

**MODELO SINTÉTICO DE INFORMACIÓN DEL DESEMPEÑO (MSD)
Ejercicio fiscal 2018**

Resultados generales del Programa presupuestario

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación

Pp S260 Programa de Fomento Ganadero

Variable	MSD cuantitativo	MSD cualitativo
MSD	3.9	MEDIO ALTO
PEF	4.7	ALTO
MIR	4.3	MEDIO ALTO
PAE	4.3	MEDIO ALTO
ASM	5.0	ALTO
SIIPPG	1.0	BAJO

Escala MSD 2018
Nivel de desempeño

Resultados del Programa presupuestario por variable

I. Presupuesto de Egresos de la Federación PEF 2018

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación

Pp S260 Programa de Fomento Ganadero

Variable PEF 2018

Cuantitativo	Cualitativo
4.7	ALTO

Subvariables PEF

Ejercicio t-1 2017		Ejercicio t 2018	
Cuantitativa	Cualitativa	Cuantitativa	Cualitativa
4.0	MEDIO ALTO	5.0	ALTO

Variable PEF

2017					2018				
Aprobado	Modificado	Ejercido	% Ejecución	Valoración MSD	Aprobado	Modificado	Ejercido	% Ejecución	Valoración MSD
3,098.2	3,944.7	3,944.7	127.3	4.0	3,123.1	3,149.3	3,139.1	100.5	5.0

mdp: millones de pesos

La variable PEF valora la planeación eficaz del gasto del Pp durante los últimos dos ejercicios fiscales, midiendo la variación del presupuesto ejercido reportado en la Cuenta Pública respecto del presupuesto aprobado (o en su caso, del modificado) en el Presupuesto de Egresos de la Federación. A tales variaciones se les asigna una ponderación de 65% para el ejercicio fiscal valorado (t) y de 35% para el ejercicio fiscal inmediato anterior (t-1).

II. Matriz de Indicadores para Resultados MIR 2018

1/2

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación
Pp S260 Programa de Fomento Ganadero

Variable y subvariables	Variable MSD-MIR	
	Cuantitativo	Cualitativo
MIR	4.3	MEDIO ALTO
Calidad	4.0	MEDIO ALTO
Metas vs presupuesto	5.0	ALTO
Cumplimiento metas	4.0	MEDIO ALTO

El resultado de la variable MIR se obtiene del promedio simple de las valoraciones de tres subvariables. Para el caso de Pp exentos de registrar MIR, se considera únicamente la subvariable cumplimiento de metas al periodo a partir de los avances de los indicadores de las FID.

Caso 1: Pp obligados a registrar MIR

a) Calidad de la MIR

Año de valoración	Calificación	Valoración cuantitativa
2018	77.0	4.0

La subvariable "Calidad" considera las valoraciones emitidas por el Consejo Nacional de Evaluación de la Política de Desarrollo Social (CONEVAL) y la Secretaría de Hacienda y Crédito Público (SHCP) a las MIR de los Pp.

b) Metas vs presupuesto

Indicadores de propósito comparables entre t y t-1	Mt	Mt-1	Pt (mdp)	Pt-1 (mdp)	Cociente de metas / Cociente de presupuesto	Escala MSD
--	----	------	----------	------------	---	------------

P.1. Índice de productividad de la población ocupada en el Subsector Agroalimentario Ganadero.

95.5	91.6	3,149.3	4,153.7	1.40	5.0
------	------	---------	---------	------	-----

La subvariable "Metas vs presupuesto" mide la variación anual de metas respecto de la variación anual del presupuesto, aplicable solo para indicadores de propósito comparables entre el ejercicio fiscal presente y el anterior. La subvariable se obtiene del cociente de las metas modificadas del ejercicio fiscal actual (Mt) y las metas alcanzadas en el ejercicio anterior (Mt-1), respecto del cociente del presupuesto modificado del ejercicio fiscal actual (Pt) y el presupuesto ejercido del año anterior (Pt-1).

