

Diagnóstico del Programa S-262 de Comercialización y Desarrollo de Mercados 2014

Diagnóstico del Programa S-262 de Comercialización y Desarrollo de Mercados 2014

DIRECTORIO SAGARPA

Enrique Martínez y Martínez

Secretario del Ramo

Ricardo Aguilar Castillo

Subsecretario de Alimentación y Competitividad

Carlos Gerardo López Cervantes

Director General de Planeación y Evaluación

Aníbal González Pedraza

Director General Adjunto de Planeación y Evaluación

Verónica Gutiérrez Macías

Directora de Diagnóstico y Planeación de Proyectos

Silvia Dolores Urbina Hinojosa

Subdirectora de Evaluación

Jaime Clemente Hernández

Subdirector de Análisis y Seguimiento

PROGRAMA S-262 DE COMERCIALIZACIÓN Y DESARROLLO DE MERCADOS

SAGARPA
SECRETARÍA DE AGRICULTURA,
GANADERÍA, DESARROLLO RURAL,
PESCA Y ALIMENTACIÓN

Alejandro Vázquez Salido

Director en Jefe

Héctor Jesús Riemann Valenzuela

Coordinador General de Comercialización de ASERCA

Georgius Ricardo Gotsis Fontes

Coordinador General de Promoción Comercial y

Fomento a las Exportaciones

Omar Musalem López

Director General de Operaciones Financieras

Colaboraron en la elaboración del presente Diagnóstico:

José Cuauhtémoc Correa de Rivas

Especialista Agropecuario "A" en Comercialización

Arturo Sánchez Zarza

Subdirector de Seguimiento/ASERCA

Miriam Gutiérrez García

Asesora del Programa

ÍNDICE

RESUMEN EJECUTIVO	1
CAPÍTULO 1. ANTECEDENTES	5
CAPÍTULO 2. IDENTIFICACIÓN Y DESCRIPCIÓN DEL PROBLEMA	8
2.1. Identificación y estado actual del problema	8
2.2. Evolución del problema	16
2.3. Experiencias de atención	18
2.4. Árbol del problema	23
2.4.1. Causas del problema	26
2.4.2. Efectos del problema	34
CAPÍTULO 3. OBJETIVOS	36
3.1. Árbol de objetivos.....	36
3.2. Determinación y justificación de los objetivos de la intervención.....	39
3.2.1. Objetivos específicos del Programa	39
3.2.2. Vinculación con los objetivos del PND	40
3.2.3. Vinculación con el Programa Sectorial de Desarrollo Agropecuario, Pesquero y Alimentario.....	41
3.2.4. Vinculación con los Objetivos del Milenio	41
CAPÍTULO 4. COBERTURA.....	44
4.1. Identificación y caracterización de la población potencial.....	44
4.2. Identificación y caracterización de la población objetivo	46
4.3. Frecuencia de actualización de la población potencial y objetivo	49
CAPÍTULO 5. DISEÑO DE LA INTERVENCIÓN	50
5.1. Tipo de Intervención	50
5.2. Etapas de la intervención.....	57
5.3. Previsiones para la integración y operación del Padrón de Beneficiarios.....	63
5.4. Matriz de Indicadores	65
5.5. Costo Operativo del Programa	67
CAPÍTULO 6. PRESUPUESTO	67

6.1 Fuentes de financiamiento	68
6.2 Impacto presupuestario	68
BIBLIOGRAFÍA	73
ANEXOS.....	75

ÍNDICE DE TABLAS

Tabla 1. Balanza Comercial agroalimentaria	13
Tabla 2. Evolución de la población en México 2005-2014.....	16
Tabla 3. Volumen de la producción nacional de los principales cereales 2010-2013.....	17
Tabla 4. Experiencias nacionales	19
Tabla 5. Experiencias internacionales	19
Tabla 6. Presupuesto de los Programas de la USDA que apoyan la comercialización y desarrollo de mercados	21
Tabla 7. Componentes del Programa de Comercialización y Desarrollo de Mercados	39
Tabla 8. Alineación del programa con el PND 2013-2018	40
Tabla 9. Alineación con el Programa Sectorial.....	41
Tabla 10 . Alineación con los Objetivos de Desarrollo del Milenio	42
Tabla 11. Análisis de la población de referencia.....	44
Tabla 12. Población potencial	46
Tabla 13. Análisis de la población	46
Tabla 14. Análisis de la Población Potencial, Objetivo y Atendida del PCDM por Estado, 2014	47
Tabla 15. Avance programático-presupuestario por producto seleccionado y concepto del ejercicio fiscal	48
Tabla 16. Componente Incentivos a la Comercialización.....	51
Tabla 17. Incentivos a la Comercialización: Incentivo a la Ampliación y Modernización de la Infraestructura Comercial.....	52
Tabla 18. Incentivos a la Comercialización: Incentivo a la Capacitación e Información Comercial.....	53
Tabla 19. Componente Incentivos para la promoción Comercial y Fomento a las Exportaciones: De los Proyectos de Promoción Comercial	53
Tabla 20. Componente Incentivos para la promoción Comercial y Fomento a las Exportaciones: Incentivo de Fomento a las Exportaciones.....	55
Tabla 21. Resumen ejecutivo de la MIR 2014 del PCDM.....	65
Tabla 22. Incentivos a la comercialización	67
Tabla 23. Incentivos para la promoción comercial y fomento a las exportaciones.....	67
Tabla 24. Ramo 08 "Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación"	68
Tabla 25. Programa Especial Concurrente para el Desarrollo Rural Sustentable	68
Tabla 26. Avance programático-presupuestario del ejercicio fiscal 2014	70
Tabla 27. Programático-presupuestario del Componente Incentivos a la Comercialización 2014.....	70
Tabla 28. Presupuesto ejercido del componente Incentivos para la Promoción Comercial y Fomento a las Exportaciones	72

ÍNDICE DE FIGURAS

Figura 1: Árbol del problema (causas).....	24
Figura 2: Árbol del Problema (efectos).....	25
Figura 3: Árbol de objetivos (fines).....	37
Figura 4. Árbol de objetivos (medios)	38
Figura 5: Direcciones regionales.....	57
Figura 6: Diagrama de Flujo del Procedimiento para Obtención de Incentivos en Comercialización y Desarrollo de Mercados	60
Figura 7. Periodos de siembra, cosecha y comercialización	62

ÍNDICE DE GRÁFICAS

Gráfica 1. Estructura del ingreso de los hogares del sector primario en México, 2010-2012.....	9
Gráfica 2. Variación de precios de cultivos seleccionados	12
Gráfica 3. Principales productos agropecuarios exportados en 2014.....	13
Gráfica 4. Unidades de producción con problemas para desarrollar la actividad agropecuaria.....	15
Gráfica 5. Presupuesto destinado para la agricultura por países seleccionados	21
Gráfica 6. Índice de tipo de cambio real 2010-2014	27
Gráfica 7. Precios internacionales	27
Gráfica 8. Evolución mensual de las importaciones de sulfato de amonio	29
Gráfica 9. Promedio de hectáreas que poseen las unidades de producción por estado	44
Gráfica 10. Volumen de producción en México por producto seleccionado	48

ÍNDICE DE ANEXOS

Anexo 1. Producción de los principales granos en México (Toneladas)	75
Anexo 2. Producción de las principales oleaginosas en México (Toneladas).....	75
Anexo 3. México: Relación de precios nacionales vs precios internacionales para productos agrícolas (1990-2004).....	75
Anexo 4. Tasa de cambio anual del índice de precios de los principales insumos agropecuarios 1981-2010.....	76
Anexo 5. PIB nacional y agropecuario 1993-2013 ^a pesos de 2008 (mdp).....	76
Anexo 6. Evolución del crédito sectorial otorgado por la banca de desarrollo.....	77
Anexo 7. Matriz de Indicadores para Resultados 2014.....	96

SIGLAS Y ACRÓNIMOS

AAFC	Agriculture and Agri-Food Canada
AMS	Agricultural Marketing Service
API's	Administraciones Portuarias Integrales
ASERCA	Apoyos y Servicios a la Comercialización Agropecuaria
AXC	Agricultura por contrato
CADER	Centros de Apoyo al Desarrollo Rural
CENAPA	Centro Nacional de Servicios de Constatación en Salud Animal
CENASA	Centro Nacional de Servicios de Diagnóstico en Salud Animal
COMEXA	Comisión México-Americana para la Erradicación del Gusano Barrenador del Ganado
CONAGUA	Comisión Nacional del Agua
CONAPO	Consejo Nacional de Población
CONASUPO	Compañía Nacional de Subsistencias Populares
CONEVAL	Consejo Nacional de Evaluación de la Política de Desarrollo Social
CPA	Comisión México-Estados Unidos para la Prevención de la Fiebre Aftosa y otras Enfermedades Exóticas de los Animales
DDR	Distritos de Desarrollo Rural
DOF	Diario Oficial de la Federación
ENIGH	Encuesta Nacional de Ingreso y Gasto de los Hogares
FOCIR	Fondo de Capitalización e Inversión del Sector Rural
FONATUR	Fondo Nacional de Fomento al Turismo
FPESA	Fondo de Promoción de Exportaciones Silvo-agropecuarias
GATT	Acuerdo General sobre Comercio y Tarifas
IMTA	Instituto Mexicano de Tecnología del Agua
INEGI	Instituto Nacional de Estadística y Geografía
IPRO	Institucionalidad de los Programas Sociales
MIR	Matriz de Indicadores para Resultados
MML	Metodología de Marco Lógico
ODM	Objetivo de Desarrollo del Milenio
ONU	Organización de las Naciones Unidas
PAC	Política Agrícola Común
PbR	Presupuesto basado en Resultados
PCDM	Programa de Comercialización y Desarrollo de Mercados
PEA	Población Económicamente Activa
PEF	Presupuesto de Egresos de la Federación
PPEF	Presupuesto Programado de Egresos de la Federación
PIB	Producto Interno Bruto
PND	Plan Nacional de Desarrollo
PNUD	Programa de las Naciones Unidas para el Desarrollo
PO	Población Objetivo
Pp	Programa presupuestario
PPMR	Programa de Prevención y Manejo de Riesgos

PR	Población de Referencia
PP	Población Potencial
RMA	Risk Management Agency
SAGARPA	Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación
SCIAN	Sistema de Clasificación Industrial de América del Norte
SCT	Secretaría de Comunicaciones y Transportes
SED	Sistema de Evaluación del Desempeño
SEMARNAT	Secretaria del Medio Ambiente y de los Recursos Naturales
SENASICA	Sistema de Vigilancia Epidemiológica
SHCP	Secretaría de Hacienda y Crédito Público
SIACON	Sistema de Información Agroalimentaria de Consulta
SIAP	Servicio de Información Agroalimentaria y Pesquera
SNIIM	Sistema Nacional de Información e Integración de Mercados
SR	Sector Rural
SRP	Sector Rural y Pesquero
TdR	Términos de Referencia
TIF	Tipo Inspección Federal
TLC	Tratado de Libre Comercio
TMAC	Tasa Media Anual de Crecimiento
UAZ	Universidad Autónoma de Zacatecas
UER	Unidades Económicas Rurales
UP	Unidades de Producción

PRESENTACIÓN

En el Diagnóstico del Programa de Comercialización y Desarrollo de Mercados 2014 (PCDM), de la Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación (SAGARPA) se realizó en cumplimiento de los Lineamientos Generales para la Evaluación de los Programas Federales, en los que se establece la obligatoriedad de que las dependencias y entidades realicen un diagnóstico que justifique la creación de nuevos programas, entendidos éstos como aquellos que se encuentren en el primer año de operación o que la Secretaría de Hacienda y Crédito Público (SHCP), en coordinación con el Consejo Nacional de Evaluación de la Política Social (CONEVAL), haya determinado que presentó un cambio sustancial en su diseño y/u operación.

En relación con lo anterior, se analizan los elementos cualitativos y cuantitativos de identificación y caracterización de la problemática a la que responde el Programa, considerando el presupuesto disponible y los objetivos estratégicos sectoriales. Esto, en apego a los “Elementos Mínimos a Considerar en la Elaboración de Diagnósticos de Programas Nuevos” establecidos por el CONEVAL.

RESUMEN EJECUTIVO

El Diagnóstico del Programa de Comercialización y Desarrollo de Mercados (PCDM) se realizó mediante la revisión de información documental y estadísticas oficiales de diferentes fuentes nacionales e internacionales, con la finalidad de caracterizar el sector agropecuario mexicano y determinar el problema al que están destinados los esfuerzos del Programa y, con base en esto, establecer el diseño adecuado del mismo. Los principales resultados se presentan a continuación.

Identificación del problema central

El problema central que busca atender el Programa de Comercialización y Desarrollo de Mercados se identificó como “la incertidumbre en la comercialización de los productos agropecuarios, acuícolas y pesqueros”. Las causas que explican dicha problemática son:

- Altos niveles de riesgos en la actividad agropecuaria y pesquera, derivados de una baja vinculación entre compradores y productores, mecanismo de transacción costoso, escaso o nulo incentivo para la promoción comercial, un tipo de cambio sobrevaluado, precios internacionales distorsionados y la presencia de un mercado oligopólico de insumos.
- Acceso limitado al mercado principalmente por la baja calidad de los productos agroalimentarios debido a la limitada innovación tecnológica y los bajos niveles de inversión pública y privada derivado esto en parte por la presencia de un marco institucional débil; mercado poco exigente de estándares de calidad por la baja incorporación de buenas prácticas; débil integración de la cadena productiva y un bajo desarrollo de capacidades técnico-productivas y empresariales.

Como efectos del problema central se identificaron los siguientes:

- Volatilidad en los precios de los productos agropecuarios, acuícolas y pesqueros.
- Reducción de los márgenes de operación de los productores agropecuarios, acuícolas y pesqueros.
- Bajo nivel de ingreso de los productores agroalimentarios.
- Incertidumbre en los mercados y reducción de los márgenes de operación de los productores agropecuarios acuícolas y pesqueros.

Objetivos del Programa

Con base en el problema identificado, sus causas y efectos, el objetivo general del Programa es contribuir a mantener o mejorar el ingreso de los productores agropecuarios y pesqueros a través de brindar certidumbre en la comercialización.

El objetivo específico del Programa es:

- Es incentivar a los productores agropecuarios y pesqueros a comercializar su producción con certidumbre en los mercados.

Los objetivos señalados están alineados al Plan Nacional de Desarrollo 2013-2018 en el Objetivo Nacional IV. México Próspero, específicamente con el Objetivo 4.10 “Construir un sector agropecuario y pesquero productivo que garantice la seguridad alimentaria del país”, en la estrategia 4.10.3 “Promover mayor certidumbre en la actividad agroalimentaria mediante mecanismos de administración de riesgos”. De la misma forma, se encuentran alineados al Programa Sectorial de Desarrollo Agropecuario, Pesquero y Alimentario, específicamente en la estrategia IV.1 México Próspero, en su objetivo 3 “Promover mayor certidumbre en la actividad agroalimentaria mediante mecanismos de administración de riesgos”.

El Programa también se vincula con los Objetivos de Desarrollo del Milenio, en uno de sus objetivos: 1. Erradicar la pobreza extrema y el hambre, puesto que contribuye a la certidumbre en los mercados, contrarrestando los episodios de volatilidad extrema que son una amenaza importante para la seguridad alimentaria en los países en desarrollo.

Cobertura

El área de intervención del Programa es a nivel nacional e internacional; en el ámbito nacional se realiza a través de Ventanillas administradas por 33 Delegaciones de la SAGARPA a través de los 192 DDR y los 713 CADER, Oficinas Centrales y Direcciones Regionales de ASERCA (Bajío, Centro Norte, Centro Sur, Istmo, Noreste, Noroeste, Occidente, Pacífico Sur, Peninsular). Asimismo, ASERCA establece ventanillas con base en convenios a instancias no gubernamentales particulares o públicas como apoyo para efectuar trámites para acceder a los incentivos, servicios y/o apoyos correspondientes.

Internacionalmente, la SAGARPA cuenta con seis Consejerías Agroalimentarias ubicadas estratégicamente en Ottawa, Canadá; Washington D.C., EE.UU; Bruselas, Bélgica; Guatemala; Tokio, Japón y Ginebra, Suiza.

La población de Referencia del Programa, está constituida por aquellas Unidades de Producción (UP) que realizan alguna actividad agropecuaria, que de acuerdo con el Censo Agropecuario 2007, son 4, 069,938. La Población Potencial (PP), es decir, aquella que presenta o puede llegar a presentar el problema que atiende el Programa, está conformada por 2, 591,607 UP que destinan su producción a la venta en mercados locales, regionales o nacionales (2,586,646 unidades) o internacionales (4,961 unidades). La Población Objetivo (PO), la componen 330,330 UP que presentan algún problema de comercialización.

En cuanto a la Población Atendida, en 2014 el Programa reportó un total de 303,840 beneficiarios, es decir, 92% de la PO, de los cuales 16.8% y 10.1% se encuentran en Jalisco y Sinaloa, respectivamente.

El PCDM ha incentivado la comercialización de 20,035.7 miles de toneladas, destacando en importancia el maíz (blanco y amarillo), sorgo, trigo (panificable y cristalino) y soya, beneficiando alrededor de 301,488 participantes (personas físicas y morales) 232,924 productores y 68,564 compradores. La Agricultura por Contrato, se ha consolidado como el instrumento de fomento más efectivo para la comercialización de granos y oleaginosas, propiciando una cultura comercial que incluye mecanismos de

administración de riesgos y de protección del ingreso de los productores, propiciando el ordenamiento de mercados y el control de precios.

Así mismo, la Coordinación General de Promoción Comercial y Fomento a las exportaciones en su Dirección de Desarrollo de la Oferta Exportable, ha contribuido a promover 2,114 productores a nivel nacional, y 772 productores a nivel internacional beneficiando en 2014 un total de 2,886 productores mexicanos los cuales estimaron ventas por \$739,414.72 miles de dólares.

Diseño de la intervención

Los apoyos del Programa se orientan principalmente a la actividad agrícola, pecuaria, pesquera, acuícola, agroindustria y de servicios considerando dos componentes: Incentivos a la Comercialización, entregados a personas físicas y morales, productores agropecuarios y/o agentes económicos participantes en el proceso de producción-comercialización de los productos elegibles para almacenaje, fletes y costos financieros, proceso de certificación de calidad, inducción productiva, administración de riesgos de mercado, problemas específicos de comercialización e incentivos a la ampliación y modernización de la infraestructura comercial; y los Incentivos otorgados a productores para proyectos de promoción comercial, eventos y misiones comerciales, desarrollo de capacidades y vinculaciones de comercio directo.

Costo operativo

La asignación autorizada en el Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2014 (PEF), autorizado por la H. Cámara de Diputados y publicado en el Diario Oficial de la Federación con fecha 3 de diciembre de 2013, establece en el Anexo 10. “Programa Especial Concurrente para el Desarrollo Rural Sustentable” dentro de la vertiente de Competitividad, un monto total de \$8,072.1 millones de pesos para el Programa S262 PCDM.

Se autorizaron adecuaciones presupuestarias del Programa en su Componente “Incentivos a la Comercialización”, con la finalidad de redistribuir los recursos para enfrentar compromisos del Sector, obteniendo así un Presupuesto Modificado Autorizado para Subsidios de \$8´091,720.0 miles de pesos, representando una ampliación de 10.1% con respecto al presupuesto asignado original y un 5.4% más que el autorizado en el Ejercicio Fiscal anterior (\$7´676,436.1 miles de pesos).

El presupuesto ejercido del Programa en su Componente Incentivos a la Comercialización considera un total de 8, 091,684.4 miles de pesos lo que representa un avance de 100.0% en relación al presupuesto anualizado, apoyando un volumen de 20,035.8 miles de toneladas, significando 90.8% en relación a la meta establecida.

Los gastos de operación referidos se encuentran reconocidos en el PEF y las Reglas de Operación del Programa, donde se destina un presupuesto de \$386,889.1 miles de pesos para el Componente de

“Incentivos a la Comercialización”, representando un umbral de hasta el 5.0% del total de los recursos asignados para estos fines, asignando hasta un 0.3% para realizar las tareas de difusión, un 0.5% para realizar la evaluación externa y un 4.2% para gastos de operación, PDI y Supervisión. Cabe destacar que todos y cada uno de los movimientos presupuestarios, se encuentran debidamente registrados y soportados por medio de sus respectivas adecuaciones presupuestarias autorizadas.

Así mismo, se otorgó una asignación presupuestal por \$334,366.00 miles de pesos para el Componente de "Incentivos para la Promoción Comercial y Fomento a las Exportaciones" el cual es 4.46% menor con respecto al año anterior, de los cuales \$317,648.00 miles de pesos corresponden a Subsidios a la Producción y \$16,718.00 miles de pesos a Gasto de Operación. Durante éste mismo periodo se autorizó la adecuación presupuestal con folio 2014-8-F00-849, a fin de contar con recursos para la partida 38401 (Exposiciones) dando como resultado un presupuesto modificado de \$150,000.00 miles de pesos para Subsidios a la Producción y \$167,648.00 miles de pesos para Exposiciones. El presupuesto ejercido en 2014 de este componente fue de \$290,563.76 miles de pesos.

CAPÍTULO 1. ANTECEDENTES

La comercialización de granos y oleaginosas en México estuvo regulada por el Estado durante más de cincuenta años, a través de una política de precios agrícolas basada en esquemas de economía cerrada, en la cual las importaciones eran realizadas por la Compañía Nacional de Subsistencias Populares (CONASUPO), o bien, a través de permisos de importación.

Los principales cultivos dentro de esa categoría con precios de garantía fueron: maíz, frijol, trigo, sorgo, soya, arroz, cártamo, cebada y ajonjolí. Estos precios eran respaldados por el Gobierno Federal a través de la CONASUPO que, en función de los objetivos de abasto, regulación de precios y formación de la reserva estratégica de granos que le fueron asignados, compraba, financiaba, almacenaba y movilizaba las cosechas nacionales, estableciendo precios iguales de compra y venta, sin considerar tiempos de venta ni costos de fletes¹.

En 1988 con la adopción del modelo neoliberal, la política cambió con la finalidad de acelerar la modernización productiva del sector, identificar y, en su caso, crear los instrumentos necesarios para que, luego de un periodo de transición, las organizaciones de productores y agentes del sector privado lograran comercializar la cosecha nacional en forma eficiente.

También se eliminó la mayor parte de los precios de garantía y se redujeron sustancialmente los aranceles. En los casos de sorgo y soya, a 0% y de arroz palay y pulido a 10% y 15%, respectivamente; la cebada, el trigo, el maíz y el frijol mantuvieron el permiso de importación y sólo estos dos últimos, por su importancia económica y social, mantuvieron precios de garantía. Esta rápida liberación comercial puso al descubierto una serie de problemas estructurales en la comercialización de granos y oleaginosas como son (ídem):

- Falta de conocimiento y práctica de los productores u otros agentes privados en los procesos comerciales.
- Ciclicidad de la oferta de productos agropecuarios frente a un patrón de demanda doméstica estable en el tiempo, que provoca incrementos en los precios por acumulación de costos de almacenaje, conservación y financiamiento.
- Deficiente infraestructura de acopio, almacenamiento, empaque, conservación, distribución y transporte.
- Recursos restringidos para financiar los procesos de producción y comercialización de las cosechas y menos aún a tasas competitivas internacionalmente.
- Insuficiente o inexistente generalización del uso de normas de calidad en las prácticas comerciales.
- Dificultad para compatibilizar los objetivos de liberación comercial de productos agropecuarios con controles de precios al consumidor sobre sus derivados.
- Fuerte competencia de los productos y subproductos agrícolas de importación, favorecida por los subsidios y las ventajas estructurales en precio, financiamiento (Recursos Commodity Credit

¹ ASERCA. (2014). Informe de resultados al cuarto trimestre. México: Coordinación General de Comercialización.

