

NOTA INFORMATIVA

Programa Especial Concurrente para el Desarrollo Rural Sustentable 2016

Asignación Presupuestal 2016

- La H. Cámara de Diputados aprobó para el ejercicio fiscal 2016, 352 mil 842.9 millones de pesos (mdp) al Programa Especial Concurrente para el Desarrollo Rural Sustentable (PEC).

Generalidades

- El presupuesto aprobado al PEC representa 1.8% del PIB.
- El PEC concentra 9.8% del Gasto Programable.
- En el PEC participan 16 Ramos, 14 Administrativos y dos Generales.

Vertientes

- Los recursos del PEC se distribuyen en diez vertientes.
- La vertiente Social capta 28.4% del total de los recursos del PEC.

PEF 2016 vs 2015

- El monto aprobado para el PEC registra una reducción real de 3.0% respecto a lo autorizado en el PEF 2015.
- La vertiente de Competitividad presenta la mayor contracción, con 2 mil 832.3 mdp menos que en el PEF 2015.

Recursos Aprobados al PEC para 2016

En el Presupuesto de Egresos de la Federación 2016 (PEF 2016) se aprobó para el PEC un presupuesto por 352 mil 842.9 mdp, monto que representa 1.8 por ciento del PIB y concentra 9.8 por ciento del Gasto Programable del Sector Público.

Dichos recursos tienen como propósito impulsar acciones concurrentes, en el medio rural, en materia de combate a la pobreza, financiamiento, salud, educación, empleo, vivienda, infraestructura, cuidado del medio ambiente, construcción de caminos, tenencia de la tierra y turismo, entre otras, con el fin de garantizar el desarrollo de las comunidades rurales.

Conforme se señala en el *Decreto por el que se aprueba el Programa Especial Concurrente para el Desarrollo Rural Sustentable 2014-2018*,¹ el PEC define cinco objetivos alineados a cuatro Metas Nacionales, establecidas en el Plan Nacional de Desarrollo 2013-2018 (PND): México Incluyente, México con Educación de Calidad, México Próspero y México con Responsabilidad Global.

En aras de cumplir con los objetivos del PEC, sus recursos se distribuyen en 10 vertientes: Financiera, Competitividad, Medio Ambiente, Educativa, Laboral, Social, Infraestructura, Salud, Agraria y Administrativa; las cuales a su vez se conforman de programas y componentes, cuya estructura cambia año con año. Asimismo, el presupuesto aprobado al PEC se encuentra distribuido en 16 Ramos, 14 Administrativos y dos Generales (véase Anexo).

De las vertientes que conforman al PEC, la Social es la que concentra la mayor cantidad de recursos, 28.3 por ciento del total, seguida por la de infraestructura que absorbe 20.0 por ciento.

De hecho, la participación de los recursos asignados a la vertiente Social registra una tendencia creciente desde 2008. En contraste, en ese lapso, el peso relativo de la vertiente Competitividad muestra una trayectoria decreciente, al pasar de 26.1 por ciento en 2008 a 18.6 por ciento en 2016 (véase Gráfica 1).

¹ Diario Oficial de la Federación del viernes 2 de mayo de 2014.

Gráfica 1
Evolución del Programa Especial Concurrente para el Desarrollo Rural Sustentable por Vertiente
 (Porcentajes)

Fuente: Elaborado por el CEFP con información de la SHCP.

La evolución de la vertiente Competitividad acentúa el rezago salarial que enfrenta la población rural. El ingreso corriente promedio mensual de los hogares de las localidades rurales en 2014 fue de 7 mil 328 pesos, mientras que en las localidades urbanas ascendió a 14 mil 906 pesos, lo que implica que los ingresos de los hogares rurales fueron 50.8 por ciento menores, en promedio, que los ingresos de los hogares urbanos.² En consecuencia, se requeriría mayor impulso al sector rural, a fin de combatir las brechas salariales, a través del incremento de la competitividad del campo.

En lo que respecta a la composición del PEC por Ramos, el Ramo 08 “Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación” es el que aporta la mayor cantidad de recursos, 24.0 por ciento; seguido del Ramo 20 “Desarrollo Social”, 21.4 por ciento.