$$V(M, P)_t = \frac{M_t}{M_{t-1}} \cdot \frac{P_{t-1}}{P_t}$$

II. Matriz de Indicadores para Resultados MIR 2018

2/2

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación
Pp S260 Programa de Fomento Ganadero

Variable y subvariables	Variable MSD-MIR	
	Cuantitativo	Cualitativo
MIR	4.3	MEDIO ALTO
Calidad	4.0	MEDIO ALTO
Metas vs presupuesto	5.0	ALTO
Cumplimiento metas	4.0	MEDIO ALTO

El resultado de la variable MIR se obtiene del promedio simple de las valoraciones de tres subvariables. Para el caso de Pp exentos de registrar MIR, se considera únicamente la subvariable cumplimiento de metas al periodo a partir de los avances de los indicadores de las FID.

Caso 1: Pp obligados a registrar MIR

c) Cumplimiento de metas de los indicadores MIR

Indicadores de nivel propósito	Sentido del indicador	Meta aprobada	Meta ajustada	Meta alcanzada	% Avance	Cumplimiento MSD
P.1. Índice de productividad de la población ocupada en el Subsector Agroalimentario Ganadero.	Ascendente	95.5	95.5	86.8	90.9	4.0

La subvariable "Cumplimiento de Metas" representa el porcentaje de cumplimiento respecto de las metas modificadas de los indicadores de nivel Propósito de la MIR, o en su caso, de los indicadores de las FID.

Caso 2: Pp exentos de registrar MIR

Cumplimiento de metas indicadores FID

Núm. FID valoradas	% de Avance promedio 2018	Valoración cuantitativa promedio
NA	NA	NA

III. Programa Anual de Evaluación PAE 2018

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación

Pp S260 Programa de Fomento Ganadero

Variable	MSD cuantitativo
PAE	4.3

Año PAE	Tipo de evaluación	MSD-PAE cuantitativo	MSD-PAE cualitativo
2017	Evaluación Específica de Desempeño	4.0	MEDIO ALTO
2017	Evaluación de Consistencia y Resultados	4.6	ALTO

Link(s) electrónico(s) de informe(s) de evaluación

Evaluación Específica de Desempeño

https://www.coneval.org.mx/Evaluacion/RDPS/Paginas/Resumen_Desempeno_2016.aspx

Evaluación de Consistencia y Resultados

www.transparenciapresupuestaria.gob.mx/work/models/PTP/programas/sed/evaluaciones/2017/08s260pccr17.rar

Método de cálculo

Con base en el Proceso Analítico Jerárquico, así como las equivalencias de valoraciones referidas en la Nota Metodológica del MSD, se obtienen los ponderadores para cada concepto considerado en las fórmulas.

NOTA: En caso de que los informes finales de evaluación no contengan la valoración de alguna de las variables establecidas en el MSD, se reasignan las ponderaciones de manera proporcional entre las variables que cuenten con información de desempeño.

Fórmula(s)

Evaluación Específica de Desempeño

$$VEED = 0.316 (X1) + 0.368 (X2) + 0.316 (X3)$$

Evaluación de Consistencia y Resultados

$$VECyR = \sum i = 1 Xi$$

Peso / Concepto / Variables

Evaluación Específica de Desempeño

- 0.316 Valoración del apartado de resultados o productos (X1)
- 0.368 Valoración del apartado de indicadores (X2)
- 0.316 Valoración del apartado de cobertura (X3)

Evaluación de Consistencia y Resultados

- 1/6 Valoración de Resultados (X1)
- 1/6 Valoración del Diseño del Programa (X2)
- 1/6 Valoración de Planeación y Orientación a Resultados (X3)
- 1/6 Valoración de Cobertura y Focalización (X4)
- 1/6 Valoración de Operación (X5)
- 1/6 Valoración de Percepción de la Población Atendida (X6)

* La variable PAE se obtiene de la valoración cuantitativa global incorporada en los informes finales de las evaluaciones externas realizadas a los Pp en el marco de los Programas Anuales de Evaluación.

