

DOCUMENTO DE TRABAJO / WORKING PAPER

Documento/Document N° 248
Grupo de Trabajo/ Working Group: Diversidad Biocultural y Territorios

PROGRAMA DE APOYOS PRODUCTIVOS DIRECTOS PARA LA AUTOSUFICIENCIA ALIMENTARIA. PRODUCCIÓN PARA EL BIENESTAR. DIAGNÓSTICO 2018

Coordinador: Héctor M. Robles Berlanga;
Investigadores: Daniel Mejía y Abel Fragoso

Noviembre-2018

Este documento es el resultado del Programa “Estrategia de extensionismo - Red de instituciones nacionales e internacionales para proveer el sustento científico y tecnológico para el desarrollo de capacidades y extensionismo rural”, coordinado por Rimisp – Centro Latinoamericano para el Desarrollo Rural, y fue posible gracias al financiamiento de la Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación (SAGARPA) y de la Coordinación Nacional de las Fundaciones Produce, A.C. (COFUPRO) de México. Se autoriza la reproducción parcial o total y la difusión del documento sin fines de lucro y sujeta a que se cite la fuente.

This document is a product of the "Extension strategy - Network of national and international institutions to provide scientific and technological sustenance for the development of capacities and rural extension Program", coordinated by Rimisp – Latin American Center for Rural Development and funded by the Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación (SAGARPA) and Coordinación Nacional de las Fundaciones Produce, A.C. (COFUPRO) of Mexico. We authorize the non-for-profit partial or full reproduction and dissemination of this document, subject to the source being properly acknowledged.

Cita

Robles, Héctor, Coordinador (2018). Programa de Apoyos Productivos Directos para la Autosuficiencia Alimentaria. Producción para el Bienestar. Diagnóstico 2018, serie documento de trabajo N° 248, programa “Estrategia de extensionismo - Red de instituciones nacionales e internacionales para proveer el sustento científico y tecnológico para el desarrollo de capacidades y extensionismo rural”,. Rimisp, Santiago, Chile.

Autores

Héctor Robles, Investigador asociado de Rimisp e Investigador, Posgrado en Desarrollo Rural, Universidad Autónoma Metropolitana-Xochimilco. Email: hrobles@rimisp.org

Daniel Mejía, Consultor en evaluaciones y políticas públicas. Email: danmexia@gmail.com

Abel Fragoso, Miembro de la RED GTD, socio fundador de SER Consultores S.C. y profesor de la Universidad Iberoamericana, campus Puebla. Email: abfragoso@hotmail

Rimisp en América Latina www.rimisp.org | Rimisp in Latin America www.rimisp.org

Chile: Huelén 10 - Piso 6, Providencia - Santiago | +(56-2) 2236 4557

Colombia: Carrera 9 No 72-61 Oficina 303. Bogotá. | +(57-1) 2073 850

Ecuador: Pasaje El Jardín N-171 y Av. 6 de Diciembre, Edif. Century Plaza II, Piso 3, Of. 7, Quito | +(593 2) 500 6792

México: Tlaxcala 173, Hipódromo, Delegación Cuauhtémoc - C.P. | Ciudad de México - DF | +(52-55) 5096 6592 | +(52-55) 5086 8134

ÍNDICE

ACRÓNIMOS	1
I. RESUMEN EJECUTIVO	4
II. ANTECEDENTES	6
IV. IDENTIFICACIÓN Y DESCRIPCIÓN DEL PROBLEMA	9
Baja Productividad de los pequeños y medianos productores	9
Consecuencias de la baja productividad: bajo grado de autosuficiencia alimentaria	11
V. EXPERIENCIAS INTERNACIONALES	13
VI. ÁRBOL DE PROBLEMAS Y OBJETIVOS	15
Árbol de Problemas	16
Árbol de objetivos	17
VII. COBERTURA	18
VIII. DISEÑO DE LA INTERVENCIÓN.....	21
Componente 1. Apoyos directos para la autosuficiencia alimentaria.....	21
Mecanismo de operación.....	22
Diagrama de flujo 1	26
Articulación de servicios de apoyo a pequeños y medianos productores	27
Estrategia de articulación	27
VI. MATRIZ DE INDICADORES PARA RESULTADOS.....	30
IX. PRESUPUESTO	32
XI. RENDICIÓN DE CUENTAS, TRANSPARENCIA Y DIFUSIÓN DE LA INFORMACIÓN	32
XII. EVALUACIÓN Y SEGUIMIENTO	33
XIII. BIBLIOGRAFÍA	34

Programa de Apoyos Productivos Directos para la Autosuficiencia Alimentaria. Producción para el Bienestar. Diagnóstico 2018

ACRÓNIMOS

BID. Banco Interamericano de Desarrollo
CADER. Centro de Atención de Desarrollo Rural
CIPAF. Centro de Investigación y Desarrollo Tecnológico para la Pequeña Agricultura Familiar
CIS. Centro Integral de Servicios
CONACYT. Consejo Nacional de Ciencia y Tecnología
CONEVAL. Consejo Nacional de Evaluación de la Política Social
ENA. Encuesta Nacional Agropecuaria
FAO. Organización de las Naciones Unidas para la Agricultura y la Alimentación
FIRA. Fideicomiso Instituido con Relación a la Agricultura
FIDA. Fondo Internacional de Desarrollo Agrícola
FND. Financiera Nacional de Desarrollo Agropecuario, Rural, Forestal y Pesquero
LDRS. Ley de Desarrollo Rural Sustentable
IICA. Instituto Interamericano de Cooperación para la Agricultura
INDAP. Instituto de Desarrollo Agropecuario
INEGI. Instituto Nacional de Estadística, Geografía e Informática
INTA. Instituto Nacional de Tecnología Agropecuaria
MDA. Ministerio de Desarrollo Agrario
PUB. Padrón Único de Beneficiarios
PEF. Presupuesto de Egresos de la Federación
PIMAF. Programa Integral de Maíz y Frijol
RAN. Registro Agrario Nacional
RIMISP. Centro Latinoamericano para el Desarrollo Rural.
SADER. Secretaría de Agricultura y Desarrollo Rural
SAGARPA. Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación
SEGALMEX. Seguridad Alimentaria Mexicana
SEMARNAT: Secretaría de Medio Ambiente y Recursos Naturales
UNESCO. Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura
UP. Unidades de Producción

CUADROS, GRÁFICAS Y FIGURAS

Cuadros	página
Cuadro 1. Identificación del Programa	5
Cuadro 2. Principales modificaciones	10
Cuadro 3. Principales características de las Unidades de Producción (Porcentajes)	13
Cuadro 4. Población Objetivo estimada para el otorgamiento de apoyos del componente	28
Cuadro 4. Cuotas por Estrato	31
Cuadro 5. Monto de recursos financieros para el presupuesto de egresos 2019	32
Cuadro 6. Listado de documentos	34
Cuadro 7. Matriz de Indicadores para Resultados MIR	46
Cuadro 8. Presupuesto	49

Gráfica	página
Gráfica 1. Principales problemas de las unidades de producción (%)	14

Figuras	página
Figura 1. Programas y proyectos para la Inclusión Productiva	42
Figura 2. Programas y proyectos para la Inclusión Social	43
Figura 3. Programas y proyectos para la Inclusión Financiera	45

IDENTIFICACIÓN DEL PROGRAMA DE APOYOS PRODUCTIVOS DIRECTOS PARA LA AUTOSUFICIENCIA ALIMENTARIA. PRODUCCIÓN PARA EL BIENESTAR

Cuadro 9. Identificación del Programa

Modalidad de programa presupuestario	S o U (a definir)
Clave presupuestal	A definir
Ramo	8 Secretaría de Agricultura y Desarrollo Rural
Presupuesto asignado	12,056,962,800.00 pesos
Fuente del recurso	Recursos Fiscales del Gobierno Federal
Nombre del Programa Presupuestario (PP.)	Programa de Apoyos Productivos Directos para la Autosuficiencia Alimentaria. Producción para el Bienestar
Entidad responsable	Secretaría de Agricultura y Desarrollo Rural
Descripción general del PP.	Incrementar la productividad de los pequeños y medianos productores inscritos en el Padrón Único de Beneficiarios que permita alcanzar la autosuficiencia alimentaria
Población Objetivo	Pequeños y medianos productores agrícolas de hasta 20 hectáreas inscritos en el Padrón Único de Beneficiarios
Beneficiarios	2.9 millones de productores
Superficie para atender	10.5 millones de hectáreas
Fin	Contribuir al incremento del grado de autosuficiencia alimentaria nacional.
Propósito	Aumentar la liquidez de los pequeños y medianos productores agrícolas para mejorar su productividad
Componentes	C1. Apoyos directos para la autosuficiencia alimentaria

I. RESUMEN EJECUTIVO

El Programa presupuestal de Apoyos Productivos Directos para la Autosuficiencia Alimentaria Producción para el Bienestar es un programa de nueva creación de la Secretaría de Agricultura y Desarrollo Rural (Ramo 8) para el ejercicio 2019-2024. Con clave presupuestal a definir.