Corporation y Export Development Corporation), almacenaje y movilización en el tiempo frente a los productos nacionales.

- Volatilidad de los precios internacionales.
- Carencia de información oportuna para la toma de decisiones y desconocimiento de mecanismos para calcular los precios de mercado.
- Deficiente organización de productores.
- Inexistencia de mercados regionales donde el productor efectúe ventas diferidas y el comprador elimine su riesgo en precio y entrega.
- Urgencia de crear una Bolsa Agropecuaria, inicialmente dirigida a la contratación de físicos.

Todos estos elementos presentes entre 1989 y 1990, se tradujeron en grandes adversidades para la venta de las cosechas nacionales. Ante estas dificultades registradas, ocasionadas por el retiro del Estado del proceso de comercialización agropecuaria y bajo un nuevo contexto de apertura comercial, el Gobierno Mexicano reconoció la necesidad de establecer un Esquema de Transición que sería fundamental para alcanzar los compromisos que el país asumiría en foros internacionales como el Acuerdo General sobre Comercio y Tarifas (GATT) y posteriormente, el Tratado de Libre Comercio (TLC).

Este esquema no implicaría nuevamente la participación directa del Estado en la comercialización agropecuaria, salvo en el caso del maíz y frijol, por su carácter estratégico. Para fomentarlo, el Gobierno de México decidió crear un nuevo órgano administrativo, que tuvo como propósito dar tiempo a los agentes privados comerciales de incorporarse a la nueva cultura de comercialización.

En virtud de lo anterior, el 16 de abril de 1991 se publicó en el Diario Oficial de la Federación (DOF) el Decreto por el que se crea “Apoyos y Servicios a la Comercialización Agropecuaria” como órgano administrativo desconcentrado de la Secretaría de Agricultura, Ganadería, Desarrollo rural, Pesca y Alimentación (SAGARPA), y desde el 2012 “Agencia de Servicios a la Comercialización y Desarrollo de Mercados Agropecuarios” (ASERCA), cuyo objetivo es fortalecer tanto el sector interno como exportador, los cuales satisfacen la demanda cuantitativa y cualitativa de alimentos e insumos, en el marco de un sistema de comercialización eficiente y de mercado que permita el acceso igualitario tanto de compradores como de vendedores a servicios financieros, de manejo de riesgos, de almacenamiento, de certificación y manejo postcosecha, y redunde en la obtención de mejores niveles de rentabilidad y en la generación de valor agregado y oportunidades de empleo para los productores del campo.

Por otra parte, dado que la actividad agrícola y pesquera se encuentra expuesta a las condiciones climatológicas o desastres naturales, que provocan afectaciones de diversas magnitudes y traen como consecuencia que las unidades económicas presenten diferentes índices de siniestralidad y vulnerabilidad, el Gobierno Federal emprende acciones que destacan el carácter preventivo y la administración financiera responsable, al mismo tiempo que busca alternativas que permitan la atención oportuna y ágil de los productores del medio rural, mediante la adquisición de esquemas de aseguramiento (al ingreso y catastrófico) que se complementa con atención directa y simplificada.

Por otro lado, en 2003 se creó el esquema de Ingreso Objetivo, el cual otorga apoyos directamente a los productores o a las organizaciones de productores, personas físicas o morales, mediante un apoyo complementario al ingreso de los granos y oleaginosas elegibles.

En 2012 la estructura del diseño del Programa de Prevención y Manejo de Riesgos (PPMR) se percibía forzada al interior de cada componente, rompiendo así su lógica interna, pues los componentes incidían en niveles distintos en las cadenas productivas, algunos actuando con apoyos directos a productores, otras actuando en mitigar los riesgos regionales a desastres naturales y otros atendiendo mercados nacionales e inclusive sanidades. En 2014, Esto fue corregido al realizar la reingeniería de la estructura programática, misma que planteó el rediseño del Programa y sus componentes.

Así, el 18 de diciembre de 2013 se publica en el DOF el “Acuerdo por el que se dan a conocer las Reglas de Operación del Programa de Comercialización y Desarrollo de Mercados de la Secretaria de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación”, cuyo objetivo es contribuir a mantener o mejorar el ingreso de los productores agropecuarios y pesqueros a través de brindar certidumbre en la comercialización.

De ésta manera, se direccionaron instrumentos del PCDM para inducir un campo productivo y competitivo que lograra la seguridad alimentaria. Los recursos se orientaron a incentivar la comercialización de las cosechas excedentarias y/o con problemas comerciales y al desarrollo de los mercados regionales, para cubrir necesidades de consumo en función de lo que el mercado necesita; promover la cultura de administración de riesgos, ampliar y modernizar la infraestructura de almacenamiento para el acopio, abasto y distribución de productos agrícolas, así como a mejorar la calidad de los productos ofertados y a la agregación de valor en las zonas de producción. En atención al Pacto por México, se establecieron medidas específicas para contener el precio de los alimentos, así como medidas que combaten la intermediación y garantizan una adecuada comercialización de los productos del campo, que se traduce en mayores beneficios para los productores y mejores precios para los consumidores². Asimismo, se fortalecen los esquemas de administración de riesgo a través de instrumentos bursátiles (cobertura), para coadyuvar a la estabilidad de precios de los alimentos y evitar que la volatilidad internacional afecte a las familias mexicanas.

A través del Programa se busca contribuir a la consolidación de un sector agroalimentario y pesquero productivo; que garantice la seguridad alimentaria del país; brindando certidumbre en la comercialización y en el ingreso de los productores.

² ASERCA. (2014). Informe de resultados al cuarto trimestre. México: Coordinación general de Comercialización.

CAPÍTULO 2. IDENTIFICACIÓN Y DESCRIPCIÓN DEL PROBLEMA

En este capítulo se identifica el problema central o necesidad a la que responde el Programa, sus causas, su evolución en tiempo y espacio, así como sus efectos. Esto con base en la revisión de bibliografía de tipo nacional e internacional relacionada con el problema en estudio, así como de fuentes de información cuantitativas tales como encuestas oficiales y encuestas públicas.

2.1. Identificación y estado actual del problema

El problema central del sector agropecuario que busca atender el Programa se identifica como “*la incertidumbre en la comercialización de los productos agropecuarios, acuícolas y pesqueros*”. Específicamente, la afectación en el precio que enfrenta el productor, consumidor y/o comercializador en la compraventa de las cosechas nacionales de los productos para consumo humano, animal y/o para su transformación industrial en subproductos o insumos, que por su calidad y valor incorporado determinan la permanencia y en su caso la apertura de nuevos mercados nacionales e internacionales. El contexto del problema señalado se presenta a continuación.

El Sector Rural (SR) mexicano tiene una fuerte presencia de actividades económicas primarias³. De las 198 millones de hectáreas de territorio del país, 145 millones se dedican a la actividad agropecuaria. De éstas últimas, 115 millones son de agostadero y 26 millones son de tierra cultivable, de las cuales se sembraron 22.1 millones en 2013 (26.1% de riego y 73.9% de temporal). El área forestal es de poco menos de 65 millones de hectáreas⁴.

El SR se ha caracterizado por tener un bajo desarrollo, pues en el periodo 1994-2010 las actividades primarias perdieron relevancia en su aportación al Producto Interno Bruto (PIB), mientras que las actividades no agropecuarias (en especial las relacionadas con la industria manufacturera de alimentos) presentaron un crecimiento mayor, incluso comparadas con el promedio de la economía del país (SAGARPA-FAO, 2012). Este bajo desarrollo sustentable sectorial se explica por el bajo crecimiento de la actividad agropecuaria y pesquera, la persistencia de la pobreza en las familias rurales, la degradación de los recursos naturales en el sector, el entorno económico desfavorable y la existencia de un débil marco institucional para generar políticas que contribuyan al desarrollo del sector.

En el periodo 2010-2013 la aportación del sector primario a la economía nacional fue de 3.1% en promedio. Para 2014, en el trimestre julio-septiembre el PIB de las actividades primarias creció 7.3% en términos reales y a tasa anual respecto al mismo periodo del año anterior. Esto derivado del avance mostrado en la agricultura como consecuencia de una mayor producción de cultivos como maíz, sorgo y trigo en grano; tomate rojo, chile verde, aguacate, limón, papa, manzana, plátano, maíz forrajero y nuez⁵.

³ Las actividades primarias o sector primario incluyen agricultura, ganadería, aprovechamiento forestal, pesca, caza y captura.

⁴ O poco más de 138 millones de hectáreas si se incluyen los matorrales xerófilos. SEMARNAT, 2013.

⁵ INEGI. Boletín de prensa número 526/14.

En relación con lo anterior, en el periodo 2010-2013 se observó un crecimiento en la producción agrícola, silvícola y pesquera menor (1.4%) al reportado por la economía en su conjunto (3.1%), así como por las industrias alimentaria (bebidas, tabaco y papel) y del comercio de las mismas. Los factores que explican dicho comportamiento son: el bajo desarrollo de capacidades técnico-productivas y empresariales, la innovación tecnológica insuficiente en el SR, los bajos niveles de productividad de las UER⁶, el acceso limitado a mercados de productos agropecuarios y pesqueros, el insuficiente financiamiento para las actividades agropecuarias y pesqueras, el patrimonio fito-zoosanitario desfavorable, una moneda sobrevaluada y bajos subsidios a la producción y un alto nivel de riesgo en la actividad agropecuaria y pesquera.

Otro factor que determina el bajo desarrollo mencionado es el nivel de pobreza de las familias rurales. A nivel nacional, 61.9% de las UER tiene ingresos netos monetarios por debajo de la línea de bienestar⁷. En 2012 más de 4 millones de hogares realizaron actividades relacionadas al sector primario, de los cuales 58% se dedicó a negocios agrícolas, 36% a la ganadería, 3% a las actividades forestales y 2% a negocios pesqueros.

El ingreso agrícola reportado en 2012 tuvo una disminución del 8.7% aproximadamente con respecto al año 2010; en tanto que el ingreso por concepto de ganadería tuvo un incremento de 5.8% en ese mismo periodo. Los ingresos generados por actividades forestales mostraron un incremento significativo de 3.3%, en tanto que las actividades pesqueras disminuyeron 1.2% (Gráfica 1). En consecuencia, las familias se encuentran dentro de un círculo de pobreza donde los bajos ingresos no les permiten acceder a los servicios básicos, propiciando un bajo desarrollo de capital humano. Esto conlleva a que dicha población se incorpore o realice actividades de baja productividad y, por lo tanto, de baja remuneración económica, perpetuando así el círculo de pobreza.

Gráfica 1. Estructura del ingreso de los hogares del sector primario en México, 2010-2012

⁶ La unidad económica rural corresponde a la unidad de producción en el sector agropecuario y pesquero.

⁷ El CONEVAL establece que una persona en el medio rural debe contar con un ingreso de \$7,326.60 anuales para tener un bienestar mínimo. De acuerdo a los datos de la Línea de Base 2008, se estimó que las familias en las UER están integradas por 3.28 adultos equivalentes, por lo que el ingreso que permite un bienestar mínimo a los integrantes de una UER debe ser de \$24,029.

Fuente: UAZ, elaboración propia con datos de la Encuesta Nacional de Ingresos y Gastos de los Hogares 2010 y 2012 (ENIGH).

Por otro lado, la degradación de los recursos naturales en el SR conduce a una serie de problemas en el mediano plazo, ya que el sector debe satisfacer las necesidades alimentarias. Asimismo, la dotación de recursos naturales es cada vez menor en el país, en términos de calidad y cantidad, derivado de su uso intensivo en los últimos años. Las repercusiones del cambio climático se han visto acentuadas en el sector agropecuario mexicano; algunos de los impactos más significativos se han reflejado en las regiones centro y norte del territorio, particularmente vulnerables a una mayor severidad y frecuencia de los meses de sequía, en contraparte, en el sur-sureste las precipitaciones se presentan ahora con mayor intensidad y concentración en la época de lluvias, derivado sobre todo de las depresiones tropicales y huracanes que azotan las costas de México.

También el SR se desenvuelve en un entorno económico desfavorable caracterizado por el tipo de cambio sobrevaluado, precios internacionales distorsionados y un mercado oligopólico de insumos, provocando problemas de comercialización en el sector derivados de la afectación en el precio que enfrenta el productor, consumidor y/o comercializador en la compraventa de las cosechas nacionales, que por su calidad y valor incorporado determinan la permanencia y en su caso, la apertura de nuevos mercados nacionales e internacionales. Dado que las diferentes fases⁸ en que se incurre para su transformación industrial en subproductos o insumos generan costos inherentes a la comercialización, asimismo costos derivados de eventuales problemas de comercialización durante dicho proceso, como variaciones abruptas y/o súbitas de los precios internacionales y/o sobreoferta estacional o escasez con respecto a la demanda, entre otros conceptos, cuya magnitud ocasiona un impacto perjudicial en el ingreso del productor y/o comprador.

En 2013 la superficie sembrada del país fue de 22.1 millones de hectáreas que equivalen a 11.2% del territorio nacional. En ese año México ocupó el primer lugar a nivel mundial en la producción de aguacate con 1.5 millones de toneladas. Se produjeron, en millones de toneladas, 61.2 de caña de azúcar; 22.7 de maíz; 6.3 de sorgo; 4.4 de naranja y 3.4 de trigo, entre otros. En lo pecuario, se produjeron 10,965

⁸ Acopio, conservación, movilización, distribución y entrega-recepción del producto, en zona productora o consumidora.

millones de litros de leche bovina y 2.8 millones de toneladas de carne en canal de aves y 1.7 millones de toneladas de producción pesquera (85% obtenido a través de captura y el resto por acuicultura).

Dentro de los productos agrícolas significativos destaca el maíz, por su importancia en la dieta mexicana y por ser un insumo para diversos productos. En el periodo 2010-2013 se produjeron 21.4 millones de toneladas en promedio por año, presentándose importantes oscilaciones en ese periodo, con un mínimo de 17.6 millones de toneladas en 2011 y 23.3 en el año previo. Para el caso de las oleaginosas, destacan por sus volúmenes de producción, la canola y el girasol. La producción de la primera presentó una tasa de crecimiento negativa (27.5%) en el periodo señalado, pasando de 7.5 a 2.9 miles de toneladas. En tanto que la producción de girasol presenta una tasa positiva del 6.2% en el mismo periodo, aunque con una importante disminución en 2012 al registrarse 1,308.0 toneladas.

En el mismo periodo la producción de arroz palay, cártamo y soya también experimentó fuertes variaciones en los últimos años con tendencias negativas, excepto la soya que pasó de 168 a 329 mil toneladas. La producción del primer cultivo pasó de 217 mil toneladas a 180 mil, mientras que el segundo pasó de 97 mil toneladas a 92 mil.

Con relación al precio de los cultivos, de 2010 a 2013 se presentaron variaciones en los precios del algodón, canola, trigo, cártamo, soya, arroz, maíz y sorgo. Los tres primeros experimentaron las más fuertes variaciones. Considerando precios constantes de 2014 por tonelada, el precio del primero pasó de \$12,209 a \$10,587; el segundo de \$6,829 a \$6123 y el tercero de \$3,536 a \$3,587, Gráfica 2.

Gráfica 2. Variación de precios de cultivos seleccionados

Nota: precios constantes de 2014.

Fuente: UAZ, elaboración propia con base en el SIACON.

La variación tanto en precios como en producción afecta al valor de la producción. Para el caso del maíz, es posible observar fuertes cambios de 2010 a 2013, con una tendencia general a la baja. Si se consideran precios constantes de 2014, en el primer año del periodo de referencia el valor de la producción de este grano fue de \$86,115 millones y pasó a \$82,852 millones en 2013, con un máximo de \$102,519 millones en 2012. Algunos de los factores que pueden afectar el volumen de producción y su precio son los siniestros y variaciones en los precios internacionales.

Dentro de las tendencias de los mercados agroalimentarios, destacan como aspectos que generan incertidumbre sobre los comportamientos de los mercados globales: el cambio climático, el incremento de los precios del petróleo y su relación con la demanda de biocombustibles, la crisis financiera internacional y la volatilidad de los precios de los principales granos básicos (ver Anexo 3;

Anexo 4).

La mayoría de los estudios que se han realizado en los últimos años para determinar el comportamiento de la demanda de alimentos, tanto a nivel global como en América Latina, señalan el crecimiento demográfico, el aumento de la urbanización.

Respecto a las exportaciones mexicanas, la Secretaría de Economía reportó que las exportaciones agroalimentarias (que incluyen a los subsectores agropecuario, pesquero y agroindustrial) fueron del orden de \$24 mil 402 millones de dólares en 2014. En lo que corresponde al sector agropecuario, las ventas alcanzaron \$13 mil 56 millones de dólares (1.2% más que en 2013). Respecto a la agroindustria, las exportaciones alcanzaron los \$10 mil 316 millones de dólares; Tabla 1.

Tabla 1. Balanza Comercial agroalimentaria
(Millones de dólares)

Año	Agropecuario		Agroindustrial		Pesca	
	Exportaciones	Importaciones	Exportaciones	Importaciones	Exportaciones	Importaciones
2010	9,441.6	11,805.4	8,481.4	9,126.8	792.4	534.4
2011	11,405.1	15,325.9	10,064.2	10,877.5	1,112.5	635.4
2012	12,528.9	15,980.2	9,934.4	10,923.2	232.3	169.1
2013	12,901.4	15,411.9	11,165.1	10,946.8	1,091.0	797.6
2014	13,055.9	14,738.6	10,316.0	10,004.3	1,031.0	851.5

Fuente: UAZ, elaboración propia con base en información de la Secretaría de Economía.

Los principales productos mexicanos agropecuarios de exportación se presentan en la Gráfica 3, donde sobresalen el jitomate y el aguacate, que ubican a México como el principal exportador a nivel mundial.

Gráfica 3. Principales productos agropecuarios exportados en 2014
(Millones de dólares)

Fuente: UAZ, elaboración propia con base en información del Banco de México.

La problemática de comercialización de productos agropecuarios en México se agudiza por la producción de excedentes comercializables estacionales, principalmente de granos y oleaginosas, originados por las características propias de la agricultura, particularmente los tiempos de los ciclos vegetativos, por lo que las cosechas recurrentemente se obtienen en un periodo corto, cuya magnitud rebasa la capacidad de adquisición y de consumo de los compradores, que normalmente es estable a lo largo del año, ocasionando con ello la incertidumbre en los precios pagados a los productores.

Por otra parte, la problemática intrínseca en la agricultura como las circunstancias naturales (suelo, clima, precipitación, disponibilidad de agua para riego, temperatura, humedad, etc.) no son la causa única de la no correspondencia entre la producción nacional y la demanda de granos y oleaginosas, y de sus efectos negativos en los precios del mercado. Otras causas como la falta de organización, capacitación, acceso a la

información comercial en tiempo real y a las tecnologías de última generación, que aunado a la falta de planeación de la producción en función de las demandas del mercado, repercuten en incrementos en los costos de comercialización.

Otros factores que explican la problemática de la comercialización son las deficiencias en los servicios comerciales, la insuficiente y/o inadecuada infraestructura de almacenamiento y conservación, la falta de equipos y de una norma única para la determinación de calidad y clasificación de los productos, transporte ineficiente para la movilización de las cosechas, vías de comunicación insuficientes y/o deficientes como los caminos de acceso a las áreas agrícolas en las que se cosecha el producto para su acopio y comercialización, así como para su distribución a los centros de beneficio, procesamiento y consumo, lo cual ocasiona costos financieros y de transporte por encima de los niveles del mercado.

Los pequeños productores suelen participar en una cadena de valor diferente a la de los agricultores más comerciales. Estos últimos podrían estar vinculados a grandes empresas de comercialización, elaboración y venta, intercambios de productos y supermercados minoristas, en ciertas ocasiones propiedad de empresas transnacionales, información accesible de mercado, grandes volúmenes de transacción, clasificaciones y normas específicas y sistemas jurídicos que acomodan disposiciones contractuales más sofisticadas. Esto contrasta con las cadenas menos estructuradas en que suelen participar los pequeños productores, caracterizadas por transacciones de mercado puntuales, porcentajes reducidos de producción vendida desde la explotación agrícola, infraestructuras deficientes de carreteras y comunicaciones, frágiles sistemas de información y coordinación limitada entre la entrega de insumos, los créditos y las ventas.

Por otro lado, existe un gran número de pequeños productores de bajos recursos económicos, sin una adecuada organización y con una cultura arraigada a prácticas de cultivo y de técnicas tradicionales, carentes de capacitación, sin acceso a la información, servicios comerciales, al financiamiento para la comercialización y limitado acceso a instrumentos de manejo de riesgos de mercado. De igual manera, la falta de capacidad de los pequeños y medianos productores para la comercialización de productos agroalimentarios, pesqueros y de plantas de ornato, altos costos en la promoción y fomento a los productos y escasa presencia en el mercado exterior, constituye un problema adicional.

Lo anterior (precios a la baja en épocas de producción frente a una demanda estable a lo largo del año, periodos de precios internacionales volátiles con los correspondientes efectos adversos en el mercado interno, así como los problemas estructurales) constituye los principales elementos de la incertidumbre en la comercialización agropecuaria que se traduce en una baja competitividad de los productos nacionales con relación a los productos importados y, en consecuencia, en una baja rentabilidad de las actividades agropecuarias correspondientes.

En los últimos cincuenta años los productores de los países en vías de desarrollo se han enfrentado a una disminución real en los precios de los productos agropecuarios. La falta de inversión en agricultura y el estancamiento de la producción, son dos factores que constituyen el marco de los problemas recientes en el sistema alimentario internacional y son causa de que los países en desarrollo enfrentaran estos problemas. En relación con esto, en México 79% de las unidades de producción que se dedican a la actividad agropecuaria enfrentó algún problema en el desarrollo de sus actividades, de estos, 10.3% de los casos fue por dificultades para la comercialización (Gráfica 4).

Gráfica 4. Unidades de producción con problemas para desarrollar la actividad agropecuaria

Fuente: UAZ, elaboración propia con base en el Censo Agropecuario 2007.

Actualmente, las perturbaciones en el escenario internacional pueden producirse y propagarse a los mercados nacionales de forma mucho más rápida que antes. La creciente vulnerabilidad está siendo ocasionada por un aumento aparente de los fenómenos meteorológicos extremos y por una mayor dependencia en zonas exportadoras nuevas donde las cosechas dependen de las inclemencias del tiempo; una mayor dependencia en el comercio internacional para satisfacer las necesidades alimentarias, a costa de acumular existencias; una demanda creciente por productos alimentarios de otros sectores, especialmente del energético; y una mayor influencia de factores macroeconómicos, incluyendo la volatilidad de los tipos de cambio y modificaciones de las políticas monetarias.

Los resultados de los mercados agrícolas dependen en parte de las condiciones macroeconómicas globales y las fluctuaciones en el rendimiento de los cultivos. Sin embargo, los valores futuros de estas variables no se conocen con certeza.