* Dado que los Pp pueden haber sido objeto de más de una evaluación externa, el MSD considera la evaluación más reciente efectuada a partir del PAE 2013.

* En caso de que un Pp cuente con más de una evaluación que refiera al mismo año, se promedian los resultados cuantitativos obtenidos en dichas evaluaciones.

V. Sistema Integral de Información de Padrones de Programas Gubernamentales SIIPPG 2018

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación

Pp S260 Programa de Fomento Ganadero

Variable	MSD cuantitativo	MSD cualitativo
SIIPPG	1.0	BAJO

La variable SIIPPG valora el grado de avance de los Pp en la atención de las recomendaciones derivadas de los Informes de confronta entre padrones elaborados por la SFP con información de los padrones de beneficiarios incorporados al SIIPPG-G, así como la calidad de la información incorporada a dicho Sistema.

Método de cálculo

La variable SIIPPG-G valora dos componentes:

1. Porcentaje de avance en la atención de las recomendaciones derivadas de los informes de confronta entre padrones, que elabora la SFP con información de los padrones de beneficiarios incorporados al SIIPPG. El valor de la subvariable tiene una ponderación de 30%.
2. Calidad de la información de los padrones incorporados al SIIPPG-G. Este componente tiene una ponderación de 70%.

Fórmula

$$SIIPPG = RA * 0.3 + ICP * 0.7$$

Donde:

RA = Recomendaciones atendidas / Total de recomendaciones emitidas

ICP = \sum porcentaje de registros de campos prioritarios / Total campos

Detalle por componente

Atención de recomendaciones (%)	Integración de campos prioritarios (%)	Total
N.A.	57.7	57.7

Nota:

En el ejercicio fiscal 2018 no se emitieron recomendaciones.

**MODELO SINTÉTICO DE INFORMACIÓN DEL DESEMPEÑO (MSD)
Ejercicio fiscal 2018**

Resultados generales del Programa presupuestario

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación

Pp S261 Programa de Fomento a la Productividad Pesquera y Acuícola

Variable	MSD cuantitativo	MSD cualitativo
MSD	4.0	MEDIO ALTO
PEF	4.2	MEDIO ALTO
MIR	4.7	ALTO
PAE	3.8	MEDIO ALTO
ASM	5.0	ALTO
SIIPPG	2.0	MEDIO BAJO

Escala MSD 2018
Nivel de desempeño

Resultados del Programa presupuestario por variable

I. Presupuesto de Egresos de la Federación PEF 2018

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación

Pp S261 Programa de Fomento a la Productividad Pesquera y Acuícola

Variable PEF 2018

Cuantitativo	Cualitativo
4.2	MEDIO ALTO

Subvariables PEF

Ejercicio t-1 2017		Ejercicio t 2018	
Cuantitativa	Cualitativa	Cuantitativa	Cualitativa
4.5	MEDIO ALTO	4.0	MEDIO ALTO

2017					2018				
Aprobado	Modificado	Ejercido	% Ejecución	Valoración MSD	Aprobado	Modificado	Ejercido	% Ejecución	Valoración MSD
2,285.5	1,998.3	1,998.3	87.4	4.5	2,225.8	1,710.8	1,710.3	76.8	4.0

mdp: millones de pesos

La variable PEF valora la planeación eficaz del gasto del Pp durante los últimos dos ejercicios fiscales, midiendo la variación del presupuesto ejercido reportado en la Cuenta Pública respecto del presupuesto aprobado (o en su caso, del modificado) en el Presupuesto de Egresos de la Federación. A tales variaciones se les asigna una ponderación de 65% para el ejercicio fiscal valorado (t) y de 35% para el ejercicio fiscal inmediato anterior (t-1).