Por su parte, los dos Ramos Generales que participan en el PEC, 33 “Aportaciones Federales para Entidades Federativas y Municipios” y 19 “Aportaciones a Seguridad Social”, aportan 12.1 y 2.9 por ciento, respectivamente.

Ramos que participan en el PEC y su participación %	05 Relaciones Exteriores 0.02%	06 Hacienda y Crédito Público 1.02%	08 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación 24.04%	09 Comunicaciones y Transportes 4.53%
	10 Economía 0.10%	11 Educación Pública 8.67%	12 Salud 10.67%	14 Trabajo y Previsión Social 0.05%
	15 Desarrollo Agrario, Territorial y Urbano 4.69%	16 Medio Ambiente y Recursos Naturales 5.97%	19 Aportaciones a Seguridad Social 2.99%	20 Desarrollo Social 21.40%
	21 Turismo 0.11%	31 Tribunales Agrarios 0.25%	33 Aportaciones Federales para Entidades Federativas y Municipios 12.12%	47 Entidades no Sectorizadas 3.37%

² INEGI. Encuesta Nacional de Ingresos y Gastos de los Hogares 2014 (ENIGH).

Presupuesto Asignado al PEC en el PEF 2016 respecto del PEF 2015

Con relación al ejercicio fiscal 2015, los recursos aprobados al PEC en 2016 son inferiores en 164.4 mdp, lo que implica una reducción, en términos reales, de 3.0 por ciento (véase Cuadro 1).

Cuadro 1
Programa Especial Concurrente para el Desarrollo Rural Sustentable 2016
(Millones de pesos)

Vertiente	2015	2016	Variaciones	
			Nominal	Real %
PEC Total	353,007.3	352,842.9	-164.4	-3.0
Competitividad	68,540.7	65,708.4	-2,832.3	-7.0
Administrativa	10,760.7	10,200.4	-560.3	-8.0
Financiera	4,036.2	3,599.6	-436.6	-13.5
Infraestructura	70,837.9	70,442.2	-395.7	-3.5
Agraria	1,368.4	1,047.7	-320.7	-25.7
Laboral	1,169.4	1,201.3	31.9	-0.4
Salud	48,103.3	48,189.1	85.8	-2.8
Medio Ambiente	16,046.7	16,222.8	176.1	-1.9
Educativa	35,442.0	36,204.2	762.2	-0.9
Social	96,702.0	100,027.3	3,325.3	0.3

Fuente: Elaborado por el CEFP con información de la SHCP.

Dicha contracción podría haber sido superior, dado el contexto económico adverso que enfrentan las finanzas públicas, generado básicamente por la caída internacional de los precios del petróleo. No obstante, la asignación presupuestal aprobada al PEC para este año, mantiene la tendencia creciente que desde 2007 viene observando. Entre 2007 y 2016 los recursos aprobados al PEC han crecido a una tasa media anual de 3.9 por ciento, superior al ritmo de expansión del PIB, 2.0 por ciento (véase Gráfica 2).

Gráfica 2
Evolución del Programa Especial Concurrente para el Desarrollo Rural Sustentable
(Millones de pesos de 2016)

Fuente: Elaborado por el CEFP con información de la SHCP.

Al interior de las vertientes en que se distribuyen los recursos del PEC, se observan variaciones importantes. Por un lado, el incremento en el presupuesto de la Social y, por el otro, la disminución en la de Competitividad.

La vertiente Social registra un aumento de 3 mil 325.3 mdp respecto de su presupuesto de 2015 (véase Gráfica 3), dicha variación se explica por los mayores recursos aprobados al Ramo 15 “Desarrollo Agrario, Territorial y Urbano” para un componente nuevo denominado *Infraestructura Rural*, al que se le aprobaron 10 mil 303.5 mdp.³ Esta ampliación se compensó parcialmente por las reducciones en otros componentes, entre las que destaca la contracción en 4 mil 017.9 mdp en el *Programa de Atención a la población agraria*, a cargo del Ramo 20 “Desarrollo Social”. Esto último, asociado a la desaparición del componente denominado *Programa para el Desarrollo de Zonas Prioritarias* en 2016, que en el ejercicio fiscal pasado contó con una asignación de 5 mil 061.2 mdp.