Una opción que tienen los productores para cubrirse de estas perturbaciones es a través de la contratación de coberturas, es decir, el uso de instrumentos financieros que cotizan en bolsas de futuros organizadas (como Chicago Mercantile Exchange e Intercontinental Exchange), para protegerse contra los riesgos de movimientos adversos en el precio de mercado de físicos. Los principales productos agropecuarios que cubren son trigo, maíz, algodón, sorgo, avena, cebada, café, soya, ganado porcino, ganado bovino, arroz, jugo de naranja, azúcar, cacao, madera y productos lácteos.

En México, empresas utilizan las coberturas ligadas a la agricultura por contrato (AXC), que son operaciones en las cuales el productor vende antes de cosechar, celebrando contratos de compra-venta para su entrega a término bajo condiciones específicas (volumen, calidad, tiempo, lugar de entrega y pago) al precio de contado vigente al momento de la entrega, acompañado de las correspondientes coberturas de precio para comprador y vendedor, con propósito de administrar el precio nacional del producto.

Los incentivos a las inversiones y la producción dependen del aumento de los costos de insumos como semillas y fertilizantes. Los productores necesitan tener acceso a insumos y créditos asequibles. Incluso en los casos en que existen incentivos adecuados, la respuesta positiva del suministro por parte de los productores puede verse bloqueada por diversas limitaciones, especialmente la falta de infraestructuras de transporte y de mercado necesarias para trasladar cualquier incremento de la producción al mercado. Estas condiciones propician que en el caso de darse un aumento de los precios de los alimentos en los mercados internacionales, no genere una respuesta positiva del suministro por parte de los agricultores en pequeña escala de los países en desarrollo.

Así, el desarrollo agrícola y rural juega un papel relevante dentro de la estrategia para lograr la inserción internacional exitosa. En las negociaciones comerciales internacionales el sector agroalimentario es considerado como altamente sensible en función de la multifuncionalidad de la agricultura, es decir, su importante incidencia en la alimentación, el empleo, la conservación de los recursos naturales y el medio ambiente.

Es por esto que el problema específicos de comercialización es la afectación en el precio que enfrenta el productor, consumidor, considerando entre otras actividades el acopio, almacenaje, conservación, movilización, distribución y entrega-recepción del producto, en zona productora o consumidora; fases que generan costos inherentes a la comercialización, como almacenaje, fletes y financieros, así mismo costos derivados de eventuales problemas de mercado durante dicho proceso, como variaciones abruptas y/o súbitas de los precios internacionales y/o de la paridad cambiaria y/o variaciones de las Bases, y/o sobreoferta estacional o escasez de determinado producto elegible con respecto a la demanda, entre otros conceptos, cuya magnitud ocasiona un impacto adverso en el ingreso del productor y/o comprador.

2.2. Evolución del problema

En México existe un problema importante de informalidad y precariedad en el empleo que afecta a dos de cada tres trabajadores; siendo el sector rural el mayor afectado. Del total de la PEA tan solo 33.85%, está contratado formalmente y se encuentra dado de alta ante alguna institución de seguridad social. Esto indica que durante los últimos 5 años, el empleo en el sector primario ha registrado una contracción constante. En el año 2010, las personas ocupadas en la actividades primarias representaron 14.05% del total de la ocupación nacional. En tanto que, en los años 2011, 2012 y 2013 esta cifra continuó con su tendencia a la baja registrando niveles de 13.83, 13.82 y 13.76%, respectivamente. En el primer trimestre de 2014 la PEA empleada el sector primario se contrajo en 0.12% en comparación al 2013, alcanzando tan solo 13.65% de la PEA total (Tabla 2) evidenciando una pérdida de capacidad de captación de empleo y generación de ocupación en el campo mexicano; acentuando así la poca productividad del sector rural.

Tabla 2. Evolución de la población en México 2005-2014

Año	Población			PEA sector primario	
	Estados Unidos Mexicanos	Económicamente activa	Económicamente activa sector primario	Hombres	Mujeres
2005	110,731,826	43,193,116	6,377,837	5,568,945	808,892

2006	112,116,694	44,289,978	6,330,883	5,527,855	803,028
2007	113,529,819	45,673,527	6,352,287	5,492,195	860,092
2008	114,968,039	45,113,448	6,345,395	5,595,263	750,132
2009	116,422,752	46,725,780	6,729,899	5,944,694	785,205
2010	117,886,404	46,143,555	6,620,057	5,884,047	736,010
2011	119,361,233	48,663,554	6,767,260	5,894,627	872,633
2012	117,055,000	49,076,626	6,978,691	6,147,019	831,672
2013	118,397,000	50,243,493	6,979,357	6,153,303	826,054
2014	119,713,203	49,702,475	6,977,119	6,265,061	712,058

Fuente: UAZ, elaboración propia con datos de INEGI y CONAPO.

En relación con lo anterior, el PIB nacional y el agropecuario en los últimos veinte años han mostrado una tendencia positiva. En 2013, fue de \$13, 425,236 MDP, del cual las actividades primarias aportaron el 3.02% (Ver Anexo 5).

Por otra parte, analizando el maíz en relación con los demás cultivos seleccionados que apoya el PCDM (algodón, arroz, canola, cártamo girasol, sorgo, soya y trigo principalmente), en cuanto a la evolución del volumen de la producción de maíz, la tasa media anual de crecimiento (TMAC) de 2010 a 2013 fue de -0.69%, registrando un crecimiento importante el trigo forrajero y la soya de %9.5 y 8.9% respectivamente, por el contrario, la canola registró una caída en su producción del -24.15% (Tabla 3).

Tabla 3. Volumen de la producción nacional de los principales cereales 2010-2013 (Toneladas)

Cultivo	Año				TMAC
	2010	2011	2012	2013	
Algodón	440,489.42	746,245.83	668,661.90	587,337.03	7.19
Arroz	216,676.45	173,460.78	178,787.21	179,775.83	-4.67
Canola	7,543.87	3,531.21	3,347.60	2,870.70	-24.15
Cártamo	97,078.21	130,922.49	257,450.65	91,788.10	-1.40
Girasol	3,797.19	2,826.48	1,308.01	4,545.80	4.50
Maíz Grano	23,301,878.48	17,635,417.31	22,069,254.43	22,663,953.35	-0.69
Sorgo	4,620,516.50	3,937,931.16	5,428,720.17	4,785,767.37	0.88
Soya	167,665.60	205,233.88	247,500.13	239,248.06	8.89
Trigo Forrajero	60,408.21	63,762.04	332,339.96	88,175.38	9.46
Trigo Grano	3,676,707.47	3,627,510.83	3,274,336.75	3,357,306.90	-2.27
Frijol	1,156,257.40	567,779.15	1,080,856.65	1,294,633.90	2.83

Nota: incluye el año agrícola y perenne, así como riego y temporal.

Fuente: UAZ, elaboración propia con datos del Sistema de Información Agropecuaria de Consulta (SIACON-SIAP).

De acuerdo con ASERCA, la capacidad del sistema de Almacenaje en México en 2014 fue de aproximadamente 32'735,057 toneladas; asimismo, se tiene un registro de 2,556 centros de acopio.

Con respecto a los agricultores, quienes dependen en gran medida de los productos básicos para sus medios de vida, la volatilidad extrema puede dar lugar a una notable fluctuación de sus ingresos. Ellos cuentan con pocos recursos para contrarrestarlos, tales como ahorros y coberturas. El retraso entre las decisiones de producción y la producción real genera riesgos adicionales, ya que los campesinos basan su inversión y planificación en los precios previstos en el futuro.

Si bien en las últimas décadas el gobierno federal ha intentado mitigar el problema de incertidumbre en la comercialización, a través de programas específicos orientados hacia el sector agrícola; estos no han sido suficientes para capitalizar el sector y fomentar su desarrollo. A partir de 1995, la banca de desarrollo se enfocó en mantener y preservar su capital, de esta manera cumplía parcialmente su mandato de ley. Los índices de cartera vencida cayeron de 11.7 a 5.1% dejando subutilizada su capacidad operativa (Ver Anexo 6). De diciembre de 2012 a marzo de 2014, la banca de desarrollo otorgó recursos por \$25,151.6 MDP nominales en el sector primario, mediante crédito directo y/o intermediarios financieros, respaldado con garantías de la banca de desarrollo (FOCIR, 2014).

2.3. Experiencias de atención

En este apartado se presenta una síntesis de los principales programas públicos a nivel nacional cuya característica es apoyar la comercialización agropecuaria; Tabla 4.

En cuanto a las experiencias internacionales se describen algunos de los principales programas públicos destinados a la comercialización de productos agropecuarios y el presupuesto que se destina a cada uno de estos; Tabla 4Tabla 5 y 5.

Tabla 4. Experiencias nacionales

Nombre del programa	Población objetivo	Características	Logros	Fallas	Resultados
Promoción de Exportaciones y Ferias (SAGARPA) 2008-2013	Productores cuya actividad sea producción, procesamiento, transformación, empaque, comercialización o promoción de sus productos, agropecuarios, pesqueros o acuícolas; dentro de una fase del sistema producto o de una cadena productiva	Contribuye a incrementar el nivel de ingreso de los productores del sector agroalimentario y pesquero mediante la generación de enlaces comerciales para la venta de sus productos, a través de la participación en eventos comerciales, ferias, exhibiciones, foros, degustaciones y misiones comerciales.	Impacta positivamente en el incremento del ingreso de los productores que participan en los eventos organizados por el programa.	Con respecto a la "Convocatoria de eventos de Promoción de Exposiciones y Ferias" la meta esperada no se logró por modificaciones al programa derivadas del replanteamiento de la participación en eventos internacionales	De 2007 a 2011 la población atendida se incrementó de manera constante. En 2012 se realizaron 46 Eventos de Promoción de Exposiciones y Ferias donde se apoyó a 1,700 productores, de los cuales 1,025 participaron en eventos realizados en territorio nacional y 675 en el extranjero.
Desarrollo de Mercados Agropecuarios y Pesqueros e Información (SAGARPA) 2008-2013	No identificada	Buscó incrementar el nivel de ingresos mediante la contratación de estudios y proyectos orientados al desarrollo de infraestructura que identifiquen y detonen inversión o que promuevan el aprovechamiento sustentable de los recursos, así como generar sistemas de información de mercados, con el propósito de que los productores y actores del medio rural y pesquero cuenten con análisis de información de mercado para la toma de decisiones.	Los estudios generados por el programa están disponibles en las 32 entidades federativas del País. En 2012 se realizaron 6 estudios sectoriales para el desarrollo de mercados.	Por la naturaleza del programa no es posible cuantificar la población objetivo, potencial o atendida.	La "Tasa de variación de las consultas realizadas por los productores y actores del medio rural y pesquero a la información generada para la toma de decisiones" se incrementó en 2012 en 0.8% respecto a la meta programada.
Capital de riesgo para acopio, comercialización y transformación (SHCP) 2006-2014	En el componente Capital de Riesgo se consideran personas físicas o morales y grupos dedicados a las actividades agropecuarias y agroindustriales de todo el país que lleven a cabo proyectos para acopio, comercialización y transformación, preferentemente en regiones que presentan potencial productivo. Para el componente de coberturas se consideran inversionistas de capital privado nacionales y extranjeros (fondos de inversión) que realicen inversiones de capital de riesgo en empresas agroindustriales mexicanas o establecidas en territorio nacional.	El programa buscó fortalecer el sector financiero logrando equidad y desarrollo económico, reduciendo 15% los requerimientos anuales de capitalización de pequeñas y medianas empresas agroindustriales.	El programa multiplica los fondos de gobierno al promover la concurrencia de capital público (federal y estatal) y privado. Los proyectos promueven la creación de empleos directos e indirectos.	La población potencial, objetivo y atendida no se cuantifica, no se logró emitir un juicio fundamentado sobre el desempeño general del Programa.	El programa ha tenido un efecto multiplicador de 9.5, ha promovido la creación de fondos de inversión de capital y utiliza a tiempo la mayor parte de los recursos.

Fuente: UAZ, elaboración propia con base en información documental.

Tabla 5. Experiencias internacionales

País	Tipo de programa	Nombre del programa	Descripción	Agencia que opera el programa	Presupuesto destinado
Unión Europea	Política Agrícola Común (PAC)	Política Agrícola Común (PAC)	Garantiza a los productores agrícolas precios de sustentación estables y altos, en combinación con restrictivas políticas de importación.	Comisión Europea, Dirección General de Agricultura y Desarrollo Rural	\$408,310 millones de euros (2014-2020)

Diagnóstico del Programa S-262de Comercialización y Desarrollo de Mercados 2014

País	Tipo de programa	Nombre del programa	Descripción	Agencia que opera el programa	Presupuesto destinado
Canadá	Programa de mercadeo agroalimentario	AgriMarketing Program	Actividades de promoción que posicionen y diferencien los productos y los productores canadienses, y asegurarse de que cumplen con los requisitos del mercado. Apoya el desarrollo de los sistemas de garantía nacionales o normas de seguridad alimentaria, sanidad animal y vegetal, atributo/calidad del mercado y la trazabilidad.	Agriculture and Agri-Food Canada (AAFC)	\$114.5 millones de dólares (2013-2018)
	Programa de Precios Comunes	Price Pooling Program	Diseñado para ayudar y estimular la comercialización cooperativa de productos agrícolas elegibles, incluidos los productos transformados. Proporcionar una garantía de precio que protege las agencias de mercadeo y productores contra descensos imprevistos en el precio de mercado.		\$341 millones de dólares (2013-2018)
	Incentivos a la exportación de productos agroalimentarios	Fondo de Promoción de Exportaciones Agropecuarias.	Impulsa la prospección de mercados, la penetración de los productores o empresas a los mercados, además busca la permanencia y posicionamiento de los productos en los mercados nacionales e internacionales.		\$340 millones de dólares (2013-2018)
Chile	Incentivos a la exportación de productos agroalimentarios	Fondo de Promoción de Exportaciones Silvo-agropecuarias (FPESA) y productos del mar	Asigna recursos para apoyar estrategias de promoción de exportaciones basado en los principios de Libre acceso, Cofinanciamiento, Competencia y Objetividad.	Ministerio de agricultura y ProChile	\$7.5 millones de dólares (2001)

Fuente: UAZ, elaboración propia con base en información documental.

Estados Unidos cuenta con la Subsecretaria de Granja y Servicios Agrícolas Exteriores (Farm and foreign agricultural services) que ayuda a mantener a los agricultores y ganaderos de Estados Unidos y a enfrentar la incertidumbre del clima y de los mercados. Está se relaciona al PCDM en su programa de apoyos a mercados agrícolas, denominado Servicio de Mercadeo Agrícola (AMS, por sus siglas en inglés) y Agencia de Gestión de Riesgo (RMA, por sus siglas en inglés) del Departamento de Agricultura de los Estados Unidos.

El presupuesto del PCDM representa apenas 2% del total que destina Estados Unidos a estos apoyos; Tabla 6.

Tabla 6. Presupuesto de los Programas de la USDA que apoyan la comercialización y desarrollo de mercados (Millones de pesos)

Programa			2014
Servicio de Mercadeo Agrícola	Agricultural Marketing Service (AMS)	Programa destinado a mejorar la eficacia global de la comercialización de alimentos del sistema, ofrecer mejores productos de calidad para el consumidor a un costo razonable, mejorar el acceso al mercado para los productores con explotaciones de tamaño pequeño a mediano, y promover el desarrollo económico regional	\$17,443.5
Agencia de Gestión de Riesgo	Risk Management Agency (RMA)	Ayuda a asegurar que los agricultores dispongan de las herramientas financieras necesarias para gestionar sus riesgos agrícolas. RMA proporciona cobertura a través de la Federal Crop Insurance Corporation, que promueve el bienestar nacional mediante la mejora de la estabilidad económica de la agricultura.	\$144,420.0
Total			\$161,863.5

Fuente: UAZ, elaboración propia con datos de USDA 2015

En lo que respecta a la Unión Europea, en junio de 2013 sus instituciones acordaron un nuevo diseño de la Política Agraria Común (PAC) para el periodo 2014-2020, dando por finalizado el Régimen de Pago Único el 31 de diciembre de 2014 y dando paso en 2015 al Régimen de Pago Básico, así como nuevas medidas, entre otras, condicionadas a la ecologización de las tierras de cultivo. El presupuesto de la PAC cubre tres tipos de gastos: 1) La ayuda a la renta de los agricultores y al respeto de prácticas agrícolas sostenibles, 2) Las medidas de apoyo al mercado y 3) Las medidas de desarrollo rural.

Las medidas de apoyo al mercado, se activan ante una desestabilización en los precios de los productos agrícolas, este gasto representa menos del 10% del presupuesto de la PAC, que en 2014 fue de aproximadamente \$95,000 millones de pesos, de acuerdo con esto, el presupuesto destinado al PCDM representa menos del 2% del presupuesto de este gasto.

En la Gráfica 5 se presenta el presupuesto destinado para apoyos a la agricultura de: México, Estados Unidos, Unión Europea, Chile y Canadá.

Gráfica 5. Presupuesto destinado para la agricultura por países seleccionados (Millones de U.S Dlls)

	2010	2011	2012	2013
■ United States	\$58,066.08	\$53,910.52	\$63,834.50	\$62,587.22
■ Mexico	\$5,626.17	\$5,810.27	\$6,352.74	\$6,548.60
■ European Union (27 countries)	\$90,660.89	\$89,557.85	\$97,651.60	\$98,810.84
■ Chile	\$477.59	\$540.84	\$586.93	\$610.24
■ Canada	\$7,160.68	\$7,289.33	\$7,991.45	\$6,422.28

Fuente: UAZ, elaboración propia con datos de la OECD (2015), Política Agrícola (indicadores). doi: 10.1787/6ea85c58-en (Acceso el 25 de febrero 2015).

2.4 Árbol del problema

Para la identificación del problema se utilizó la herramienta de árbol de problemas cuya construcción se basó en revisión de información documental. En este es importante:

- 1) Ubicar en el nivel adecuado, causas y efectos;
- 2) Identificar qué causas pueden ser atendidas por el Programa;
- 3) Tener a la vista los problemas vinculados al problema central, que pueden generar sinergias con otros programas;
- 4) Evitar definir los problemas, las causas y efectos a partir de la estructura ya establecida de un programa (objetivos, componentes y actividades).

Las causas y efectos del problema (la incertidumbre en la comercialización de los productos agropecuarios, agrícolas y pesqueros) al que están destinados los esfuerzos del PCDM se presentan de manera esquemática en la Figura 1 y Figura 2, respectivamente.

Figura 1: Árbol del problema (causas)

Figura 2: Árbol del Problema (efectos)

Fuente: UAZ, elaboración propia.

2.4.1. Causas del problema

Alto nivel de riesgo en la actividad agropecuaria acuícola y pesquera

En la actualidad, el sector agropecuario presenta un alto nivel de riesgo derivado, principalmente, de una baja vinculación entre productores y compradores, el cual se explica esencialmente por dos factores; en primer lugar por los costosos mecanismos de transacción formal derivado por el escaso o nulo incentivo para la promoción comercial; en segundo lugar se explica por un entorno económico desfavorable.

Baja vinculación entre productores y compradores de productos agroalimentarios

La baja vinculación entre productores y compradores en México se explica en primera instancia por los mecanismos de transacción formal, los cuales resultan ser muy costosos en términos monetarios y de tiempo; estos costos se originan directamente de un marco institucional débil, puesto que impera un sistema jurídico débil, el cual resulta por un lado frágil a nivel institucional y legal para la elaboración de contratos y, por otro, por la debilidad del sistema legal para el cumplimiento de los contratos. De acuerdo a indicadores del Banco Mundial para el año 2012, el costo de hacer cumplir contratos inherentes a las actividades económicas en México representa el 32% del costo total del reclamo, cifra superior al presentado por economías como la de Argentina (16.5%), China (11.1%) y Japón (22.7%).

De igual forma, los indicadores del Banco Mundial dieron como resultado que en tres de cada diez UER analizadas se presenta algún tipo de problema para cobrar por la venta de sus productos: en primer lugar se tiene el no pago de la transacción (25.5%), que el cheque con que se pagó no tuviera fondos (16.4%) o el comprador no regresó a pagar a la UER (9.1%); además conllevan a penalizaciones injustificadas sobre el precio de los productos, generando condiciones de transacción menos favorables y, en algunos casos, limita que la comercialización se concrete; en 2.7% los compradores no respetaron los precios pactados y 9.1% enfrentó disminuciones de los precios por supuestos problemas de calidad de sus productos.

Una segunda causa es la inseguridad, dado que sus implicaciones no solo son en el sector rural, sino a nivel nacional; este factor se ha incrementado en los últimos años principalmente por enfrentamientos entre el crimen organizado y la delincuencia común. Las consecuencias de la inseguridad se reflejan en el incremento de los costos de producción así como de la comercialización, puesto que las UER se ven en la necesidad de incrementar sus costos de operación por la contratación de servicios de seguridad privada.

Entorno económico desfavorable

Otro punto que explica el alto riesgo que implica la actividad agropecuaria es el entorno económico desfavorable en el que se desenvuelve el sector agropecuario, que se ha caracterizado por ciertas variables que limitan el crecimiento de la comercialización agrícola como son: el tipo de cambio sobrevaluado, los precios internacionales distorsionados y un mercado oligopólico de insumos.

- Tipo de cambio sobrevaluado

La apreciación de la moneda nacional ha tenido consecuencias negativas para los exportadores nacionales, ya que su rentabilidad se ha visto afectada artificialmente, al igual que para los productores que compiten con las importaciones, las cuales llegan al país a precios más bajos, en parte como resultado de la apreciación del peso. Así, de acuerdo con el Banco de México, el índice de tipo de cambio real en el periodo 2010-2014, presenta un promedio anual apenas por arriba de 80, llegando a sus límites más bajos en 2013 y finales de 2014 (Gráfica 6).

Gráfica 6. Índice de tipo de cambio real 2010-2014

Base 1990=100.

Fuente: Banco de México.

- Precios internacionales distorsionados

Los precios internacionales de los productos agropecuarios mostraban una tendencia a la baja hasta el 2006, a partir del cual aumentaron de manera considerable al tiempo que se observó cierta volatilidad, reflejando así algunos de los efectos del cambio climático sobre la producción de alimentos, el uso de productos agrícolas para la industria energética y la especulación en el mercado internacional; ello aunado al creciente consumo de países como China y la India.

En la Gráfica 7 se observan las fluctuaciones en los precios de algunos cultivos elegibles. La evolución que han experimentado los precios de estos cultivos parece seguir el patrón del petróleo con alza en 2008 y 2012 y bajas en 2009 y 2013. Debido a la incidencia que tiene éste sobre los costos de producción, especialmente en los insumos basados en petróleo, además de que, se incrementa el costo en los fletes debido al combustible, a la capacidad limitada del transporte y a la congestión portuaria.

Gráfica 7. Precios internacionales

Nota: precios constantes a 2010.

Fuente: Elaboración propia con base en datos del Banco Mundial.

- Mercado oligopólico de insumos

A partir de 2007 se reporta una tendencia creciente en la fabricación de fertilizantes en México, alcanzando 2.0 millones de toneladas en 2010, cuando reportó un incremento anual de 9.9 por ciento.

Por su parte, durante los primeros ocho meses de 2011, la fabricación de fertilizantes en México alcanzó un volumen de 1.5 millones de toneladas, lo cual representa una reducción de 0.8% con respecto al mismo período del año anterior (incremento de 15.5% en la fabricación de nitrogenados y reducción de 7.6% y 5.8% de fosfatados y otros, respectivamente). En 2012 el volumen producido de fertilizantes fue de 2.42 millones de toneladas.