II. Matriz de Indicadores para Resultados MIR 2018

1/2

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación
Pp S261 Programa de Fomento a la Productividad Pesquera y Acuícola

Variable y subvariables	Variable MSD-MIR	
	Cuantitativo	Cualitativo
MIR	4.7	ALTO
Calidad	4.0	MEDIO ALTO
Metas vs presupuesto	5.0	ALTO
Cumplimiento metas	5.0	ALTO

El resultado de la variable MIR se obtiene del promedio simple de las valoraciones de tres subvariables. Para el caso de Pp exentos de registrar MIR, se considera únicamente la subvariable cumplimiento de metas al periodo a partir de los avances de los indicadores de las FID.

Caso 1: Pp obligados a registrar MIR

a) Calidad de la MIR

Año de valoración	Calificación	Valoración cuantitativa
2018	80.0	4.0

La subvariable "Calidad" considera las valoraciones emitidas por el Consejo Nacional de Evaluación de la Política de Desarrollo Social (CONEVAL) y la Secretaría de Hacienda y Crédito Público (SHCP) a las MIR de los Pp.

b) Metas vs presupuesto

Indicadores de propósito comparables entre t y t-1	Mt	Mt-1	Pt (mdp)	Pt-1 (mdp)	Cociente de metas / Cociente de presupuesto	Escala MSD
--	----	------	----------	------------	---	------------

Tasa de crecimiento de la producción de las unidades pesqueras y acuícolas incentivadas.

15.0	9.1	1,710.8	2,104.1	2.00	5.0
------	-----	---------	---------	------	-----

La subvariable "Metas vs presupuesto" mide la variación anual de metas respecto de la variación anual del presupuesto, aplicable solo para indicadores de propósito comparables entre el ejercicio fiscal presente y el anterior. La subvariable se obtiene del cociente de las metas modificadas del ejercicio fiscal actual (Mt) y las metas alcanzadas en el ejercicio anterior (Mt-1), respecto del cociente del presupuesto modificado del ejercicio fiscal actual (Pt) y el presupuesto ejercido del año anterior (Pt-1).

$$V(M, P)_t = \frac{M_t}{M_{t-1}} \cdot \frac{P_t}{P_{t-1}}$$

II. Matriz de Indicadores para Resultados MIR 2018

2/2

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación
Pp S261 Programa de Fomento a la Productividad Pesquera y Acuicola

Variable y subvariables	Variable MSD-MIR	
	Cuantitativo	Cualitativo
MIR	4.7	ALTO
Calidad	4.0	MEDIO ALTO
Metas vs presupuesto	5.0	ALTO
Cumplimiento metas	5.0	ALTO

El resultado de la variable MIR se obtiene del promedio simple de las valoraciones de tres subvariables. Para el caso de Pp exentos de registrar MIR, se considera únicamente la subvariable cumplimiento de metas al periodo a partir de los avances de los indicadores de las FID.

Caso 1: Pp obligados a registrar MIR

c) Cumplimiento de metas de los indicadores MIR

Indicadores de nivel propósito	Sentido del indicador	Meta aprobada	Meta ajustada	Meta alcanzada	% Avance	Cumplimiento MSD
Tasa de crecimiento de la producción de las unidades pesqueras y acuícolas incentiadas.	Ascendente	91	15.0	15.0	100.0	5.0

La subvariable "Cumplimiento de Metas" representa el porcentaje de cumplimiento respecto de las metas modificadas de los indicadores de nivel Propósito de la MIR, o en su caso, de los indicadores de las FID.

