ingreso de los hogares rurales obedece a otras variables
macroeconómicas y no a los efectos de la política pública.

En lo que respecta a los resultados de la política pública, relacionados con la contribución al
desarrollo económico del sector agrícola, si bien el Gobierno Federal ha establecido claramente el
objetivo que pretende lograr por medio de la política pública implementada desde hace veintitrés
años, hasta hoy día no cuenta con una metodología que permita medir y conocer el nivel de
productividad del sector, y en qué medida es imputable al PROAGRO.

La ASF evaluó la contribución del sector agrícola en el desarrollo económico del país, y se determinó
que de 1994 a 2016, el PIB del sector agroalimentario representó en promedio el 6.8% de la
producción nacional, y el PIB agrícola el 2.8%; en términos monetarios la producción interna bruta
derivada de la agricultura se incrementó a mayor velocidad que la producción nacional, por lo que
su participación mantuvo una tendencia a la alza. Asimismo, se determinó que la producción
agrícola y la nacional presentan variaciones similares, ya que cuando la producción nacional
presentó rezagos o avances, también lo hizo la producción agrícola. Con base en un análisis de
correlación entre la producción de bienes y servicios nacionales y el PIB agrícola, se concluyó que
en medida en que el PIB nacional aumentó, la producción agrícola también, y viceversa, por lo que
las variaciones en la producción nacional dependen en mayor medida de variables
macroeconómicas que de las acciones directas ejercidas por el Gobierno Federal mediante el
programa.

Asimismo, se verificó que los recursos utilizados para incrementar la productividad agrícola por
medio del PROAGRO Productivo, antes PROCAMPO, no tuvieron un efecto positivo en la variable
del PIB agrícola, puesto que a medida que el presupuesto de la política disminuyó, el PIB del sector
incrementó, lo cual difiere del efecto esperado en esta relación de variables relativo a que en la
medida en que se incrementara el gasto de gobierno, se incrementara también el PIB. De esto se
concluye que la producción del sector depende en mayor medida del comportamiento de variables
del producto interno bruto nacional, que de la implementación de la política pública por parte del
Gobierno Federal.

En suma, la disminución de los ingresos otorgados a los productores agrícolas por medio de la
política, el desconocimiento de la SAGARPA en el porcentaje de producción atribuible a la misma,
así como su índice de valor, señalan la carencia de mecanismos de monitoreo, control y seguimiento
para comprobar el buen uso de los recursos por parte de los beneficiarios y el cumplimiento de los
principales objetivos relativos al aumento de la productividad del sector. Es una política que no
acredita que otorga incentivos a aquéllos que más lo requieren, pero sí a quienes por derecho de
antigüedad lo solicitaron desde la formalización del padrón de beneficiarios en 1995, el cual no se
abrió hasta 2017, año en el que se incluyó en las reglas de operación que se garantizaría la
participación de mujeres y hombres en igualdad de oportunidades, para su elegibilidad en la
obtención de incentivos, y que únicamente debían cumplir con los criterios establecidos; sin
embargo, en éste se señaló que la población objetivo serán los predios inscritos en el Directorio de
PROAGRO Productivo beneficiados en alguno de los tres ciclos agrícolas homólogos anteriores. De
tal manera que, si bien se realizó la apertura del padrón de beneficiarios, no se señalaron los
mecanismos mediante los cuales los agricultores con predios podrían inscribirse al mismo.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

173

La Auditoría Superior de la Federación concluyó mediante los análisis de fragmentación,
superposición, y duplicidad, los efectos que produjo la política pública en los productores agrícolas,
con los cuales se determinó que los componentes del Programa de Fomento a la Agricultura, entre
los que se encuentra el PROAGRO Productivo, son similares, y persiguen de manera general los
mismos objetivos; no obstante, dentro del programa no se da una duplicidad, de acuerdo con lo que
establecen las reglas de operación del programa.

De igual manera se determinó que los subsidios otorgados por el Gobierno Federal resultan de gran
relevancia para los productores que tienen un máximo de cinco hectáreas, puesto que de no recibir
alguno de los apoyos, su ingreso disminuiría considerablemente, lo que dificultaría aún más su
subsistencia. Sin embargo, al no existir una metodología que permita determinar los resultados de
manera precisa, el avance en la atención al problema público no puede ser identificado con claridad.
Además, resulta indispensable que se establezcan estrategias específicas por estrato del sector, ya
que de lo contrario, los pequeños productores agrícolas siempre estarán sujetos a los apoyos
gubernamentales, y no conseguirán ser productivos como lo establecen los documentos de
planeación nacional y sectorial.

3.2. Oportunidades de mejora para la política pública

De acuerdo con lo expuesto anteriormente, la Auditoría Superior de la Federación emite las
sugerencias siguientes, con objeto de que la SAGARPA fortalezca, de manera particular, el diseño,
la implementación y los resultados de la política, para así avanzar en el cumplimiento de objetivos,
la atención del problema, y establecer un ejercicio real de transparencia y rendición de cuentas.

a) Es necesario que la SAGARPA realice un diagnóstico de la situación agrícola en el ámbito
nacional, que le permita la actualización y redefinición del problema público, y de sus causas; la
precisión de su magnitud y la cuantificación y georreferenciación de la población potencial y
objetivo para cada uno de los componente del PFA, a fin de focalizar los subsidios y la prestación
de servicios públicos a los productores agrícolas con mayores necesidades, y con ello la
actualización del padrón de beneficiarios.

b) Se sugiere que la secretaría precise de manera concreta el concepto de “productividad” y las
variables para medirla, y con base en ello, redefina estrategias y objetivos específicos de
acuerdo con las necesidades de cada estrato agrícola, puesto que las limitantes que presentan
los productores de autoconsumo no son las mismas que de los de transición o comercial.

c) Establecer criterios de selección, requisitos y medios de verificación para abrir, actualizar y
mejorar la calidad del padrón de PROAGRO Productivo, y permitir que soliciten y obtengan
apoyo otros productores que cumplan con la reglas de operación y que no están incluidos en el
padrón actual.

d) Se considera pertinente que, una vez realizado el diagnóstico de los productores con problemas
de productividad, se divida el componente, a fin de atender de manera particular las
necesidades de cada estrato y, en su caso, eliminar el subsidio a aquellos que no lo necesitan,
como pueden ser los productores del estrato comercial, mientras que se deberían crear
estrategias diferenciadas de atención para las unidades de autoconsumo, y otra para las de
transición.

e) En materia de evaluación y rendición de cuentas, es indispensable que la SAGARPA disponga de
un documento en el que establezca un mecanismo oficial para medir el cumplimiento del
objetivo de la política y la problemática relativa a la baja productividad del sector por cada uno

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

174

de los estratos (autoconsumo, transición y comercial), así como de sistemas de control que
permitan reportar de manera confiable y oportuna los resultados de la intervención pública.

f) Realizar un ejercicio de planeación, programación y presupuestación que permita la
identificación precisa de la contribución del programa, a fin de disponer de indicadores y metas
que aporten información confiable y oportuna para la adecuada toma de decisiones.

g) Por lo que se refiere a las transferencias económicas, es importante que la SAGARPA establezca
una metodología que permita identificar el nivel de producción, el valor de ésta y la
productividad que resulte de los incentivos otorgados a los agricultores de autoconsumo,
transición y comercial.

h) Es oportuno que la SAGARPA disponga de los mecanismos necesarios que permitan acreditar
la vinculación e imputabilidad del incentivo con la producción y/o productividad agrícola.

i) Elaborar un diagnóstico de los productores de autoconsumo, transición y comercial con
problemas de productividad, a fin de disponer de un escenario base que permita conocer el
avance en el cumplimiento de los objetivos de la política pública.

j) Desarrollar sistemas de información, control y seguimiento confiables y oportunos que
permitan vincular la implementación y los resultados de la política, a fin de conocer su grado de
eficacia y contribución en la atención del problema público y, en su caso, realizar los ajustes
pertinentes para atender adecuadamente el mandato de su creación.

k) Se considera oportuno que la SAGARPA cuantifique el avance en la atención del problema
relativo a la baja productividad, debido a que la metodología que pretende implementar no
posee los indicadores que se relacionen con ésta.

Durante el periodo 1994-2016 el PROAGRO Productivo y su antecedente PROCAMPO, registraron
deficiencias en la definición del problema público que pretendían resolver y de sus causas
(estancamiento de la productividad, bajo nivel de producción y de ingresos); asimismo, la falta de
un diagnóstico que permitiera priorizar a la población que debía ser apoyada por el programa y la
planificación de un escenario deseable en términos de objetivos (productividad, producción e
ingresos), y las debilidades en términos de monitoreo y evaluación en materia de apoyos
económicos no permiten determinar en qué medida el programa ha contribuido a elevar la
productividad de sus predios, la producción y los ingresos de los beneficiarios.

La ASF considera necesario que se rediseñe la política pública de PROAGRO Productivo para
establecer los mecanismos que permitan corregir, modificar, adicionar o reorientar las estrategias
requeridas para incrementar la productividad de los productores que requieran apoyo.

Por lo anterior, es necesario que en el rediseño la SAGARPA considere lo siguiente:

Elaborar un diagnóstico respecto de las necesidades de apoyo que presentan los productores del
país con base en los resultados obtenidos en la evaluación que realizará el Centro Internacional de
Mejoramiento de Maíz y Trigo (CIMMYT). Como resultado del diagnóstico definir si los pequeños
productores de autoconsumo pueden incrementar realmente su productividad, y determinar la
importancia del apoyo que se les otorga en su ingreso, para que, en su caso, este estrato sea
atendido por una estrategia de tipo social y no económica.