Con respecto a los precios del insumo, durante 2011 los precios de los fertilizantes más utilizados en el sector agrícola en México retomaron la tendencia alcista, de tal forma que durante el mes de octubre alcanzaron los niveles más altos en 34 meses, situación muy similar a lo registrado en el mercado internacional. Así, en octubre de 2011 la Urea en México reportó un precio promedio de \$8,304 por tonelada, que representa un incremento anual de 36.9%. El precio del Fosfato Diamónico se ubicó en \$10,516 por tonelada, es decir, un incremento anual de 32.0%; el del Sulfato de Amonio en \$4,568 por tonelada, con un incremento anual de 33.4%, en tanto que el precio promedio del Cloruro de Potasio fue de \$8,925 por tonelada, lo que significa un incremento de 9.9% a tasa anual.

La volatilidad de los precios de los insumos genera serios impactos e incertidumbre a los productores rurales, puesto que influye en sus decisiones de producción y, por tanto, en su rentabilidad.

En la Gráfica 8 se presentan las importaciones de sulfato de amonio. Como puede observarse, el precio implícito del mismo es muy variable, presentándose los incrementos más importantes en octubre y noviembre de 2012 y marzo de 2014.

Nota: Valor en miles de dólares y volumen en toneladas.
Fuente: Micrositio de Comercio Exterior de la SAGARPA.

Acceso limitado al mercado de productos agroalimentarios

Otra causa intermedia que genera incertidumbre en la comercialización agrícola es el acceso limitado al mercado de productos agroalimentarios, la cual a su vez se explica por deficiencias en la infraestructura de apoyo a la comercialización y a la producción, por la baja calidad de los productos agropecuarios y por la existencia de una débil integración de la cadena productiva.

Deficiencias en la infraestructura de apoyo a la producción y comercialización

La deficiente infraestructura física ocasiona pérdidas de hasta un 30% de la producción⁹, debido a un inadecuado transporte y almacenamiento de la producción, afectando directamente la rentabilidad de las UER, ya que se incrementan los costos y por ende, incide en el nivel de integración de las cadenas productivas. Las causas de las deficiencias en infraestructura se deben principalmente a bajos niveles de inversión, tanto pública como privada.

- Bajos niveles de inversión privada

De acuerdo con la Línea Base de los programas de la SAGARPA (2008), el valor promedio de los activos en el medio rural es de \$132,051, sobresaliendo las plantaciones (\$213,277), seguido de los

⁹ Cifras preliminares del Banco Mundial, 2012.

animales (\$73,609) y la infraestructura y equipo (\$66,517). En tanto que 15.5% del total de UER con actividades agrícolas contaba con bodegas y almacenes; mientras que en el caso de las actividades pecuarias, tampoco tenían suficiente infraestructura para el manejo, procesamiento y/o comercialización de sus productos. Solamente 1.7% de las unidades con producción porcina contaban con naves porcinas.

- Marco institucional débil y subsidios mal focalizados

Existen tres causas principales que contribuyen a explicar la debilidad del marco institucional en el medio rural: la baja coordinación interinstitucional, una reglamentación débil para el funcionamiento de los programas públicos e instituciones informales que desvían la política sectorial.

Es necesario propiciar la existencia de un marco institucional adecuado a los requerimientos del sector. Debe realizarse una evaluación y revisión de los programas existentes para que la política de fomento agroalimentario transite desde los subsidios a los incentivos hasta la productividad, sea incluyente focalizando la población objetivo y cuente con un marco normativo así como reglas de operación claras y sencillas. Y sea asequible para los inversionistas privados.

- Bajos niveles de inversión pública

La inversión para el desarrollo de infraestructura en comunicaciones y transportes respecto al PIB se ha visto reducida. De acuerdo con el Índice de Competitividad de la Infraestructura 2013-2013, México ocupa la posición 64 desde el 2004 hasta el 2013.

En el mismo índice, México ocupa el lugar 51 en carreteras, 60 en ferrocarriles, 62 en puertos y 64 en aeropuertos de un total de 148 países. Así mismo, ocupa el lugar 82 de 144 países en telecomunicaciones y contenido digital conforme al índice de conectividad.

- 1) Red carretera, ferroviaria y transporte:

Actualmente la infraestructura carretera está constituida por 377,659 km de longitud, dividida entre red federal (49,652 km), carreteras alimentadoras estatales (83,981 km), la red rural (169,430 km) y brechas mejoradas (74,596 km).

La red carretera registra la mayor parte de los desplazamientos de personas y de carga entre ciudades y estados.

La infraestructura ferroviaria está constituida por 26,727 km de vías, de las cuales 20,722 km forman parte de las troncales y ramales, en su mayoría concesionada, 4,450 km son vías secundarias y 1,555 km son particulares. El Sistema Ferroviario Nacional moviliza mayoritariamente productos industriales (48%), seguido de productos agrícolas (24%), minerales (14%) y petróleo y sus derivados (8%). El ferrocarril de carga es el tercer modo de transporte en el movimiento de mercancía, pero el modo interurbano que menos pasaje transporta.

- 2) Puertos

México cuenta con 117 puertos y terminales habilitados a lo largo de 11,122 km de costas: 71 de los puertos y terminales están concesionados en 25 Administraciones Portuarias Integrales (API's). De esas 25 API's, 16 están a cargo de la SCT, 2 a cargo de FONATUR, 6 son estatales y 1 es privada. En cuanto a la autoridad marítima, ésta se conforma por 103 capitanías de puerto. Existen 4 puertos estratégicos de carga, Altamira, Veracruz, Manzanillo y Lázaro Cárdenas, que movilizan 96% de la carga "contenerizada", 65% del granel agrícola, 40% del granel mineral y, 38% de la carga general suelta.

3) Medios electrónicos

México ocupa la posición 63, de un total de 144 países según el Índice Global de Conectividad y el lugar 82 de 144 en infraestructura de telecomunicaciones y contenido digital de acuerdo a lo publicado en el Informe Mundial sobre la Tecnología de la Información 2013 del Foro Económico Mundial.

Actualmente, alrededor de 50% de la población habita en localidades que no tienen acceso a red de fibra óptica o cuentan con acceso únicamente a una sola red; existe muy baja cobertura de redes de telecomunicaciones en poblaciones menores a 5 mil habitantes (189,983 poblaciones con 32.2 millones de habitantes); sólo 26% de los hogares están conectados a internet y 39.8% de la población es usuaria del servicio, posicionando a México entre los países más bajos de Latinoamérica.

4) Infraestructura hidro-agrícola

El área con infraestructura de riego en el país es de 8.3 millones de ha, de las cuales 3.4 millones corresponden a 85 Distritos de Riego, 3 millones de hectáreas a 40,000 Unidades de Riego y, el restante 1.9 millones de hectáreas a 23 distritos de temporal tecnificado, con lo cual México ocupa el 6º lugar mundial en superficie bajo riego.

Según el Instituto Mexicano de Tecnología del Agua (IMTA), del total de superficie bajo riego, 90% corresponde a gravedad, 4.8% por aspersión y 2.2% localizado.

5) Servicios de inspección sanitaria e inocuidad de los alimentos

La infraestructura fito y zoonosanitaria se conforma por 83 Oficinas de Inspección de Sanidad Agropecuaria en puertos, aeropuertos y fronteras; 22 Puntos de Verificación e Inspección Federal, ubicadas en las cinco regiones del país; 320 Puntos de Verificación e Inspección Estatal, y de Unidades de Inspección Canina en los cinco principales aeropuertos del país. La Infraestructura de Diagnóstico y Apoyo está conformada por un laboratorio de nivel tres de bioseguridad, siete laboratorios nivel dos (cinco en colaboración con los Comités de Fomento y Protección Pecuaria), cuatro Centros Nacionales de Referencia en materia de Sanidad Vegetal e Inocuidad y 11 Estaciones Cuarentenarias.

Por otro lado, la red de laboratorios públicos y privados está integrada por 187 laboratorios de diagnóstico en salud animal que reportan al Sistema de Vigilancia Epidemiológica, de los cuales tres son de referencia nacional (CENAPA, CENASA y CPA), 164 son particulares, 19 corresponden a centros de enseñanza e investigación y uno es de la Comisión México-Americana para la Erradicación del Gusano Barrenador del Ganado (COMEXA). Adicionalmente, existe una Red de Laboratorios de

Diagnóstico Fitosanitario que reportan al área de vigilancia epidemiológica integrada por tres laboratorios de referencia en diagnóstico y 11 laboratorios de diagnóstico particulares.

Como puede advertirse, a pesar de la infraestructura existente para los servicios de inspección sanitaria e inocuidad en los alimentos, frecuentemente se presentan en el país problemas sanitarios, y los productos agropecuarios se ven expuestos a rechazos en los mercados internacionales. Lo anterior refleja que en el medio rural aún subsisten deficiencias en la infraestructura necesaria para el manejo, procesamiento y/o comercialización de los productos agropecuarios.

Baja calidad de los productos agropecuarios y pesqueros

Dado que el potencial u orientación comercial de las UER¹⁰ está dirigido principalmente hacia los mercados de exportación, el problema de baja calidad de los productos las afecta de forma directa, sobre todo aquellas que entregan sus productos en canales de comercialización modernos como son los supermercados. Dicho problema se explica esencialmente por dos razones; la primera, es la existencia de mercados poco exigentes de estándares de calidad y la segunda es la baja incorporación de buenas prácticas.

- Mercados poco exigentes de estándares de calidad

En el mercado interno, los grandes centros de distribución de productos agropecuarios tienen exigencias mínimas de calidad sanitaria o inocuidad, las cuales están enfocadas de forma específica a los productos cárnicos y aves; reduciéndose dichas exigencias a una inspección visual de la calidad organoléptica de los productos que reciben los centros comerciales. Además, no existen mecanismos ágiles de sanción o queja efectiva que garanticen la calidad de los productos, en consecuencia los consumidores nacionales son poco exigentes en la calidad. Por lo que se han creado políticas públicas que garantizan la calidad de los productos a través del establecimiento y vigilancia de los procesos productivos; sin embargo, éstas tienen una orientación al cuidado en el área sanitaria, más que al establecimiento de estándares de calidad como una estrategia de desarrollo de mercados.

- Baja incorporación de buenas prácticas¹¹

La incorporación de buenas prácticas no es un requisito indispensable en los mercados, por lo que las UER no las incorporan dentro de sus procesos productivos, dado que el costo de implementarlas les significaría una disminución en su rentabilidad. De tal forma, que el gobierno federal instauró, a partir de 2005, un programa de buenas prácticas en los procesos de producción:

- 1) En la actividad pecuaria se han establecido buenas prácticas productivas para siete productos: leche bovina, huevo para plato, pollo de engorda, empaques no TIF de embutidos, manufactura de miel, granjas porcícolas y leche caprina. Sin embargo, en 2009¹² los últimos tres programas contaban únicamente con 3, 5 y 9 empresas registradas, respectivamente.

¹⁰ Estrato E6 es el que tiene mayor orientación a los mercados internacionales, ya que alrededor del 5.5% de las UER destina el total o parte de sus ventas tanto al mercado nacional como al internacional.

¹¹ Están relacionadas principalmente con inversiones significativas en infraestructura, salarios, servicios de asistencia social y capacitación, entre otros.

¹² SAGARPA-SENASICA, buenas prácticas productivas.

- 2) El componente de Inocuidad del Programa de Sanidad e Inocuidad Agroalimentaria 2014 incluye el concepto de Inocuidad Agroalimentaria, Acuícola y Pesquera. Incentivos para las actividades de implementación, promoción, capacitación, asistencia técnica, evaluación de riesgos asociados en el territorio nacional y vigilancia de contaminantes y residuos tóxicos y complemento de infraestructura.
- 3) Para la actividad acuícola y pesquera se tiene un total de 128 empresas reconocidas en buenas prácticas de producción acuícola y pesquera: camarón (50), trucha (54), tilapia (13), bagre (5), carpa (1), moluscos bivalvos (1), productos acuícolas (1) y productos pesqueros y acuícolas (3), las cuales se concentran en 11 Estados de la República.

Lo anterior conlleva a que los productores nacionales se encuentren en desventaja al querer incorporarse a nuevos mercados, pues para su incursión deben realizar un arduo y costoso proceso de mejoramiento en sus procesos productivos, lo que en términos monetarios y de tiempo, les representa una sustanciosa disminución en la rentabilidad de sus UER.

Débil integración de las cadenas productivas

Las ineficiencias que presenta el sistema de comercialización de productos agroalimentarios generan un débil nivel de integración de las cadenas productivas. Una de las razones que explican el débil nivel existente es la baja participación de los productores en las cadenas productivas, donde las relaciones comerciales se mantienen a corto plazo y de manera informal, sin existir relaciones de cooperación. Por el contrario, en esta situación predomina la asimetría de la información entre eslabones, en términos de margen de ganancia, mercados y calidad del producto, entre otros.

- Bajo desarrollo de capacidades técnico-productivas y empresariales

Una segunda causa es la débil capacidad de negociación de los participantes, que atañe principalmente a los productores vinculados a la producción primaria. Esto deviene, en parte, por la desorganización (únicamente 1.9% de las UER estaban organizadas) y por la informalidad en las relaciones comerciales establecidas al interior de las cadenas productivas (SAGARPA, 2012). De aquí que se vean elevados los costos de transacción debido al incumplimiento en el pago de la transacción comercial, por penalizaciones injustificadas sobre el precio de venta de los productos y a un mayor tiempo entre el momento que se realiza la transacción y el pago de la misma. Aunado a esto, las relaciones y transacciones informales que se realizan por medio de contactos personales con intermediarios ocasionan pérdidas para las UER, las cuales van adquiriendo experiencia con base en la prueba y el error, en detrimento de mejores condiciones para su participación en los mercados.

Por último, se tiene que la dificultad de acceso a información sobre los mercados se traduce en una causa más de la débil integración de las cadenas. En el SRP ¹³ únicamente 10.5% de las UER consultó algún estudio o análisis que le brindó información sobre las posibilidades de desarrollo del sector agroalimentario, uso de nuevas tecnologías y oportunidades de mercado, entre otros aspectos. Sin embargo, esta información se encuentra disponible para aquellos productores que tienen acceso a los grandes mercados nacionales e internacionales y cuentan con la tecnología informática necesaria, así

¹³ SAGARPA, 2012. Diagnóstico del sector rural y pesquero de México.

como de capacidades para interpretar dicha información¹⁴. Entre las principales herramientas que actualmente se encuentran disponibles están: apoyos fiscales a la comercialización de granos y oleaginosas, diseño de esquemas de negociación entre productores y compradores, estímulos para el uso de coberturas de riesgos de precios, difusión de la información de mercados, e identificación y promoción de las exportaciones; todos estos impulsados por ASERCA. Además, existe información sobre el comportamiento de los precios al por mayor de los productos agrícolas, pecuarios y pesqueros que se comercializan en los mercados nacionales e internacionales y un módulo de enlaces comerciales a cargo del Sistema Nacional de Información e Integración de Mercados (SNIIM).

2.4.2. Efectos del problema

El crecimiento poblacional y la demanda creciente de alimentos con mayor valor agregado, como cárnicos, pescados y frutas, aunado a una mayor variabilidad en la oferta, que no ha crecido a la par de la demanda, ha generado una volatilidad y un incremento de precios mayor a lo observado en décadas anteriores en los mercados internacionales, provocando un respectivo incremento en los precios de los alimentos y disminuyendo la seguridad alimentaria de la población, particularmente la que cuenta con menores ingresos.

La ausencia de mercados eficientes ha contribuido al encarecimiento de los precios de los productos básicos y de insumos agropecuarios, y a una creciente demanda de recursos fiscales para el ordenamiento del mercado. Esto evidencia la necesidad de contar con mercados eficientes, que proporcionen mayor certeza a los productores para que cuenten con los incentivos adecuados para incrementar su nivel de producción.

Es por tanto necesario eficientar las políticas públicas actuales para que en el corto plazo y mediano plazo ayuden a reducir la incertidumbre en la comercialización y reduzcan la variabilidad de los precios en los mercados.

Actividades agroalimentarias no desarrolladas sustentablemente

La degradación de los recursos naturales en el Sector Rural y Pesquero conduce a una serie de problemas en el mediano plazo ya que, por un lado, el sector debe satisfacer las necesidades alimentarias, mismas que crecen en la medida en que la población aumenta. Por el otro, la dotación de recursos naturales es cada vez menor en el país, en términos de la calidad y la cantidad, derivado de su uso intensivo en los últimos años.

Baja productividad

La baja productividad se evidencia a partir del análisis de los rendimientos de las principales actividades económicas y de los niveles de productividad de la mano de obra ocupada en el sector.

¹⁴ De acuerdo a los datos y la estratificación de la línea base 2008 de los Programas de la SAGARPA, se tiene que los estratos de productores más grandes consultaron información de mercado [34.4% del Estrato Empresarial pujante (E5) y el 55.9% del Estrato Empresarial dinámico (E6). En tanto que, el Estrato Familiar sin vinculación al mercado (E1) solo el 1.3% consultó información].

El 88.2% de las UER se dedican a la actividad agrícola, ya sea como actividad única o en combinación con otras actividades productivas¹⁵. Por su parte, las actividades pecuarias representan 33.2% del PIB agropecuario de México y son desarrolladas por 30.4% de las UER. Es importante resaltar que el rendimiento de esta actividad en México decreció a una tasa media anual de -0.04% en el periodo 2000-2009.

Bajo nivel de ingreso de los productores

Otro de los principales problemas que determina que el SRP de México no se esté desarrollado sustentablemente es el nivel de pobreza de las familias rurales. A nivel nacional, el 61.9% de las UER tienen ingresos netos monetarios por debajo de la línea de bienestar establecida por el CONEVAL.

Estas familias se encuentran dentro de un círculo de pobreza: los bajos ingresos no les permiten acceder a los servicios de salud, educación, capacitación y alimentación, generando con ello que las personas tengan un bajo desarrollo de capital humano. Lo anterior conlleva a que estas personas se incorporen o realicen actividades de baja productividad y, por lo tanto, de baja remuneración, perpetuando así el círculo de pobreza.

Volatilidad en los precios

Los precios a la baja en las épocas de producción frente a una demanda estable a lo largo del año; periodos de precios internacionales volátiles con los correspondientes efectos adversos en el mercado interno; así como problemas estructurales señalados, entre otros factores, deriva en una baja competitividad de los productos nacionales con relación a los productos importados y en consecuencia una baja rentabilidad de las actividades agropecuarias correspondientes.

¹⁵ Línea de Base 2008 de los Programas de SAGARPA.

CAPÍTULO 3. OBJETIVOS

En este capítulo se presentan los objetivos que busca alcanzar el PCDM, a partir de la información presentada en el apartado anterior en cuanto a las causas y efectos del problema central. Asimismo, se analiza su vinculación con los objetivos del PND, el Programa Sectorial y los Objetivos del Milenio.

3.1 Árbol de objetivos

La construcción del árbol de objetivos parte del árbol de problemas, y permite definir la situación a la cual se llegará cuando se solucione dicha problemática. Dada la relación entre el árbol de objetivos y de problemas, los efectos negativos que generaba el problema se convierten en los fines a perseguir. Por su parte, las causas se transforman en medios con los que se disponen para solucionar el problema.

A continuación se presenta el árbol de objetivos, los fines en la Figura 3 y los medios en la Figura 4. El objetivo estratégico que se busca apoyar con el Programa es “Contribuir a fortalecer la cadena productiva y comercial agroalimentaria, dando certidumbre en los mercados y en el de los productores a través de incentivos a la comercialización de productos agropecuarios elegibles”. Por su parte, el propósito del Programa responde a “Los productores agropecuarios y pesqueros comercializan su producción con certidumbre en los mercados (ordenamiento del mercado con transacciones comerciales certeras)”.

Con base en lo anterior, se identifican dos medios para lograr el propósito señalado:

- 1) Incentivos a la comercialización
- 2) Incentivos para la promoción comercial y fomento a las exportaciones.

Figura 3: Árbol de objetivos (fines)

Figura 4. Árbol de objetivos (medios)

Fuente: UAZ, elaboración propia

3.2 Determinación y justificación de los objetivos de la intervención

3.2.1 Objetivos específicos del Programa

La visión estratégica para el desarrollo agropecuario y pesquero es construir un nuevo rostro del campo sustentado en un sector agroalimentario productivo, competitivo, rentable, sustentable y justo, que garantice la seguridad alimentaria del país. En este sentido los objetivos del Programa son los siguientes:

Objetivo general

El objetivo general del Programa es contribuir a mantener o mejorar el ingreso de los productores agropecuarios y pesqueros a través de brindar certidumbre en la comercialización.

El objetivo específico:

- Es incentivar a los productores agropecuarios y pesqueros a comercializar su producción con certidumbre en los mercados.

Los incentivos a la comercialización consideran las directrices que en la materia establece el Presupuesto de Egresos de la Federación (PEF) y las Reglas de Operación del Programa, instrumentos que permiten normar cada uno de sus apartados y elementos asociados y que son actualizados a través de Lineamientos y Mecanismos Específicos de Operación, Modificaciones y/o Adiciones y Avisos (Tabla 7).

Dichos incentivos se canalizan utilizando diferentes esquemas, mecanismos y coberturas que facilitan la integralidad y la convergencia de esfuerzos y recursos en beneficio de un universo amplio de productores agropecuarios y/o compradores de cosechas excedentarias y/o con problemas de comercialización de los granos y oleaginosas elegibles.

Tabla 7. Componentes del Programa de Comercialización y Desarrollo de Mercados

Incentivos a la comercialización	Incentivos para la promoción comercial y fomento a las exportaciones
Para administración de Riesgos de Mercado	Proyectos de promoción comercial

Para Almacenaje, Fletes y Costos Financieros	Del fomento a las exportaciones a través de eventos comerciales nacionales e internacionales
A la Inducción Productiva	
Para Problemas Específicos de Comercialización	
Al Proceso de Certificación de Calidad	
A la Ampliación y Modernización de la Infraestructura Comercial	
Capacitación e Información Comercial	

Fuente: ASERCA 2014.

3.2.2 Vinculación con los objetivos del PND

En el Plan Nacional de Desarrollo 2013-2018, se reconoce que “el campo es un sector estratégico, a causa de su potencial para reducir la pobreza e incidir sobre el desarrollo regional”, y que “la capitalización del sector debe ser fortalecida” por lo que establece como una de las cinco metas nacionales, un México Próspero que promueva el crecimiento sostenido de la productividad en un clima de estabilidad económica y mediante la generación de igualdad de oportunidades, considerando que una infraestructura adecuada y el acceso a insumos estratégicos fomentan la competencia y permiten mayores flujos de capital y conocimiento hacia individuos y empresas con el mayor potencial para aprovecharlo, asimismo, busca proveer condiciones favorables para el desarrollo económico, a través de una regulación que permita una sana competencia entre las empresas y el diseño de una política moderna de fomento económico enfocada a generar innovación y crecimiento en sectores estratégicos.

Derivado del árbol de objetivos, el Programa se vincula con el Objetivo IV del PND 2013-2018, específicamente con el Objetivo 4.10 en su tercera estrategia; Tabla 8.

Tabla 8. Alineación del programa con el PND 2013-2018

OBJETIVO NACIONAL IV. México Próspero.

Objetivo 4.10. Construir un sector agropecuario y pesquero productivo que garantice la seguridad alimentaria del país.