Caso 2: Pp exentos de registrar MIR

Cumplimiento de metas indicadores FID

Núm. FID valoradas	% de Avance promedio 2018	Valoración cuantitativa promedio
NA	NA	NA

III. Programa Anual de Evaluación PAE 2018

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación

Pp S261 Programa de Fomento a la Productividad Pesquera y Acuícola

Variable	MSD cuantitativo
PAE	3.8

Año PAE	Tipo de evaluación	MSD-PAE cuantitativo	MSD-PAE cualitativo
2017	Evaluación Específica de Desempeño	3.2	MEDIO
2017	Evaluación de Consistencia y Resultados	4.4	MEDIO ALTO

Link(s) electrónico(s) de informe(s) de evaluación

Evaluación Específica de Desempeño

https://www.coneval.org.mx/Evaluacion/RDPS/Paginas/Resumen_Desempeno_2016.aspx

Evaluación de Consistencia y Resultados

www.transparenciapresupuestaria.gob.mx/work/models/PTP/programas/sed/evaluaciones/2017/08s261pccr17.rar

Método de cálculo

Con base en el Proceso Analítico Jerárquico, así como las equivalencias de valoraciones referidas en la Nota Metodológica del MSD, se obtienen los ponderadores para cada concepto considerado en las fórmulas.

NOTA: En caso de que los informes finales de evaluación no contengan la valoración de alguna de las variables establecidas en el MSD, se reasignan las ponderaciones de manera proporcional entre las variables que cuenten con información de desempeño.

Fórmula(s)

Evaluación Específica de Desempeño

$$VEED = 0.316 (X1) + 0.368 (X2) + 0.316 (X3)$$

Evaluación de Consistencia y Resultados

$$VECyR = \sum i = 1 Xi$$

Peso / Concepto / Variables

Evaluación Específica de Desempeño

- 0.316 Valoración del apartado de resultados o productos (X1)
- 0.368 Valoración del apartado de indicadores (X2)
- 0.316 Valoración del apartado de cobertura (X3)

Evaluación de Consistencia y Resultados

- 1/6 Valoración de Resultados (X1)
- 1/6 Valoración del Diseño del Programa (X2)
- 1/6 Valoración de Planeación y Orientación a Resultados (X3)
- 1/6 Valoración de Cobertura y Focalización (X4)
- 1/6 Valoración de Operación (X5)
- 1/6 Valoración de Percepción de la Población Atendida (X6)

* La variable PAE se obtiene de la valoración cuantitativa global incorporada en los informes finales de las evaluaciones externas realizadas a los Pp en el marco de los Programas Anuales de Evaluación.

* Dado que los Pp pueden haber sido objeto de más de una evaluación externa, el MSD considera la evaluación más reciente efectuada a partir del PAE 2013.

* En caso de que un Pp cuente con más de una evaluación que refiera al mismo año, se promedian los resultados cuantitativos obtenidos en dichas evaluaciones.

V. Sistema Integral de Información de Padrones de Programas Gubernamentales SIIPPG 2018

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación

Pp S261 Programa de Fomento a la Productividad Pesquera y Acuícola

Variable	MSD cuantitativo	MSD cualitativo
SIIPPG	2.0	MEDIO BAJO

La variable SIIPPG valora el grado de avance de los Pp en la atención de las recomendaciones derivadas de los Informes de confronta entre padrones elaborados por la SFP con información de los padrones de beneficiarios incorporados al SIIPPG-G, así como la calidad de la información incorporada a dicho Sistema.

Método de cálculo

La variable SIIPPG-G valora dos componentes:

1. Porcentaje de avance en la atención de las recomendaciones derivadas de los informes de confronta entre padrones, que elabora la SFP con información de los padrones de beneficiarios incorporados al SIIPPG. El valor de la subvariable tiene una ponderación de 30%.
2. Calidad de la información de los padrones incorporados al SIIPPG-G. Este componente tiene una ponderación de 70%.

Fórmula

$$SIIPPG = RA * 0.3 + ICP * 0.7$$

Donde:

RA = Recomendaciones atendidas / Total de recomendaciones emitidas

ICP = \sum porcentaje de registros de campos prioritarios / Total campos

Detalle por componente

Atención de recomendaciones (%)	Integración de campos prioritarios (%)	Total
N.A.	62.6	62.6

Nota:

En el ejercicio fiscal 2018 no se emitieron recomendaciones.