Definir una población potencial y objetivo, separando a cada estrato (autoconsumo, transición y
comercial), dado que las necesidades de cada uno son distintas, por lo que su estrategia de atención
debe ser específica. Asimismo, es importante que se priorice a los beneficiarios que pueden
incrementar su productividad, tal es el caso de los pertenecientes al estrato de transición y, en su

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

175

caso, valorar retirar el apoyo a los productores catalogados como comerciales, puesto que son los
que menos requieren el incentivo, por lo que es necesario fortalecer la estrategia de apoyo a los
que se definan como población objetivo.

En el artículo 28 de la Constitución Política de los Estados Unidos Mexicanos se mandata que “Se
podrán otorgar subsidios a actividades prioritarias, cuando sean generales, de carácter temporal y
no afecten sustancialmente las finanzas de la Nación. El Estado vigilará su aplicación y evaluará los
resultados de ésta”, por lo que el esquema de apoyos que se establezca, deberá incluir la
temporalidad del incentivo, así como los mecanismos de monitoreo de su operación, y evaluación
de sus resultados.

Finalmente, dada la importante cantidad de recursos financieros de los que dispone el programa, y
el número de productores a los que beneficia, es de suma relevancia que se instrumenten esquemas
de transparencia y rendición de cuentas que inhiban la utilización del programa para fines
clientelares.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

176

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

177

Glosario de términos y siglas

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

178

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

179

Glosario de términos

Acreditar la

vinculación

productiva

Comprobar las acciones realizadas para la vinculación del incentivo con la

producción y/o productividad agrícola.

Actividad

productiva

Conjunto de acciones para transformar materias primas y otros insumos, con

objeto de producir bienes y servicios.

Actualización de

datos

Es la incorporación de datos proporcionados por el productor de las

modificaciones a la información relativa al predio, propietario y/o productor,

entre otros, respecto de los datos registrados en el Directorio del PROAGRO

Productivo.

Agrario Perteneciente o relativo al campo. En México, lo agrario se refiere

fundamentalmente a las formas de tenencia de la tierra, principalmente a la

denominada “propiedad social”, constituida por los ejidos y las

comunidades.

Agrícola (Giro) Actividades relacionadas con el cultivo y cosechas que puedan ser luego

utilizadas por el ser humano como alimento o con otros fines.

Agrocluster Forma de "auto-organización" que ofrece ventajas competitivas y, a la vez,

que propician una intensa competencia, facilitan la cooperación, algunas

veces descrita como competencia.

Aprovechamiento

sustentable

La utilización de los recursos naturales de tal forma que se respete la

integridad funcional y las capacidades de carga de los ecosistemas de los que

forman parte dichos recursos, por periodos indefinidos.

Beneficiario Persona física y/o moral que recibe el subsidio o incentivo previsto.

Biofertilizantes Productos elaborados con microorganismos vivos no patógenos que se

asocian en forma natural con las raíces de las plantas, los cuales aportan algún

nutriente o favorecen la absorción de nutrientes del suelo promoviendo el

crecimiento de las plantas y mejorando el rendimiento de los cultivos.

Cadenas de valor Sistemas productivos que integran conjuntos de empresas que añaden valor

a productos o servicios por medio de las fases del proceso económico.

Campesino Persona que vive y trabaja en el campo, perteneciente o relativo al campo,

no es sinónimo de agricultor.

Capacitación Transmisión o adquisición de conocimientos, mediante talleres y cursos,

entre otros.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

180

Capital humano Los conocimientos, habilidades, competencias y atributos incorporados en

los individuos y que facilitan la creación de bienestar personal, social y

económico.

Capitalizar El agregar al monto inicial de un depósito el importe de los intereses

devengados; con ello, como contrapartida de la renegociación de una deuda

original, se incrementa el principal.

Certificación Procedimiento por el cual se asegura que un producto, proceso, sistema o

servicio cumple con las normas, lineamientos o recomendaciones de

organismos dedicados a la normalización, ya sean nacionales o

internacionales.

Ciclo agrícola División del año agrícola en periodos de tiempo vegetativos de los cultivos,

considerando características climáticas.

Ciclo otoño

invierno

Periodo de siembras que se inicia en octubre y termina en marzo del año

siguiente. Las cosechas generalmente inician desde abril y concluyen en

septiembre del mismo año.

Ciclo primavera -

verano

Periodo de siembras que comienza en mayo y finaliza en julio del mismo año.

Generalmente las primeras cosechas de este ciclo inician en octubre y

concluyen en marzo del año subsecuente.

Cluster Conglomerado productivo y comercial integrado por un modelo de

asociatividad y operacional que permite la participación de los diversos

actores del proceso productivo para generar economías de aglomeración.

Competencia Una situación en que las empresas rivalizan entre ellas y se esfuerzan para

ganar más clientes e ingresos. Para ello, pueden emplear diversas estrategias

tales como el establecimiento de precios más bajos, el desarrollo de nuevos

productos y servicios, la reducción de sus costos o la realización de mejoras

de la calidad, entre otras. Así, la competencia en los mercados facilita y

estimula una mayor oferta y diversidad de productos y servicios, a menores

precios y con mayor calidad, en beneficio directo de los consumidores.

Competitividad Expresión utilizada para comparar la estructura de costos del proceso de

producción, principalmente mano de obra y materias primas, tecnología,

diferenciación de productos y tamaño del mercado, entre otros factores, de

un productor con respecto a otros productores internos o externos de bienes

o servicios con igual calidad.

Comunero Miembro de una comunidad campesina.

Comité técnico

dictaminador

Órgano Colegiado encargado de dictaminar y autorizar proyectos, o en su

caso dependiendo del incentivo, validar los predictámenes.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

181

Crecimiento

económico

Es el incremento en la producción de bienes y servicios de un país durante un

periodo determinado.

Cultivos

biotecnológicos

públicos

nacionales

Es aquel cultivo agrícola o agroindustrial que ha sido desarrollado por

instituciones de investigación públicas nacionales mediante técnicas de

biotecnología moderna, que pretender resolver una problemática nacional y

está enfocado para mejorar la productividad y competitividad de

productoras.

Cultivos cíclicos Cultivo cuyo periodo vegetativo es menor a un año. En el país las siembras y

cosechas de este tipo de cultivo se concentran en dos periodos: otoño-

invierno y primavera-verano.

Cultivos perennes Son aquellos cultivos cuyo ciclo vegetativo es mayor a un año, por tal razón

en los registros administrativos se considera el mes de enero como inicio de

cosecha y diciembre como el de término. En estos cultivos existen cuatro

cultivos denominados perennes especiales que por sus características

productivas, comerciales y agroindustriales, se registran en periodos

específicos de seguimiento estadístico y son: alfalfa, cacao, café cereza y caña

de azúcar.

Desarrollo

económico

Es la capacidad de producir y obtener riqueza; está ligado al sustento y la

expansión económica de modo tal que garantice el bienestar, se mantenga la

prosperidad y satisfaga las necesidades personales o sociales y con ello la

dignidad humana.

Desarrollo

regional

El proceso de crecimiento económico en un territorio determinado,

garantizando el mejoramiento de la calidad de vida de la población, la

preservación del ambiente.

Desarrollo

tecnológico

Proceso de cambio o transformación que resuelve una problemática del

sector agroalimentario y, por consecuencia, mejora y hace más eficiente un

proceso productivo.

Ejidatario Integrante del ejido que cuenta con un certificado parcelario, un certificado

de derechos comunes o una resolución de un tribunal agrario que lo acredita

como titular de derechos ejidales.

Ejidos Núcleos de población con personalidad jurídica y patrimonio propios,

propietarios de las tierras de las que han sido dotados.

Estabilidad de los

productores

agrícolas

Se refiere a la constancia de la productividad a lo largo del tiempo frente a

las fluctuaciones y ciclos normales del medio ambiente.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

182

Extensionismo Se refiere a brindar asistencia técnica y capacitación para el fomento del

desarrollo de capacidades de los productores, sus organizaciones, las familias

rurales y otros actores que realizan actividades relacionadas, así como de las

instituciones especializadas en la capacitación e investigación, en los sectores

agropecuarios, acuícolas y pesqueros.

Financiamiento Mecanismo por medio del cual una persona física o moral obtiene recursos

financieros para un proyecto específico, incluyendo el de proveedores.

Finiquito o acta de

cierre finiquito

Documento que relaciona la comprobación de la aplicación de los recursos

recibidos por los beneficiarios y, en su caso, el reintegro correspondiente.

Habitante Rural Se aplica en aquellos tipos de población ubicadas en zonas no urbanizadas

que se dedican a la producción primaria, ya sea de productos agrícolas o

ganaderos.

Infraestructura Obra humana diseñada y dirigida al funcionamiento y desarrollo de otras

actividades mediante de la construcción y/o mantenimiento de la estructura

necesaria para su operación.

Innovación Cambio sustantivo que incluye la introducción de nuevos productos y

procesos productivos, la apertura de nuevos mercados, el desarrollo de

nuevas fuentes de oferta y la conformación de nuevas formas de

organización, entre otros.

Incentivo Asignaciones de recursos federales previstas en el Presupuesto de Egresos

que, por medio de las dependencias y entidades, se otorgan a los diferentes

sectores de la sociedad, a las entidades federativas o municipios para

fomentar el desarrollo de actividades sociales o económicas prioritarias de

interés general.

Inversión Es la aplicación de capital (físico o financiero) encaminada a la producción de

una ganancia futura o de largo plazo en lugar de un consumo inmediato o de

corto plazo.

Juicio agrario Procedimiento jurisdiccional resuelto por los tribunales agrarios que tiene

por objeto sustanciar, dirimir y resolver las controversias que se susciten con

motivo de la aplicación de las disposiciones de la Ley Agraria; generalmente

por esta vía son resueltos los conflictos que se presentan entre los sujetos

agrarios o con terceros.