Gráfica 3
Programa Especial Concurrente para el Desarrollo Rural Sustentable, variaciones nominales 2016 vs 2015
(Millones de pesos)

Fuente: Elaborado por el CEFP con información de la SHCP.

En cuanto a la vertiente Competitividad, ésta presenta la mayor contracción en sus recursos aprobados, se destinan 2 mil 832.3 mdp menos que en 2015. A su interior, los mayores ajustes a la baja se realizaron, principalmente, en tres de los 11 programas a cargo del Ramo 8 “Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación”: *Programa de Productividad Rural* (denominado en 2015 Programa Integral de Desarrollo Rural), con un presupuesto inferior en 2 mil 001.5 mdp al del año anterior; *Programa de Productividad y Competitividad Agroalimentaria*, que dispone de 1 mil 805.9 mdp menos que en 2015; y el *Programa de Concurrencia con las Entidades Federativas*, con una baja en sus recursos por 1 mil 471.5 mdp. Cabe mencionar que, dichos ajustes se compensaron parcialmente con una asignación superior en 3 mil 123.6 mdp en el

³ Con la información disponible actualmente, no es posible identificar qué tipo de infraestructura rural realizará la SEDATU, pues existe otro componente, también a su cargo, para vivienda rural; en tanto que la construcción y mantenimiento de caminos rurales ya está a cargo del Ramo 09 “Comunicaciones y Transportes” y se encuentra en la vertiente de Infraestructura.

Programa de Fomento a la Agricultura.

El ajuste a la baja en los recursos de los programas a cargo del Ramo 8, se aparta de las Metas Nacionales *México Incluyente* y *México Próspero* plasmadas en el PND 2013-2014. Y, es importante tener en cuenta que, de acuerdo con datos del CONEVAL, en el sector rural la incidencia de la población en situación de pobreza en 2014 fue de 61.1 por ciento (17 millones de personas), superior a la de la urbana de 41.7 por ciento.

A nivel de los Ramos, también se observan variaciones importantes. Resalta el Ramo 15 “Desarrollo Agrario, Territorial y Urbano”, con 9 mil 616.4 mdp más que en 2015 (véase Cuadro 2); desempeño asociado a la aprobación de recursos para el componente nuevo: *Infraestructura Rural*.

Asimismo, sobresale el caso del incremento presupuestal del Ramo 33 “Aportaciones Federales para Entidades Federativas y Municipios” por 2 mil 172.0 mdp, dentro de la vertiente de Infraestructura. Estos recursos fortalecen la capacidad financiera de los gobiernos locales y municipales, permitiéndoles elevar la respuesta en la atención de las demandas de la población en materia de infraestructura para la educación, salud, sanidad, entre otros rubros; en particular, en las entidades con altos índices de marginación, pues son las que reciben mayores recursos por esta vía de acuerdo con los criterios de asignación de los recursos del Ramo, que tienen un carácter compensatorio.⁴

Cuadro 2
Programa Especial Concurrente para el Desarrollo Rural Sustentable, comparativo 2016 vs 2015 por Ramo
(Millones de pesos)