**MODELO SINTÉTICO DE INFORMACIÓN DEL DESEMPEÑO (MSD)
Ejercicio fiscal 2018**

Resultados generales del Programa presupuestario

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación

Pp S262 Programa de Apoyos a la Comercialización

Variable	MSD cuantitativo	MSD cualitativo
MSD	3.8	MEDIO ALTO
PEF	3.3	MEDIO
MIR	4.2	MEDIO ALTO
PAE	3.8	MEDIO ALTO
ASM	5.0	ALTO
SIIPPG	2.0	MEDIO BAJO

Escala MSD 2018
Nivel de desempeño

Resultados del Programa presupuestario por variable

I. Presupuesto de Egresos de la Federación PEF 2018

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación

Pp S262 Programa de Apoyos a la Comercialización

Variable PEF 2018

Cuantitativo	Cualitativo
3.3	MEDIO

Subvariables PEF

Ejercicio t-1 2017		Ejercicio t 2018	
Cuantitativa	Cualitativa	Cuantitativa	Cualitativa
3.0	MEDIO	3.5	MEDIO

Variable PEF

2017					2018				
Aprobado	Modificado	Ejercido	% Ejecución	Valoración MSD	Aprobado	Modificado	Ejercido	% Ejecución	Valoración MSD
9,421.8	5,010.5	5,010.4	53.2	3.0	9,748.8	6,473.6	6,450.4	66.2	3.5

mdp: millones de pesos

La variable PEF valora la planeación eficaz del gasto del Pp durante los últimos dos ejercicios fiscales, midiendo la variación del presupuesto ejercido reportado en la Cuenta Pública respecto del presupuesto aprobado (o en su caso, del modificado) en el Presupuesto de Egresos de la Federación. A tales variaciones se les asigna una ponderación de 65% para el ejercicio fiscal valorado (t) y de 35% para el ejercicio fiscal inmediato anterior (t-1).

II. Matriz de Indicadores para Resultados MIR 2018

1/2

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación
Pp S262 Programa de Apoyos a la Comercialización

Variable y subvariables	Variable MSD-MIR	
	Cuantitativo	Cualitativo
MIR	4.2	MEDIO ALTO
Calidad	5.0	ALTO
Metas vs presupuesto	NA	NA
Cumplimiento metas	3.3	MEDIO

El resultado de la variable MIR se obtiene del promedio simple de las valoraciones de tres subvariables. Para el caso de Pp exentos de registrar MIR, se considera únicamente la subvariable cumplimiento de metas al periodo a partir de los avances de los indicadores de las FID.

Caso 1: Pp obligados a registrar MIR

a) Calidad de la MIR

Año de valoración	Calificación	Valoración cuantitativa
2018	86.0	5.0

La subvariable "Calidad" considera las valoraciones emitidas por el Consejo Nacional de Evaluación de la Política de Desarrollo Social (CONEVAL) y la Secretaría de Hacienda y Crédito Público (SHCP) a las MIR de los Pp.

b) Metas vs presupuesto

Indicadores de propósito comparables entre t y t-1	Mt	Mt-1	Pt (mdp)	Pt-1 (mdp)	Cociente de metas / Cociente de presupuesto	Escala MSD
NA	NA	NA	NA	NA	NA	NA

La subvariable "Metas vs presupuesto" mide la variación anual de metas respecto de la variación anual del presupuesto, aplicable solo para indicadores de propósito comparables entre el ejercicio fiscal presente y el anterior. La subvariable se obtiene del cociente de las metas modificadas del ejercicio fiscal actual (Mt) y las metas alcanzadas en el ejercicio anterior (Mt-1), respecto del cociente del presupuesto modificado del ejercicio fiscal actual (Pt) y el presupuesto ejercido del año anterior (Pt-1).

$$V(M, P)_t = \frac{M_t}{M_{t-1}} \cdot \frac{P_t}{P_{t-1}}$$

II. Matriz de Indicadores para Resultados MIR 2018

2/2

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación
Pp S262 Programa de Apoyos a la Comercialización

Variable y subvariables	Variable MSD-MIR	
	Cuantitativo	Cualitativo
MIR	4.2	MEDIO ALTO
Calidad	5.0	ALTO
Metas vs presupuesto	NA	NA
Cumplimiento metas	3.3	MEDIO

El resultado de la variable MIR se obtiene del promedio simple de las valoraciones de tres subvariables. Para el caso de Pp exentos de registrar MIR, se considera únicamente la subvariable cumplimiento de metas al periodo a partir de los avances de los indicadores de las FID.