Justicia agraria En la Ley Agraria se establece que quien imparte justicia agraria son los

Tribunales Agrarios, dotados de plena autonomía y jurisdicción, quienes

conocen de las controversias que les son planteadas, por medio del juicio

agrario.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

183

Manejo

sustentable

Aplicación de métodos y técnicas para la conservación y aprovechamiento

racional de los recursos naturales y ecosistemas.

Mejoradores de

suelo

Son productos que trabajan para corregir limitantes en las propiedades

físicas, químicas y biológicas de los suelos agrícolas; su efecto acondicionador

se refleja en el mejoramiento del ambiente bioquímico del sustrato-suelo lo

cual se traduce en un mejor aprovechamiento de los nutrientes aplicados al

mismo, incrementando su eficiencia y disminuyendo las pérdidas por fijación.

Modalidad hídrica Hace referencia a las vocaciones de la superficie, ya sean de temporal o de

riego.

Modelos de

asociatividad

Productores o alianza de productores, cuyo objeto social incluye la

integración o proveeduría de materia prima o mejores prácticas de

administración y/o comercialización o responsabilidad social en favor de la

población en general.

Núcleo agrario Territorio que comprende los Ejidos o Comunidades inscritos en el Registro

Agrario Nacional ingresados al SICAPP.

OCIMA Organismo de Certificación de Implementos y Maquinaria Agrícola.

Padrón Listas, registros o bases de beneficiarios que hayan creado, administren,

operen y tengan a su cargo, las dependencias o entidades con respecto a

Programas de la Administración Pública Federal.

Parcela Es una porción pequeña de terreno, que suele considerarse como sobrante

de otra mayor que ha sido comprada, adjudicada o expropiada.

Paquete

tecnológico

Conjunto de actividades productivas del sector, el cual comprende desde la

preparación del terreno hasta la cosecha y conservación.

Perenne Se refiere a frutales y plantaciones con vida económicamente útil de dos a 30

años, aunque vegetativamente hay especies con más de 50 y hasta 100 años

que pueden estar en producción.

Población

Económicamente

Activa

Es el grupo de personas de 12 años o más que suministran mano de obra

disponible, sea o no remunerada, para la producción de bienes y servicios. La

constituyen todas las personas que tienen algún empleo y aquéllas que están

buscándolo.

Población objetivo Es aquella a la que serán dirigidos los incentivos.

Precio Valoración de un bien o servicio en unidades monetarias u otro instrumento

de cambio. El precio puede ser fijado libremente por el mercado por medio

de la ley de la oferta y demanda, o ser fijado por el gobierno, precio

controlado.

Predio Es aquel espacio de terreno delimitado, que medido en hectáreas tienen

derechos de propiedad.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

184

Producción

orgánica

Sistema de producción y procesamiento de alimentos, productos,

subproductos animales, vegetales u otros satisfactores, con un uso regulado

de insumos externos, restringiendo y en su caso prohibiendo la utilización de

productos de síntesis química.

Productividad Relación entre el producto obtenido y los insumos empleados, medidos en

términos reales; en un sentido, la productividad mide la frecuencia del

trabajo humano en distintas circunstancias; en otro, calcula la eficiencia con

que se emplean en la producción los recursos de capital y de mano de obra.

Productividad

laboral

Es la eficiencia con la que se emplea el factor trabajo en la producción de

bienes y servicios de una economía o de una empresa.

Producto agrícola Cualquier artículo o producto básico, en bruto o elaborado, destinado al

consumo humano (excluidos el agua, la sal y los aditivos), la alimentación de

animales, la producción de energía (por ejemplo, cultivos para la producción

de biocombustible) y la industria (por ejemplo, la industria textil o la de

elaboración de bioplásticos).

Producto Interno

Bruto

Es el valor total de los bienes y servicios de demanda final producidos en un

país en un periodo de tiempo determinado.

Productor Es una persona civil o jurídica que adopta las principales decisiones acerca de

la utilización de los recursos disponibles y ejerce el control administrativo

sobre las operaciones de la explotación agropecuaria. El productor tiene la

responsabilidad técnica y económica de la explotación, y puede ejercer todas

las funciones directamente o bien delegar las relativas a la gestión cotidiana

a un gerente contratado.

Proveedor Persona física o moral que celebre contratos de adquisiciones,

arrendamientos o servicios en términos de las disposiciones mexicanas

vigentes en la materia.

Proyecto /

Proyecto de

inversión

Documento mediante el cual los solicitantes integran los conceptos de

inversión a realizar y el monto de presupuesto, así como aspectos técnicos,

financieros, de mercado, entre otros.

Proyectos de

innovación y

transferencia de

tecnología

Aquellos que garantizan un cambio sustantivo mediante el uso de nuevos

insumos, maquinarias, equipos y en general cualquier tecnología incorporada

a los procesos productivos del sector.

Rendimiento Es el resultado de la división de la producción obtenida entre la superficie

cosechada.

Rentabilidad Relación existente entre los beneficios que proporciona una determinada

operación o cosa y la inversión o el esfuerzo que se ha hecho.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

185

Sistema Producto El conjunto de elementos y agentes concurrentes de los procesos productivos

de productos agropecuarios, incluidos el abastecimiento de equipo técnico,

insumos productivos, recursos financieros, la producción primaria, acopio,

transformación, distribución y comercialización.

Subsidios Asignaciones de recursos federales no recuperables que se otorgan como

compensación para fomentar el desarrollo de actividades sociales o

económicas prioritarias de interés general, otorgado por el gobierno, para

apoyar a los beneficiarios de los programas o componentes.

Superficie

cosechada

Es la superficie de la cual se obtuvo producción, incluyendo la que presentó

siniestro parcial.

Superficie de riego Extensión donde se realiza la aplicación artificial de agua para beneficiar a los

cultivos.

Superficie de

temporal

Área en que el desarrollo de los cultivos depende exclusivamente de las

lluvias o de la humedad residual del suelo.

Superficie

sembrada

Es la superficie agrícola en la cual se deposita la semilla o plántula de cualquier

cultivo.

Superficie

siniestrada

Es el área sembrada que en el ciclo o año agrícola registra pérdida total por

afectación de fenómenos climáticos o por plagas y enfermedades. En el caso

de perennes, se reconoce la pérdida total por siniestros con afectación sólo

para la producción del año agrícola de que se trate, considerando que la

plantación queda en posibilidad de ser cosechada en el año siguiente.

Surco Es una zanja, una cuneta o un cauce que se realiza sobre la tierra con el arado

para la siembra de semillas.

Sustentabilidad Se habla de sustentabilidad cuando se satisfacen las necesidades de la actual

generación, pero sin que se sacrifique la capacidad futura de satisfacer las

necesidades de las generaciones futuras.

SURI Sistema Único de Registro de Información de personas físicas y morales

beneficiarios y usuarios de los programas de la secretaría.

Unidades Econó-

micas Rurales

Aquella persona física o moral, ligada o no a un predio, que desarrolla

actividades agropecuarias, de pesca y otras actividades productivas,

industriales, comerciales y de servicios en el medio rural.

Unidad Económica

Rural Agrícola

De manera enunciativa, es cada uno de los productores, procesadores,

empacadores, agroindustriales, promotores o comercializadores del sector

agroalimentario, los Consejos Estatales para el Desarrollo Rural Sustentable y

los comités de cada Sistema Producto; que como personas físicas o morales

y grupo que participen en una explotación agrícola, agroindustrial, pecuaria,

pesquera o acuícola, generada por uno o varios beneficiarios,

preferentemente integrada a un sistema-producto o a una cadena

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

186

productiva, con base en uno o más proyectos específicos. Para PROAGRO

Productivo se entenderá como la suma de la superficie de los predios

agrícolas que posee o explota un productor.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

187

Siglas

ASERCA Apoyos y servicios a la Comercialización Agropecuaria. (1991-2011)

Agencia de Servicios a la Comercialización y Desarrollo de Mercados
Agropecuarios (2012 a la actualidad).

ASF Auditoría Superior de la Federación.

BCI Banco Central de Información.

BNCA Banco Nacional de Crédito Agrícola.

CADER Centro de Apoyo al Desarrollo Rural.

CNA Comisión Nacional Agraria

CNCH Cruzada Nacional Contra el Hambre.

CONEVAL Consejo Nacional de Evaluación de la Política de Desarrollo Social

COUSSA Conservación y Uso Sustentable de Suelo y Agua.

CPEUM Constitución Política de los Estados Unidos Mexicanos.

FAO Food and Agriculture Organization.

GATT General Agreement on Tariffs and Trade.

INECC Instituto Nacional de Ecología y Cambio Climático.

INEGI Instituto Nacional de Estadística y Geografía.

LOAPF Ley Orgánica de la Administración Pública Federal.

NOM Norma Oficial Mexicana.

PEF Presupuesto de Egresos de la Federación.

PFA Programa de Fomento a la Agricultura.

RASPA Relación Agua, Suelo, Planta y Atmósfera.

SAGARPA Secretaría de Agricultura, Ganadería, Desarrollo Rural y Pesca.

SARH Secretaría de Agricultura y Recursos Hidráulicos.

SHCP Secretaría de Hacienda y Crédito Público.

SIGI Sistema Institucional de la Gestión Integral.

SRRC Sistemas de Reducción de Riesgos de Contaminación.

TLCAN Tratado de Libre Comercio de América del Norte.

UER Unidad Económica Rural.

UERA Unidades Económicas Rurales Agrícolas.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

188

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

189

Anexos

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

190

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

191

ANEXO 1.