Con el objetivo de un ejercicio más eficiente de los recursos públicos y de evitar duplicidades, se conforma con el componente de Proagro Productivo que era parte del Programa de Fomento Agrícola (S259) y del componente Programa Integral de Maíz y Frijol (PIMAF) que formaba parte del Programa de Apoyo a Pequeños Productores (S266).

Es un programa que contará con un Padrón Único de Beneficiarios geo-referenciado que formará parte del Censo del Bienestar del Gobierno Federal 2019-2024. El Programa se integra por el padrón de Proagro Productivo más los beneficiarios de PIMAF que cumplan con los requisitos e incorporará a 250 mil productores que habiten localidades con presencia indígena de media, alta y muy alta marginación y que cultiven preferentemente maíz, frijol, trigo panificable y arroz. En suma, su Población Potencial ascenderá a 2.9 millones de productores.

Para la nueva administración, el presupuesto dirigido al campo se debe orientar principalmente a las pequeñas y medianas unidades de producción que se dediquen a las ramas productivas básicas con lo que se cumple el mandato referido en el artículo 179 de la Ley de Desarrollo Rural Sustentable. Bajo este principio, sólo apoyará a productores con hasta 20 hectáreas y entregará tarifas diferenciadas privilegiando a los productores de hasta 5 hectáreas de temporal y que cultiven granos básicos, lo que lo convierte en un programa de apoyo a pequeños y medianos productores. Se distinguirá por entregar los apoyos productivos directos antes de las siembras, de forma y sin intermediarios.

El Programa Apoyos Productivos Directos para la Autosuficiencia Alimentaria Producción para el Bienestar forma parte de la estrategia de Autosuficiencia Alimentaria; que se inserta en uno de los 25 programas estratégicos que impulsará la próxima administración federal, Alimentación y Salud para Todos, y que contribuirá al proyecto prioritario 8, orientado a la Producción para el Bienestar, Precios de Garantía y Canasta Alimentaria. Se centra en incidir en dos de los principales problemas que afectan a los pequeños productores en el país, su limitada liquidez para realizar adecuadamente sus actividades productivas y el escaso acceso a servicios productivos de calidad.

Tiene como propósito incrementar la productividad de los productores, así como coadyuvar en el combate al hambre, la pobreza, y las carencias alimentarias por medio del apoyo a la agricultura de pequeña y mediana escala, que se encuentra principalmente en localidades de media, alta y muy alta marginación. Ello, en un marco de sustentabilidad y generación de oportunidades, fortaleciendo con todo lo anterior la autosuficiencia alimentaria.

Por medio de una estrategia integral de vinculación interinstitucional, el programa podrá, apoyar a los productores para que apliquen las innovaciones y los desarrollos tecnológicos disponibles y fortalezcan su vinculación con los centros de investigación, así como impulsar la transferencia de tecnología del país, mediante servicios de extensionismo que aseguren la incorporación de pequeños y medianos productores a las innovaciones tecnológicas que redunden en la mejora de la productividad.

Ampliar la oferta de bienes y servicios públicos, particularmente en materia de infraestructura, investigación y desarrollo, capacitación, comercialización, financiamiento, extensionismo e información.

Contribuir a adaptar las actividades agropecuarias, acuícolas y pesqueras mediante acciones para prevenir, mitigar y atender los impactos del fenómeno del cambio climático, así como la oportuna prevención,

administración y atención a riesgos climáticos, sanitarios y de mercado, considerando los potenciales productivos de cada región.

Contribuir a la sustentabilidad de las actividades agrícolas en lo referente al aprovechamiento responsable del agua, tierra y recursos genéticos.

Los apoyos del del programa se brindarán de manera directa, sin intermediarios, con lo que se busca la transparencia en el ejercicio de los recursos. Además, se procurará entregarlos con oportunidad antes de las siembras, se propondrá un presupuesto multianual para este programa.

Los recursos destinados buscarán la complementariedad y concurrencia de acciones con los demás programas de SADER y demás dependencias y entidades. A fin de evitar duplicidades de beneficiarios y operaciones, el Padrón Único de Beneficiarios de (antes Proagro Productivo) deberá dar pleno acceso, vía remota y en tiempo real, a las distintas instituciones que inciden en el sector primario, a la referida base de datos (Padrón Único de Beneficiarios) para realizar las consultas correspondientes.

Deberá establecer acciones conjuntas con el Programa *Jóvenes Construyendo el Futuro* para articular los servicios de extensionismo; con el Programa Alimentación y Salud para Todos para articular los apoyos de precios de garantía, fertilizantes, canasta alimentaria y con el Programa de CONACYT para articular los servicios de innovación tecnológica.

Diseñará una estrategia para otorgar servicios articulados que detonen las actividades productivas en los territorios. Los servicios que brinde estarán orientados a fomentar proyectos territoriales en localidades de muy alta, alta y media marginación.

ANTECEDENTES

Con el inicio de la Administración Pública Federal 2019-2024 la Secretaría de Agricultura y Desarrollo Rural pondrá en marcha una nueva estructura programática que introduce cambios principalmente en lo que se refiere a programas presupuestales sujetos a Reglas de Operación o lineamientos. Dicha estructura programática será efectiva a partir de enero de 2019 y dentro de ella se crea el Programa de Apoyos Productivos Directos para la Autosuficiencia Alimentaria. Producción para el Bienestar, el cual se propondrá cuente con un presupuesto multianual.

Con el objetivo de un ejercicio más eficiente de los recursos públicos y de evitar duplicidades, se conforma con el componente de Proagro Productivo que era parte del Programa de Fomento Agrícola (S259) y del componente Programa Integral de Maíz y Frijol (PIMAF) que formaba parte del Programa de Apoyo a Pequeños Productores (S266).

Es un programa que contará con un Padrón Único de Beneficiarios con predios geo-referenciados que formará parte del Censo del Bienestar. El Programa incorporará a 250 mil productores que habiten localidades con presencia indígena de media, alta y muy alta marginación y que cultiven de preferencia maíz, frijol, trigo panificable y arroz. En suma, su Población Potencial será de 2.9 millones de productores.

Cuadro 10. Principales modificaciones

2018	2019
Proagro Productivo era un componente del programa presupuestal S259 y el PIMAF era un componente del programa presupuestal S266	Con el objetivo de un ejercicio más eficiente de los recursos públicos y de evitar duplicidades, se conforma con el componente de Proagro Productivo que era parte del Programa de Fomento Agrícola (S259) y del componente Programa Integral de Maíz y Frijol (PIMAF) que formaba parte del Programa de Apoyo a Pequeños Productores (S266).
En Proagro Productivo, si bien se venía reduciendo la regresividad, todavía existía un segmento de productores comerciales que concentraban un monto importante del presupuesto	Elimina la regresividad. Es un programa totalmente progresivo, centrado en la atención de pequeños y medianos productores. Los productores hasta 5 hectáreas ejercerán el 61.5% del presupuesto y el resto será para productores de más de 5 hasta 20 hectáreas.
Proagro Productivo apoyaba a productores hasta con 80 hectáreas	Se establece un tope de productores hasta 20 hectáreas y se eliminan los apoyos a productores con predios mayores a 20 hectáreas (productores comerciales en la tipología de SAGARPA).
Proagro Productivo realizaba los pagos, posterior a las actividades de preparación y siembra del terreno con lo que se perdía su efecto de fomento productivo y Por su parte, el PIMAF canalizaba apoyos mediante vales para compras de insumos a empresas de agroquímicos.	Se propone que los pagos sean oportunos con anticipación a las fechas de siembra, sin intermediarios mediante la Tarjeta de Bienestar. Los apoyos podrán cobrarse en los CIS que estarán muy cerca de los beneficiarios (a una hora de distancia caminando).
En Proagro Productivo, del total del padrón, sólo el 19% se ubicaba en municipios con población indígena	Incorpora a 250 mil beneficiarios en municipios con presencia indígena con lo que crece la atención a este sector que ahora representa el 32 por ciento del total de beneficiarios.
La atención más cercana eran los 713 Centros de Atención de Desarrollo Rural (CADERS), muchos de ellos con problemas de operación	Ahora existirán alrededor más de 6,000 CIS que ofrecerán un conjunto de servicios del Gobierno Federal, con lo que la atención a los beneficiarios será más cercana y de manera continua.
Proagro Productivo era un programa de Transferencias Monetarias Condicionadas (TMC)	Por medio de una estrategia de vinculación interinstitucional, amplía la oferta de bienes y

2018	2019
	servicios del Gobierno Federal: servicios de comercialización (precios de garantía), financiamiento (garantías líquidas), extensionismo (Sistema de extensionismo), Insumos (fertilizantes a bajos precios), entre otros. Todos estos servicios se llevarán a cabo con un enfoque territorial.
Proagro Productivo venía actualizando su padrón	Al ser parte de los programas que constituyen el Censo del Bienestar actualizará su padrón en 2018/2019.
Proagro productivo registraba duplicidades con otros programas de SAGARPA. Alrededor del 30% de los beneficiarios de PIMAF recibían también Proagro Productivo	Disminuye la duplicidad al integrar el componente PIMAF al Padrón Único de Beneficiarios.