Estrategia 4.10.3. Promover mayor certidumbre en la actividad agroalimentaria mediante mecanismos de administración de riesgos.

Líneas de acción:

- Diseñar y establecer un mecanismo integral de aseguramiento frente a los riesgos climáticos y de mercado, que comprenda los diferentes eslabones de la cadena de valor, desde la producción hasta la comercialización, fomentando la inclusión financiera y la gestión eficiente de riesgos.
- Priorizar y fortalecer la sanidad e inocuidad agroalimentaria para proteger la salud de la población, así como la calidad de los productos para elevar la competitividad del sector.

3.2.3 Vinculación con el Programa Sectorial de Desarrollo Agropecuario, Pesquero y Alimentario

La alineación del Programa de Comercialización y Desarrollo de Mercados al Programa Sectorial de Desarrollo Agropecuario, Pesquero y Alimentario 2013-2018 se presenta a continuación; Tabla 9.

Tabla 9. Alineación con el Programa Sectorial

IV.1 MÉXICO PRÓSPERO

Objetivo 3. Promover mayor certidumbre en la actividad agroalimentaria mediante mecanismos de administración de riesgos.

Estrategia 3.1. Diseñar un mecanismo integral de aseguramiento frente a riesgos climáticos y de mercado comprendiendo los eslabones de la cadena productiva.

Líneas de acción:

- 3.1.1 Instrumentar un esquema de Seguro al Ingreso, que integre las coberturas climáticas y de precio.
- 3.1.2. Impulsar la cultura de administración de riesgos mediante los Componentes Incentivos a la Comercialización y Atención a Desastres Naturales.
- 3.1.4. Impulsar esquemas de protección de riesgos para cultivos básicos, con prioridad en municipios de la Cruzada Nacional Contra el Hambre.
- 3.1.7. Desarrollar estrategias de coberturas de precios que permitan asegurar niveles rentables de ingreso de quienes producen y compran.

3.2.4 Vinculación con los Objetivos del Milenio

En el marco del convenio de colaboración celebrado entre el Programa de las Naciones Unidas para el Desarrollo (PNUD) y Transparencia Mexicana para fortalecer la agenda anticorrupción en los temas de desarrollo social, se lanzó la Iniciativa para el Fortalecimiento de la Institucionalidad de los Programas Sociales (IPRO).

Los Objetivos de Desarrollo del Milenio (ODM) representan las “necesidades humanas y los derechos básicos que todos los individuos del planeta deberían poder disfrutar: ausencia de hambre y pobreza extrema; educación de buena calidad, empleo productivo y decente, buena salud y vivienda; el derecho de las mujeres a dar a luz sin correr peligro de muerte; y un mundo en el que la sostenibilidad del medio ambiente sea una prioridad, y en el que tanto mujeres como hombres vivan en igualdad” (ONU,

2010). Para lograrlo es necesaria la colaboración internacional, regional y al interior de las naciones que se traduzca en políticas, estrategias, programas y acciones concretas en el ámbito del desarrollo social. Los ODM están enfocados al desarrollo de los derechos básicos de la población más pobre y vulnerable, por lo que de manera natural, la mayor parte de los programas sociales en México debieran estar alineados con estos Objetivos.

Según IPRO¹⁶ existen ciertos requerimientos de información que los programas sociales deben incorporar para lograr vincularlos con los ODM. No obstante que el Programa de Comercialización y Desarrollo de Mercados tiene un enfoque productivo, pues al contribuir la certidumbre en los mercados agropecuarios abonan a la seguridad alimentaria, lo cual coadyuva al logro de uno de los ODM; Tabla 10.

La volatilidad de precios provoca que los actores del mercado tengan dificultades para planificar y adaptarse a sus señales fluctuantes. A medida que los cambios impredecibles, o “shocks”, sobrepasen un tamaño crítico determinado y se mantengan a esos niveles, es probable que las medidas políticas y mecanismos de defensa tradicionales fallen. Los episodios de volatilidad extrema –en particular los incrementos de los precios elevados e inesperados– son una amenaza importante para la seguridad alimentaria en los países en desarrollo. La falta de diversificación alimentaria agrava el problema, ya que los aumentos de precios de un alimento básico no se pueden contrarrestar fácilmente con la sustitución por otros alimentos.

Con respecto a los agricultores, quienes dependen en gran medida de los productos básicos para sus medios de vida, la volatilidad extrema puede dar lugar a una notable fluctuación de sus ingresos. Ellos cuentan con pocos recursos para contrarrestarlos, tales como ahorros y seguros. El retraso entre las decisiones de producción y la producción real genera riesgos adicionales, ya que los campesinos basan su inversión y planificación en los precios previstos en el futuro.

Tabla 10 . Alineación con los Objetivos de Desarrollo del Milenio

Objetivo	Meta	Población objetivo	Tipo de apoyo	Sector
1. Erradicar la pobreza extrema y el hambre	1.A Reducir a la mitad (1990-2015) el porcentaje de personas cuyos ingresos sean inferiores a 1 dólar por día	- Pobres - Marginados - Grupos vulnerables - Todas	- Transferencias en efectivo - Becas - Infraestructura - Créditos - Despensas - Ayudas económicas	- Todos
	1.B Alcanzar el empleo pleno y productivo y el trabajo decente para todos, incluidas las mujeres y los jóvenes	- Juventud - Mujeres - Hombres - Adultos mayores - Población con alguna discapacidad - Indígenas - Familias - Empresarios y empresarias	- Créditos - Financiamiento - Becas - Talleres - Cursos de capacitación - Pláticas - Asistencia técnica - Foros	- Trabajo - Desarrollo productivo - Infraestructura social - Agropecuario - Asistencia social

¹⁶ www.programassociales.org.mx.

Diagnóstico del Programa S-262de Comercialización y Desarrollo de Mercados 2014

		-Jornaleros		
--	--	-------------	--	--

Fuente: UAZ, con datos de IPRO (Mexicana, 2010).

CAPÍTULO 4. COBERTURA

El objetivo de este capítulo es proveer información que permita identificar el área de intervención del Programa y las características socioeconómicas de su población potencial y su población objetivo, con el fin de definir una estrategia de atención que corresponda a las particularidades de los grupos de atención.

4.1 Identificación y caracterización de la población potencial

Los recursos otorgados a través de este Programa se destinan a proyectos o acciones que fomenten patrones de comercialización con certidumbre de los productos agrícolas, acuícolas y pesqueros dentro del territorio nacional e internacional.

La Población de Referencia (PR) corresponde a la población global (con y sin problema), que se toma como base para el cálculo, comparación y análisis de la Población Objetivo (PO). En tal sentido, la población global corresponde a poco más de 4 millones de unidades que realizan alguna actividad agropecuaria o forestal, equivalentes a 73.3% del total de las unidades de producción existentes en el país y que poseen 60.9% de la superficie total del territorio nacional, como se muestra en la Tabla 11.

Tabla 11. Análisis de la población de referencia

Población	Con actividad agropecuaria o forestal	Unidades de producción con cría y explotación de animales que reportan ventas	Unidades de producción con superficie por disponibilidad de agua para riego y área de temporal ^{a/}	Hablan lengua indígena
Estados Unidos Mexicanos	4,069,938	314,894	3,755,044	
Hombre	3,427,353			909,725
Mujer	640,265			166,966
Riego			630,313	
Temporal			3,354,258	

^{a/}El total de unidades de producción puede no ser igual a la suma de los parciales debido a que una misma unidad puede disponer, a la vez, tanto de superficie de riego como de temporal.

Fuente: UAZ, elaboración propia con datos de INEGI. Estados Unidos Mexicanos. Censo Agropecuario 2007, VIII Censo Agrícola, Ganadero y Forestal. Aguascalientes, Ags. 2009.

En la Gráfica 9 se muestra el promedio de superficie de las UP por entidad, en el que sobresalen los estados del norte del país.

Gráfica 9. Promedio de hectáreas que poseen las unidades de producción por estado

Fuente: UAZ, elaboración propia con datos de INEGI. Estados Unidos Mexicanos. Censo Agropecuario 2007, VIII Censo Agrícola, Ganadero y Forestal. Aguascalientes, Ags. 2009.

La Población Potencial (PP) es aquella parte de la PR que es afectada por el problema (o será afectada por él) e indica la magnitud total de la población en riesgo. La PP del Programa, es decir, aquella que requiere de los servicios o bienes, correspondería a 2'591,607 unidades de producción agropecuarias que comercializan sus productos en mercados nacionales e internacionales; Tabla 12.

Tabla 12. Población potencial

Población	UP por destino de la producción	UP comercializables por destino de la producción ^{b/}
	PR	PP
Nacional		2,591,607
Comercialización	2,591,607	
Autoconsumo	1,483,292	
Venta local, regional o nacional		2,586,646
Venta al extranjero		4,961

^{a/}El total de unidades de producción puede no ser igual a la suma de los parciales debido a que una misma unidad puede disponer, a la vez, tanto de superficie de riego como de temporal.

^{b/}La suma de los parciales no coincide con el total dado que una misma unidad de producción puede reportar más de un destino para su producción agrícola.

Fuente: UAZ, elaboración propia con datos del VIII Censo Agrícola, Ganadero y Forestal 2007.

4.2 Identificación y caracterización de la población objetivo

La Población Objetivo (PO) es aquella parte de la PP a la que el Programa (una vez analizados algunos criterios y restricciones) está en condiciones reales de atender.

De acuerdo con el Censo Agrícola, Ganadero y Forestal 2007, del total de unidades de producción existentes en el país, 2'591,607 venden su producción, ya sea a nivel local, regional o nacional. Asimismo, 330,330 (13%) presentan algún problema para la comercialización; Tabla 13.

Tabla 13. Análisis de la población

Población	UP por destino de la producción	UP comercializables por destino de la producción	UP comercializables con problemas para la comercialización
	PR	PP	PO
Estados Unidos Mexicanos	4,117,792	2,591,607	330,330
Comercialización	2,591,607		
Autoconsumo	1,483,292		
Venta local, regional o nacional		2,586,646	
Venta al extranjero		4,961	

Fuente: UAZ, elaboración propia con datos del VIII Censo Agrícola, Ganadero y Forestal 2007.

Con el Programa de Comercialización y Desarrollo de Mercados en su componente Incentivos a la Comercialización, se contribuye a mantener o mejorar el ingreso de los productores agropecuarios a través de brindar certidumbre en la comercialización, incentivando a los productores agropecuarios a

comercializar su producción con certidumbre en los mercados, teniendo presencia en 32 estados y la Región Lagunera.

Población atendida

Es aquella parte de la Población Objetivo que es apoyada (una vez cumplidos los requisitos y criterios). En 2014 el PCDM reportó un total de 303,840 beneficiarios que representan 92% de la PO, de los cuales 16.8% y 10.1% se encuentran en Jalisco y Sinaloa, respectivamente, el resto se encuentra desagregado en los demás estados; Tabla 14.

Tabla 14. Análisis de la Población Potencial, Objetivo y Atendida del PCDM por Estado, 2014

Estado	Población		
	Potencial	Objetivo	Atendida
Aguascalientes	12,936	2,971	74
Baja California	6,408	360	4,032
Baja California sur	4,816	1,180	170
Campeche	33,196	2,018	1,173
Coahuila	25,763	2,827	809
Colima	11,295	2,193	242
Chiapas	298,404	27,374	27,589
Chihuahua	60,058	7,499	16,748
Distrito Federal	8,898	2,552	296
Durango	47,335	9,350	7,026
Guanajuato	107,680	15,994	19,126
Guerrero	160,474	11,056	7,331
Hidalgo	109,399	17,232	297
Jalisco	109,994	12,029	51,139
Estado de México	137,372	19,427	273
Michoacán	136,358	17,545	14,201
Morelos	36,837	5,696	170
Nayarit	59,557	6,568	3,295
Nuevo León	19,167	1,979	532
Oaxaca	176,687	16,268	18,671
Puebla	197,517	31,088	10,667
Querétaro	18,068	2,455	744
Quintana roo	20,777	1,759	33
San Luis Potosí	96,403	17,527	519
Sinaloa	58,153	3,371	30,563
Sonora	26,447	1,888	9,955
Tabasco	60,792	6,453	47
Tamaulipas	44,274	2,907	25,971
Tlaxcala	32,807	5,533	36
Veracruz	317,885	51,828	20,376
Yucatán	45,824	7,376	171
Zacatecas	105,065	16,027	15,096
Total nacional	2,591,607	330,330	303,840

Fuente: UAZ, Dirección General de Políticas de Comercialización, Dirección General de Desarrollo de Mercados, Dirección General de Operaciones Financieras y Dirección General de Planeación y Desarrollo de Productos Pecuarios y Tropicales (ASERCA). Datos del VIII Censo Agrícola, Ganadero y Forestal 2007.

Los volúmenes de producción apoyados en el ejercicio fiscal 2014 se presentan en la Tabla 15.

Es importante señalar que en el caso del Componente de Incentivos a la Comercialización, es más pertinente de mercados objetivos en términos de volúmenes, principalmente los incentivos para la administración de riesgos de mercado y problemas específicos de comercialización, con los cuales se busca incidir en mercados con problemas de comercialización, a través de incentivos en los precios relativos que enfrentan los agentes económicos en términos de oferta o demanda.

Tabla 15. Avance programático-presupuestario por producto seleccionado y concepto del ejercicio fiscal

Producto	2013		2014	
	Volumen (miles de toneladas)	Monto (pesos)	Volumen (miles de toneladas)	Monto (pesos)
Algodón	100.92	151,958.1	133.33	168,293.2
Arroz	74.48	7,547.4	18.7	1,833.7
Café	44.63	90,020.0	70.0	709,748.2
Cártamo	0.28	989.8	46.9	153,397.5
Cebada	2.99	296.6	15.8	2,432.6
Ganado porcino	116.61	99,402.2	0.1	0.0
Ganado bovino	61.71	44,237.0	0.0	0.0
Frijol	111.0	167,039.9	362.0	673,444.6
Girasol	0.0	0.0	1.2	4,093.8
Maíz	12,870.3	3,553,097.7	13,048.9	3,788,231.2
sorgo	6,075.4	1,751,543.7	3,420.4	1,307,737.3
Soya	165.9	56,530.8	284	71,347.1
Trigo	6,713.8	1,753,840.2	2,634.4	1,211,125.3
Total	26,338	7,676,503.6	20,035.7	8,091,684.5

Fuente: Dirección General de Política de Comercialización, Dirección General de Desarrollo de Mercados, Dirección General de Operaciones Financieras y Dirección General de Planeación y Desarrollo de Productos Pecuarios y Tropicales. ASERCA.

Considerando los volúmenes de producción que se presentan en la Gráfica 10, los productos más apoyados en 2013 fueron trigo, sorgo, soya y maíz.

Gráfica 10. Volumen de producción en México por producto seleccionado
(Miles de toneladas)

Fuente: UAZ, elaboración propia con datos del Sistema de Información Agropecuaria de Consulta (SIACON-SIAP)

4.3 Frecuencia de actualización de la población potencial y objetivo

La actualización de la población potencial y población objetivo del Programa debe realizarse de acuerdo a la información oficial disponible, es decir, cada que se realice el Censo Agrícola, Ganadero y Forestal.

Por otra parte, dada la importancia del Programa y la evolución que pueda tener, las convocatorias emitidas pueden variar de un año a otro, y esto se justifica por el manejo adaptativo que pueda tener el Programa de Comercialización y Desarrollo de Mercados.

CAPÍTULO 5. DISEÑO DE LA INTERVENCIÓN

En este capítulo se presenta el diseño del Programa atendiendo a la congruencia de la propuesta con la información proporcionada en los capítulos previos. Se abordan los siguientes temas: tipo y etapas de intervención, previsiones para la integración y operación del padrón de beneficiarios, la MIR y el costo operativo.

5.1 Tipo de Intervención

Funcionarán como ventanillas de atención para la recepción de la solicitud de registro y solicitud de participación, así como para el cotejo de la documentación requerida, las Oficinas Centrales y Direcciones Regionales de la Unidad Responsable, las Delegaciones de la Secretaría a través de los DDR y CADER, así como otras instancias particulares o públicas que se establecerán con base en convenios.

Son participantes (ejecutores) en el presente Programa:

I. Ejecutor:

- a) Agencia de Servicios a la Comercialización y Desarrollo de Mercados Agropecuarios;
- b) Coordinación General de Comercialización de la Unidad Responsable;
- c) Dirección General de Política de Comercialización de la Unidad Responsable;
- d) Dirección General de Desarrollo de Mercados de la Unidad Responsable;
- e) Dirección General de Operaciones Financieras de la Unidad Responsable;
- f) Dirección General de Planeación y Desarrollo de Productos Pecuarios y Tropicales de la Unidad Responsable;
- g) Coordinación General de Promoción Comercial y Fomento a las Exportaciones de la Unidad Responsable;
- h) Direcciones Regionales de la Unidad Responsable.

II. Instancia Normativa:

1. Agencia de Servicios a la Comercialización y Desarrollo de Mercados Agropecuarios

De acuerdo con la problemática y características del producto elegible, la Unidad Responsable dará a conocer, mediante Avisos, y conforme al tipo de incentivo de que se trate, lo siguiente: justificación de la instrumentación del apoyo, población objetivo específica, productos elegibles, volumen, concepto y monto del incentivo, entidades federativas, ciclo agrícola, bases y áreas de influencia logística, porcentajes de apoyo de coberturas y recuperaciones, modalidad de coberturas, fianza de cumplimiento, así como las Ventanillas y las fechas de apertura y cierre para la realización de los trámites, y las disposiciones y requisitos previstos en las presentes Reglas de Operación aplicables al incentivo específico que se instrumente.

La población Objetivo interesada en recibir incentivos de cualquiera de los dos componentes del Programa: C1. Incentivos a la Comercialización (ver Tabla 16, Tabla 17 y Tabla 18) y C2. Incentivos para la Promoción Comercial y Fomento a las Exportaciones, (ver

Tabla 19 y

Tabla 20); podrá presentar su solicitud (que se incluyen en las Reglas de Operación) en las ventanillas.

Serán elegibles para obtener apoyos del Programa y de sus Componentes, el solicitante que cumpla de manera general con los requisitos específicos de cada uno de los componentes.

Tabla 16. Componente Incentivos a la Comercialización

Concepto	Monto Máximo
<p>1.- Incentivos para Administración de Riesgos de Mercado: Los incentivos a coberturas de precios están orientados a proteger el ingreso esperado de los productores y/o el costo de compra de productos agropecuarios y a fomentar una cultura financiera de administración de riesgos comerciales en el sector. Los productos susceptibles de los incentivos a coberturas de precios son: maíz, trigo, arroz, sorgo, algodón, avena, café, jugo de naranja, azúcar, cacao, cebada, oleaginosas y sus derivados, ganado bovino, ganado porcino, leche y cualquier otro que autorice la Unidad Responsable. De acuerdo al producto que se pretenda proteger, se podrá tomar la cobertura con otro producto que cotice en bolsa y sea representativo del movimiento de precios.</p> <p>Las operaciones podrán realizarse en productos que coticen en bolsas organizadas.</p> <p>Los incentivos podrán ser otorgados a través de las siguientes coberturas:</p>	
<p>a) Cobertura Simple. Es la cobertura diseñada para el productor o comprador. Tiene como objetivo proteger el ingreso del productor.</p>	<p>El productor podrá contratar opciones “put”, con un incentivo hasta del 85% del costo de la cobertura. El productor podrá adquirir opciones “call” con incentivo hasta del 85% del costo de la cobertura.</p>
<p>b) Cobertura Contractual. Es la cobertura en la cual es obligatoria la firma de un contrato de compraventa. Tiene como objetivo asegurar la comercialización de cosechas nacionales de maíz, trigo, sorgo y oleaginosas.</p>	<p>Esquema 1. Los productores podrán adquirir opciones “call”, con incentivo hasta del 85% del costo de la cobertura. Los compradores podrán adquirir opciones “put”, con incentivo hasta del 50% del costo de la cobertura</p> <p>Esquema 2. Los compradores podrán adquirir opciones “put” o los productores “call”, con incentivo hasta del 100% del costo de la cobertura. Sin recuperación para la Unidad Responsable</p>
<p>c) Coberturas Especiales. Coberturas pilotos y/o emergentes diseñadas por la Unidad Responsable que tienen como objetivo atender problemas específicos de comercialización.</p>	<p>El incentivo y la recuperación podrán ser hasta del 100% de los límites previstos.</p>
<p>d) Cobertura de Servicios. Es la cobertura que solicita y paga el interesado (productor o comprador de los productos elegibles).</p>	<p>El costo total de la cobertura del contrato de opciones sobre futuros (Put y/o Call); será cubierto por cuenta del participante sin afectación presupuestal para la Secretaría. El importe de la liquidación será en su totalidad para el participante.</p>
<p>e) Coberturas propias. Cobertura autorizada por la Unidad Responsable, quien determina los instrumentos de cobertura que utilizará</p>	<p>La Unidad Responsable cubrirá inicialmente el 100% del precio de la cobertura.</p>
<p>f) Cobertura Anticipada. La cobertura diseñada por la Unidad Responsable que el participante podrá adquirir a lo largo del año para aprovechar las condiciones del mercado.</p>	<p>El incentivo y la recuperación, será hasta por los límites previstos en la cobertura simple</p>
<p>2.- Incentivos para Almacenaje, Fletes y Costos Financieros. Unidad de Medida: pesos por tonelada (\$/ton).</p>	<p>Hasta 100% de los costos inherentes a la comercialización del producto elegible, conforme a la estimación que realice la Unidad Responsable.</p>
<p>3.- Incentivos a la Inducción Productiva. Unidad de Medida: pesos por tonelada (\$/ton).</p>	<p>Hasta el 100% del diferencial resultante de la homologación de la rentabilidad del producto objeto del incentivo, respecto de un determinado “cultivo de referencia”, conforme a la estimación que realice la Unidad Responsable.</p>
<p>4.- Incentivos a Problemas Específicos de Comercialización.</p>	<p>Incentivo Complementario al Ingreso Objetivo = Ingreso Objetivo – Precio de Mercado reconocido por la Unidad Responsable.</p>
<p>a) Incentivo Complementario al Ingreso Objetivo Unidad de Medida: pesos por tonelada (\$/ton).</p>	<p>PRODUCTOS ELEGIBLES Y MONTOS DEL INGRESO OBJETIVO */ Para el caso del algodón pluma, los criterios para la operación y la determinación del monto del incentivo por tonelada, se establecerán en los Avisos que se publiquen en el DOF.</p>

	Productos elegibles	Ingreso objetivo (pesos por tonelada)
	Maíz	2,200
	Trigo panificable	3,040
	Trigo cristalino	2,860
	Sorgo	2,000
	Cártamo	4,690
	Canola	4,690
	Algodón Pluma */	19,800
	Arroz	3,300
	Soya	4,690
	Girasol	4,690
b) Incentivos por Compensación de Bases en Agricultura por Contrato. Unidad de Medida: pesos por tonelada (\$/ton).	Hasta el 100% del resultado de restar a la Base Zona Consumidora del Físico, la Base Estandarizada Zona Consumidora.	
c) Incentivos para Resolver Problemas Específicos de comercialización. Unidad de Medida: pesos por tonelada (\$/ton) o la unidad que determine la Unidad Responsable.	Hasta el 100% de los costos inherentes al proceso de comercialización y costos derivados de eventuales problemas de mercado.	
5.- Incentivos al Proceso de Certificación de Calidad.		
a) Certificación de la Infraestructura de Acopio y Beneficio del Producto en Origen. Unidad de medida (pesos por centro de acopio).	Hasta 100% de los costos inherentes al proceso de certificación de la Infraestructura de Acopio y de beneficio, conforme a la estimación que realice la Unidad Responsable.	
b) Certificación de la Calidad del Producto. Unidad de Medida: pesos por tonelada (\$/ton).	Hasta 100% de los costos inherentes al proceso de certificación de la calidad del producto, conforme a la estimación que realice la Unidad Responsable.	
c) Incentivos a la Cultura de la Calidad Unidad de Medida: pesos por tonelada (\$/ton).	Hasta el 100% de incentivo directo para fomentar la Cultura de la Calidad, conforme a la estimación de precios y/o costos que realice la Unidad Responsable.	