PRODUCTORES, MONTO Y SUPERFICIE APOYADA POR EL COMPONENTE PROAGRO PRODUCTIVO, 2014
(Millones de pesos constantes, miles de predios, productores, hectáreas y porcentaje)

Delegación
Autoconsumo Transición Comercial Total

Monto Predios Productores Superficie Monto Predios Productores Superficie Monto Predios Productores Superficie Monto Part. % Predios Part. % Productores Part. % Superficie Part. %

Aguascalientes 22.0 6.5 5.4 15.6 43.0 10.1 7.7 41.3 22.4 2.5 1.7 21.6 87.4 0.7 19.1 0.6 14.8 0.6 78.5 0.7

Baja California 0.2 0.0 0.0 0.2 5.1 0.5 0.5 5.0 100.5 6.4 3.7 96.8 105.8 0.8 6.9 0.2 4.2 0.2 102.0 0.9

Baja California
Sur

0.1 0.0 0.0 0.1 1.0 0.4 0.4 1.0 16.5 0.7 0.6 15.9 17.6 0.1 1.1 0.0 1.0 0.0 17.0 0.2

Campeche 81.2 27.1 21.7 56.6 45.0 10.1 5.9 43.3 42.5 1.2 0.7 41.0 168.7 1.3 38.4 1.2 28.3 1.2 140.9 1.2

Chiapas 636.9 236.1 196.8 418.3 241.4 56.1 32.2 232.2 100.4 7.8 3.8 96.8 978.7 7.5 300.0 9.4 232.8 10.0 747.3 6.6

Chihuahua 70.3 20.8 19.0 49.3 204.1 34.2 26.3 196.6 428.5 32.2 21.1 413.0 702.9 5.4 87.2 2.7 66.4 2.9 658.9 5.8

Ciudad de
México

1.8 1.2 1.0 1.3 0.8 0.3 0.2 0.8 0.3 0.0 0.0 0.3 2.9 0.0 1.5 0.0 1.2 0.1 2.4 0.0

Coahuila 33.1 10.1 9.2 23.2 27.2 6.5 5.5 26.1 21.5 1.8 1.1 20.7 81.8 0.6 18.4 0.6 15.8 0.7 70.0 0.6

Colima 11.5 2.9 2.8 8.2 16.0 3.0 2.6 15.4 10.3 0.8 0.6 9.9 37.8 0.3 6.7 0.2 6.0 0.3 33.5 0.3

Durango 87.9 23.6 20.8 61.5 208.2 38.1 28.5 200.5 160.3 18.6 9.1 154.5 456.4 3.5 80.3 2.5 58.4 2.5 416.5 3.7

Edo. de México 250.9 161.4 102.9 170.3 87.0 39.9 21.8 83.5 31.9 3.5 1.6 30.7 369.8 2.8 204.8 6.4 126.3 5.4 284.5 2.5

Guanajuato 145.1 52.8 40.3 101.4 265.9 86.8 61.4 254.3 272.3 42.6 26.3 262.2 683.3 5.2 182.2 5.7 128.0 5.5 617.9 5.5

Guerrero 306.7 104.4 92.2 201.2 70.9 19.2 13.6 68.1 10.4 0.9 0.5 10.0 388.0 3.0 124.5 3.9 106.3 4.6 279.3 2.5

Hidalgo 213.1 110.9 91.7 148.8 91.8 35.4 23.9 88.4 43.8 6.2 2.7 42.3 348.7 2.7 152.5 4.8 118.3 5.1 279.5 2.5

Jalisco 170.0 47.4 41.3 120.7 349.4 74.4 48.7 336.4 334.8 30.7 15.5 322.7 854.2 6.6 152.5 4.8 105.5 4.5 779.8 6.9

Michoacán 194.4 75.5 57.1 136.8 260.1 83.9 57.6 250.0 203.1 39.2 20.9 195.8 657.6 5.0 198.6 6.2 135.6 5.8 582.6 5.1

Morelos 29.2 12.1 10.0 20.8 26.2 10.7 7.6 25.2 4.9 1.3 0.7 4.7 60.3 0.5 24.1 0.8 18.3 0.8 50.7 0.4

Nayarit 81.3 24.7 22.5 57.5 90.4 21.2 15.2 87.0 42.2 6.2 3.9 40.7 213.9 1.6 52.1 1.6 41.6 1.8 185.2 1.6

Nuevo León 48.6 15.6 12.2 34.7 63.2 13.0 7.6 60.7 81.9 4.5 2.5 79.0 193.7 1.5 33.1 1.0 22.3 1.0 174.4 1.5

Oaxaca 501.0 236.4 184.8 342.4 95.4 34.3 19.2 91.6 18.4 2.5 1.2 17.8 614.8 4.7 273.2 8.6 205.2 8.8 451.8 4.0

Puebla 291.6 141.3 104.8 205.4 165.3 66.1 38.0 158.6 52.2 8.3 3.9 50.3 509.1 3.9 215.7 6.8 146.7 6.3 414.3 3.7

Querétaro 53.6 22.0 16.1 37.0 42.8 14.8 9.9 40.8 18.8 4.4 2.8 18.1 115.2 0.9 41.2 1.3 28.8 1.2 95.9 0.8

Quintana Roo 84.8 25.1 23.3 58.1 20.3 4.9 2.8 19.6 1.7 0.2 0.1 1.7 106.8 0.8 30.2 0.9 26.2 1.1 79.4 0.7

Región
Lagunera*

13.8 4.6 4.1 9.8 47.4 23.3 19.8 45.7 31.4 5.4 1.9 30.3 92.6 0.7 33.3 1.0 25.8 1.1 85.8 0.8

San Luis Potosí 158.5 65.0 53.9 111.0 177.4 45.9 28.1 170.8 93.5 11.7 6.0 90.1 429.4 3.3 122.6 3.8 88.0 3.8 371.9 3.3

Sinaloa 81.4 18.3 17.7 57.9 206.6 29.4 25.3 199.0 688.9 78.5 39.3 664.0 976.9 7.5 126.2 4.0 82.3 3.5 920.9 8.1

Sonora 14.1 3.7 3.6 10.1 22.7 5.0 4.6 21.9 346.9 30.2 9.2 334.4 383.7 2.9 38.9 1.2 17.4 0.7 366.4 3.2

Tabasco 77.3 31.2 29.7 51.8 12.9 2.4 1.8 12.4 4.7 0.2 0.1 4.6 94.9 0.7 33.8 1.1 31.6 1.4 68.8 0.6

Tamaulipas 51.9 13.9 12.0 37.8 263.9 34.9 26.1 254.3 1,005.7 54.7 25.5 969.4 1,321.5 10.1 103.5 3.2 63.6 2.7 1,261.5 11.1

Tlaxcala 77.9 39.2 25.9 55.3 72.3 26.3 13.0 69.6 28.4 4.2 1.2 27.4 178.6 1.4 69.7 2.2 40.1 1.7 152.3 1.3

Veracruz 434.5 160.2 147.0 297.3 169.4 29.9 22.2 162.9 51.0 3.5 2.1 49.1 654.9 5.0 193.6 6.1 171.3 7.4 509.3 4.5

Yucatán 113.6 42.1 39.5 80.9 15.1 3.3 2.3 14.6 4.0 0.3 0.1 3.9 132.7 1.0 45.7 1.4 41.9 1.8 99.4 0.9

Zacatecas 120.1 33.5 28.8 85.3 473.5 94.5 69.1 455.9 410.7 48.3 27.5 395.8 1004.3 7.7 176.3 5.5 125.4 5.4 937.0 8.3

Total 4,458.4 1,769.6 1,438.1 3,066.6 3,881.7 958.8 649.4 3,733.5 4,684.8 459.5 237.9 4,515.5 13,024.3 100.0 3,187.9 100.0 2,325.4 100.0 11,315.6 100.0

Partcipacióm por
estratos %

34.2 29.8 36.0 100.0

 55.5 30.1 14.4 100.0

 61.9 27.9 10.2 100.0

 27.1 33.0 39.9 100.0

FUENTE: Elaborado por la ASF con información proporcionada por la SAGARPA, 2016.
NOTA: Las cifras se encuentran deflactadas a precios de 2016.
* La Región Lagunera incluye 5 municipios del estado de Coahuila y 14 de Durango.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

192

ANEXO 2

PRODUCTORES, MONTO Y SUPERFICIE APOYADA POR EL COMPONENTE PROAGRO PRODUCTIVO, 2015
(Millones de pesos constantes, miles de predios, productores, hectáreas y porcentaje)

Delegación
Autoconsumo Transición Comercial Total

Monto Predios Productores Superficie Monto Predios Productores Superficie Monto Predios Productores Superficie Monto Part. % Predios Part. % Productores Part. % Superficie Part. %

Aguascalientes 20.9 0.0 5.4 15.3 42.6 6.4 7.7 40.7 21.8 9.9 1.9 21.6 85.3 0.7 16.3 0.5 15.0 0.6 77.6 0.7

Baja California 0.2 0.0 0.0 0.1 5.0 0.5 0.4 4.8 100.4 6.7 4.0 99.6 105.6 0.8 7.2 0.2 4.4 0.2 104.5 0.9

Baja California
Sur

0.2 0.0 0.0 0.1 1.1 0.4 0.4 1.1 17.2 0.7 0.7 17.1 18.5 0.1 1.1 0.0 1.1 0.0 18.3 0.2

Campeche 82.2 27.1 22.4 56.2 42.5 9.3 5.7 40.4 40.0 1.2 0.7 39.7 164.7 1.3 37.6 1.2 28.8 1.2 136.3 1.2

Chiapas 615.8 232.3 197.1 412.3 237.7 54.7 33.8 226.3 93.3 7.6 4.3 92.4 946.8 7.3 294.6 9.4 235.2 9.9 731.0 6.5

Chihuahua 84.1 25.6 24.3 58.6 186.5 31.2 25.9 177.8 411.8 31.6 23.6 408.3 682.4 5.3 88.4 2.8 73.8 3.1 644.7 5.7

Ciudad de
México

1.7 1.1 0.9 1.2 0.8 0.3 0.2 0.7 0.3 0.1 0.0 0.3 2.8 0.0 1.5 0.0 1.1 0.0 2.2 0.0

Coahuila 32.4 9.8 9.0 22.4 25.3 6.1 5.1 24.2 18.6 1.7 1.2 18.5 76.3 0.6 17.6 0.6 15.3 0.6 65.1 0.6