II. IDENTIFICACIÓN Y DESCRIPCIÓN DEL PROBLEMA

Baja Productividad de los pequeños y medianos productores

Una característica que distingue la estructura agraria y productiva de nuestro país es la pequeña y mediana propiedad. Tanto en la producción agropecuaria como forestal y pesquera, nueve de cada diez productores son pequeños o medianos. El problema en México es que se les ve como improductivos y en condición de pobreza, por lo que son atendidos casi exclusivamente por programas de carácter social. No se reconoce que este sector de productores genera la mitad de la producción nacional, contrata más de 60% del empleo pagado, es abastecedor importante de materias primas para la agroindustria del país y mantiene la diversidad genética y alimentaria que dio lugar al reconocimiento de la comida mexicana por parte de la Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura (UNESCO).

Las experiencias en países como China, Brasil, Perú o Chile, las pequeñas y las muy pequeñas unidades productivas, que son ampliamente predominantes, muestran alzas muy importantes en la productividad sectorial y en los ingresos de los productores, así como una caída en los índices de pobreza, lo que viene a demostrar que no hay una relación irreductible entre una estructura agraria con predominio de la pequeña agricultura y la falta de dinamismo económico y social sectorial

En este sentido, se debe retomar la visión positiva de los pequeños y medianos productores expresada en el informe de alto nivel de los expertos en seguridad alimentaria y nutricional (HLPE, 2013; p.13):

“los pequeños productores contribuyen a la seguridad alimentaria y la nutrición a escala mundial, al tiempo que desempeñan otras funciones conexas en sus territorios. Los datos históricos indican que la agricultura a pequeña escala, debidamente respaldada por las políticas e inversiones públicas, tiene la capacidad de contribuir de manera efectiva a la seguridad alimentaria, la soberanía alimentaria y, de forma sustancial y significativa, al crecimiento económico, la generación de empleo, la reducción de la pobreza, la emancipación de grupos desatendidos y marginados y la reducción de las desigualdades espaciales y socioeconómicas. En un entorno político e institucional propicio, puede contribuir a la ordenación sostenible de la biodiversidad y otros recursos naturales, conservando al mismo tiempo el patrimonio cultural”.

Otro dato relevante es que del total de Unidades de Producción (UP), 3.2 millones se dedican a actividades agrícolas, lo que representa el 86% de las UP. Las características principales de estas UP son: pequeños y medianos productores; se ubican al principio de la cadena productiva; contrasta el uso de tecnología pues usan semillas criollas con alto uso de agroquímicos; presentan baja productividad, en gran parte por su bajo acceso a servicios financieros, asistencia técnica, tecnologías de información y comunicación (TICs) e innovaciones tecnológicas, y son de edad avanzada y con baja escolaridad (INEGI, 2014 y 2017 y SAGARPA, 2016a).

Cuadro 11. Principales características de las Unidades de Producción (Porcentajes)

Concepto	Concepto
Venta	Servicios
A intermediarios	Asistencia técnica
Empacadoras o industrias	Financiamiento
procesadoras	TICs
Utiliza semilla criolla,	Escolaridad
Uso de insumos	Sin escolaridad
fertilizantes químicos	Hasta primaria
Herbicidas	Edad
Insecticidas	de 40 a 60 años
Prácticas de conservación	entre 61 a 75 años
labranza de conservación	
rotación de cultivos	
control biológico	

Fuente: INEGI. Encuesta Nacional Agropecuaria 2014 y 2017.

El factor que incide en la baja productividad es la liquidez de los pequeños y medianos productores que influye en: la poca incorporación de tecnologías e innovaciones; la baja disponibilidad y obsolescencia de la maquinaria agrícola, la falta de acceso al financiamiento, la falta de acceso a los servicios y programas gubernamentales; la baja inversión en rehabilitación, modernización y tecnificación del riego parcelario y la poca articulación entre diferentes agentes que intervienen en las cadenas de valor (SAGARPA, 2016a). Según el INEGI (2014) los principales problemas de las Unidades de Producción por orden de importancia son: falta de acceso a insumos 82%; pérdidas por causas climáticas plagas y enfermedades (78%), falta de capacitación y asistencia técnica (45%). Es decir, hay una correlación entre los inconvenientes identificados por el productor y los datos que reportan las distintas fuentes de información sobre esos temas.

Gráfica 2. Principales problemas de las unidades de producción (%)

Fuente: INEGI, Encuesta Nacional Agropecuaria 2014.

Una parte sustantiva del rezago de la productividad agrícola recae en los pequeños productores. Con el 22% de la superficie total con actividad agropecuaria y forestal, los pequeños productores y campesinos emplean casi 85% del trabajo contratado por la agricultura nacional, así como 88% del trabajo familiar en el sector, por lo cual tienen un peso considerable sobre la productividad del sector en su conjunto. Su tamaño impide a los pequeños productores alcanzar economías de escala en algunos productos en que ésta es una variable importante, restringe la adopción de ciertas tecnologías y su acceso al financiamiento y limita su capacidad de negociar acuerdos de incorporación a mejores mercados. Todo ello afecta adversamente su productividad, su rentabilidad y sus ingresos. Sin embargo, países como China, Brasil, Perú o Chile, donde

las pequeñas y muy pequeñas unidades productivas son ampliamente predominantes, muestran alzas muy importantes en la productividad sectorial y en los ingresos de los productores, así como una caída en los índices de pobreza, lo que viene a demostrar que no hay una relación irreductible entre una estructura agraria con predominio de la pequeña agricultura y la falta de dinamismo económico y social sectorial.

En México son débiles los procesos de innovación tecnológica entre la gran mayoría de los productores agropecuarios y forestales. Una de las causas es la baja inversión en ciencia y tecnología para el sector agroalimentario, que no alcanza el 0.6% del producto sectorial (IICA, 2012). Además, los temas de extensión y transferencia tecnológica son rudimentarios y hay pocas asociaciones de productores que estén jugando un rol de liderazgo en procesos de innovación tecnológica.

En 2003-2017 el presupuesto creció 180% mientras la medición de la pobreza en sus tres dimensiones reporta una mejoría no mayor al 4% en el periodo (Robles, 2017); la disponibilidad de alimentos producidos en México cedió terreno ante las importaciones, salvo en el caso de frutas y verduras. El gasto público agropecuario por productor en México es comparable o superior al de otros países con similar nivel de desarrollo, pero los resultados son claramente insatisfactorios, lo que lleva a concluir que la calidad del gasto público sectorial es muy baja. Ello se expresa en el fraccionamiento extremo de la oferta pública en decenas de programas y componentes que se duplican entre sí y entre los cuales hay una casi absoluta falta de articulación y complementariedad a nivel de las unidades productivas y de los territorios; la dispersión e irregularidad de los servicios prestados a los productores; la muy baja a nula cobertura entre los pequeños productores; la concentración del gasto en las entidades federativas y los productores con mayor capacidad económica y poder de cabildo político; el exceso de gasto en transferencias privadas con la consiguiente sub-financiación de bienes públicos fundamentales (como lo ya señalado en ciencia y tecnología); la debilidad de una cultura de transparencia y rendición de cuentas, y finalmente, la ausencia de evaluaciones de resultados e impactos que permitan tomar decisiones sobre la continuidad o el reforzamiento de los distintos programas según evidencias rigurosas de cumplimiento de objetivos y costo-efectividad.

Los factores que inciden en la baja productividad del sector agrícola son: la poca incorporación de tecnologías e innovaciones; la baja disponibilidad y obsolescencia de la maquinaria agrícola¹; la desvinculación entre la investigación y las demandas de los productores; la decreciente disponibilidad de agua y el uso ineficiente de recursos a nivel parcelario, asociados con la baja inversión en rehabilitación, modernización y tecnificación del riego parcelario y la poca articulación entre diferentes agentes que intervienen en las cadenas de valor (SAGARPA, 2016a).

La pequeña agricultura casi no es apoyada con recursos para las actividades productivas. En 2015, en los municipios donde 75% o más de las unidades productivas son menores a 2 hectáreas se invirtió sólo 8% del presupuesto de competitividad y 5.9% del financiamiento otorgado por Fideicomisos Instituidos en Relación con la Agricultura (FIRA), mientras que en los municipios donde menos del 10% de las unidades tienen ese tamaño de predio se invirtió tres veces más en actividades productivas y siete veces más en financiamiento (www.subsidiosalcampo.org.mx).