Fuente: UAZ, elaboración propia con datos del DOF con fecha de 18 de diciembre de 2013.

Tabla 17. Incentivos a la Comercialización: Incentivo a la Ampliación y Modernización de la Infraestructura Comercial

Concepto	Tipo de infraestructura/Equipamiento	Monto Máximo
Infraestructura	<ul style="list-style-type: none"> Silos metálicos con capacidad mínima de 300 ton. Bodegas planas de hasta 2,000 m2, habilitación de zona de carga para granos y oleaginosas. Movilización férrea: Espuela de ferrocarril siempre y cuando exista infraestructura de acopio en operación y se cuente con autorización de SCT y FFCC 	<p>Infraestructura nueva: Hasta el 75% de la inversión, sin rebasar los \$7, 000,000.00 (siete millones de pesos 00/100 M.N.), incluido el reconocimiento para obra civil de hasta \$3,000.00 (tres mil pesos 00/100 M.N.) el metro cuadrado de construcción.</p> <p>Ampliación y/o acondicionamiento de infraestructura: Hasta el 75% de la inversión, sin rebasar los \$4, 000,000.00 (cuatro millones de pesos 00/100 M.N.), incluido el reconocimiento para obra civil de hasta \$3,000.00 (tres mil pesos 00/100 M.N.) el metro cuadrado de construcción. Para movilización férrea: Hasta el *75% de la inversión, sin rebasar los \$10, 000,000.00 (diez millones de pesos 00/100 M.N.).</p>
Equipamiento	<p>Equipamiento para silos o bodegas</p> <ol style="list-style-type: none"> Básculas camionera de hasta 80 ton Volcadores hidráulicos Bazucas Elevadores de cangilones Sistemas de aireación Sistemas de termometría Subestación eléctrica <p>Mini cargador de avance frontal</p> <ul style="list-style-type: none"> Tolva de descarga a granel 	<p>Hasta el *75% de la inversión sin rebasar \$3, 000,000.00 (tres millones de pesos 00/100 M.N.).</p>

<ul style="list-style-type: none"> • Tolva de descarga para grano encostalado, cribado y aquintalado • Básculas de 50 kg • Bandas transportadoras • Transportadoras helicoidales y rastras • Encostaladoras y coseadoras • Cribas para separación por calidades en las zonas de carga • Cribadoras portátiles • Secadoras de granos • Pulidoras • Silos bolsas y equipos adaptador para el rellenado y vacío de la bolsa • Equipamiento de operación y laboratorio • Carros basculas y jaulas graneleras (Incluye Dolies).
--

Fuente: UAZ, elaboración propia con datos del DOF con fecha de 18 de diciembre de 2013.

Tabla 18. Incentivos a la Comercialización: Incentivo a la Capacitación e Información Comercial

Concepto	Monto Máximo
<p>1. Capacitación e información Comercial. Se instrumentarán entre otras, las siguientes acciones:</p> <ul style="list-style-type: none"> a) Desarrollar capacidades y competencias para concurrir en los mercados con eficiencia (impulsar la competitividad). b) Coadyuvar al desarrollo de los mercados agroalimentarios y agroindustriales. c) Proveer información relevante, oportuna, confiable y accesible sobre los mercados a todos los actores, que guíe la formación eficiente de precios nacionales. d) Procurar los equilibrios de oferta-demanda y el acceso a mercados en el exterior. 	
<p>1.1 Capacitación (Cursos Básicos; Cursos Avanzados y de Especialidad). Unidad de Medida (pesos).</p>	<p>Hasta el 100 % del costo por hora instructor, viáticos y pasaje instructor, alimentación por participante, material didáctico y renta de aulas y hospedaje de participante. Para el caso de becas, viajes de estudio, intercambios nacionales o internacionales, se otorgarán con base a cotización y sólo aplicarán para los miembros de las estructuras del segundo y tercer nivel, conforme se establece en el artículo 14 ter, con un monto máximo del 80% del costo.</p>
<p>1.2 Servicios y Asistencia Técnica Especializada. Unidad de Medida (pesos).</p>	<p>Hasta el 100 % de los gastos erogados por concepto de contratación de asesores externos, despachos o personal calificado, aplicable a organizaciones de productores de primer nivel, conforme se establece en el artículo 14 ter. Hasta el 80 % de los gastos erogados por concepto de contratación de asesores externos, despachos o personal calificado, aplicable a organizaciones de productores de segundo y tercer nivel, conforme se establece en el artículo 14 ter.</p>

Fuente: UAZ, elaboración propia con datos del DOF con fecha de 18 de diciembre de 2013.

Tabla 19. Componente Incentivos para la promoción Comercial y Fomento a las Exportaciones: De los Proyectos de Promoción Comercial

Concepto	Descripción	Monto Máximo
Certificación de Calidad, Sanidad e Inocuidad.	Incentivos para iniciar procesos y/u obtención de certificaciones y/o recertificaciones de calidad, sanidad e inocuidad, que sean requeridas para la comercialización de productos del sector agroalimentario.	Hasta el 100% del costo total por proyecto. Sin rebasar \$500,000.00 (quinientos mil pesos) por Unidad Productiva.
	Creación de estándares de calidad, sanidad e inocuidad, anexos técnicos, pliegos de condiciones o protocolos necesarios para la obtención de certificaciones.	Hasta el 100% por documento sin rebasar \$500,000.00 (quinientos mil pesos) por producto

Diagnóstico del Programa S-262de Comercialización y Desarrollo de Mercados 2014

<p>Campanias Genéricas de Promoción Nacional y/o Internacional de Productos del Sector Agroalimentario.</p>	<p>Plan estratégico de publicidad y mercadotecnia de productos del sector agroalimentario que incluye:</p> <ul style="list-style-type: none"> a) Publicidad en medios de comunicación; b) Degustaciones, activaciones y catas; c) Material promocional; d) Grupos de enfoque; e) Evaluación de las campañas de promoción; f) Servicios de representación comercial internacional; g) Adquisición de bases de datos, directorios especializados y/o acceso de sistemas de información especializada. 	<p>Hasta el 100% del costo por campaña genérica, sin rebasar \$20'000,000.00 (veinte millones de pesos).</p>
<p>Promoción, Gestión y Trámite de Marcas Colectivas.</p>	<p>Proyectos que establezcan entre las actividades a apoyar, las siguientes actividades:</p> <ul style="list-style-type: none"> a) Creación de marca y diseño de imagen; b) Consultoría y pago de derechos de registro de marcas colectivas; c) Difusión y posicionamiento de las marcas colectivas, a través de publicidad en medios de comunicación y/o materiales de promoción; d) Estrategias de promoción comercial de los productos relacionados con el uso de la marca; e) Actividades que promuevan la integración de productores a marcas colectivas ya existentes, tales como: la realización de sesiones de inducción/informativas, gastos inherentes a la integración de nuevos productores como copropietarios de una marca colectiva, entre otros; f) Creación de manuales y reglas de uso de la marca colectiva; y g) Estudios de diagnóstico y consultoría para la planeación y funcionamiento de marcas colectivas. 	<p>Hasta el 100% del costo total del Proyecto, sin rebasar \$4'000,000.00 (cuatro millones de pesos).</p>
<p>Herramientas de información.</p>	<p>Directorios comerciales del sector agroalimentario que establezcan entre las actividades a apoyar, las siguientes:</p> <ul style="list-style-type: none"> a) Diseño y compilación de información; b) Actualización de información; c) Elaboración de versión electrónica y/o impresa; d) Difusión; y e) Servicios de Traducción. <p>a) Creación y/o mejora de versión electrónica y herramientas digitales para apoyar la comercialización de productos del sector agroalimentario.</p> <p>b) Ferias Virtuales</p>	<p>Hasta el 100% del costo total de la elaboración y difusión del directorio, sin rebasar \$4'000,000.00 (cuatro millones de pesos) por año.</p> <p>Hasta el 100% del costo total sin rebasar \$5'000,000.00 (cinco millones de pesos).</p> <p>Nacional hasta el 100% del costo total sin rebasar \$3'000,000.00 (tres millones de pesos).</p> <p>Internacional hasta el 100% del costo total sin rebasar \$6'000,000.00 (seis millones de pesos).</p>
<p>Misiones Comerciales y Prospectivas, en y fuera de México.</p>	<p>Misiones que establezcan entre sus actividades,</p> <ul style="list-style-type: none"> a) Incentivo a gastos por concepto de contratación de servicios de degustación; b) Transporte y hospedaje; c) Traducciones; d) Mesas de negocios; e) Exposición y exhibición de productos; f) Material promocional. 	<p>Hasta el 80% del costo, sin rebasar \$300,000.00 (trescientos mil pesos) por Unidad Productiva.</p>
<p>Ferias, Eventos, Exhibiciones, Foros, Congresos, y Degustaciones.</p>	<p>Gastos por concepto de:</p> <ul style="list-style-type: none"> a) Gastos de inscripción; b) Renta del espacio o recinto ferial; c) Diseño de la imagen del evento y de módulos de exhibición; d) Renta de equipo audiovisual y servicios; e) Montaje y desmontaje de módulos de exhibición; f) Publicidad de la feria en medios de comunicación; g) Renta de equipo y servicio de registro de asistentes; h) Levantamiento de encuestas de entrada y salida; i) Video memoria, memoria fotográfica; j) Material promocional para el evento; k) Contratación de servicio de degustación; (no incluye productos a promover) l) Elaboración de directorios de expositores; 	<p>Hasta el 80% del costo total de su desarrollo, sin rebasar los \$15'000,000.00 (quince millones de pesos).</p>
<p>Gestión y Trámite de Denominaciones de Origen.</p>	<p>Proyectos que establezcan entre las actividades a apoyar, las siguientes:</p> <ul style="list-style-type: none"> a) Gestión y trámite de denominaciones de origen; b) Gestión y trámite de NOM' S asociadas; c) Gastos de operación para el funcionamiento del consejo regulador asociado a la Denominación de Origen; d) Actividades que promuevan la integración de productores a 	<p>Hasta el 100% del costo total del proyecto, sin rebasar \$2'000,000.00 (dos millones de pesos) por Denominación.</p>

	denominaciones de origen ya existentes, tales como: la realización de sesiones de inducción/informativas, gastos inherentes a la protocolización de una nueva denominación de origen; y e) Estudios de diagnóstico y consultoría para la planeación y funcionamiento de denominaciones de origen.	
Desarrollo de Capacidades para la Comercialización Nacional e Internacional.	Proyectos que establezcan en sus actividades el incentivo a: a) Desarrollo de capacidades para la comercialización en el mercado nacional y/o internacional: capacitación y consultoría en materia de comercio directo, valor agregado, promoción, logística y exportación; b) Material Promocional del desarrollo de capacidades para la Comercialización; c) Viáticos de capacitador / Consultor; y d) Material Didáctico.	Hasta el 100% del costo total, sin rebasar los \$10'000,000.00 (diez millones de pesos).

Fuente: UAZ, elaboración propia con datos del DOF con fecha de 18 de diciembre de 2013.

Tabla 20. Componente Incentivos para la promoción Comercial y Fomento a las Exportaciones: Incentivo de Fomento a las Exportaciones

Concepto	Descripción	Montos Máximos
Eventos Comerciales Nacionales.	<ul style="list-style-type: none"> a) Animación musical (incluye presentación artística y/o acompañamiento); b) Diseño de la imagen institucional del pabellón; c) Diseño y construcción del pabellón (incluye módulos de exhibición, área de degustación y/o área de negocios); d) Elaboración de directorios de expositores; e) Invitaciones (incluye diseño, impresión y envío); f) Maestro de ceremonias; g) Material promocional (incluye promoción genérica de exportación del sector agroalimentario, y/o específica de la participación de beneficiarios); h) Memoria fotográfica; i) Montaje, supervisión y desmontaje; j) Renta de equipo (para el registro de los visitantes); k) Renta de equipo audiovisual; l) Renta de espacio de exhibición (incluye renta del espacio o recinto ferial y/o registro de expositores); m) Renta de mobiliario; n) Servicio de chef, barista, catador, sommelier y/o mixólogo. o) Servicio de edecanes; p) Servicio para la realización de eventos gastronómicos (incluye ambientación). q) Servicios profesionales; y r) Video memoria y/o entrevistas a productores. 	
Eventos Comerciales Internacionales	<ul style="list-style-type: none"> a) Animación musical (incluye presentación artística y/o acompañamiento); b) Diseño de la imagen institucional del pabellón; c) Diseño y construcción del pabellón (incluye módulos de exhibición, área de degustación y/o área de negocios); d) Elaboración de directorios de expositores; e) Envío de muestras (incluye embalaje y logística, y/o envíos diplomáticos); f) Invitaciones (incluye diseño, impresión y envío); g) Material promocional (incluye promoción genérica del sector agroalimentario y/o específica de la participación de beneficiarios); h) Memoria fotográfica; i) Montaje, supervisión y desmontaje; j) Publicidad del pabellón mexicano; k) Renta de equipo (para el registro de los visitantes); l) Renta de equipo audiovisual; m) Renta de equipo de cómputo y/o servicios de internet; n) Renta de espacio de exhibición (incluye renta del espacio o recinto ferial, registro de expositores, seguros y/o membresías); o) Renta de mobiliario; p) Servicio de chef, barista, catador, sommelier y/o mixólogo; q) Servicio de degustación; r) Servicio de edecanes; s) Servicio de traducción; t) Servicio de transporte; u) Servicio para la organización de talleres de trabajo y seminarios (incluye conferencistas, maestros de ceremonias y/o servicio de cafetería); v) Servicio para la realización de eventos gastronómicos (incluye ambientación); w) Servicios para mesas de negocios; x) Servicios profesionales; y) Servicios requeridos de acuerdo a las normas locales (todos aquellos servicios que se tengan que contratar para cumplir con las normas del país o ciudad donde se lleve a cabo el evento); y z) Video memoria y/o entrevistas a productores. 	ASERCA cubrirá hasta el 100% del costo total de los servicios para el desarrollo del evento en el que participe, sin rebasar los \$20'000,000.00 (veinte millones de pesos 00/100 M.N.).

Diagnóstico del Programa S-262de Comercialización y Desarrollo de Mercados 2014

<p>Degustaciones Nacionales o en el Extranjero</p>	<p>a) Animación musical (incluye presentación artística y acompañamiento); b) Diseño del área de degustación (incluye instalación, equipamiento, ambientación y renta de mobiliario); c) Envío de muestras; d) Invitaciones (incluye diseño, impresión y envío); e) Material promocional (incluye promoción genérica de exportación del sector agroalimentario y/ o específica de la participación de beneficiarios); f) Memoria fotográfica; g) Renta de equipo de cómputo y/o servicio de internet; h) Renta de espacio de usos múltiples; i) Servicio de catering (incluye honorarios de chef, barista, catador, sommelier y/o mixólogo y adquisición de insumos); j) Servicio de monitoreo, medición y seguimiento; k) Servicio para la recepción y atención de invitados; l) Servicios profesionales; m) Servicios requeridos de acuerdo a las normas locales (todos aquellos servicios que se tengan que contratar para cumplir con las normas del país o ciudad donde se lleve a cabo el evento); y n) Video memoria y/o entrevistas a productores.</p>	<p>ASERCA cubrirá hasta el 100% del costo total de los servicios para su desarrollo, sin rebasar los \$2'000,000.00 (dos millones de pesos 00/100 M.N.)</p>
<p>Misiones Comerciales dentro y fuera de México.</p>	<p>a) Animación musical (incluye presentación artística y acompañamiento); b) Envío de muestras (incluye embalaje y logística, y/o envíos diplomáticos) c) Inscripción en cursos (incluye seminarios y/o congresos) d) Invitaciones (incluye diseño, impresión y envío); e) Maestro de ceremonias o moderador; f) Material promocional (incluye promoción genérica del sector agroalimentario, o específica de la participación de beneficiarios y/o gastos por concepto de patrocinio); g) Renta de espacio de usos múltiples (incluye renta de mobiliario y/o montaje, supervisión y desmontaje de instalaciones); h) Servicio de agencia (incluye coordinación y organización de agendas y/o mesas de negocio; relaciones públicas, estrategias de mercadotecnia y publicidad); i) Servicio de agencia para transporte; j) Servicio de catering; k) Servicio de chef, barista, catador, sommelier y/o mixólogo; l) Servicio de monitoreo, supervisión, medición y seguimiento de resultados; m) Servicios profesionales; n) Servicio de traducción; o) Servicio para la organización de seminarios (talleres y/o sesiones de trabajo); p) Servicios requeridos de acuerdo a las normas locales (todos aquellos servicios que se tengan que contratar para cumplir con las normas del país o ciudad donde se lleve a cabo el evento); q) Video memoria y/o entrevistas a productores; y r) Visitas técnicas y/o de campo. s) Servicios de hospedaje; y t) Servicios de transportación.</p>	<p>ASERCA cubrirá hasta el 100% del costo, sin rebasar \$4'000,000.00 (cuatro millones de pesos 00/100 M.N.) y/o \$500,000.00 (quinientos mil pesos 00/100 M.N.) por participante.</p> <p>ASERCA cubrirá hasta el 70% del costo total de los servicios de pasaje y hospedaje por beneficiario/Hasta dos personas por empresa por unidad Productiva (UP) por misión sin rebasar los \$500,000.00 (quinientos mil pesos 00/100 M.N.) al año por UP.</p>
<p>Desarrollo de Valor Agregado y Capacidades Comerciales para el mercado interno o internacional</p>	<p>a) Renta de espacio de usos múltiples (incluye renta de mobiliario y/o montaje, supervisión y desmontaje de instalaciones y/o servicio de cafetería); b) Servicio de consultoría (incluye capacitación y asesoría especializada en acceso a mercados nacionales e internacionales, competitividad, código de barras, registro de marca, entre otros.); c) Servicio de diseño (incluye imagen de marca, logo, diseño o rediseño de etiqueta, definición de envase o empaque de línea, diseño gráfico de envase o empaque, folleto, díptico o recetario, página web, entre otros.) d) Servicio de impresión (Incluye etiquetas y folletos); e) Servicio para la organización de seminarios (incluye talleres, foros, conferencias y congresos especializados); f) Video memoria y/o entrevistas a productores.</p>	<p>ASERCA cubrirá hasta el 100% del costo total de los servicios para el desarrollo del incentivo, sin rebasar los \$20'000,000.00 (veinte millones de pesos 00/100 M.N.)</p>
<p>Foros Congresos y/o Seminarios</p>	<p>a) Conferencistas y/o maestro de ceremonias; b) Inscripciones con acceso ilimitado al programa de conferencias, paneles, entre otros; c) Renta de equipo de audio y video; d) Renta de espacio (incluye salón o sala de conferencias y/o servicio de cafetería); e) Renta de mobiliario para el desarrollo del foro, congreso y/o seminario; f) Servicio de Edecanes; y g) Video memoria y/o entrevista a productores.</p>	<p>ASERCA cubrirá hasta el 100% del costo total de los servicios para su desarrollo, sin rebasar los \$4'000,000.00 (cuatro millones de pesos 00/100 M.N.)</p> <p>Para inscripciones a foros, congresos, simposios y/o seminarios nacionales e internacionales, se apoyará hasta 5 personas por empresa por unidad productiva, sin rebasar \$20,000.00 (veinte mil pesos 00/100 M.N.)</p>

Fuente: UAZ, elaboración propia con datos del DOF con fecha de 18 de diciembre de 2013.

5.2 Etapas de la intervención

De acuerdo con la problemática y características del producto elegible, la Unidad Responsable dará a conocer, mediante avisos, y conforme al tipo de incentivo de que se trate, lo siguiente: justificación de la instrumentación del apoyo, población objetivo específica, productos elegibles, volumen, concepto y monto del incentivo, entidades federativas, ciclo agrícola, bases y áreas de influencia logística, porcentajes de apoyo de coberturas y recuperaciones, modalidad de coberturas, fianza de cumplimiento, así como las ventanillas y las fechas de apertura y cierre para la realización de los trámites, y las disposiciones y requisitos previstos aplicables al incentivo específico que se instrumente.

Para la determinación de los diferentes montos de apoyo y el reconocimiento del precio que corresponda, la Unidad Responsable considerará alguno de los siguientes referentes de precio:

1. Precios de Indiferencia
2. Precio de Agricultura por Contrato (AXC)
3. Precio pactado en Agricultura por Contrato
4. Precios ofertados por los compradores al momento de la cosecha y/o precios pagados

Los beneficiarios deben, bajo su estricta responsabilidad, sujetarse a las disposiciones; ejecutar las acciones o actividades que por ese carácter les corresponda y comprobar documental y oportunamente la correcta aplicación y destino del importe del apoyo que reciban y de las aportaciones a su cargo.

La cobertura que se pretende alcanzar en el ámbito nacional, se realizará a través de ventanillas donde se presentan las solicitudes para acceder a los incentivos y/o apoyos de los programas y componentes que administra la Secretaría, en donde se debe emitir la respuesta correspondiente, las cuales podrán ser las Delegaciones de la Secretaría a través de los DDR y CADER, Oficinas Centrales y Direcciones Regionales de ASERCA, así como otras instancias particulares o públicas que se establecerán con base en convenios.

ASERCA cuenta con una estructura conformada a nivel nacional por oficinas centrales y 9 Direcciones Regionales cuyo objetivo es dirigir, supervisar y fomentar la operación de los programas de Comercialización, Promoción de Comercio Exterior, promoción de las cadenas productivas y la integración de los productos en cadenas de valor y el pago de apoyos fiscales a productores localizados dentro del área de influencia de las Unidades Estatales y la Dirección Regional, mediante el establecimiento de sistemas y mecanismos de comunicación, evaluación de las normas y mejora continua de los programas autorizados, para lograr en condiciones de equidad, el desarrollo equilibrado de los mercados de productos agropecuarios (Figura 5).

Figura 5: Direcciones regionales

Dirección Regional Bajío
Dirección Regional Centro Norte
Dirección Regional Centro Sur
Dirección Regional Istmo
Dirección Regional Noreste
Dirección Regional Noroeste
Dirección Regional Occidente
Dirección Regional Pacífico Sur
Dirección Regional Peninsular

Fuente: ASERCA, 2014.

Por otro lado, la SAGARPA brinda apoyo mediante una estructura conformada a nivel nacional por 33 Delegaciones (una delegación por entidad federativa, más las delegaciones del Distrito Federal y de la Región Lagunera), 192 Distritos de Desarrollo Rural y 713 Centros de Apoyo al Desarrollo Rural, lo que le permite instrumentar mecanismos de coordinación y concertación entre los productores, los gobiernos estatales y municipales, y las diferentes áreas de la Secretaría; así como otorgar información y orientación de manera oportuna, referente a los programas y servicios que ofrece a los productores del sector agropecuario y pesquero.