Colima 11.7 3.0 2.9 8.5 16.6 3.1 2.8 15.9 10.3 0.8 0.7 10.2 38.6 0.3 6.9 0.2 6.4 0.3 34.6 0.3

Durango 94.4 25.9 22.9 66.9 206.9 37.9 29.0 197.2 159.4 19.8 11.1 157.9 460.7 3.6 83.6 2.7 63.0 2.6 422.0 3.7

Edo. de México 260.1 164.3 107.2 176.2 206.9 38.0 29.0 197.2 159.4 3.7 11.1 157.9 626.4 4.9 206.0 6.6 147.3 6.2 531.3 4.7

Guanajuato 137.6 50.9 39.8 97.3 255.4 83.8 61.3 243.4 250.5 43.0 28.5 248.4 643.5 5.0 177.7 5.7 129.6 5.4 589.1 5.2

Guerrero 311.8 107.0 96.8 207.1 70.8 18.4 14.2 67.0 10.1 1.0 0.6 10.0 392.7 3.0 126.4 4.0 111.6 4.7 284.1 2.5

Hidalgo 204.2 105.5 87.7 142.3 87.5 33.1 23.0 83.3 41.6 6.0 3.1 41.2 333.3 2.6 144.6 4.6 113.8 4.8 266.8 2.4

Jalisco 166.0 47.0 41.7 120.8 346.8 72.6 50.0 329.5 320.1 30.3 17.0 317.1 832.9 6.5 149.9 4.8 108.7 4.6 767.4 6.8

Michoacán 183.5 70.5 55.8 128.4 240.2 76.3 55.0 228.4 180.4 36.7 21.7 178.8 604.1 4.7 183.5 5.8 132.5 5.6 535.6 4.7

Morelos 28.9 12.2 10.2 21.0 25.2 10.3 7.8 24.1 4.7 1.3 0.8 4.7 58.8 0.5 23.8 0.8 18.8 0.8 49.8 0.4

Nayarit 79.5 24.4 22.5 56.9 90.5 20.9 15.6 86.1 41.3 6.3 4.2 40.9 211.3 1.6 51.6 1.6 42.3 1.8 183.9 1.6

Nuevo León 44.3 14.6 11.6 32.6 59.0 11.8 7.3 56.2 70.3 4.3 2.6 69.8 173.6 1.3 30.7 1.0 21.5 0.9 158.6 1.4

Oaxaca 535.6 250.6 198.8 364.2 101.7 35.5 20.6 96.5 20.8 3.0 1.5 20.6 658.1 5.1 289.1 9.2 220.9 9.3 481.3 4.3

Puebla 273.8 132.0 100.2 193.3 152.8 60.0 35.5 144.8 48.1 7.9 3.9 47.6 474.7 3.7 199.9 6.4 139.6 5.9 385.7 3.4

Querétaro 52.4 21.8 16.6 36.6 40.9 14.2 10.1 39.1 18.6 4.5 3.0 18.4 111.9 0.9 40.5 1.3 29.7 1.2 94.1 0.8

Quintana Roo 86.6 25.0 23.3 57.9 20.9 5.0 3.2 19.9 1.7 0.3 0.1 1.7 109.2 0.8 30.3 1.0 26.6 1.1 79.5 0.7

Región
Lagunera*

10.7 3.6 3.2 7.9 46.3 21.1 18.0 44.2 25.7 5.1 2.0 25.5 82.7 0.6 29.8 0.9 23.2 1.0 77.6 0.7

San Luis Potosí 157.3 63.6 52.6 109.5 177.4 45.8 28.1 168.9 98.3 12.8 6.8 97.3 433.0 3.4 122.2 3.9 87.5 3.7 375.7 3.3

Sinaloa 80.5 18.2 17.7 57.1 201.2 28.4 24.8 192.1 667.8 79.2 39.2 663.5 949.5 7.4 125.8 4.0 81.7 3.4 912.7 8.1

Sonora 11.7 3.0 2.9 8.6 18.2 3.9 3.6 17.3 341.0 30.4 10.4 338.5 370.9 2.9 37.3 1.2 16.9 0.7 364.4 3.2

Tabasco 76.5 30.5 29.2 50.9 12.6 2.3 1.8 12.0 4.6 0.2 0.1 4.6 93.7 0.7 33.0 1.1 31.1 1.3 67.5 0.6

Tamaulipas 46.1 13.4 11.7 33.6 258.3 34.5 26.8 246.7 936.4 55.6 32.0 930.7 1240.8 9.6 103.5 3.3 70.5 3.0 1211.0 10.7

Tlaxcala 76.0 38.6 25.8 55.0 70.7 25.2 13.8 67.2 25.8 4.2 1.5 25.5 172.5 1.3 68.0 2.2 41.1 1.7 147.7 1.3

Veracruz 446.0 165.8 153.9 305.9 166.8 29.2 23.5 158.6 46.7 3.3 2.3 46.3 659.5 5.1 198.3 6.3 179.7 7.5 510.8 4.5

Yucatán 115.1 42.1 40.0 81.3 15.3 3.4 2.6 14.5 4.3 0.3 0.2 4.3 134.7 1.0 45.8 1.5 42.8 1.8 100.1 0.9

Zacatecas 108.1 30.6 26.4 78.1 447.4 88.6 66.5 426.8 384.1 48.5 31.3 380.4 939.6 7.3 167.7 5.3 124.2 5.2 885.3 7.8

Total 4,435.9 1,760.0 1,460.5 3,064.1 3,877.8 912.2 653.1 3,692.9 4,575.4 468.0 272.1 4,539.3 12,889.1 100.0 3,140.2 100.0 2,385.7 100.0 11,296.3 100.0

Participación por
estratos %

34.4 30.1 35.5 100.0

 56.0 29.0 14.9 100.0

 61.2 27.4 11.4 100.0

 27.1 32.7 40.2 100.0

FUENTE: Elaborado por la ASF con información proporcionada por la SAGARPA, 2016.
NOTA: Las cifras se encuentran deflactadas a precios de 2016.
* La Región Lagunera incluye 5 municipios del estado de Coahuila y 14 de Durango.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

193

ANEXO 3

PRODUCTORES, MONTO Y SUPERFICIE APOYADA POR EL COMPONENTE PROAGRO PRODUCTIVO, 2016
(Millones de pesos, miles de predios, productores, hectáreas y porcentaje)

Delegación
Autoconsumo Transición Comercial Total

Monto Predios Productores Superficie Monto Predios Productores Superficie Monto Predios Productores Superficie Monto Part. % Predios Part. % Productores Part. % Superficie Part. %

Aguascalientes 18.0 5.4 4.6 13.2 28.4 8.4 6.5 35.4 10.8 2.1 1.5 15.5 57.2 0.6 15.9 0.6 12.6 0.6 64.1 0.6

Baja California 0.1 0.0 0.0 0.1 3.0 0.4 0.4 3.7 61.5 5.9 3.5 87.1 64.6 0.6 6.3 0.2 3.9 0.2 90.9 0.9

Baja California
Sur

0.1 0.0 0.0 0.1 0.9 0.4 0.4 1.1 10.6 0.6 0.6 14.6 11.6 0.1 1.0 0.0 1.0 0.0 15.8 0.2

Campeche 73.8 24.8 20.7 52.5 32.7 9.2 5.5 40.1 28.9 1.2 0.7 40.6 135.4 1.3 35.2 1.3 26.9 1.2 133.2 1.3

Chiapas 598.3 234.9 199.1 417.1 180.8 52.7 32.9 223.4 67.5 7.7 4.4 93.4 846.6 8.4 295.3 10.6 236.4 10.3 733.9 7.0

Chihuahua 116.9 36.1 34.4 82.8 172.8 36.5 29.6 210.8 329.1 35.4 25.1 444.0 618.8 6.2 108.0 3.9 89.1 3.9 737.6 7.0

Ciudad de
México

1.6 1.0 0.9 1.1 0.5 0.2 0.1 0.7 0.2 0.0 0.0 0.2 2.3 0.0 1.2 0.0 1.0 0.0 2.0 0.0

Coahuila 29.0 8.9 8.2 20.7 18.5 5.7 4.8 22.9 13.5 1.6 1.0 18.1 61.0 0.6 16.2 0.6 14.0 0.6 61.7 0.6

Colima 11.6 3.0 2.8 8.3 12.1 2.9 2.6 15.2 6.5 0.8 0.6 9.3 30.2 0.3 6.7 0.2 6.0 0.3 32.8 0.3

Durango 101.9 28.8 25.7 73.7 172.5 40.6 30.7 212.7 124.4 21.3 11.6 171.9 398.8 4.0 90.7 3.3 68.0 3.0 458.3 4.4

Edo. de México 256.8 166.1 108.6 178.9 65.2 36.4 20.8 80.3 26.6 3.9 2.0 36.1 348.6 3.5 206.4 7.4 131.4 5.7 295.3 2.8

Guanajuato 136.7 51.7 40.0 99.3 193.6 80.4 58.6 238.4 202.7 45.1 28.8 277.1 533.0 5.3 177.2 6.4 127.4 5.6 614.8 5.8

Guerrero 351.0 126.6 114.3 243.6 59.9 19.6 14.7 72.6 7.0 1.0 0.6 9.4 417.9 4.2 147.2 5.3 129.6 5.7 325.6 3.1

Hidalgo 198.3 101.1 83.9 138.2 65.6 32.2 22.3 81.2 32.6 6.2 3.1 44.8 296.5 2.9 139.5 5.0 109.3 4.8 264.2 2.5

Jalisco 175.0 49.9 44.0 127.9 279.2 74.9 51.1 344.1 241.3 31.2 17.5 332.1 695.5 6.9 156.0 5.6 112.6 4.9 804.1 7.7