Ante estas circunstancias, el nuevo gobierno a partir del 1 de diciembre de 2018 establecerá como una de sus prioridades el apoyo al campo y a quienes trabajan en el campo. Se apoyará a los productores, al pagar precios óptimos por los cultivos básicos: maíz para consumo humano, frijol, arroz y trigo panificable, que tendrán un precio de garantía. Se apoyará igualmente a los productores de manera directa a través del programa teniendo como premisa el apoyo oportuno. Es uno de los 25 programas del nuevo gobierno para la autosuficiencia, el bienestar y la definición de precios de garantía y de la canasta alimentaria.

Consecuencias de la baja productividad: bajo grado de autosuficiencia alimentaria

¹ México presenta una limitada disponibilidad de maquinaria en comparación con Brasil y Chile, que poseen 0.17 y 0.24 veces más tractores por cada 100 Km² de tierra cultivable. (SAGARPA, 2016a; p. 19)

En los últimos treinta años México fue convertido en un país importador de alimentos a pesar de tener los recursos para producirlos en nuestro país. Hoy se importa casi la mitad de los alimentos y también la mayor parte de los insumos, maquinarias, equipos, implementos y combustibles para la agricultura.

México es el primer importador de maíz amarillo en el mundo a pesar de ser el centro de origen y diversificación de nuestro alimento principal. En nuestro país se consumen 21.3 millones de toneladas de las cuales se importan 17.9 millones (SAGARPA, 2018). Se depende del exterior para el 70.0% del arroz que se consume, del 70.0% del trigo. Tan solo en 2016 el valor de las importaciones de alimentos con base en la balanza agroalimentaria fue de 25,796 millones de dólares.

El modelo de dependencia alimentaria también obligó al país a importar la mayor parte de los insumos agrícolas (fertilizantes, semillas y agroquímicos), maquinaria, equipo e implementos agrícolas, y hasta la gasolina y el diésel requeridos para la producción agroalimentaria. El valor de estas importaciones en 2016 fue de 3,800 millones de dólares (INEGI, 2017).

Del país salen recursos que pudieran representar un ingreso para las familias rurales y convertirse en un motor para la reactivación de la economía, el ingreso, el empleo y el bienestar de las familias en el medio rural. La dependencia alimentaria ha traído descapitalización de los productores, pobreza, migración, debilitamiento de la cohesión familiar y comunitaria, malnutrición y condiciones para el crecimiento de las actividades ilícitas y de la violencia en el campo mexicano.

Para el caso del maíz, por ejemplo, México puede reducir este déficit mediante tecnologías ya conocidas y empleadas en el país para recuperar su autosuficiencia en maíz. Turrent, Wise, y Garvey (2012), señalan que es posible lograrlo invirtiendo de forma adecuada, y diferente, en los productores pequeños y medianos.

La administración entrante considera diferentes opciones de política para identificar aquellas que incrementen la productividad agrícola y el manejo sustentable de sus recursos, y a la vez, reducir la importación de alimentos de manera creciente.

Mientras el cambio climático acotará las posibilidades de crecimiento de la producción mediante el modelo agrícola intensivo en el uso de insumos, se establecerán políticas con un énfasis basado en un extensionismo participativo, en la divulgación de prácticas agrícolas sustentables y en el mejoramiento del manejo del agua, incluso la expansión de la superficie bajo riego.

IV. EXPERIENCIAS INTERNACIONALES

En Brasil para atender la baja productividad de los pequeños productores se creó una ley que reconoce a la agricultura familiar. De acuerdo con el censo agropecuario brasileño del 2006, se puede decir que la agricultura familiar está presente en todo el territorio nacional y es además un perfil de agricultura que responde por casi 85% de las fincas, aunque ocupa apenas 24.3 % del área (Sánchez, 2010). Institucionalmente, Brasil cuenta con un ministerio especializado en agricultura familiar y desarrollo rural (Ministerio de Desarrollo Agrario, MDA) y otro orientado a la agricultura empresarial y la agroindustria (Ministerio de Agricultura).

En Argentina, el Instituto Nacional de Tecnología Agropecuaria (INTA) creó a mediados del año 2005 el Centro de Investigación y Desarrollo Tecnológico para la Pequeña Agricultura Familiar (CIPAF), del cual dependen cinco Institutos (IPAFs) especializados en la problemática de esta forma organización para la agricultura, distribuidos estratégicamente en las macrorregiones del país: Noroeste Argentino (NOA), Noreste Argentino (NEA), Pampeana, Cuyo y Patagonia. Estos Institutos investigan, forman y capacitan a profesionistas y agentes de desarrollo vinculados a la agricultura familiar. Su objetivo es generar, adaptar, rescatar y validar tecnología apropiada para el desarrollo de la agricultura familiar, con la finalidad de promover la generación de empleos e ingresos genuinos a nivel territorial, propiciar arraigo rural, contribuir a la soberanía y seguridad alimentaria y posibilitar el acceso a los mercados (Ramilo Diego, 2010).

En Bolivia se ha creado un entorno político favorable a los pueblos indígenas y las organizaciones de pequeños agricultores. Se han registrado disminuciones apreciables de la inseguridad alimentaria en el curso de dos décadas dedicadas a empoderar a los pueblos indígenas, que forman cerca del 62% de la población (FAO). Además, desde 2009 el gobierno implementó el proyecto dirigido a pequeños agricultores en comunidades pobres para adoptar tecnologías que mejoren su productividad y desarrollar emprendimientos. El proyecto consta de dos componentes: el primero es de subsidios en calidad de bonos para ayudar a los productores a adquirir productos o servicios tecnológicos, y el segundo brinda donaciones para cofinanciar planes de emprendimientos agroalimentarios que agreguen valor a la producción, aumenten el acceso a los mercados y refuercen la capacidad de autogestión de los agricultores (BID, 2009).

En la Cámara de Diputados de Indonesia se aprobó en 2013 una legislación orientada al empoderamiento de los agricultores por medio de un entorno caracterizado por infraestructura e instalaciones mejores, precios estables de los alimentos y financiación y apoyo a las organizaciones de agricultores para que sean más productivas, modernas y sostenibles. Estas leyes exigen la reforma de las instituciones y sientan las bases de políticas orientadas al desarrollo agrícola y a la atención de las necesidades inmediatas de la población vulnerable. El Programa Nacional de Empoderamiento de las Comunidades (PNPM) suministra a las comunidades pobres donaciones destinadas a programas y proyectos locales prioritarios. En las zonas rurales, el PNPM financia inversiones en infraestructura, ofrece microcrédito a grupos de mujeres y establece redes de seguridad social para los segmentos más pobres y vulnerables.

En Chile cuenta con un instituto especializado en agricultura familiar, cuya población objetivo está definida por ley. El Instituto de Desarrollo Agropecuario (INDAP) cuenta con programas que se operan en forma articulada de tal forma que los pequeños agricultores accedan a un conjunto coherente y suficiente de servicios para que puedan lograr sus objetivos productivos. El presupuesto del INDAP en 2015 equivale al 50% del presupuesto sectorial. La población atendida por INDAP incluye desde minifundio indígena de autoconsumo hasta pequeños productores ligados a los circuitos de exportación, aunque los primeros son, con creces, los más numerosos, reflejando lo que sucede en la estructura agraria del país. Además, cuentan con el Programa de Riego y Drenaje Intrapredial que otorga incentivos económicos no reembolsables a pequeños productores que se dedican a alguna actividad agrícola.

En Colombia está por concluir el trabajo de un grupo establecido por decisión del Presidente de la República, denominado Misión para la Transformación del Campo ("Misión Rural"). Los informes ya aprobados por el gobierno nacional a través del Departamento Nacional de Planeación definen una

ambiciosa estrategia de inclusión productiva con un muy fuerte acento en la agricultura familiar. La implementación de esta agenda de transformación del campo colombiano con foco en la pequeña agricultura requerirá una inversión equivalente a 1.5 puntos porcentuales del PIB nacional. Semejante inversión se justifica a juicio del gobierno colombiano por la importancia de mejorar la productividad del sector rural.