Ramo	Aprobado 2015	Aprobado 2016	Variaciones	
			Absoluta	Real %
Total	353,007.3	352,842.9	-164.4	-3.0
05 Relaciones Exteriores	75.0	75.0	0.0	-3.0
06 Hacienda y Crédito Público*	16,165.5	3,599.6	-12,565.9	-78.4
08 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación	92,142.0	84,827.3	-7,314.7	-10.7
09 Comunicaciones y Transportes	14,673.8	15,991.8	1,318.0	5.7
10 Economía	3,104.1	331.3	-2,772.8	-89.6
11 Educación Pública	29,668.6	30,599.7	931.1	0.0
12 Salud	38,034.0	37,637.8	-396.2	-4.0
14 Trabajo y Previsión Social	140.0	140.0	0.0	-3.0
15 Desarrollo Agrario, Territorial y Urbano	6,934.2	16,550.6	9,616.4	131.5
16 Medio Ambiente y Recursos Naturales	22,759.2	21,069.2	-1,690.0	-10.2
19 Aportaciones a Seguridad Social	10,069.3	10,551.3	482.0	1.6
20 Desarrollo Social	77,431.3	75,521.0	-1,910.3	-5.4
21 Turismo	175.5	400.0	224.5	121.1
31 Tribunales Agrarios	1,039.9	881.1	-158.8	-17.8
33 Aportaciones Federales para Entidades Federativas y Municipios	40,594.9	42,766.9	2,172.0	2.2
47 Entidades no Sectorizadas	0.0	11,900.5	11,900.5	n.a.

*La variación observada en el Ramo 06 se debe a que en 2016 se crea el Ramo 47 con unidades administrativas adscritas hasta 2015 en el Ramo 06.

Fuente: CEFP, con base en información de la SHCP.

En contraste, destaca la contracción en el presupuesto autorizado al Ramo 08 “Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación”: se le redujeron 7 mil 314.7 mdp. Este ajuste se registró, básicamente, en la vertiente de Competitividad, afectando programas y componentes ya mencionados previamente, por ejemplo: *Programa de Productividad Rural*, *Programa de*

⁴ Ley de Coordinación Fiscal, Diario Oficial de la Federación 11-08-2014.

Conclusiones

El monto aprobado en 2016 para el PEC es inferior en 164.4 mdp al de 2015, lo que en términos reales implica una reducción de 3.0 por ciento. Si bien esta contracción en el gasto podría parecer menor, sobre todo dado el contexto en el cual se proyectaron las finanzas públicas para el presente ejercicio fiscal, al revisar el comportamiento de las asignaciones por vertientes y Ramos, sí se observan importantes variaciones; en particular, la vertiente de Competitividad redujo su asignación en 2 mil 832.3 mdp pesos respecto al año anterior.

Dicha contracción afecta componentes estratégicos, vinculados a las Metas Nacionales plasmadas en el PND 2013-2018, específicamente con las denominadas México Incluyente y México Próspero, tales como: productividad agroalimentaria, productividad y zonas prioritarias.

Por otra parte, resulta positivo que a pesar de que la vertiente de Infraestructura también contrae sus recursos, en 395.7 mdp, se registren incrementos en componentes centrales: 2 mil 172.0 en el Ramo 33 “Aportaciones Federales para Entidades Federativas y Municipios” y 1 mil 318.0 mdp para caminos rurales a cargo del Ramo 09 “Comunicaciones y Transportes”.

Finalmente, cabe destacar que la distribución de los recursos del PEC continúa priorizando a la vertiente Social. Empero, el presupuesto no se focalizó en programas de asistencia social; de hecho, en el caso de la SEDATU se destinan 10 mil 303.5 mdp para el desarrollo de infraestructura rural.