Asimismo, ASERCA establece ventanillas con base en convenios a instancias no gubernamentales particulares o públicas como apoyo para efectuar trámites para acceder a los incentivos y/o apoyos correspondientes.

Para casos internacionales, las Consejerías Agropecuarias son la representación de la SAGARPA, en el ámbito de su competencia, en todas las actividades y eventos internacionales relacionados con la cooperación, el financiamiento y comercio exterior del Sector Agropecuario y Agroindustrial, así como asesorar a los titulares de las embajadas de los países de su circunscripción, en la materia.

Por ello son parte de la estrategia integral de la SAGARPA para fomentar las exportaciones agroalimentarias y pesqueras, que fundamentalmente son oficinas de promoción comercial y fomento a los agronegocios.

La SAGARPA cuenta con seis Consejerías Agroalimentarias ubicadas estratégicamente en Ottawa, Canadá; Washington D.C., EE.UU; Bruselas, Bélgica; Guatemala; Tokio, Japón y Ginebra, Suiza.

Dentro de las principales funciones de las Consejerías Agroalimentarias se encuentran:

- Realizar Misiones Comerciales de compradores a México y de productores mexicanos al extranjero.
- Apoyar en operaciones comerciales de mexicanos con extranjeros.
- Negociar en materia comercial, de sanidad, de inocuidad, de normas de calidad, y cooperación internacional con países con los que México sostiene Tratados de Libre Comercio.
- Realizar estudios de mercado y comercialización de productos clave para las exportaciones del país.
- Apoyar en ferias y eventos internacionales para la promoción de empresas y productos mexicanos.

En la Figura 6 se presenta un diagrama con los mecanismos de selección de beneficiarios en un esquema general de operación que permite identificar actores involucrados, espacio y tiempo de operación.

Figura 6: Diagrama de Flujo del Procedimiento para Obtención de Incentivos en Comercialización y Desarrollo de Mercados

Fuente: UAZ, elaboración propia con información gubernamental.

Cabe señalar que la no coincidencia entre los ejercicios fiscales y los años agrícolas, implica el traslape de obligaciones originadas en un ejercicio fiscal para su pago con cargo al siguiente. En ese sentido, se han otorgado incentivos a la comercialización a los ciclos agrícolas que se originaron en el Ejercicio Fiscal anterior continuándose con los apoyos a las cosechas del Otoño-Invierno 2012/2013, Primavera-Verano 2013, Otoño-Invierno 2013/2014 y Primavera-Verano 2014 (Figura 7).

Figura 7. Periodos de siembra, cosecha y comercialización

Fuente: ASERCA, 2014.

5.3 Previsiones para la integración y operación del Padrón de Beneficiarios

La base para definir el tipo de padrón que elaborará el PCDM está sujeta al presupuesto autorizado en el Decreto de Presupuesto de Egresos de la Federación para el año fiscal correspondiente, y se sumarán a la perspectiva transversal del Programa Especial Concurrente para el Desarrollo Rural Sustentable, con el fin de incrementar el ingreso permanente de los beneficiarios y la producción de alimentos de calidad en beneficio de las familias y se ejecutarán observando las prioridades que en su momento se establezcan en el Plan Nacional de Desarrollo 2013-2018 y, en el Programa Sectorial de Desarrollo Agropecuario y Pesquero 2013-2018, así como en los acuerdos del Consejo Mexicano para el Desarrollo Rural Sustentable y de la Comisión Intersecretarial para el Desarrollo Rural Sustentable.

La Secretaría continuará con el Sistema de Rendición de Cuentas sobre el destino de los recursos fiscales a que se refiere el Artículo 36 del Decreto de Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2014, a efecto de integrar el Padrón Único de Beneficiarios previsto en el Artículo 140 de la Ley de Desarrollo Rural Sustentable. Este Sistema deberá incorporar como mínimo los siguientes elementos:

- a. clave o número de registro que le será asignado por la dependencia al beneficiario,
- b. región geográfica,
- c. entidad federativa,
- d. municipio y localidad,
- e. actividad productiva,
- f. eslabón de la cadena de valor,
- g. concepto de apoyo,
- h. monto fiscal otorgado,
- i. fecha de otorgamiento,
- j. ciclo agrícola y
- k. la estratificación correspondiente.

La actualización de la información contenida en este Sistema es responsabilidad de las unidades responsables e instancias ejecutoras de los programas y componentes, incluyendo a las Entidades Federativas. Dicho Sistema mantendrá un módulo específico en el cual se detallen los recursos fiscales destinados a los productos básicos y estratégicos señalados en el Artículo 179 de la Ley de Desarrollo Rural Sustentable; a más tardar el 31 de diciembre tendrá disponibles los datos que permitan la identificación del beneficiario.

La Dirección General de Planeación y Evaluación de la Secretaría será la Unidad Administrativa responsable de: Operar el Sistema de Rendición de Cuentas; establecer los términos y condiciones para la entrega de la información requerida y hacerlos del conocimiento de las unidades responsable; publicar mensualmente un reporte sobre el cumplimiento de la entrega de la información por parte de las unidades responsables; y en el mes de enero difundir el catálogo correspondiente a los conceptos de apoyo, de conformidad a las claves establecidas en el Sistema de Clasificación Industrial de América del Norte (SCIAN) mediante las cuales las unidades responsables deberán identificar sus conceptos de apoyo.

5.4 Matriz de Indicadores

En la Tabla 21 se presenta la Matriz de Indicadores de Resultados del Programa, cuya estructura permite organizar de forma simple los objetivos, indicadores y metas.

Tabla 21. Resumen ejecutivo de la MIR 2014 del PCDM

Nivel objetivo	Resumen Narrativo	Nombre del indicador
FIN	Contribuir a fortalecer la cadena productiva y comercial agroalimentaria, dando certidumbre en los mercados y en el de los productores a través de incentivos a la comercialización de productos agropecuarios elegibles	Índice de variación del ingreso bruto de los productores agropecuarios y pesqueros apoyados, proveniente de sus actividades económicas.
PROPÓSITO	Productores agropecuarios y pesqueros comercializan su producción con certidumbre en los mercados (ordenamiento del mercado con transacciones comerciales certeras)	Porcentaje de productores agropecuarios y pesqueros con problemas de comercialización apoyados con respecto de la población objetivo
		Porcentaje del volumen de productos agropecuarios y pesqueros elegibles con problemas de comercialización apoyado con respecto al total producido
COMPONENTE	Incentivos a la Comercialización, entregados a los productores agropecuarios para almacenaje, fletes y costos financieros, certificación de beneficio y calidad, inducción productiva, administración de riesgos de mercado, problemas específicos de comercialización, e infraestructura comercial.	Porcentaje de productores agropecuarios con problemas de comercialización apoyado con incentivos a la comercialización y desarrollo de mercados con respecto a la población objetivo.
		Porcentaje del volumen comercializado de productos elegibles apoyado con incentivos a la comercialización (por ciclo agrícola y cultivo) con respecto al total producido
		Porcentaje del volumen comercializado de productos elegibles apoyado con incentivos para almacenaje, fletes y costos financieros (por ciclo agrícola y cultivo) con respecto al total producido.
		Porcentaje del volumen comercializado de productos elegibles apoyado con incentivos a la inducción productiva (por ciclo agrícola y cultivo) con respecto al total producido.
		Porcentaje del volumen comercializado de productos elegibles apoyado con incentivos para la administración de riesgos de mercado (por ciclo agrícola y producto) con respecto al total producido.
		Porcentaje del volumen comercializado de productos elegibles apoyado con Incentivos a problemas específicos de comercialización (por ciclo agrícola y producto) con respecto al total producido.
		Porcentaje de Centros de Acopio de Granos y Oleaginosas apoyados con incentivos a la modernización de la infraestructura comercial.

Diagnóstico del Programa S-262de Comercialización y Desarrollo de Mercados 2014

		Porcentaje de Centros de Acopio de Granos y Oleaginosas apoyados con incentivos a la Certificación del beneficio y calidad.
	Incentivos otorgados a productores para proyectos de promoción comercial, eventos y misiones comerciales; desarrollo de capacidades y vinculaciones de comercio directo.	Porcentaje de los incentivos otorgados en proyectos de promoción comercial mediante convenios de concertación para el desarrollo comercial.
		Tasa de crecimiento de productores del sector agroalimentario y pesquero que logran enlaces comerciales para la venta de sus productos.
		Porcentaje de productores del sector agroalimentario y pesquero capacitados a través de proyectos de promoción comercial y eventos.
ACTIVIDAD	Difusión Comercial otorgada a productores agropecuarios, compradores y otros agentes económicos sobre aspectos de producción, comercialización y precios de productos agropecuarios (entre otras variables)	Porcentaje de publicaciones efectuadas de revistas, boletines y reportes de mercado sobre aspectos de producción, comercialización y precios de productos agropecuarios (entre otras variables) con respecto a las programadas
	Medición realizada de la satisfacción de los productores del sector agroalimentario y pesquero con los apoyos otorgados.	Porcentaje de los productores del sector agroalimentarios y pesqueros satisfechos con los apoyos otorgados.
		Porcentajes de proyectos supervisados con respecto a los proyectos aprobados
		Porcentaje de solicitudes de proyectos de promoción comercial dictaminadas favorablemente para acceder a los incentivos
		Porcentaje de las convocatorias publicadas para eventos de promoción comercial y fomento a las exportaciones
	Dictaminación de proyectos y solicitudes	Porcentaje de los proyectos dictaminados favorablemente para acceder a los incentivos a la modernización de la infraestructura comercial con respecto a los recibidos.
		Porcentaje de las solicitudes dictaminadas favorablemente para acceder a los incentivos a la comercialización con respecto al total recibidas.
		Porcentaje de los Centros de Acopio de Granos y Oleaginosas dictaminados favorablemente con respecto al total de los Centros de Acopio que solicitan la certificación
		Porcentaje de expedientes supervisados para acceder a los incentivos a la comercialización con respecto al total dictaminados.

5.5 Costo Operativo del Programa

Los gastos de operación referidos se encuentran reconocidos en el PEF, representando un umbral de hasta el 5.0% del total de los recursos asignados para estos fines, asignando hasta un 0.3% para realizar las tareas de difusión, un 0.5% para realizar la evaluación externa y un 4.2% para gastos de operación, PDI y Supervisión.

En virtud de lo anterior, la Coordinadora Sectorial comunica la Estructura Programática Sectorial y el presupuesto asignado autorizado del Programa, que considera el otorgamiento de apoyos al amparo de las Reglas de Operación del Programa de Comercialización y Desarrollo de Mercados en su componente Incentivos a la Comercialización y el componente Incentivos para la Promoción Comercial y Fomento a las Exportaciones que se muestran en la Tabla 22 y Tabla 23 respectivamente.

Tabla 22. Incentivos a la comercialización
(Miles de pesos)

Concepto	Importe	Porcentaje (%)
Difusión	23,213.30	0.3%
Evaluación	38,688.90	0.5%
Operación	208,920.10	2.7%
PDI	77,377.80	1.0%
Supervisión	38,688.90	0.5%
Total	386,889.10	5.0%

Fuente: UAZ, con datos de: Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2014 publicado en el Diario Oficial de la Federación el 3 de diciembre de 2013

Tabla 23. Incentivos para la promoción comercial y fomento a las exportaciones
(Miles de pesos)

Concepto	Importe	Porcentaje (%)
Evaluación	167.2	0.5%
Supervisión	167.2	0.5%
Gastos de Operación	902.88	2.7%
Difusión	100.32	0.3%
PDI (PAP)	334.4	1.0%
Total	1,672	5.0%

Fuente: UAZ, con datos de: Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2014 publicado en el Diario Oficial de la Federación el 3 de diciembre de 2013.

CAPÍTULO 6. PRESUPUESTO

El presente capítulo se compone de dos temas fundamentales: las fuentes de financiamiento del Programa y, su impacto presupuestario.

6.1 Fuentes de financiamiento

Más del 80% del total de los recursos del Ramo 08 “Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación”, se destinó al otorgamiento de subsidios a través de Programas Sujetos a Reglas de Operación. De ahí la relevancia de la reestructuración que se llevó a cabo en dicha modalidad de programas, en aras de promover subsidios que fomenten la producción e inversión en el sector, como se estableció en el PND 2013-2018. En consecuencia, el número de Programas Sujetos a Reglas de Operación pasó de seis en 2013 a nueve en 2014.

Las asignaciones autorizadas en el Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2014 (PEF), autorizado por la H. Cámara de Diputados y publicado en el Diario Oficial de la Federación con fecha 3 de diciembre de 2013, establece en el Anexo 10. “Programa Especial Concurrente para el Desarrollo Rural Sustentable” dentro de la vertiente de Competitividad, se destinó un monto total de \$8,072.1 millones de pesos para el Programa S262 PCDM.

6.2 Impacto presupuestario

En el PEF 2014, se aprobó para el Ramo 08 “Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación” un presupuesto de \$82 mil 900.4 millones de pesos, monto superior en 1.7% a la propuesta del Ejecutivo Federal, y 5.9% por arriba de los recursos aprobados en el ejercicio presupuestal anterior, representando aproximadamente 10% del PEF el presupuesto destinado al PCDM; Tabla 24.

Tabla 24. Ramo 08 "Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación"
(Millones de pesos y porcentajes)

PROGRAMAS PRESUPUESTALES	PEF 2014
Ramo 08 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación	82,900.4
Subsidios: Sector Social y Privado o Entidad Federativa y municipal	68,694.3
Sujetos a Reglas de Operación	66,408.4
S262 Programa de Comercialización y Desarrollo de Mercados	8,072.1

Fuente: UAZ, elaboración propia con datos de la SHCP.

La asignación autorizada en el PEF 2014 para cada componente, se establece a continuación; Tabla 25

Tabla 25. Programa Especial Concurrente para el Desarrollo Rural Sustentable
(Millones de pesos)

Vertiente	Denominación	2014
Competitividad	Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación	
	Programa de Comercialización y Desarrollo de Mercados	8,072.10
	Incentivos a la Comercialización	7,737.80
	Promoción Comercial y Fomento a las Exportaciones	334.40

Fuente: UAZ, con datos de: Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2014 publicado en el Diario Oficial de la Federación con fecha 3 de diciembre de 2013.

Durante el año 2014, se orientaron esfuerzos a instrumentar el pago de los Incentivos a la Comercialización programados bajo los diferentes conceptos, finiquitando prácticamente los apoyos correspondientes a los ciclos agrícolas anteriores, continuando lo relativo a los ciclos agrícolas Otoño-Invierno 2012/2013, Primavera-Verano 2013, Otoño-Invierno 2013/2014 y Primavera-Verano 2014, permitiendo con ello la continuidad y el fortalecimiento de las estrategias instrumentadas.

El presupuesto asignado para subsidios para el Ejercicio Fiscal 2014 fue de \$7'350,892.3 miles de pesos representando un 11.5% menos que el autorizado en el Ejercicio Fiscal anterior (\$8'304,898.7 miles de pesos).

En este mismo año, se autorizaron reducciones, ampliaciones y adecuaciones presupuestarias de calendario compensado, con la finalidad de redistribuir los recursos para enfrentar compromisos del Sector, obteniendo así un Presupuesto Modificado Autorizado para Subsidios de \$8'091,720.0 miles de pesos, representando una ampliación de 10.1% con respecto al presupuesto asignado original y un 5.4% más que el autorizado en el Ejercicio Fiscal anterior (\$7'676,436.1 miles de pesos); Tabla 26.

Tabla 26. Avance programático-presupuestario del ejercicio fiscal 2014
(Miles de pesos)

Concepto	Presupuesto modificado autorizado	Presupuesto ejercido	Disponibilidad	Avance (Ejerc./Modif.) %
	Importe	Importe	Importe	Importe
Incentivos a la comercialización	8,091,720.0	8,091,684.4	35.6	100.0

Nota: Presupuesto Autorizado para Subsidios con cifras preliminares de cierre al 31 de diciembre de 2014.

Fuente: Dirección General de Administración y Finanzas, Dirección General de Política de Comercialización, Dirección General de Desarrollo de Mercados, Dirección General de Operaciones Financieras y Dirección General de Planeación y Desarrollo de Productos Pecuarios y Tropicales. ASERCA.

El presupuesto ejercido en 2014 del Programa en su Componente Incentivos a la Comercialización considera un total de 8'091,684.4 miles de pesos, lo que representa un avance de 100.0% en relación al presupuesto anualizado, apoyando un volumen de 20,035.8 miles de toneladas, lo que representa 90.8% en relación a la meta establecida. El ejercicio programático presupuestal alcanzado se vincula principalmente con Incentivos para Administración de Riesgos de Mercado, Incentivos a la Inducción Productiva, Incentivos para Problemas Específicos de Comercialización e Incentivos al Proceso de Certificación de Calidad; Tabla 27.

Tabla 27. Programático-presupuestario del Componente Incentivos a la Comercialización 2014

Incentivos a la Comercialización	Monto
Incentivos para administración de riesgos de mercado	3,573,138.0
Cobertura simple (básica)	180,036.1
Cobertura contractual	2,491,935.4
Coberturas especiales	766,270.5
Cobertura de servicios	0.0
Coberturas propias (transferibles)	134,895.9
Cobertura anticipada	0.0
Incentivos para almacenaje, flete y costos financieros	0.0
Incentivos a la inducción productiva	213,510.2
Incentivos para problemas específicos de comercialización	3,791,516.1
Incentivo complementario al ingreso objetivo	0.0
Incentivo por compensación de base en agricultura por contrato	3,234,743.5
Incentivos para resolver problemas específicos de comercialización	556,772.7
<i>Apoyo al acceso a granos Forrajeros</i>	0.0
<i>Apoyo para el proceso comercial</i>	100,313.3
<i>Incentivos a problemas específicos de comercialización</i>	456,459.4
Incentivos al proceso de certificación de calidad	513,520.2
<i>Certificación de la infraestructura de acopio y beneficio del producto en origen</i>	0.0

<i>Certificación de la calidad del producto</i>	0.0
<i>Incentivos a la cultura de la calidad</i>	513,520.2
Incentivos a la ampliación y modernización de la infraestructura comercial	0.0
Infraestructura	0.0
Equipamiento	0.0
Capacitación e información comercial	0.0
Capacitación	0.0
Servicios y asistencia técnica especializada	0.0
Total	8, 091, 684.4

FUENTE: Coordinación General de Comercialización. ASERCA.

Cabe destacar que la no coincidencia entre los ejercicios fiscales y los años agrícolas, implica el traslape de obligaciones originadas en un ejercicio fiscal para su pago con cargo al siguiente.

ASERCA ha logrado que los productores comercialicen sus productos con certeza de obtener un ingreso mínimo con base en precios de mercado, instrumentando entre otros los Incentivos por Compensación de Bases en Agricultura por Contrato, incluyendo la administración de riesgos como una herramienta eficiente para administrar los movimientos adversos en los precios que pudieran afectar las operaciones comerciales de los productores y compradores agropecuarios.

Para el ejercicio fiscal 2014 se otorgó una asignación presupuestal por \$334,366.00 miles de pesos para el Componente de "Incentivos para la Promoción Comercial y Fomento a las Exportaciones" del Programa de Comercialización y Desarrollo de Mercados, el cual es 4.46% menos que el autorizado en el Ejercicio Fiscal anterior (350,000 miles de pesos), En éste mismo periodo, se autorizaron reducciones y adecuaciones presupuestarias de calendario compensado, con la finalidad de redistribuir los recursos para enfrentar compromisos del Sector, obteniendo así un Presupuesto Modificado Autorizado para Subsidios de 211,961.7 miles de pesos.

Del presupuesto asignado, \$317,648.00 miles de pesos corresponden a Subsidios a la Producción y \$16,718.00 miles de pesos a Gasto de Operación. Durante éste mismo periodo se autorizó la adecuación presupuestal con folio 2014-8-F00-849, a fin de contar con recursos para la partida 38401 (Exposiciones), dando como resultado un presupuesto modificado de \$150,000.00 miles de pesos para Subsidios a la Producción y \$167,648.00 miles de pesos para Exposiciones, al cierre del segundo semestre no fue posible otorgar el incentivo al total de los beneficiarios de Promoción Comercial, toda vez que derivado de la publicación de los "Lineamientos de cierre presupuestario del ejercicio Fiscal 2014" como parte de las acciones del ambiente controlado operado por las instancias correspondientes, no fue posible contar con la disponibilidad para cubrir la transferencia de recursos por concepto del otorgamiento de los incentivos de Promoción comercial, para cubrir los compromisos de pago. Finalmente y de conformidad con lo establecido en los "Lineamientos correspondientes a los Adeudos de Ejercicios Fiscales Anteriores para el Ejercicio Fiscal 2015", los 8 Convenios de Concertación pendientes del otorgamiento de recursos se cubrieron con cargo al Presupuesto Autorizado del ejercicio

Fiscal 2015. El presupuesto ejercido en 2014, fue de \$290,563.76 miles de pesos, los cuales se ejercieron como se muestra en la Tabla 28:

Tabla 28. Presupuesto ejercido del componente Incentivos para la Promoción Comercial y Fomento a las Exportaciones (Miles de pesos)

Concepto	Presupuesto modificado autorizado	Presupuesto ejercido	Disponibilidad (Reducción)	Avance (Ejerc./Modif.) %
	Importe	Importe	Importe	Importe
Incentivos a la promoción comercial	290,765.47	290,563.76	43,802.24	99.93

Fuente: Coordinación General de Comercialización. ASERCA.