Hay aspectos comunes en las políticas internacionales más avanzadas para mejorar la productividad de los pequeños y medianos productores (FAO, BID). Estos incluyen:

- a) Una definición e identificación precisa de la población objetivo a nivel nacional, estatal y local que permita que los recursos lleguen a las regiones y sujetos definidos por el programa.
- b) Los beneficiarios deben ser los protagonistas en la toma de decisiones. El Programa debe brindar apoyos directamente a los productores, quienes decidirán qué tecnologías requieren y contratarán los bienes y servicios asociados a las mismas. Así se empoderará a los productores para que puedan demandar la calidad, cantidad y tiempo de entrega que sean más adecuados para sus condiciones.
- c) Igualdad de oportunidades de acceso a los apoyos. El Programa se diseñará de tal manera que todos los productores elegibles bajo un criterio de focalización predeterminado tengan igualdad de oportunidades de acceso a los apoyos.
- d) Intermediación en la provisión de los apoyos. Cuando los apoyos consisten en la entrega de bienes y servicios adquiridos por el Programa, los procedimientos formales y los trámites engorrosos de los sistemas de adquisiciones disminuyen la efectividad de los apoyos. Adicionalmente, la multiplicidad de intermediarios que ello conlleva resulta en que solo una pequeña proporción del gasto llegue a los beneficiarios finales. Para evitar dichos problemas, el Programa plantea un esquema de ejecución simple y un instrumento costo-efectivo que permitirá una alta cobertura sin imponer grandes demandas logísticas y organizacionales.
- e) Un programa con componentes coordinados y complementarios entre sí, o una única institución con programas con las mismas características, de tal forma que el productor reciba un conjunto articulado de servicios complementarios suficientes para resolver los problemas y estimular procesos de desarrollo crecientemente auto sustentados.
- f) Dichos componentes o programas de apoyo a la pequeña agricultura en lo esencial incluyen y se limitan a: (a) innovación tecnológica; (b) servicios de asistencia técnica, legal y contable a la gestión empresarial individual y asociativa; (c) asociatividad económica a nivel local y territorial; (d) acceso a mercados y comercialización; (e) acceso al financiamiento de capital de trabajo e inversiones; (f) conservación y manejo de recursos naturales; (g) en algunos casos, pero no siempre, inversión en infraestructura comunitaria y predial de relativamente bajo costo y complejidad (sistemas de riego tecnificado, acopio y bodegajes, pools de maquinaria agrícola, etc.). Lo anterior, por supuesto que no impide que los pequeños productores accedan a los servicios de programas generales de sanidad animal y vegetal, ciencia y tecnología, información de mercados, promoción de exportaciones, etc. Los países que cuentan con programas de reforma agraria por lo general separan los programas de fomento productivo de la agricultura familiar.
- g) Diseños flexibles que se puedan adecuar a las muy diversas realidades y necesidades locales, lo que usualmente se combina con un enfoque territorial en la implementación de los programas.
- h) Aunque hay recursos que se ejecutan mediante el procedimiento de atención a la demanda recibida por ventanilla, los países más avanzados en sus políticas de pequeña agricultura (por ejemplo, Brasil y Chile, al igual que los europeos, Nueva Zelandia y Australia) suelen identificar la población y territorio a atender con base en indicadores que expresan los objetivos de la política pública, para luego en cada territorio definir un programa o proyecto para un número importante de productores, que utiliza en forma articulada varios o todos los componentes señalados en el punto (c).

V. ÁRBOL DE PROBLEMAS Y OBJETIVOS

El Árbol de Problemas es el siguiente:

Fin	Bajo grado de autosuficiencia alimentaria
Propósito	Baja Productividad de los pequeños y medianos productores por limitada capacidad de liquidez
Causas	Insuficiente capital de trabajo para llevar a cabo las labores de producción, cosecha y poscosecha Limitado acceso a financiamiento y crédito debido a que carecen de capacidad para ofrecer garantías Escaso acceso a innovaciones tecnológicas adecuadas a las condiciones de la pequeña agricultura mayormente. Escaso acceso a servicios y programas de gobierno

Árbol de Problemas

Con base en el Árbol de Problemas, se identificó el Árbol de Objetivos del Programa de Apoyos Directos.

Árbol de objetivos

VI. COBERTURA

Objetivo General (Fin):

Contribuir al incremento del grado de autosuficiencia alimentaria nacional².

Objetivo específico (Propósito):

Mediante la dotación de liquidez y la vinculación para el acceso a servicios, colaborar en el aumento de la productividad de los pequeños y medianos productores inscritos en el Padrón Único de Beneficiarios.

Población potencial y objetivo:

Pequeños y medianos productores de hasta 20 hectáreas inscritos en el Padrón Único de Beneficiarios que presentan baja productividad, preferentemente que cultiven maíz, frijol, trigo panificable y arroz. Se estima una Población Objetivo de 2.9 millones de beneficiarios, que representarían el 87.9% de los productores que se dedican a actividades agrícolas identificados en el Censo Agropecuario 2007³.

² “Autosuficiencia alimentaria se entiende como el grado en que un país puede satisfacer sus necesidades alimentarias con su propia producción.” FAO. *Implicaciones de las políticas económicas en la seguridad alimentaria: Materiales de capacitación para la planificación agrícola*. 1999.; “La autosuficiencia suele medirse por la tasa de autoabastecimiento, es decir, el grado de contribución de la producción nacional al consumo interno total, sin incluir los cambios de existencias.”; *Implicaciones de las políticas económicas en la seguridad alimentaria: Manual de capacitación* - FAO 1999; “La autosuficiencia alimentaria es la capacidad de producir la mayoría de los alimentos que precisa una nación o un hogar y de confiar en ella para satisfacer sus necesidades alimentarias.”; *Glosario de Agricultura Orgánica de la FAO* – FAO 2009; “El grado de autonomía o autosuficiencia alimentaria es un indicador de peso relativo de las importaciones sobre el consumo interno que puede medirse en términos de calorías importadas o de algunos de los principales componentes de las dietas nacionales, normalmente cereales o granos básicos.” (Morón y Schejtman, 1997: 33); Morón, Cecilio y Alejandro Schejtman (1997), “Situación de la seguridad alimentaria en América Latina” en Organización de las Naciones Unidas para la Agricultura y la Alimentación, FAO (1997), *Producción y manejo de datos de composición química de alimentos en nutrición*, Santiago, Chile, Universidad de Chile- Instituto de Nutrición y Tecnología de los Alimentos, pp. 29-42.

³ Es la única fuente que tiene el dato desagregado por municipio y entidad federativa.

Cuadro 12. Población Objetivo estimada para el otorgamiento de apoyos del componente

Estado	PV Beneficiarios	OI Beneficiarios	PIMAF Beneficiarios	Proagro incorporación indígenas Beneficiarios	Total Beneficiarios
Aguascalientes	11,629		2,080		13,709
Baja California	718	2,372			3,090
Baja California Sur	294	464			758
Campeche	22,107	2,904	3,799	3,787	32,597
Coahuila	11,599	1,687			13,286
Colima	4,765	900			5,665
Chiapas	190,876	41,376	125,254	63,284	420,790
Chihuahua	67,933	2,904	3,558	10,713	85,108
Ciudad de México	850				850
Durango	62,590	387	8,082	6,207	77,266
Guanajuato	97,662	16,822	8,203		122,687
Guerrero	104,360	5,717	89,854	17,602	217,533
Hidalgo	85,937	11,360	5,449	13,863	116,609
Jalisco	95,911	7,448	6,758	312	110,429
México	124,575	258	14,054	5,804	144,691
Michoacán	108,937	14,132	11,421	3,458	137,948
Morelos	15,376	1,496	3,142		20,014
Nayarit	18,814	19,009	5,931	3,055	46,809
Nuevo León	16,547	3,545			20,092
Oaxaca	174,546	31,164	57,572	59,347	322,629
Puebla	138,779	7,670	11,654	11,174	169,277
Querétaro	23,366	771	9,463	-	33,600
Quintana Roo					

	20,867	3,306	4,190	-	28,363
San Luis Potosí	71,664	6,670	6,211	16,201	100,746
Sinaloa	34,487	37,780			72,267
Sonora	6,841	9,717	101		16,659
Tabasco	17,328	14,599	3,016		34,943
Tamaulipas	30,204	35,139			65,343
Tlaxcala	39,636		5,593		45,229
Veracruz	116,817	47,573	50,517	23,044	237,951
Yucatán	37,490	418		12,589	50,497
Zacatecas	120,000	80	4,297		124,377
Región Laguna	20,522	333			20,855
Total	1,894,027	328,001	440,199	250,440	2,912,667

Nota: En el número de beneficiarios hay duplicidad en el total por estado y nacional, debido a que algunos de los productores solicitan apoyo tanto para el ciclo primavera-verano como para el de otoño invierno.

Población atendida

La Población Atendida será aquella que esté inscrita en el Padrón Único de Beneficiarios y considerando la suficiencia presupuestal para el 2019.

Componentes:

C1. Apoyos directos para la autosuficiencia alimentaria

VII. DISEÑO DE LA INTERVENCIÓN

Componente 1. Apoyos directos para la autosuficiencia alimentaria

Transferencia de liquidez a los pequeños y medianos productores inscritos en el Padrón Único de Beneficiarios con un tope de hasta 20 hectáreas, por medio de transferencias bancarias.