Anexo

Programa Especial Concurrente para el Desarrollo Rural Sustentable 2016

Vertiente	Programa PEC / Ramo / Componente / Subcomponente / Rama Productiva	MONTO
Total		352,842.9
Financiera		3,599.6
	Programa de financiamiento y aseguramiento al medio rural	3,599.6
	Ramo 06 Hacienda y Crédito Público	3,599.6
	AGROASEMEX	1,668.9
	Banco del Ahorro Nacional y Servicios Financieros SNC (BANSEFI)	38.5
	Financiera Nacional de Desarrollo Agropecuario, Rural, Forestal y Pesquero (FND)	1,182.2
	Fideicomisos Instituidos en Relación con la Agricultura (FIRA)	500.0
	Fondo de Capitalización e Inversión del Sector Rural (FOCIR)	210.0
Competitividad		65,708.4
	Programa de Comercialización y Desarrollo de Mercados	12,071.8
	Ramo 08 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación	12,071.8
	Programa de Comercialización y Desarrollo de Mercados	12,071.8
	Incentivos a la Comercialización	11,800.0
	Promoción Comercial y Fomento a las Exportaciones	271.8
	Programa de Fomento a la Inversión y Productividad	53,636.5
	Ramo 08 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación	50,195.9
	Programa de Concurrencia con las Entidades Federativas	3,271.8
	Concurrencia en Materia Agrícola	1,800.0
	Concurrencia en Materia Pecuaria	1,200.0
	Concurrencia en Materia Pesquera	271.8
	Programa de Fomento a la Agricultura	22,259.6
	Tecnificación del Riego	2,300.0
	Agroproducción	900.0
	PROAGRO Insumos	5,888.6
	Producción Integral	1,700.0
	Innovación Agroalimentaria	3,250.0
	PROAGRO Cultivos Básicos y Estratégicos	6,721.0
	Modernización de Maquinaria y Equipo	1,500.0
	Programa de Fomento a la Productividad Pesquera y Acuícola	1,985.5
	Impulso a la Capitalización	1,895.5
	Innovación y Tecnología Pesquera	90.0
	Programa de Fomento Ganadero	670.0
	Perforación de Pozos Pecuarios	170.0
	Investigación y Transferencia de Tecnología Pecuaria	300.0
	Infraestructura, Maquinaria y Equipo Post Productivo Pecuario	200.0
	Programa de Productividad y Competitividad Agroalimentaria	4,908.5
	Acceso al Financiamiento en Apoyo Pecuario	650.0
	Acceso al Financiamiento en Apoyo a la Agricultura	752.1
	Acceso al Financiamiento en Apoyo a la Pesca	200.0
	Certificación para la Normalización Agroalimentaria	47.3
	Desarrollo Productivo Sur Sureste	1,250.0
	Fortalecimiento a la Cadena Productiva	291.1
	Productividad Agroalimentaria	1,258.0
	Sistema Nacional de Agroparques	460.0

Continúa...

Vertiente	Programa PEC / Ramo / Componente / Subcomponente / Rama Productiva	MONTO
	Programa de Sanidad e Inocuidad Agroalimentaria	4,668.0
	Rastros TIF	400.0
	Sanidades Federalizado	2,278.6
	Programa de Acciones Complementarias para Mejorar las Sanidades	1,989.4
	Programa de Productividad Rural	6,038.0
	Desarrollo de Zonas Áridas (PRODEZA)	900.0
	Fortalecimiento a Organizaciones Rurales	516.0
	Desarrollo Comercial de la Agricultura Familiar	500.0
	Atención a Siniestros Agropecuarios	4,122.0
	Programa de Apoyos a Pequeños Productores	6,160.8
	Arráigate (FORMAR y Jóvenes Emprendedores)	515.9
	Fondo para el Apoyo a Proyectos Productivos en Núcleos Agrarios (FAPPA)	760.0
	Programa de Apoyo a la Productividad de la Mujer Emprendedora (PROMETE)	1,100.0
	Incentivos Productivos	2,384.9
	PROCAFE e Impulso Productivo al Café	730.6
	Programa de Incentivos para Productores de Maíz y Frijol (I)	1,654.3
	Extensionismo	1,400.0
	Sistema Nacional de Información para el Desarrollo Rural Sustentable	185.2
	Sistema Nacional de Información para el Desarrollo Rural Sustentable (SNIDRL)	172.5
	Sistema Integral para el Desarrollo Sustentable de la Caña de Azúcar (SIDESC)	12.7
	Sistema Nacional de Investigación Agrícola	48.5
	Sistema Nacional de Investigación Agrícola	11.5
	Fondo SAGARPA-CONACYT	37.0
	Ramo 10 Economía	331.3
	Programa de financiamiento al Microempresario, a la Mujer Rural y Fondo Nacional Emprendedor	331.3
	Ramo 20 Desarrollo Social	2,709.4
	Programa de Fomento a la Economía Social	2,508.2
	Fondo Nacional de Fomento a las Artesanías (FONART)	201.2
	Ramo 21 Turismo	400.0
	Ecoturismo y Turismo Rural	400.0
Medio Ambiente		16,222.8
	Programa de Sustentabilidad de los Recursos Naturales	16,222.8
	Ramo 08 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación	6,837.2
	Programa de Fomento a la Productividad Pesquera y Acuícola	290.0
	Desarrollo de la Acuicultura	250.0
	Ordenamiento Pesquero y Acuícola	40.0
	Programa de Fomento Ganadero	4,886.2
	PROGAN Productivo	3,986.2
	Replamiento y Recría Pecuaria	500.0
	Sustentabilidad Pecuaria	400.0
	Programa de Productividad Rural	1,661.0
	Infraestructura Productiva para el Aprovechamiento Sustentable de Suelo y Agua	1,661.0
	Ramo 16 Medio Ambiente y Recursos Naturales	9,385.6
	Forestal	7,067.6
	Protección al medio ambiente en el medio rural	2,318.0
	Desarrollo Regional Sustentable	234.9
	PET (Incendios Forestales)	607.4
	PROFEPA	171.9
	Vida Silvestre	1,303.8