BIBLIOGRAFÍA

- Agropecuarios, A. d. (Enero 2014). *Programa sectorial de desarrollo agropecuario, pesquero y alimentario 2013-2018*. Claridades agropecuarias, 7-25.
- ASERCA. (2014). *Informe de resultados al cuarto trimestre* . México: Coordinación general de Comercialización.
- ASERCA. (2013). *Informe de resultados al cuarto trimestre* . México: Coordinación general de Comercialización.
- Cámara de Diputados del H. Congreso de la Unión. (DOF 12-01-2012). *Ley de Desarrollo Rural Sustentable: Última Reforma*.
- CEPAL, FAO, IICA. (2013). *Perspectivas de la agricultura y del desarrollo rural en las Américas: una mirada hacia América Latina y el Caribe, 2014*. San José, Costa Rica
- CONAGUA. (2010). *Estadísticas del Agua en México*.
- Diario Oficial de la Federación. (7 de diciembre de 2001).
- Echánove Huacuja F. (2009). *Políticas Públicas y maíz en México: el esquema de agricultura por contrato*. *Anales de Geografía* 29, (2). Instituto de Geografía. UNAM
- FAO y SAGARPA (2012), *Diagnóstico del Sector Rural y Pesquero: identificación de la problemática del sector*. México, Distrito Federal.
- FAO. (2010). *Análisis de los instrumentos de política agropecuaria, rural y pesquera en México*. Tomo I.
- FOCIR. (2014). *Diagnóstico para el Programa de Capital de Riesgo y Servicios de Cobertura (F010) y para Actividades Orientadas al Fomento y Administración de Programas para la Capitalización del Sector Rural y Agroindustrial (F011)*.
- Gobierno de la República Mexicana. (2013). *Plan Nacional de Desarrollo 2013-2018*.
- INEGI. (2012). *Conociendo México*.
- INEGI. (2014). *Censo poblacional*.
- Mexicana, T. (2010). *Programas sociales y Objetivos de Desarrollo del Milenio en México*. México: PNUD.
- ONU. (2010). *Informe de los Objetivos de Desarrollo del Milenio*.
- SAGARPA. (2014). *Relaciones Comerciales del Sector Agroalimentario y Pesquero en 2014*. México, D.F.
- SAGARPA. (2013). *Diagnóstico del sector rural y pesquero: Identificación de la problemática del sector agropecuario y pesquero de México 2012*. Cap. II.
- SAGARPA. (2013). *Diagnóstico del sector rural y pesquero: Identificación de la problemática del sector agropecuario y pesquero de México 2012*. Cap. III.
- SAGARPA. (2012). *Sexto informe de labores*.
- SAGARPA, (2007). *Programa Sectorial de Desarrollo Agropecuario y Pesquero 2007 – 2012*.
- SAGARPA-FAO. (Noviembre 2007). *Contexto Internacional para el Sector Agroalimentario Mexicano*.
- SAGARPA-FAO. Ciudad de México. (2012). *Diagnóstico del sector rural y pesquero de México*. Reimpresión 2014.
- Secretaría de Hacienda y Crédito Público, *Presupuesto de Egresos de la Federación 2013*, México.
- Secretaría de Hacienda y Crédito Público, *Presupuesto de Egresos de la Federación 2014*, México.
- U.S. Department of Agriculture. 2015. *Budget summary and annual performance plan*.
- VIII Censo Agropecuario

- www.aserca.gob.mx
- www.banxico.org.mx
- www.conapo.gob.mx
- www.inegi.gob.mx
- www.sagarpa.gob.mx
- http://www.sagarpa.gob.mx/programas2/evaluacionesExternas/Lists/Otros%20Estudios/Attachments/24/contexto_internacional.pdf
- <http://www.prochile.gob.cl>
- http://ec.europa.eu/agriculture/cap-overview/2012_es.pdf
- <http://www.agr.gc.ca/>
- http://www.usda.gov/wps/portal/usda/usdahome?contentid=missionarea_FFAS.xml

ANEXOS

Anexo 1. Producción de los principales granos en México (Toneladas)

Fuente: Evaluación Nacional de Resultados 2013: Componente de Apoyo al Ingreso Objetivo y a la Comercialización.

Anexo 2. Producción de las principales oleaginosas en México (Toneladas)

Fuente: Evaluación Nacional de Resultados 2013: Componente de Apoyo al Ingreso Objetivo y a la Comercialización.

Anexo 3. México: Relación de precios nacionales vs precios internacionales para productos agrícolas (1990-2004)

Fuente: Salcedo, S. 1999. Impactos diferenciados de las reformas sobre el agro mexicano: productos, regiones y agentes.

Anexo 4. Tasa de cambio anual del índice de precios de los principales insumos agropecuarios 1981-2010

Fuente: SAGARPA, 2012

Anexo 5. PIB nacional y agropecuario 1993-2013^a pesos de 2008 (mdp)

Fuente: FOCIR, 2014

Anexo 6. Evolución del crédito sectorial otorgado por la banca de desarrollo

Fuente: FOCIR, 2014

Anexo 7. Matriz de Indicadores para Resultados 2014
S-262 - Programa de Comercialización y Desarrollo de Mercados

Nivel objetivo	Resumen Narrativo	Nombre del indicador	Método de cálculo	Frecuencia de Medición	Meta 2014	Medios de verificación	Supuestos
FIN	Contribuir a fortalecer la cadena productiva y comercial agroalimentaria, dando certidumbre en los mercados y en el de los productores a través de incentivos a la comercialización de productos agropecuarios elegibles	Índice de variación del ingreso bruto de los productores agropecuarios y pesqueros apoyados, proveniente de sus actividades económicas.	((Ingreso bruto de los productores agropecuarios y pesqueros con apoyos a la comercialización y desarrollo de mercados / Ingreso bruto de los productores agropecuarios y pesqueros sin apoyos)-1) *100	Anual	7.23	Ingreso bruto de los productores agropecuarios y pesqueros con incentivos y/o apoyos a los productos elegibles: Informes de Resultados al Cuarto Trimestre de la Coordinación General de Comercialización y la Coordinación General de Promoción y Fomento a las Exportaciones de ASERCA; Ingreso bruto de los productores agropecuarios y pesqueros de productos elegibles sin incentivos y/o apoyos: Precio Medio Rural con Servicio de Información Agroalimentaria y Pesquera (SIAP), con información de las Delegaciones de la SAGARPA. Base de datos de encuesta y entrevistas del levantamiento de la información (trabajo de campo y gabinete). .	1.- Las condiciones climáticas permiten un normal desarrollo de las actividades agropecuarias y pesqueras. 2. Las condiciones macroeconómicas del país se mantienen estables.
PROPÓSITO	Productores agropecuarios y pesqueros comercializan su producción con certidumbre en los mercados (ordenamiento del mercado con transacciones comerciales certeras)	Porcentaje de productores agropecuarios y pesqueros con problemas de comercialización apoyados con respecto de la población objetivo	[(Número de productores agropecuarios y pesqueros con problemas de comercialización apoyados con incentivos a la comercialización y desarrollo de mercados / población objetivo)*100	Anual	73.25	Número de productores agropecuarios y pesqueros que cuentan con incentivos a la comercialización y desarrollo de mercados promovidos por el Programa: Informes de Resultados al Cuarto Trimestre de la Coordinación General de Comercialización y la Coordinación General de Promoción y Fomento a las Exportaciones de ASERCA; Población Objetivo: Informe de INEGI. Estados Unidos Mexicanos. Censo Agropecuario 2007, VIII Censo Agrícola, Ganadero y Forestal. Aguascalientes, Ags. 2009.	1.- Las condiciones climáticas permiten un normal desarrollo de las actividades agropecuarias y pesqueras. 2. Las condiciones macroeconómicas del país se mantienen estables. 3. Los precios de productos agropecuarios y pesqueros en el mercado interno se mantienen relativamente estables. 4. Existe producción comerciable de productos agroalimentarios y pesqueros.
		Porcentaje del volumen de productos agropecuarios y pesqueros elegibles con problemas de comercialización apoyado con respecto al total producido	(Sumatoria total del volumen de productos agropecuarios y pesqueros elegibles con problemas de comercialización apoyado / Total de volumen producido de productos elegibles)*100	Anual	46.58	Sumatoria total del volumen de productos agropecuarios y pesqueros elegibles con problemas de comercialización apoyado: Informes de Resultados al Cuarto Trimestre de la Coordinación General de Comercialización y la Coordinación General de Promoción y Fomento a las Exportaciones de ASERCA; Total de volumen producido de productos elegibles: Servicio de Información Agroalimentaria y Pesquera (SIAP), con información de las Delegaciones de la SAGARPA.	
COMPONENTE	Incentivos a la Comercialización, entregados a los productores agropecuarios para almacenaje, fletes y costos financieros, certificación de beneficio y calidad, inducción productiva, administración de riesgos de mercado, problemas específicos de comercialización, e infraestructura comercial.	Porcentaje de productores agropecuarios con problemas de comercialización apoyado con incentivos a la comercialización y desarrollo de mercados con respecto a la población objetivo.	(Número de productores agropecuarios con problemas de comercialización apoyados con incentivos a la comercialización y desarrollo de mercados promovidos por el componente / Población Objetivo)*100	Semestral	73.36	Número de productores agropecuarios que cuentan con incentivos a la comercialización y desarrollo de mercados: Informes de Resultados al Cuarto Trimestre de la Coordinación General de Comercialización. ASERCA; Población Objetivo: Informe de INEGI. Estados Unidos Mexicanos. Censo Agropecuario 2007, VIII Censo Agrícola, Ganadero y Forestal. Aguascalientes, Ags. 2009.	1.- Las condiciones climáticas permiten un normal desarrollo de las actividades agropecuarias. 2.- Existe producción comerciable de productos agropecuarios con problemas de comercialización. 3.- Existe producción excedentaria regional. 4.- Los precios de granos y oleaginosas en el mercado interno sufren inestabilidad. 5.- Existe

Diagnóstico del Programa S-262de Comercialización y Desarrollo de Mercados 2014

	<p>Porcentaje del volumen comercializado de productos elegibles apoyado con incentivos a la comercialización (por ciclo agrícola y cultivo) con respecto al total producido</p>	<p>(Sumatoria total del volumen de productos agropecuarios elegibles con problemas de comercialización apoyados por ciclo agrícola y cultivo / Total de volumen producido de productos elegibles por ciclo agrícola y cultivo)*100</p>	<p>Semestral</p>	<p>46.58</p>	<p>Sumatoria del volumen apoyado con incentivos a la comercialización y desarrollo de mercados de productos elegibles: Informes trimestrales de Resultados de la Coordinación General de Comercialización. ASERCA; Total de volumen producido de productos elegibles por ciclo agrícola y cultivo: Servicio de Información Agroalimentaria y Pesquera (SIAP), con información de las Delegaciones de la SAGARPA.</p>	<p>participación activa por parte de los productores y compradores 6.- Existen compradores con capacidad de financiamiento</p>
	<p>Porcentaje del volumen comercializado de productos elegibles apoyado con incentivos para almacenaje, fletes y costos financieros (por ciclo agrícola y cultivo) con respecto al total producido.</p>	<p>(Sumatoria del volumen de productos elegibles apoyado con incentivos para almacenaje, fletes y costos financieros por ciclo agrícola y cultivo / Total de volumen producido de productos elegibles por ciclo agrícola y cultivo)*100</p>	<p>Trimestral</p>	<p>3.97</p>	<p>Sumatoria del volumen apoyado en almacenaje, fletes y costos financieros: Informes trimestrales de Resultados de la Coordinación General de Comercialización. ASERCA; Total de volumen producido de productos elegibles por ciclo agrícola y cultivo: Servicio de Información Agroalimentaria y Pesquera (SIAP), con información de las Delegaciones de la SAGARPA.</p>	
	<p>Porcentaje del volumen comercializado de productos elegibles apoyado con incentivos a la inducción productiva (por ciclo agrícola y cultivo) con respecto al total producido.</p>	<p>(Sumatoria del volumen de productos elegibles apoyado en inducción productiva por ciclo agrícola y cultivo / Total de volumen producido de productos elegibles por ciclo agrícola y cultivo)*100</p>	<p>Trimestral</p>	<p>1.71</p>	<p>Total de volumen producido de productos elegibles por ciclo agrícola y cultivo: Servicio de Información Agroalimentaria y Pesquera (SIAP), con información de las Delegaciones de la SAGARPA. ; Sumatoria del volumen de productos elegibles apoyado en inducción productiva: Informes trimestrales de Resultados de la Coordinación General de Comercialización. ASERCA</p>	
	<p>Porcentaje del volumen comercializado de productos elegibles apoyado con incentivos para la administración de riesgos de mercado (por ciclo agrícola y producto) con respecto al total producido.</p>	<p>(Sumatoria del volumen de productos elegibles apoyado con administración de riesgos de mercado por ciclo agrícola y producto / Total de volumen producido de productos elegibles por ciclo agrícola y producto)*100</p>	<p>Trimestral</p>	<p>36.41</p>	<p>Total de volumen producido de productos elegibles por ciclo agrícola y cultivo: Servicio de Información Agroalimentaria y Pesquera (SIAP), con información de las Delegaciones de la SAGARPA. ; Sumatoria del volumen de productos elegibles apoyado con administración de riesgos de mercado: informes trimestrales de Resultados de la Coordinación General de Comercialización. ASERCA</p>	
	<p>Porcentaje del volumen comercializado de productos elegibles apoyado con Incentivos a problemas específicos de comercialización (por ciclo agrícola y producto) con respecto al total producido.</p>	<p>(Sumatoria del volumen de productos elegibles apoyado con Incentivos a problemas específicos de comercialización por ciclo agrícola y cultivo / Total de volumen producido de productos elegibles por ciclo agrícola y cultivo)*100</p>	<p>Trimestral</p>	<p>24.05</p>	<p>Sumatoria del volumen de productos elegibles apoyado con Incentivos a problemas específicos de comercialización: Informes trimestrales de Resultados de la Coordinación General de Comercialización. ASERCA; Total de volumen producido de productos elegibles por ciclo agrícola y cultivo: Servicio de Información Agroalimentaria y Pesquera (SIAP), con información de las Delegaciones de la SAGARPA.</p>	

Diagnóstico del Programa S-262de Comercialización y Desarrollo de Mercados 2014

	<p>Porcentaje de Centros de Acopio de Granos y Oleaginosas apoyados con incentivos a la modernización de la infraestructura comercial.</p>	<p>(Sumatoria de Centros de Acopio apoyados con incentivos a la modernización de la infraestructura comercial / Total de Centros de Acopio registrados)*100</p>	Semestral	0.81	<p>Sumatoria de Centros de Acopio apoyados con incentivos a la modernización de la infraestructura comercial: Informes trimestrales de Resultados de la Coordinación General de Comercialización. ASERCA; Total de Centros de Acopio registrados: Directorio de Centros de Acopio registrados por SAGARPA-ASERCA; Sumatoria de Centros de Acopio apoyados con incentivos a la modernización de la infraestructura comercial: Base de datos de encuesta y entrevistas del levantamiento de la información (trabajo de campo y gabinete) ASERCA</p>	
	<p>Porcentaje de Centros de Acopio de Granos y Oleaginosas apoyados con incentivos a la Certificación del beneficio y calidad.</p>	<p>(Sumatoria de Centros de Acopio apoyados para la certificación del beneficio y la calidad de Granos y Oleaginosas por ciclo agrícola / Total de Centros de Acopio registrados)*100</p>	Semestral	1.02	<p>Sumatoria de Centros de Acopio apoyados para la certificación del beneficio y la calidad de Granos y Oleaginosas: Base de datos de encuesta y entrevistas del levantamiento de la información (trabajo de campo y gabinete); Sumatoria de Centros de Acopio apoyados para la certificación del beneficio y la calidad de Granos y Oleaginosas: Informes trimestrales de Resultados de la Coordinación General de Comercialización. ASERCA; Total de Centros de Acopio registrados: Directorio de Centros de Acopio registrados por SAGARPA-ASERCA</p>	
<p>Incentivos otorgados a productores para proyectos de promoción comercial, eventos y misiones comerciales; desarrollo de capacidades y vinculaciones de comercio directo.</p>	<p>Porcentaje de los incentivos otorgados en proyectos de promoción comercial mediante convenios de concertación para el desarrollo comercial.</p>	<p>(Número de proyectos de promoción comercial que recibieron incentivos mediante convenios de concertación para el desarrollo comercial / número total de proyectos que solicitaron los incentivos para el desarrollo comercial) * 100</p>	Semestral	76.92	<p>Número de proyectos de promoción comercial que recibieron incentivos mediante convenios de concertación para el desarrollo comercial: Bases de datos de la Dirección de Promoción Comercial de la Coordinación General de Promoción Comercial y Fomento a las Exportaciones / Convenios de Concertación; Número total de proyectos que solicitaron los incentivos para el desarrollo comercial: Bases de datos de la Dirección de Promoción Comercial de la Coordinación General de Promoción Comercial y Fomento a las Exportaciones</p>	<p>1. Existe producción comerciable de productos agropecuarios y pesqueros. 2. Existe participación activa por parte de productores del sector agroalimentario y pesqueros. 3. Los productores del sector agroalimentario y pesquero promueven sus productos en los nuevos mercados.</p>
	<p>Tasa de crecimiento de productores del sector agroalimentario y pesquero que logran enlaces comerciales para la venta de sus productos.</p>	<p>(Número total productores del sector agroalimentario y pesquero que logran enlaces comerciales para la venta de sus productos en el año tn / Número total de productores del sector agroalimentario y pesquero que logran enlaces comerciales para la venta de sus productos en el año tn-1) * 100</p>	Trimestral	10.5	<p>Número total de productores del sector agroalimentario y pesquero que logran enlaces comerciales para la venta de sus productos en el año tn-1: Bases de datos de la Dirección de Desarrollo de la Oferta Exportable de la Coordinación General de Promoción Comercial y Fomento a las Exportaciones / Encuestas aplicadas a productores del sector agroalimentario y pesquero que se integran al expediente de transparencia ; Número total de productores del sector agroalimentario y pesquero que logran enlaces comerciales para la venta de sus productos en el año tn: Bases de datos de la Dirección de Desarrollo de la Oferta Exportable de la Coordinación General de Promoción Comercial y Fomento a las Exportaciones / Encuestas aplicadas a productores del sector agroalimentario y pesquero que se integran al expediente de transparencia</p>	
	<p>Porcentaje de productores del sector agroalimentario y pesquero capacitados a través de proyectos de promoción comercial y eventos.</p>	<p>(Número de productores del sector agroalimentario y pesquero capacitados / número total de la población objetivo) * 100</p>	Semestral	63.99	<p>Número de productores del sector agroalimentario y pesquero capacitados: Informe final de las evaluaciones de los participantes en los cursos, seminarios, talleres foros y/o congresos que se integran cada expediente de transparencia; Número total de la población objetivo: Bases de datos de la Dirección de Promoción Comercial de la Coordinación General de Promoción Comercial y Fomento a las Exportaciones</p>	

Diagnóstico del Programa S-262de Comercialización y Desarrollo de Mercados 2014

ACTIVIDAD	Difusión Comercial otorgada a productores agropecuarios, compradores y otros agentes económicos sobre aspectos de producción, comercialización y precios de productos agropecuarios (entre otras variables)	Porcentaje de publicaciones efectuadas de revistas, boletines y reportes de mercado sobre aspectos de producción, comercialización y precios de productos agropecuarios (entre otras variables) con respecto a las programadas	(Número total de publicaciones de revistas, los boletines y reportes de mercado efectuadas / Número total de publicaciones de revistas, los boletines y reportes de mercado programadas)*100	Trimestral	95.61	Número total de publicaciones realizadas: Base de datos de la Dirección General de Operaciones Financieras. ASERCA. Informes trimestrales de Resultados de la Coordinación General de Comercialización. ASERCA.	1. Existe participación activa por parte de organizaciones; productores del sector agroalimentario, pesqueros, otros agentes económicos 2. Las organizaciones, productores del sector agroalimentario, pesqueros y otros agentes económicos muestran interés en la Información.
	Medición realizada de la satisfacción de los productores del sector agroalimentario y pesquero con los apoyos otorgados.	Porcentaje de los productores del sector agroalimentarios y pesqueros satisfechos con los apoyos otorgados.	(Número de productores del sector agroalimentario y pesquero satisfechos con los apoyos otorgados / número de productores del sector agroalimentario y pesquero encuestados) * 100	Trimestral	90.11	Número de productores del sector agroalimentario y pesquero satisfechos con los apoyos recibidos: Encuestas aplicadas a los productores del sector agroalimentario y pesquero / Bases de datos de la Coordinación General de Promoción Comercial y Fomento a las Exportaciones; Número de productores del sector agroalimentario y pesquero encuestados: Encuestas aplicadas a los productores del sector agroalimentario y pesquero / Bases de datos de la Coordinación General de Promoción Comercial y Fomento a las Exportaciones	1. Se mantiene una situación económica estable en el país. 2. Existe participación activa por parte de productores del sector agroalimentario y pesqueros. 3. Existe cumplimiento por parte de los participantes de los requisitos establecidos de la normatividad aplicable.
		Porcentajes de proyectos supervisados con respecto a los proyectos aprobados	(Número total de proyectos aprobados supervisados / número total de proyectos aprobados de promoción comercial) * 100	Trimestral	100	Número total de proyectos aprobados de promoción comercial: Bases de datos de la Dirección de Promoción Comercial de la Coordinación General de Promoción Comercial y Fomento a las Exportaciones; Número total de proyectos aprobados supervisados: Bases de datos de la Dirección de Promoción Comercial de la Coordinación General de Promoción Comercial y Fomento a las Exportaciones	
		Porcentaje de solicitudes de proyectos de promoción comercial dictaminadas favorablemente para acceder a los incentivos	(Número total de solicitudes de proyectos de promoción comercial dictaminadas favorablemente / número total de solicitudes de proyectos de promoción comercial recibidas) * 100	Semestral	76.92	Número total de solicitudes de proyectos de promoción comercial recibidas: Bases de datos de la Dirección de Promoción Comercial de la Coordinación General de Promoción Comercial y Fomento a las Exportaciones; Número total de solicitudes de proyectos de promoción comercial dictaminadas favorablemente: Bases de datos de la Dirección de Promoción Comercial de la Coordinación General de Promoción Comercial y Fomento a las Exportaciones	
		Porcentaje de las convocatorias publicadas para eventos de promoción comercial y fomento a las exportaciones	(Número de convocatorias publicadas / número de convocatorias programadas) * 100	Trimestral	87.5	Número de convocatorias publicadas: Página de ASERCA en el rubro de programa de exposiciones y ferias : http://www.infoaserca.gob.mx/mesbest/Convocatoria2013.asp ; Número de convocatorias programadas: Página de ASERCA en el rubro de programa de exposiciones y ferias : http://www.infoaserca.gob.mx/mesbest/Convocatoria2013.asp	
		Dictaminación de proyectos y solicitudes	Porcentaje de los proyectos dictaminados favorablemente para acceder a los incentivos a la modernización de la infraestructura comercial con respecto a los recibidos.	(Número total de proyectos dictaminados favorablemente / número total de proyectos recibidos)*100	Trimestral	17.78	

Diagnóstico del Programa S-262de Comercialización y Desarrollo de Mercados 2014

	<p>Porcentaje de las solicitudes dictaminadas favorablemente para acceder a los incentivos a la comercialización con respecto al total recibidas.</p>	<p>(Número total de solicitudes dictaminadas favorablemente / número total de solicitudes recibidas)*100</p>	<p>Trimestral</p>	<p>96.47</p>	<p>Número total de solicitudes recibidas: Bases de datos de las Direcciones Regionales de ASERCA; Base de datos de la Dirección General de Política de Comercialización, Dirección General de Desarrollo de Mercados, Dirección General de Operaciones Financieras y Dirección General de Planeación y Desarrollo de Productos Pecuarios y Tropicales. ASERCA.</p>	<p>sector agroalimentario, pesqueros y otros agentes económicos muestran interés en la Información.</p>
	<p>Porcentaje de los Centros de Acopio de Granos y Oleaginosas dictaminados favorablemente con respecto al total de los Centros de Acopio que solicitan la certificación</p>	<p>(Sumatoria de los Centros de Acopio de Granos y Oleaginosas dictaminados favorablemente / Total de Centros de Acopio que solicitaron la certificación)*100</p>	<p>Trimestral</p>	<p>22.22</p>	<p>Centros de Acopio de Granos y Oleaginosas dictaminados: Bases de datos de las Direcciones Regionales de ASERCA; Base de datos de la Dirección General de Planeación y Desarrollo de Productos Pecuarios y Tropicales, Dirección General de Desarrollo de Mercados. ASERCA.</p>	
	<p>Porcentaje de expedientes supervisados para acceder a los incentivos a la comercialización con respecto al total dictaminados.</p>	<p>(Número total de expedientes supervisados / número total de expedientes dictaminados)*100</p>	<p>Trimestral</p>	<p>72.64</p>	<p>Número total de expedientes supervisados :Bases de datos de las Direcciones Regionales de ASERCA; Base de datos de la Dirección General de Política de Comercialización, Dirección General de Desarrollo de Mercados, Dirección General de Operaciones Financieras y Dirección General de Planeación y Desarrollo de Productos Pecuarios y Tropicales. ASERCA.</p>	