Objetivo específico. Mediante la dotación de liquidez, apoyar a los pequeños y medianos productores inscritos en el Padrón Único de Beneficiarios para incrementar su producción y productividad, con el objetivo de contribuir a la autosuficiencia alimentaria territorial, regional y nacional.

Requisitos para recibir el apoyo:

1. Recibir la Carta de Participación en el Programa.
2. Inscribirte en el Censo del Bienestar.
3. Entregar en el Centro Integral de Servicios/Cader más cercano un expediente con la siguiente documentación:
 - A. Copia de identificación oficial (vigente credencial de elector, pasaporte, cartilla militar).
 - B. CURP.
 - C. Documento que acredite la propiedad o posesión legal del predio o de los predios a inscribir en el Programa. Consultar catálogo de documentos para acreditar la propiedad o posesión legar de los predios.
4. Datos del perímetro del predio o de los predios a registrar (georreferenciación). (Nota: Habrá apoyo para cumplir este requisito).
5. Compromiso para sembrar maíz para consumo humano, frijol, trigo panificable y arroz, impulsando la productividad con buenas prácticas agrícolas.
6. En caso de cumplir con el expediente y la georreferenciación, presentarte a recoger tu tarjeta de beneficiario del Programa Producción para el Bienestar en el Centro Integral de Servicios/Cader más cercano con una identificación oficial vigente.
7. Retirar tu apoyo productivo antes de las siembras en las sucursales bancarias de los Centros Integrales de Servicios.
8. Se impulsará la progresividad en el otorgamiento de los incentivos, por lo que tasaré su apoyo con un tope hasta 20 hectáreas y entregará tarifas diferenciadas privilegiando a los productores de hasta 5 hectáreas de temporal y que cultiven granos básicos, de acuerdo con las siguientes tablas.

Cuotas:

Los apoyos de este componente se otorgarán de manera directa, sin intermediarios, con la que se busca la transparencia en el ejercicio de los recursos. Impulsará la progresividad en el otorgamiento de los incentivos, por lo que tasaré su apoyo a productores hasta 20 hectáreas y entregará tarifas diferenciadas privilegiando a los productores de hasta 5 hectáreas y que cultiven granos básicos.

Cuadro 13. Cuotas por Estrato

Estratos	Cuota
Hasta 5 hectáreas	1,600.00
Más de 5 hasta 20 ha	1,000.00

La Población por Atender en 2019, conforme al Presupuesto de Egresos de la Federación 2019 y a la actualización del Padrón Único de Beneficiarios será de:

Cuadro 14. Monto de recursos financieros para el presupuesto de egresos 2019

Programa-Estrato-Monto

PROAGRO	Estratos	Productores	%	Superficie	%	Cuotas	Monto (\$)	Apoyos (Progresividad) %
Autoconsumo	Hasta 5 ha	5	79.6	3,850,935	45.4	\$1,600	6,161,496,000	57
Transición	Mayor de 5 hasta 20 has	20	20.4	4,635,958	54.6	\$1,000	4,635,958,000	43
	Total		100	8,486,893	100		10,797,454,000	100
Autoconsumo (PIMAF)	Hasta 3 has	3		599,363		\$1,600	958,980,800	100
	Total			599,363			958,980,800	
Indígenas	Estratos	Productores		Superficie		Cuotas	Monto	
Autoconsumo	Hasta 3 has	3		187,830		\$1,600	300,528,000	100
	Total			187,830			300,528,000	
Total				2,568,863			9,274,086	
								12,056,962,800

Nota: la diferencia respecto al cuadro 4, como se señalo es la duplicidad en el padrón de Proagro, y en este cuadro a que solo se refiere a los productores de hasta 20 Has. Y no los comerciales.

Mecanismo de operación

El Padrón Único de Beneficiarios está en proceso de actualización mediante el Censo para el Bienestar, de aquí se desprenderá la Población Objetivo con los productores ratificados y los incorporados. Una vez actualizado el Padrón, se realizará el cálculo de los apoyos por hectárea o fracción de la superficie elegible del predio de acuerdo con las cuotas señaladas arriba, dando prioridad a los estratos de menor superficie o mayor grado de marginación.

Para la entrega del apoyo del Componente se considerará lo siguiente:

1. Los productores cuya superficie sea menor a una hectárea, recibirán por redondeo el incentivo equivalente a una hectárea, con excepción de aquellas conformadas por predios a los que se les haya realizado algún tipo de fraccionamiento;
2. Que los predios agrícolas beneficiados con el componente sean sembrados al menos con la superficie incentivada durante el ciclo agrícola correspondiente;
3. En caso de condiciones climáticas adversas o de desastre natural que impidan la siembra en superficies elegibles, podrá otorgarse el incentivo siempre y cuando la unidad administrativa correspondiente realice la solicitud por escrito a la Unidad Responsable y la acompañe del documento emitido por la autoridad competente, como el dictamen técnico o la declaratoria de emergencia, que avale tales condiciones en las áreas afectadas. Lo anterior, sujeto a disponibilidad presupuestal;

4. Que las personas morales registren la superficie elegible de cada uno de sus integrantes;
5. Para incorporación y reincorporación, se abrirá el padrón del Componente en 2019 sólo en territorios con población indígena de alta y muy alta marginación dando preferencia a los estados del sur sureste.
6. Los productores agrícolas que resulten beneficiados con los incentivos están obligados a sembrar al menos la superficie elegible apoyada durante el ciclo agrícola correspondiente. El Apoyo se podrá usar como garantía líquida ante instituciones de la banca de desarrollo u otras instituciones financieras.

El productor debe realizar la acreditación del incentivo, con alguno o más de los documentos siguientes:

Cuadro 15. Listado de documentos

-
1. Factura
 2. Recibo de compra
 3. Carta de declaración del productor bajo protesta de decir verdad que vinculó el incentivo para contribuir a mejorar la productividad agrícola. En caso de incluir productores comerciales, aplicaría sólo para estratos pequeños
 4. Contrato de arrendamiento de maquinaria y equipo, de prestación de servicios profesionales o de renta de infraestructura de almacenamiento
 5. Documento que acredite el pago de jornales, sueldos o salarios, incluida la lista de raya
 6. Pagaré de crédito. Aplica para productores a los que se les autorice algún crédito a través de la Financiera Nacional de Desarrollo Agropecuario, Rural, Forestal y Pesquero, utilizando los incentivos del Proagro Productivo como garantía líquida
 7. Nota de venta
 8. Recibo de pago (agua, electricidad)
 9. Recibo de honorarios
-

La omisión de la acreditación total del incentivo tiene como consecuencia la suspensión de éste en los ciclos homólogos subsecuentes, hasta que se subsane dicho incumplimiento, o bien, se reintegre el mismo. El productor puede realizar la actualización de datos y la acreditación de la vinculación del incentivo al mismo tiempo. En su caso, dicha acreditación puede realizarse anticipadamente a la entrega del incentivo.

Se podrá exentar de la acreditación de la vinculación del incentivo, a aquellos predios ubicados en regiones afectadas por condiciones climatológicas adversas o de desastre natural, siempre y cuando la Delegación correspondiente realice la solicitud por escrito a la Unidad Responsable y la acompañe del documento emitido por la autoridad competente, como el dictamen técnico o la declaratoria de emergencia, que avale la presencia de tales condiciones en las áreas afectadas. Si fallece el productor del predio que recibió incentivo, la acreditación la podrá realizar cualquier interesado en que el predio continúe en la Población Objetivo del Componente.

El Padrón Único de Beneficiarios tiene entre otros objetivos:

- i) Contar con un registro de productores georreferenciados que refleje las características de los productores y sus predios;
- ii) Entregar de manera directa los apoyos mediante una tarjeta de pago que diseña el gobierno, Para

el pago, el Gobierno Federal creará 6 mil Centros Integrales de Servicios, con lo que acerca los servicios a los productores, especialmente aquellos que se encuentran más alejados de los centros urbanos.

- iii) Poder ofrecerle otros servicios del gobierno al productor.
- iv) Evitar duplicidades entre los programas de la propia SAGARPA y de otras dependencias del gobierno.
- v) Eliminar la intermediación en la distribución de los apoyos.
- vi) Eliminar el cobro de los apoyos mediante una empresa comercializadora de insumos, dándole libertad al productor para que elija, de acuerdo con su interés, la mejor opción tecnológica.

Como parte del conjunto de estrategias, este componente buscará la complementariedad de acciones con las demás dependencias y entidades públicas, a fin de evitar duplicidades de beneficiarios y operaciones. De tal forma que se establecerán acciones conjuntas con otros programas como Jóvenes Construyendo el Futuro, el Sistema de Extensionismo, así como con CONACYT para articular los servicios de innovación tecnológica, entre otros.