Continúa...

Vertiente	Programa PEC / Ramo / Componente / Subcomponente / Rama Productiva	MONTO
Educativa		36,204.2
	Programa de Educación e Investigación	36,204.2
	Ramo 08 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación	5,604.5
	Colegio de Postgraduados	1,279.9
	Colegio Superior Agropecuario del Estado de Guerrero (CSAEGRO)	100.3
	Instituto Nacional de Investigaciones Forestales, Agrícolas y Pecuarias (INIFAP)	1,156.5
	Instituto Nacional de Pesca (INAPESCA)	514.0
	Universidad Autónoma Chapingo	2,553.4
	Ramo 11 Educación Pública	30,599.7
	Desarrollo de Capacidades Educación	6,073.2
	Educación Agropecuaria	6,361.4
	PROSPERA Educación	17,227.4
	Universidad Autónoma Agraria Antonio Narro	937.7
Laboral		1,201.3
	Programa de mejoramiento de condiciones laborales en el medio rural	1,201.3
	Ramo 14 Trabajo y Previsión Social	140.0
	Trabajadores Agrícolas Temporales	140.0
	Ramo 20 Desarrollo Social	1,061.3
	PET	1,061.3
Social		100,027.3
	Programa de atención a la pobreza en el medio rural	68,043.4
	Ramo 05 Relaciones Exteriores	75.0
	Atención a migrantes	75.0
	Ramo 47 Entidades no Sectorizadas	11,900.5
	Atención a Indígenas (CDI)	11,900.5
	Ramo 15 Desarrollo Agrario, Territorial y Urbano	13,337.1
	Atención a la población agraria	13,337.1
	Vivienda Rural	3,033.6
	Infraestructura Rural	10,303.5
	Ramo 20 Desarrollo Social	42,730.8
	Atención a la población agraria	42,730.8
	Jornaleros Agrícolas	239.0
	PROSPERA Desarrollo Social	6,810.2
	Pensión para Adultos Mayores	35,498.4
	Coinversión Social	183.3
	Programa de Derecho a la Alimentación	31,983.9
	Ramo 08 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación	2,964.3
	Programa de Fomento a la Productividad Pesquera y Acuícola	60.0
	Fomento al Consumo	60.0
	Programa de Productividad Rural	2,904.3
	Proyecto Estratégico de Seguridad Alimentaria (PESA)	2,904.3
	Ramo 20 Desarrollo Social	29,019.5
	Programa de Abasto Rural a cargo de DICONSA S.A. de C.V.	2,056.9
	PROSPERA Alimentación	26,962.6
Infraestructura		70,442.2
	Programa de infraestructura en el medio rural	70,442.2
	Ramo 09 Comunicaciones y Transportes	15,991.8
	Infraestructura	15,991.8
	Construcción de Caminos Rurales	12,385.0
	Mantenimiento de Caminos Rurales	3,606.8

Continúa...