Michoacán 200.7 79.4 62.4 144.1 205.4 82.4 59.0 251.1 147.3 40.9 23.4 202.0 553.4 5.5 202.7 7.3 144.8 6.3 597.2 5.7

Morelos 27.5 11.3 9.4 19.7 16.6 8.6 6.6 20.3 2.4 0.8 0.5 3.2 46.5 0.5 20.7 0.7 16.5 0.7 43.2 0.4

Nayarit 76.5 23.8 21.8 55.6 67.9 20.3 14.7 84.5 27.4 6.0 3.8 38.8 171.8 1.7 50.1 1.8 40.3 1.8 178.9 1.7

Nuevo León 48.2 15.6 12.3 35.1 45.6 11.5 7.2 56.0 52.0 4.0 2.4 71.8 145.8 1.4 31.1 1.1 21.9 1.0 162.9 1.5

Oaxaca 495.4 5.4 185.9 341.5 69.4 8.4 18.3 85.7 14.0 2.1 1.4 19.6 578.8 5.8 15.9 0.6 205.6 9.0 446.8 4.3

Puebla 321.8 156.3 117.4 228.3 136.1 66.8 39.0 165.6 40.6 8.9 4.4 54.5 498.5 5.0 232.0 8.3 160.8 7.0 448.4 4.3

Querétaro 46.0 19.4 14.7 32.9 26.6 12.0 8.5 33.2 11.0 3.8 2.6 15.7 83.6 0.8 35.2 1.3 25.8 1.1 81.8 0.8

Quintana Roo 81.1 24.6 22.8 56.8 14.9 4.6 2.9 18.5 1.1 0.2 0.1 1.6 97.1 1.0 29.4 1.1 25.8 1.1 76.9 0.7

Región
Lagunera*

13.3 4.5 4.0 9.7 31.3 16.7 14.1 38.1 18.2 4.0 1.8 23.7 62.8 0.6 25.2 0.9 19.9 0.9 71.5 0.7

San Luis Potosí 155.2 63.2 52.0 110.3 136.9 44.7 27.3 168.3 70.0 12.4 6.6 96.3 362.1 3.6 120.3 4.3 85.9 3.8 374.9 3.6

Sinaloa 82.6 19.2 18.5 60.4 151.8 27.3 23.6 188.2 452.1 75.9 38.2 636.9 686.5 6.8 122.4 4.4 80.3 3.5 885.5 8.4

Sonora 17.0 4.7 4.5 12.3 22.5 6.1 5.6 26.6 235.6 30.3 10.6 328.5 275.1 2.7 41.1 1.5 20.7 0.9 367.4 3.5

Tabasco 74.0 30.6 29.2 51.0 9.7 2.3 1.8 12.1 3.5 0.2 0.1 4.7 87.2 0.9 33.1 1.2 31.1 1.4 67.8 0.6

Tamaulipas 48.8 14.1 12.2 35.6 205.8 35.0 26.9 255.2 692.5 55.6 30.4 966.3 947.1 9.4 104.7 3.8 69.5 3.0 1257.1 12.0

Tlaxcala 78.6 39.2 26.0 56.7 52.6 23.5 12.7 64.8 18.2 3.8 1.4 24.7 149.4 1.5 66.5 2.4 40.1 1.8 146.2 1.4

Veracruz 439.0 166.4 154.0 307.9 127.4 27.8 22.1 156.8 32.1 3.3 2.3 43.9 598.5 6.0 197.5 7.1 178.4 7.8 508.6 4.8

Yucatán 116.2 41.5 39.4 80.2 11.3 3.2 2.5 14.0 2.7 0.3 0.2 3.9 130.2 1.3 45.0 1.6 42.1 1.8 98.1 0.9

Zacatecas 7.2 2.2 1.9 5.4 24.5 4.9 3.9 24.7 31.6 3.1 2.3 33.0 63.3 0.6 10.2 0.4 8.1 0.4 63.1 0.6

Total 4,398.2 1,559.7 1,475.6 3,101.0 2,642.0 806.6 577.7 3,246.3 3,015.5 419.6 233.4 4,163.3 10,055.7 100.0 2,785.9 100.0 2,286.8 100.0 10,510.6 100.0

Participación
por estratos %

43.7 26.3 30.0 100.0

 56.0 29.0 15.1 100.0

 64.5 25.3 10.2 100.0

 29.5 30.9 39.6 100.0

FUENTE: Elaborado por la ASF con información proporcionada por la SAGARPA, 2016.
* La Región Lagunera incluye 5 municipios del estado de Coahuila y 14 de Durango.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

194

ANEXO 4.

PRODUCTORES, MONTO Y SUPERFICIE APOYADA POR PROCAMPO Y PROAGRO PRODUCTIVO, 1994-2016
(Millones de pesos constantes, miles de predios, productores, hectáreas y porcentaje)

Año
Autoconsumo Transición Comercial Total

Monto Productores Superficie Monto Productores Superficie Monto Productores Superficie Monto Productores Superficie

1994 1,881.1 417.6 727.9 2,960.2 107.3 1,145.6 2,244.6 16.8 868.6 7,085.9 541.7 2,742.0

1996 10,195.4 2,830.4 5,545.0 9,451.3 597.1 5,141.3 5,920.9 67.8 3,220.2 25,567.6 3,495.2 13,906.5

1999 7,838.4 2,338.6 4,649.4 7,153.9 452.8 4,258.2 4,977.0 60.3 2,952.2 19,969.2 2,851.6 11,859.7

2002 7,493.5 2,015.0 4,446.1 8,466.8 536.8 5,025.9 5,773.6 71.3 3,425.6 21,733.8 2,623.1 12,897.6

2005 8,856.9 2,258.6 4,984.8 8,467.5 554.8 5,168.1 5,388.9 73.8 3,463.5 22,713.2 2,887.3 13,616.5

2008 7,381.7 2,218.3 4,915.4 7,375.0 566.7 5,313.7 5,139.5 80.7 3,994.3 19,896.3 2,865.6 14,223.4

2011 5,908.3 1,752.8 3,953.2 5,019.5 438.6 4,016.2 2,650.7 55.3 2,278.7 13,578.5 2,246.7 10,248.1

2013 5,557.1 1,866.8 4,071.4 4,605.6 432.6 4,006.0 2,132.5 47.8 2,038.5 12,295.2 2,347.2 10,115.9

2014 4,458.6 1,437.9 3,066.6 3,881.7 649.0 3,733.4 4,685.0 237.8 4,515.1 13,025.3 2,324.7 11,315.1

2015 4,435.9 1,460.5 3,064.1 3,877.8 653.4 3,692.8 4,575.3 272.2 4,539.4 12,889.0 2,386.1 11,296.3

2016 4,398.2 1,476.0 3,100.9 2,642.1 577.7 3,246.4 3,015.5 233.4 4,163.1 10,055.8 2,287.1 10,510.4

Total 68,405.1 N.A. N.A. 63,901.4 N.A. N.A. 46,503.5 N.A. N.A. 178,809.8 26,856.3 122,731.5

TMCA (4.1) (3.2) (2.9) (6.2) (0.2) (2.3) (3.3) 6.4 1.3 (4.6) (2.1) (1.4)

Promedio 6,218.6 1,824.8 3,865.9 5,809.2 506.1 4,068.0 4,227.6 110.7 3,223.6 16,255.4 2,441.5 11,157.4

Participación
por estratos %

38.3 35.7 26.0 100.0

 74.8 20.7 4.5 100.0

 34.6 36.5 28.9 100.0

FUENTE: Elaborado por la ASF con base en las Cuentas Públicas de la Hacienda Pública Federal, 1994-2013, SHCP; Informe de Resultados y de Impacto Económico y Social del Componente
PROCAMPO para Vivir Mejora en Revista “Claridades Agropecuarias”, Un horizonte ASERCA del Mercado Agropecuario, Núm. 2013. Mayo 2011, p. 13-18, SAGARPA; Quinto Informe
de Labores de la SAGARPA 2010-2011 y el Sexto Informe de Labores de la SAGARPA 2011-2012, e información proporcionada por la SAGARPA, 2016.

NOTA: Las cifras se encuentran deflactadas a precios de 2016.
La TMCA se estimó con base en los datos de 1996 - 2016, debido a que los datos de 1994 son atípicos por ser el año en el que se implementó el PROCAMPO.

N.A. No aplica. El número de productores y de hectáreas apoyadas no son acumulables, debido a que el padrón de beneficiarios no integró nuevos productores.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

195

Bibliografía

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

196

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

197

Bibliografía

Libros

Aroche Herrera, David, Antecedentes del TLCAN y su relación con el sector agropecuario,

Universidad de las Américas Puebla, México, 2004.

Centro de Estudios para el Desarrollo Rural Sustentable y la Soberanía Alimentaria, La Propiedad

Agraria y el Desarrollo Rural, México, 2007.

Cruz Barney, Oscar, Política Agraria. Historia del Congreso Constituyente 1916 -1917, UNAM,

Tercera edición, México, 2014.

Escalante, Roberto I. y Catalán, Horacio, Situación actual del sector agropecuario en México:

perspectivas y retos, UNAM, México, 2008.

Krugman, Paul R. - Wells, Robin - Graddy, Kathryn, Fundamentos de Economía, Editorial Reverté,

Segunda edición, Barcelona, 2012.

Kurczyn, Patricia, Panorama Internacional de Derecho Social. Culturas y Sistemas Jurídicos

Comparados, Universidad Nacional Autónoma de México, Instituto de Investigaciones Jurídicas,

México, 2007.

Palavicini, Félix F, Historia de la Constitución de 1917, Tomo I, Secretaría de Educación Pública,

Instituto de Investigaciones Jurídicas-UNAM, Instituto Nacional de Estudios Históricos de las

Revoluciones Mexicanas, México, 2014.