Dicha estrategia de articulación tiene como base la participación integral de productores pequeños de alimentos básicos, en la creación de un sistema de abasto en las zonas marginales a través de:

- Apoyo directo a pequeños y medianos productores de alimentos básicos con un tope de hasta 20 hectáreas.
- Precios de garantía a pequeños productores de alimentos de la canasta básica vía SEGALMEX.
- Fortalecimiento de los almacenes de abasto donde la propia población comercialice sus productos.
- Promover que los apoyos puedan ser utilizados como garantía líquida ante la banca de desarrollo y otras instituciones de financiamiento (parametrización de los apoyos).
- Recibir como complemento insumos productivos que producirá el gobierno a precios especiales.

Con estas acciones, se transforma de un Componente de transferencias monetarias a uno de impulso a la productividad y a la mejora de los ingresos de los pequeños y medianos productores. Además, tendrá un enfoque para promover buenas prácticas agroecológicas que permitan el cuidado y recuperación de suelos y protección al medio ambiente.

El elemento central de la intervención es la dotación de liquidez en proporción a la superficie sembrada para promover la productividad de los beneficiarios y que éstos puedan invertir directamente en sus actividades productivas, sea en las fases de producción, cosecha o poscosecha.

A diferencia de la forma de operar del Proagro Productivo hasta ahora, de forma aislada, en la presente propuesta se considera que los apoyos del Componente son la base para que los productores incrementen su capacidad de articular otros servicios, relacionadas con el Componente Apoyo a Pequeños y Medianos Productores, lo que les permitirá mejorar sus ingresos mediante el incremento de la productividad de forma sostenible y así contribuir a la autosuficiencia alimentaria nacional.

Retomando estudios realizados por FAO en los últimos años al Componente considerará:

1. Otorgar los incentivos de manera oportuna.
2. Desarrollar estrategias de vinculación financiera para incentivar la inclusión de los beneficiarios a servicios crediticios
3. Buscar que el Componente establezca mecanismos sólidos de articulación y vinculación intra e intersectorial.
4. Lograr articular iniciativas que en los distintos territorios del país se lleven a cabo. La infraestructura y capacidad de cubrir todos los estados de la República, hecho que puede integrar iniciativas locales tanto en el ámbito rural como en otras áreas productivas.
5. Fortalecer la asociatividad y la organización de los productores, especialmente los pequeños, con el objetivo de generar grupos productivos que puedan realizar acciones desde la compra de insumos

hasta la venta de cosechas a compradores determinados.

6. Optimizar la estrategia de bancarización.
7. Constituir una Contraloría Social que permita a la población beneficiaria emitir sugerencias en materia de diseño y procesos del Programa.
8. Contar con un portal informativo en internet donde se informe al productor el estatus en que se encuentra la entrega del incentivo. Esto evitaría el desgaste económico del productor, e impulsaría la creación de redes de apoyo familiar con acceso a tecnología para informar sobre la situación de la dispersión del incentivo.
9. Considerar que los medianos y pequeños productores se encuentran inmersos en distintas dinámicas económico-productivas, es decir, no circunscriben su ingreso únicamente al cultivo de sus predios. Los pequeños agricultores mayormente realizan actividades en sectores industriales y/o de servicios (jornaleros, transporte, comercio formal e informal, asalariados, operadores, etc.), lo cual impacta directamente en sus unidades de producción y sus hogares.
10. Reconocer la pluriactividad de los productores, lo cual implica ponderar el papel real de los productores en la estrategia económica de las personas, los hogares y los territorios (actividad principal o secundaria), así como su acceso a múltiples recursos (sueldos y salarios, transferencias federales y/o estatales, remesas, etc.).
11. Avanzar en la búsqueda de igualdad de género en el Componente máximo cuando la población rural está compuesta por 50.4% de mujeres y solo tienen el 19.6% de los derechos de propiedad plena.
12. Fomentar prácticas agroecológicas que conserven el medio ambiente.
13. Colaborar en la creación de un sistema agroalimentario sustentable.
14. Atender los Objetivos de Desarrollo Sostenible.

Diagrama de flujo 1

1. Se define la población objetivo.
2. Se corrobora que el beneficiario cumple con los requisitos para realizarle el pago automático; en caso contrario, se deberá realizar el trámite de actualización de datos en ventanilla.
3. Se ratifica que el beneficiario cumple con los requisitos para realizarle el pago automático.
4. Se determina si el productor tiene cuenta bancaria.
5. En el caso en que el productor cuente con cuenta bancaria se realizará el depósito del incentivo en la cuenta.
6. En el caso en que el productor no cuente con cuenta bancaria se realizará la entrega del incentivo mediante orden de pago.
7. Se realiza la supervisión, el seguimiento y el cierre operativo del apoyo.

Articulación de servicios de apoyo a pequeños y medianos productores

Objetivo. Mejorar el ingreso de los pequeños y medianos productores inscritos en el Padrón Único de Beneficiarios mediante la articulación de los servicios que brindará la Secretaría de Agricultura y Desarrollo Rural, y otras dependencias del Gobierno Federal.

Estrategia de articulación

Los pequeños y medianos productores presentan por lo menos dos tipos de problemas: aquellos ligados a la realización de sus actividades productivas (producción, comercialización, pluriactividad, etc.) y los referentes al ámbito social. Considerando que todo ese espectro de problemas no se puede resolver únicamente con los apoyos que otorga el programa, es necesario establecer una estrategia de vinculación en tres dimensiones: 1) Inclusión productiva, 2) Inclusión social e 3) Inclusión financiera.

Para efectos de Inclusión Productiva, puede vincularse con los programas del gobierno federal que otorgan apoyos para la ejecución de actividades productivas en el sector rural. En términos generales, estos programas otorgan apoyos para la ejecución de actividades productivas diversas, ya sea para la adquisición de activos productivos, insumos para la producción, apoyos a la comercialización, así como para la capacitación y asistencia técnica. La característica común que podrá generar sinergias entre los programas es que éstos están siendo diseñados con una orientación de política pública dirigida a apoyar a los pequeños y medianos productores.

A continuación, se presentan las instancias y/o programas con las que se sustenta la estrategia de inclusión productiva.

Figura 4. Programas y proyectos para la Inclusión Productiva

De igual manera, se busca fomentar la Inclusión sSocial al vincularse con los programas de la Secretaría

de Bienestar, que estén orientados a atender las carencias sociales: salud, educación, alimentación y seguridad social, tal es el caso de PROSPERA Programa de Inclusión Social, que no solo otorga apoyos para abatir las carencias de salud, alimentación y educación de protección social, sino que, de la misma manera, contempla el apoyo para el inicio de actividades productivas. La Secretaría del Trabajo, por su parte, desarrollará un programa de inclusión de jóvenes, el cuál puede sumar capacidades y habilidades al desarrollo. Igualmente, la construcción de caminos rurales facilitará la vinculación de los territorios, mejorando su infraestructura y potenciales productivos. Por último, es posible considerar las sinergias positivas con los beneficiarios de las pensiones para adultos mayores y personas discapacitadas.

El siguiente presenta instancias y/o programas con las que se sustenta la estrategia de inclusión social

Figura 5. Programas y proyectos para la Inclusión Social

Los beneficiarios requieren acceso al crédito formal, pues en muchos casos no cuentan con bienes de capital suficientes para garantizar un financiamiento y obtener liquidez para invertir en su unidad de producción o consolidar su proyecto productivo. Las actividades identificadas, que pueden abonar a la concurrencia con la Inclusión financiera son: el Programa de Financiamiento para los Pequeños Productores de la Financiera Nacional de Desarrollo Agropecuario, Rural, Forestal y Pesquero (FND), el Programa Microcréditos para el Bienestar, así como el Programa de Crédito Ganadero a la Palabra. Vale la pena mencionar las actividades que se podrían generar en conjunto con FOCIR y FIRCO, representado en el siguiente esquema.