Vertiente	Programa PEC / Ramo / Componente / Subcomponente / Rama Productiva	MONTO
	Ramo 16 Medio Ambiente y Recursos Naturales	11,683.6
	IMTA	228.1
	Infraestructura Hidroagrícola	6,946.3
	Programa de perforación y equipamiento de pozos agrícolas en estados afectados con sequía	113.4
	Programas Hidráulicos	4,395.8
	Ramo 33 Aportaciones Federales para Entidades Federativas y Municipios	42,766.9
	Aportaciones Federales para Entidades Federativas y Municipios	42,766.9
Salud		48,189.1
	Programa de atención a las condiciones de salud en el medio rural	48,189.1
	Ramo 12 Salud	37,637.8
	Salud en población rural	37,637.8
	Desarrollo de Capacidades Salud	534.4
	Sistema de Protección Social en Salud (SPSS)	37,103.3
	PROSPERA Salud	5,142.4
	Seguro Médico Siglo XXI	2,016.8
	Seguro Popular	29,944.1
	Ramo 19 Aportaciones a Seguridad Social	10,551.3
	IMSS-PROSPERA	10,201.3
	Seguridad Social Cañeros	350.0
Agraria		1,047.7
	Programa para la atención de aspectos agrarios	1,047.7
	Ramo 15 Desarrollo Agrario, Territorial y Urbano	1,047.7
	Atención de aspectos agrarios	1,047.7
	Archivo General Agrario	184.6
	Conflictos Agrarios y Obligaciones Jurídicas	548.1
	Regularización y Registro de Actos Jurídicos Agrarios	315.0
Administrativa		10,200.4
	Gasto Administrativo	10,200.4
	Ramo 08 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación	7,153.6
	ASERCA	184.2
	Comité Nacional para el Desarrollo Sustentable de la Caña de Azúcar	13.4
	CONAPESCA	655.0
	CONAZA	68.1
	Dependencia SAGARPA	3,640.6
	FEESA	7.7
	FIRCO	254.9
	INCA RURAL	29.0
	SENASICA (Incluye obra pública de inspección)	2,151.5
	SIAP	107.3
	SNICS	41.8
	Ramo 15 Desarrollo Agrario, Territorial y Urbano	2,165.8
	Dependencia SEDATU	825.3
	Procuraduría Agraria	933.2
	Registro Agrario Nacional	407.2
	Ramo 31 Tribunales Agrarios	881.1
	Tribunales Agrarios	881.1

Fuente: Decreto de Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2016, Diario Oficial de la Federación del 27 de noviembre de 2015.

Referencias

- CONEVAL. *Anexo Estadístico de Pobreza en México*. [en línea], México, [citado 22-01-2016], Formato html, Disponible en: http://www.coneval.gob.mx/Medicion/MP/Paginas/AE_pobreza_2014.aspx.
 - *Decreto por el que se aprueba el Programa Especial Concurrente para el Desarrollo Rural Sustentable 2014-2018*, Diario Oficial de la Federación, México, 2 de mayo de 2014.
 - INEGI (2015). *Encuesta Nacional de Ingresos y Gastos de los Hogares 2014*. [en línea], México, [citado 22-01-2016], Formato html, Disponible en: <http://www.inegi.org.mx/est/contenidos/proyectos/encuestas/hogares/regulares/enigh/enigh2014/ncv/default.aspx>.
 - Ley de Coordinación Fiscal, Diario Oficial de la Federación, México, 11 de agosto de 2014.
 - Presidencia de la República (2013), *Plan Nacional de Desarrollo 2013-2018*, <http://pnd.gob.mx/>.
 - Secretaría de Hacienda y Crédito Público (2015), *Presupuesto de Egresos de la Federación 2016*, [en línea], México, [citado 07-01-2016], Formato html, Disponible en: <http://finanzaspublicas.hacienda.gob.mx/>.
- (2015), *Criterios Generales de Política Económica 2016*, [en línea], México, [citado 07-01-2016], Formato html, Disponible en: <http://finanzaspublicas.hacienda.gob.mx/>.
- (2014), *Presupuesto de Egresos de la Federación 2015*, [en línea], México, [citado 07-01-2016], Formato html, Disponible en: <http://finanzaspublicas.hacienda.gob.mx/>.