Ruiz, Mario, Temas de Derecho Agrario Mexicano, Universidad Nacional Autónoma de México,

Instituto de Investigaciones Jurídicas, México, 1988.

_______, El Régimen Jurídico de las Colonias Agrícolas y Ganaderas, Instituto de Investigaciones

Jurídicas- UNAM, México, 2013.

Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación, Atlas agroalimentario

de México, Servicio de Información Agroalimentaria y Pesquera, México, 2013, 2014, 2015 y 2016.

Secretaría de Agricultura y Recursos Hidráulicos, PROCAMPO Vamos al grano para progresar,

México, 1993.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

198

Revistas

Apoyos y Servicios a la Comercialización Agropecuaria, “Informe de resultados y de impacto

económico y social del componente PROCAMPO Para Vivir Mejor”, Claridades Agropecuarias,

Número 213, México, mayo 2011.

García Salazar, J. Alberto, Ramírez Jaspeado, Rocío, “¿Han estimulado el TLCAN y PROCAMPO la

reconversión de la superficie agrícola de México?”, Fitotecnia mexicana, vol. 38, México, 2015.

Solís R. Ricardo, “Precios de garantía y política agraria: un análisis de largo plazo”, Revista Comercio

Exterior, vol. 40, Número 10, México, 1990.

Warman, Arturo, “Frente a la crisis ¿política agraria o política agrícola?”, Revista Comercio Exterior,

vol. 28, Número 6, México, junio de 1978.

Documentos institucionales

Auditoría Superior de la Federación, Informe del Resultado de la Fiscalización Superior de la Cuenta

Pública 2009, México, 2011.

_____, Informe del Resultado de la Fiscalización Superior de la Cuenta Pública 2011, México, 2013.

_____, Informe del Resultado de la Fiscalización Superior de la Cuenta Pública 2012, México, 2014.

_____, Informe del Resultado de la Fiscalización Superior de la Cuenta Pública 2013, México, 2015.

_____, Informe del Resultado de la Fiscalización Superior de la Cuenta Pública 2014, México, 2016.

_____, Informe de Auditoría de PROCAMPO Productivo, México, 2014.

Consejo Nacional de Evaluación de la Política de Desarrollo Social, Informe de Evaluación de la

Política de Desarrollo Social 2007, México, 2008.

______, Informe de Evaluación de la Política de Desarrollo Social 2008, México, 2009.

______, Informe de Evaluación de la Política de Desarrollo Social 2011, México, 2012.

______, Informe de Evaluación de la Política de Desarrollo Social 2012, México, 2013.

______, Informe de Evaluación de la Política de Desarrollo Social 2014, México, 2015.

______, Informe de Evaluación de la Política de Desarrollo Social 2016, México, 2017.

Presidencia de la República, Tercer Informe de Gobierno 1990-1991, México, 1991.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

199

______, Primer Informe de Gobierno 1994-1995, México, 1995.

______, Segundo Informe de Gobierno 1995-1996, México, 1996.

______, Tercer Informe de Gobierno 1996-1997, México, 1997.

______, Cuarto Informe de Gobierno 1997-1998, México, 1998.

______, Quinto Informe de Gobierno 1998-1999, México, 1999.

______, Sexto Informe de Gobierno 1999-2000, México, 2000.

______, Primer Informe de Gobierno 2000-2001, México, 2001.

______, Segundo Informe de Gobierno 2001- 2002, México, 2002.

______, Tercer Informe de Gobierno 2002-2003, México, 2003.

______, Cuarto Informe de Gobierno 2003-2004, México, 2004.

______, Quinto Informe de Gobierno 2004-2005, México, 2005.

______, Sexto Informe de Gobierno 2005-2006 México, 2006.

______, Primer Informe de Gobierno 2006-2007, México, 2007.

______, Segundo Informe de Gobierno 2007- 2008, México, 2008.

______, Tercer Informe de Gobierno 2008-2009, México, 2009.

______, Cuarto Informe de Gobierno 2009-2010, México, 2010.

______, Quinto Informe de Gobierno 2010-2011, México, 2011.

______, Sexto Informe de Gobierno 2011-2012 México, 2012.

______, Primer Informe de Gobierno 2012-2013, México, 2013.

______, Segundo Informe de Gobierno 2013- 2014, México, 2014.

______, Tercer Informe de Gobierno 2014-2015, México, 2015.

______, Cuarto Informe de Gobierno 2015-2016, México, 2016.

______, Quinto Informe de Gobierno 2016-2017, México, 2017.

Presidencia de la República, Primer Informe de Ejecución del Plan Nacional de Desarrollo 1995-

2000, México, 1995.

______, Segundo Informe de Ejecución del Plan Nacional de Desarrollo 1995-2000, México, 1996.

______, Tercer Informe de Ejecución del Plan Nacional de Desarrollo 1995-2000, México, 1997.

______, Cuarto Informe de Ejecución del Plan Nacional de Desarrollo 1995-2000, México, 1998.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

200

______, Quinto Informe de Ejecución del Plan Nacional de Desarrollo 1995-2000, México, 1999.

______, Sexto Informe de Ejecución del Plan Nacional de Desarrollo 1995-2000, México, 2000.

______, Primer Informe de Ejecución del Plan Nacional de Desarrollo 2001-2006, México, 2001.

______, Segundo Informe de Ejecución del Plan Nacional de Desarrollo 2001-2006, México, 2002.

______, Tercer Informe de Ejecución del Plan Nacional de Desarrollo 2001-2006, México, 2003.

______, Cuarto Informe de Ejecución del Plan Nacional de Desarrollo 2001-2006, México, 2004.

______, Quinto Informe de Ejecución del Plan Nacional de Desarrollo 2001-2006, México, 2005.

______, Sexto Informe de Ejecución del Plan Nacional de Desarrollo 2001-2006, México, 2006.

______, Primer Informe de Ejecución del Plan Nacional de Desarrollo 2007-2012, México, 2007.

______, Segundo Informe de Ejecución del Plan Nacional de Desarrollo 2007-2012, México, 2008.

______, Tercer Informe de Ejecución del Plan Nacional de Desarrollo 2007-2012, México, 2009.

______, Cuarto Informe de Ejecución del Plan Nacional de Desarrollo 2007-2012, México, 2010.

______, Quinto Informe de Ejecución del Plan Nacional de Desarrollo 2007-2012, México, 2011.

______, Sexto Informe de Ejecución del Plan Nacional de Desarrollo 2007-2012, México, 2012.

______, Primer Informe de Ejecución del Plan Nacional de Desarrollo 2013-2018, México, 2013.

______, Segundo Informe de Ejecución del Plan Nacional de Desarrollo 2013-2018, México, 2014.

______, Tercer Informe de Ejecución del Plan Nacional de Desarrollo 2013-2018, México, 2015.

Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación, Primer Informe de

Labores 2012-2013, México, 2013.

______, Segundo Informe de Labores 2013-2014, México, 2014.

______, Tercer Informe de Labores 2014-2015, México, 2015.

______, Cuarto Informe de Labores 2015-2016, México, 2016.

______, Manual de Organización de la Dirección General de Fomento a la Agricultura, México

2014.

______, Manual de Organización de la Dirección General de Operación y Explotación de Padrones,

México 2014.

______, Manual de Organización de la Dirección General de Productividad y Desarrollo

Tecnológico, México 2014.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

201

Secretaría de Desarrollo Agrario, Territorial y Urbano, Primer Informe de Labores 2012-2013,

México, 2013.

Subsecretaría de Agricultura, Tercer Informe Trimestral de Resultados 2016, SAGARPA, México,

2016.

Fuentes electrónicas

Academia Mexicana de la Lengua, Diccionario de la Academia Mexicana de la Lengua, disponible

en: https://www.academia.org.mx/

Banco Interamericano de Desarrollo, PROCAMPO Plan de Evaluación, la mayor iniciativa agrícola

mexicana, el Programa de Apoyos Directos al Campo, disponible en:

http://www.iadb.org/es/temas/efectividad-en-el-desarrollo/procampo-inicia-fase-decisiva-en-

mexico,1263.html

Cámara de Diputados, Asimetrías, productividad y competitividad en el sector agrícola de los

países que integran el TLCAN, disponible en:

 http://www.diputados.gob.mx/sedia/sia/se/SIA-DEC-45-2003.pdf

Centro de Estudios de las Finanzas Públicas, Evolución y Estadísticas del Gasto Público Federal en

México, 1980-2001, México, 2001, disponible en:

http://www.cefp.gob.mx/intr/edocumentos/pdf/cefp/cefp0382001.pdf

Consejo Nacional de Evaluación de la Política de Desarrollo Social, Ficha de Monitoreo 2015-2016,

Programa de Fomento a la Agricultura, México, 2016, disponible en:

http://www.sagarpa.gob.mx/programas2/evaluacionesExternas/Fichas%20de%20Monitoreo%20y

%20Evaluacin/S259%20Fomento%20a%20la%20Agricultura.pdf

Espinosa Santibáñez, Roberto, La Banca de Desarrollo del Sector Rural en México, México, 1986,

disponible en: https://archivos.juridicas.unam.mx/www/bjv/libros/1/475/24.pdf

Instituto Nacional de Estadística y Geografía, Censo Agrícola, Ganadero y Forestal, 2007, disponible

en:

http://www.inegi.org.mx/est/contenidos/proyectos/Agro/ca2007/Resultados_Agricola/

______, Encuesta Nacional Agropecuaria 2014, disponible en:

http://www.cefp.gob.mx/intr/edocumentos/pdf/cefp/cefp0382001.pdf
https://archivos.juridicas.unam.mx/www/bjv/libros/1/475/24.pdf
http://www.inegi.org.mx/est/contenidos/proyectos/Agro/ca2007/Resultados_Agricola/

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

202

http://www.inegi.org.mx/est/contenidos/proyectos/encuestas/agropecuarias/ena/ena2014/