Figura 6. Programas y proyectos para la Inclusión Financiera

SAGARPA

**Banca de
Desarrollo/BANSEFI**

Programa de
Financiamiento para
Pequeños Productores

Programa de Apoyos
a Pequeños
Productores

**SECRETARÍA DE
ECONOMÍA**

Microcréditos para el
bienestar

**SECRETARÍA DE
BIENESTAR**

Crédito ganadero a la
palabra

FOCIR/FIRCO

VIII. MATRIZ DE INDICADORES PARA RESULTADOS

Cuadro 16. Matriz de Indicadores para Resultados MIR

Fin								
Objetivo			Orden			Supuestos		
Contribuir al incremento del grado de autosuficiencia alimentaria nacional			1			El incremento de la producción interna mejora las condiciones alimentarias de la población		
Indicador	Definición	Método de Calculo	Tipo de Valor de la Meta	Unidad de Medida	Tipo de Indicador	Dimensión del Indicador	Frecuencia de Medición	Medios de Verificación
Índice de autosuficiencia	El índice de autosuficiencia mide la contribución de la producción nacional tomando en cuenta importaciones y exportaciones	$(Producción \times 100) / (Producción + importaciones - exportaciones)$	Relativo	Toneladas	Estratégico	Eficacia	Anual	Toneladas producidas: Estadísticas SIAP
Propósito								
Objetivo			Orden			Supuestos		
Aumentar la productividad de los pequeños y medianos productores			1			Los pequeños y medianos productores producen en suficiencia para incrementar la autosuficiencia alimentaria		
Indicador	Definición	Método de Calculo	Tipo de Valor de la Meta	Unidad de Medida	Tipo de Indicador	Dimensión del Indicador	Frecuencia de Medición	Medios de Verificación
Tasa de variación de productividad	El indicador mide la relación entre producción y el factor asignado por el programa, en el tiempo	$(Producción \text{ total anual} / \text{Total del incentivo asignado})_{t1...t2}$	Relativo	Porcentaje	Estratégico	Eficacia	Anual	Estadística SIAP, informes trimestrales del Programa
Componente								
Objetivo			Orden			Supuestos		
Apoyos económicos otorgados a pequeños y medianos productores			1			La liquidez es un factor fundamental para mejorar la estrategia de producción de los beneficiarios		
Indicador	Definición	Método de Calculo	Tipo de Valor de la	Unidad de Medida	Tipo de Indicador	Dimensión del Indicador	Frecuencia de Medición	Medios de Verificación

			Meta					
Porcentaje de incentivos económicos acreditados por los productores para invertir en actividades productivas	El indicador mide la relación entre el incentivo otorgado y el total de los productores apoyados	Incentivos económicos acreditados/Productores apoyados	Relativo	Porcentaje	Resultados	Eficacia	Trimestral	Informes trimestrales del componente
Porcentaje de beneficiarios satisfechos por el componente	El indicador mide la satisfacción de los beneficiarios del componente	Beneficiarios satisfechos por el componente/Total de beneficiarios	Relativo	Porcentaje	Resultados	Eficacia	Anual	Encuesta de satisfacción
Actividad								
Objetivo			Orden			Supuestos		
AC1, Actualización/incorporación del padrón			1			La incorporación y reincorporación de productores al programa fortalece el impacto de las acciones		
Indicador	Definición	Método de Calculo	Tipo de Valor de la Meta	Unidad de Medida	Tipo de Indicador	Dimensión del Indicador	Frecuencia de Medición	Medios de Verificación
Porcentaje de actualización de incorporación del padrón	El indicador mide la incorporación efectiva de nuevos productores al programa	Total de productores que presentaron documentos completos/Total de productores que solicitaron el apoyo	Relativo	Porcentaje	Gestión	Eficiencia	Anual	Padrón
Actividad								
Objetivo			Orden			Supuestos		
A2 C1, Entrega de incentivos			2			La entrega eficiente de los incentivos, impacta positivamente en los objetivos del componente		
Indicador	Definición	Método de Calculo	Tipo de Valor de la Meta	Unidad de Medida	Tipo de Indicador	Dimensión del Indicador	Frecuencia de Medición	Medios de Verificación
Porcentaje de incentivos entregados	Este indicador mide los incentivos entregados	Total de incentivos entregados/Total de solicitudes	Relativo	Porcentaje	Resultados	Eficiencia	Trimestral	Informe trimestral

IX. PRESUPUESTO

El Programa de Apoyos Productivos Directos para la Autosuficiencia Alimentaria. Producción para el Bienestar es un programa de nueva creación de la Secretaría de Agricultura y Desarrollo Rural (Ramo 8) para el ejercicio 2019-2024 y se financia con presupuesto de la federación bajo la modalidad S, sujeto a Reglas de Operación ó U, otros Subsidios.

El presupuesto programado para 2019 es de 12 056 962 800 (doce mil 56 millones novecientos sesenta y dos mil 800 pesos, el cual se distribuye en solo componente: C1. Apoyos directos para la autosuficiencia alimentaria a quien le corresponde el 100% del presupuesto.

Cuadro 17. Presupuesto

(Pesos)

Componente	Presupuesto
C1. Apoyos directos para la autosuficiencia alimentaria	12,056,962,800.00
Presupuesto Total	12,056,962,800.00

El presupuesto del Programa de Apoyos Productivos Directos para la Autosuficiencia Alimentaria. Producción para el Bienestar no genera impacto presupuestario adicional sustancial con respecto al presupuesto asignado en el ejercicio presupuestal 2018 puesto que las acciones que venía ejecutando SAGARPA fueron reorganizadas:

1. En el componente C1. Apoyos directos para la autosuficiencia alimentaria se adicionó el programa PIMAF con todo y su presupuesto y la incorporación de 250 mil beneficiarios en municipios con población indígena salen de la eliminación de duplicidades de PIMAF/Proagro Productivo; de la limpieza del padrón que se realiza en el marco del Censo del Bienestar y de tasar los apoyos a 20 hectáreas eliminando de los apoyos a los productores comerciales mayores a 20 hectáreas.

X. RENDICIÓN DE CUENTAS, TRANSPARENCIA Y DIFUSIÓN DE LA INFORMACIÓN

La población objetivo tendrá acceso a las Reglas de Operación a través de diferentes mecanismos

- Publicación en el Diario Oficial de la Federación y en el portal de la Secretaría de Agricultura y Desarrollo Rural.
- En las ventanillas de los 6,000 Centros Integrales de Servicios (que absorberán a los CADER) con lo que se incrementa los puntos donde los beneficiarios pueden acudir a consultar información de los programas del Gobierno Federal.
- Informes solicitados directamente al personal del Gobierno Federal que se acerca a los CIS.
- Difusión en los medios de comunicación informando sobre los programas.

El Programa de Apoyos Productivos Directos para la Autosuficiencia Alimentaria. Producción para el Bienestar publicará el listado de beneficiarios desagregado por género, pertenencia a población indígena, grupo de edad, entidad federativa y municipio, así como los conceptos de apoyo. Dicha información se actualiza permanentemente y se publicará semestralmente en el Portal de Transparencia y Rendición de Cuentas y en la página electrónica de la Secretaría de Agricultura y Desarrollo Rural a más tardar el último día de diciembre de cada año.

La población objetivo y los ciudadanos interesados pueden contactarse con el programa, con las

delegaciones del gobierno federal y en los Centros Integrales de Servicios. También pueden hacerlo por correo electrónico y por teléfono (una vez que se tengan los datos de contacto se publicarán).

XI. EVALUACIÓN Y SEGUIMIENTO

El Programa tendrá la capacidad de realizar el levantamiento de información suficiente para generar esquemas de evaluación y seguimiento que indiquen los resultados a corto, mediano y largo plazo. En primer término, se optimizará la “encuesta de satisfacción” incluyendo reactivos pormenorizados, los cuales registrarán rubros tales como producción, productividad, rentabilidad, entre otros, generando con esto una base de información confiable. Por otro lado, se levantará también la información de las actividades de vinculación que el programa genere con otras estrategias gubernamentales, constituyendo igualmente una línea base de iniciativas productivas apoyadas. Finalmente, se pretende evaluar el impacto del programa en el corto plazo.

XII. BIBLIOGRAFÍA

BID. (2009). <http://www.iadb.org/es/mapamericas/bolivia-old/aumentando-la-productividad-de-pequenos-agricultores-en-bolivia.7796.html>

IICA. (2012). *Atlas de la propiedad social y servicios ambientales en México*. México.

INEGI. (2014). *Encuesta Nacional Agropecuaria 2014. Resultados*. México

INEGI. (2017). *Encuesta Nacional Agropecuaria 2017. Resultados*. México

HLPE. 2013. *Inversión en la agricultura a pequeña escala en favor de la seguridad alimentaria. Informe del Grupo de alto nivel de expertos en seguridad alimentaria y nutrición del Comité de Seguridad Alimentaria Mundial*. Roma.

Morón, Cecilio y Alejandro Schejtman (1997), *Situación de la seguridad alimentaria en América Latina*. en Organización de las Naciones Unidas para la Agricultura y la Alimentación, FAO

Robles, H. (2017). *Los Efectos del Presupuesto en el Sector Rural*. México.

SAGARPA. (2016a). S259. *Programa de Fomento Agrícola. Diagnóstico 2016*. México.

SAGARPA. (2016b). S260. *Programa de Fomento Ganadero. Diagnóstico 2016*. México

SAGARPA. (2017). *Atlas Agroalimentario. Siembra éxito*. México.

SAGARPA/SIAP/ASERCA, SE y SHCP/SAT/AGA. (2018). *Disponibilidad - consumo de maíz amarillo, trigo y arroz*. Oct17/Sep18 e/

Turrent, A., Wise T.A., Garvey E. (2012). *Factibilidad de alcanzar el potencial productivo de maíz de México*. Woodrow Wilson Center

www.subsidiosalcampo.org.mx