______, Estadísticas a propósito del Día del trabajador agrícola, disponible en:

http://www.inegi.org.mx/saladeprensa/aproposito/2016/agricola2016_0.pdf

______, Sumario Estadístico Nacional, Catastro de la propiedad social, disponible en:

http://www.inegi.org.mx/geo/contenidos/catastro/presentacionpropiedadsocial.aspx

______, Encuesta Nacional de Ingreso y Gasto de los Hogares 2012, México 2013.

______, Encuesta Nacional de Ingreso y Gasto de los Hogares 2014, México 2015.

______, Encuesta Nacional de Ingreso y Gasto de los Hogares 2016, México 2017.

Merino, Mauricio, Los programas de subsidios al campo las razones y las sinrazones de una política

mal diseñada, disponible en:

http://archivo.eluniversal.com.mx/graficos/pdf09/documento_trabajo_cide_dap.pdf

Organización de la Naciones Unidas para la Alimentación y la Agricultura, México en una mirada, La

agricultura y el desarrollo rural de México, disponible en:

http://www.fao.org/mexico/fao-en-mexico/mexico-en-una-mirada/es/

______, Política de desarrollo agrícola, conceptos y principios, disponible en:

http://www.fao.org/docrep/007/y5673s00-htm#coments

______, Secretaría de Agricultura, Ganadería, Desarrollo Rural Pesca y Alimentación, Evaluación

nacional de resultados 2013, Componente PROCAMPO, México, noviembre 2015.

Orozco, Ma. Estela, El Sector Agrícola y la Política de Modernización en el Campo Mexicano,

disponible en:

http://observatoriogeograficoamericalatina.org.mx/egal3/Geografiasocioeconomica/Geografiaagr

icola/03.pdf

Secretaría de Desarrollo Agrario, Territorial y Urbano, Historia, México, 2011, documento disponible

en: http://www.sedatu.gob.mx

Tratado de Libre Comercio de América del Norte, 2013 disponible en:

http://www.tlcanhoy.org/about/default_es.asp

http://www.inegi.org.mx/est/contenidos/proyectos/encuestas/agropecuarias/ena/ena2014/
http://www.fao.org/mexico/fao-en-mexico/mexico-en-una-mirada/es/
http://www.fao.org/docrep/007/y5673s00-htm#coments
http://www.sedatu.gob.mx/

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

203

Legislación

Diario Oficial de la Federación, Decreto de Creación del PROCAMPO, México, 1994.

______, Constitución Política de los Estados Unidos Mexicanos, México, 1997, última reforma al

15 de septiembre de 2017.

______, Ley de Desarrollo Rural Sustentable, México, 2001.

______, Ley Federal de la Reforma Agraria, México, 1947.

______, Ley de Capitalización del PROCAMPO, México, 2001.

______, Acuerdo por el que se dan a conocer las Reglas de Operación del Programa de Apoyos

Directos al Campo (PROCAMPO), para los ciclos agrícolas primavera-verano 1996 y otoño-invierno

1996/1997, México, 1995.

______, Acuerdo por el que se dan a conocer las Reglas de Operación del Programa de Apoyos

Directos al Campo (PROCAMPO), para los ciclos agrícolas primavera-verano 1997 y otoño-invierno

1997/1998, México, 1996.

______, Acuerdo por el que se dan a conocer las Reglas de Operación del Programa de Apoyos

Directos al Campo (PROCAMPO), para los ciclos agrícolas primavera-verano 1998 y otoño-invierno

1998/1999, México, 1997.

______, Acuerdo por el que se dan a conocer las Reglas de Operación del Programa de Apoyos

Directos al Campo (PROCAMPO), para los ciclos agrícolas primavera-verano 1999 y otoño-invierno

1999/2000, México, 1998.

______, Acuerdo por el que se dan a conocer las Reglas de Operación del Programa de Apoyos

Directos al Campo (PROCAMPO), para los ciclos agrícolas primavera-verano 2000 y otoño-invierno

200/2001, México, 1999.

______, Acuerdo por el que se dan a conocer las Reglas de Operación del Programa de Apoyos

Directos al Campo (PROCAMPO), para los ciclos agrícolas primavera-verano 2001 y otoño-invierno

2001/2002, México, 2000.

______, Acuerdo por el que se dan a conocer las Reglas de Operación del Programa de Apoyos

Directos al Campo (PROCAMPO), para los ciclos agrícolas primavera-verano 2002 y otoño-invierno

2002/2003, México, 2001.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

204

______, Acuerdo por el que se dan a conocer las Reglas de Operación de los Programas de la

Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación para el ejercicio fiscal

2003, México, 2002.

______, Acuerdo por el que se dan a conocer las Reglas de Operación de los Programas de la

Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación para el ejercicio fiscal

2004, México, 2003.

______, Acuerdo por el que se dan a conocer las Reglas de Operación de los Programas de la

Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación para el ejercicio fiscal

2005, México, 2004.

______, Acuerdo por el que se dan a conocer las Reglas de Operación de los Programas de la

Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación para el ejercicio fiscal

2006, México, 2005.

______, Acuerdo por el que se dan a conocer las Reglas de Operación de los Programas de la

Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación para el ejercicio fiscal

2007, México, 2006.

______, Acuerdo por el que se dan a conocer las Reglas de Operación de los Programas de la

Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación para el ejercicio fiscal

2008, México, 2007.

______, Acuerdo por el que se dan a conocer las Reglas de Operación de los Programas de la

Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación para el ejercicio fiscal

2009, México, 2008.

______, Acuerdo por el que se dan a conocer las Reglas de Operación de los Programas de la

Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación para el ejercicio fiscal

2010, México, 2009.

______, Acuerdo por el que se dan a conocer las Reglas de Operación de los Programas de la

Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación para el ejercicio fiscal

2011, México, 2010.

______, Acuerdo por el que se dan a conocer las Reglas de Operación de los Programas de la

Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación para el ejercicio fiscal

2012, México, 2011.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

205

______, Acuerdo por el que se dan a conocer las Reglas de Operación de los Programas de la

Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación para el ejercicio fiscal

2013, México, 2012.

______, Acuerdo por el que se dan a conocer las Reglas de Operación del Programa de Fomento a

la Agricultura de la Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación

para el ejercicio fiscal 2014, México, 2013.

______, Acuerdo por el que se dan a conocer las Reglas de Operación del Programa de Fomento a

la Agricultura de la Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación

para el ejercicio fiscal 2015, México, 2014.

______, Acuerdo por el que se dan a conocer las Reglas de Operación del Programa de Fomento a

la Agricultura de la Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación

para el ejercicio fiscal 2016, México, 2015.

Documentos programático-presupuestarios

Diario Oficial de la Federación, Plan Nacional de Desarrollo 1989-1994, México, 1989.

______, Plan Nacional de Desarrollo 1995-2000, México, 1995.

______, Plan Nacional de Desarrollo 2001-2006, México, 2001.

______, Plan Nacional de Desarrollo 2007-2012, México, 2007.

______, Plan Nacional de Desarrollo 2013-2018, México, 2013.

______, Programa de Modernización al Campo 1990-1994, México, 1990.

______, Programa Sectorial de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación

2001-2006, México, 2001.

______, Programa Sectorial de Desarrollo Agropecuario y Pesquero 2007-2012, México, 2007.

______, Programa Sectorial de Desarrollo Agropecuario, Pesquero y Alimenticio 2013-2018,

México, 2013.

Secretaría de Agricultura Ganadería, Desarrollo Rural, Pesca y Alimentación, S-259 Programa de

Fomento a la Agricultura. Diagnóstico 2016, México, 2015.

______, Matriz de Indicadores para Resultados 2016, S-259 Programa de Fomento a la agricultura,

México, 2015.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

206

Secretaría de Hacienda y Crédito Público, Cuenta de la Hacienda Pública Federal 1998, México,

1999.

______, Cuenta de la Hacienda Pública Federal 1999, México, 2000.

______, Cuenta de la Hacienda Pública Federal 2000, México, 2001.

______, Cuenta de la Hacienda Pública Federal 2001, México, 2002.

______, Cuenta de la Hacienda Pública Federal 2002, México, 2003.

______, Cuenta de la Hacienda Pública Federal 2003, México, 2004.

______, Cuenta de la Hacienda Pública Federal 2004, México, 2005.

______, Cuenta de la Hacienda Pública Federal 2005, México, 2006.

______, Cuenta de la Hacienda Pública Federal 2006, México, 2007.

______, Cuenta de la Hacienda Pública Federal 2007, México, 2008.

______, Cuenta de la Hacienda Pública Federal 2008, México, 2009.

______, Cuenta de la Hacienda Pública Federal 2009, México, 2010.

______, Cuenta de la Hacienda Pública Federal 2010, México, 2011.

______, Cuenta de la Hacienda Pública Federal 2011, México, 2012.

______, Cuenta de la Hacienda Pública Federal 2012, México, 2013.

______, Cuenta de la Hacienda Pública Federal 2013, México, 2014.

______, Cuenta de la Hacienda Pública Federal 2014, México, 2015.

______, Cuenta de la Hacienda Pública Federal 2015, México, 2016.

Evaluación núm. 1785-DE
“Política Pública de PROAGRO Productivo”

207

Otros

Martínez Saldaña, Tomás, Historia de la Agricultura en México, Ponencia presentada en el III Taller

Latinoamericano, “Prevención de Riesgos en el uso de Plaguicidas”, realizado en el Instituto Nacional

de Investigaciones sobre Recursos Bióticos, Xalapa, Veracruz, México; del 1 al 6 de diciembre de

1983.

Organización de las Naciones Unidas, Metaevaluación en sistemas nacionales de inversión pública,

Santiago de Chile, 2010.

Sistema de Información Agroalimentaria Pesquera (SIAP) 2017, México.