Caso 1: Pp obligados a registrar MIR

c) Cumplimiento de metas de los indicadores MIR

Indicadores de nivel propósito	Sentido del indicador	Meta aprobada	Meta ajustada	Meta alcanzada	% Avance	Cumplimiento MSD
Porcentaje de productores agrícolas que mejoran sus condiciones de comercialización con respecto de la población objetivo.	Ascendente	75.2	75.2	83.0	110.3	4.0
Porcentaje de beneficiarios que logran diversificar mercados	Ascendente	61.3	59.1	87.3	142.6	2.5

La subvariable "Cumplimiento de Metas" representa el porcentaje de cumplimiento respecto de las metas modificadas de los indicadores de nivel Propósito de la MIR, o en su caso, de los indicadores de las FID.

Caso 2: Pp exentos de registrar MIR

Cumplimiento de metas indicadores FID

Núm. FID valoradas	% de Avance promedio 2018	Valoración cuantitativa promedio
NA	NA	NA

III. Programa Anual de Evaluación PAE 2018

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación

Pp S262 Programa de Apoyos a la Comercialización

Variable	MSD cuantitativo
PAE	3.8

Año PAE	Tipo de evaluación	MSD-PAE cuantitativo	MSD-PAE cualitativo
2017	Evaluación Específica de Desempeño	3.6	MEDIO
2017	Evaluación de Consistencia y Resultados	4.0	MEDIO ALTO

Link(s) electrónico(s) de informe(s) de evaluación

Evaluación Específica de Desempeño

https://www.coneval.org.mx/Evaluacion/RDPS/Paginas/Resumen_Desempeno_2016.aspx

Evaluación de Consistencia y Resultados

www.transparenciapresupuestaria.gob.mx/work/models/PTP/programas/sed/evaluaciones/2017/08s262pccr17.rar

Método de cálculo

Con base en el Proceso Analítico Jerárquico, así como las equivalencias de valoraciones referidas en la Nota Metodológica del MSD, se obtienen los ponderadores para cada concepto considerado en las fórmulas.

NOTA: En caso de que los informes finales de evaluación no contengan la valoración de alguna de las variables establecidas en el MSD, se reasignan las ponderaciones de manera proporcional entre las variables que cuenten con información de desempeño.

Fórmula(s)

Evaluación Específica de Desempeño

$$VEED = 0.316 (X1) + 0.368 (X2) + 0.316 (X3)$$

Evaluación de Consistencia y Resultados

$$VECyR = \sum \delta_i = 1 X_i$$

Peso / Concepto / Variables

Evaluación Específica de Desempeño

- 0.316 Valoración del apartado de resultados o productos (X1)
- 0.368 Valoración del apartado de indicadores (X2)
- 0.316 Valoración del apartado de cobertura (X3)

Evaluación de Consistencia y Resultados

- 1/6 Valoración de Resultados (X1)
- 1/6 Valoración del Diseño del Programa (X2)
- 1/6 Valoración de Planeación y Orientación a Resultados (X3)
- 1/6 Valoración de Cobertura y Focalización (X4)
- 1/6 Valoración de Operación (X5)
- 1/6 Valoración de Percepción de la Población Atendida (X6)

* La variable PAE se obtiene de la valoración cuantitativa global incorporada en los informes finales de las evaluaciones externas realizadas a los Pp en el marco de los Programas Anuales de Evaluación.

* Dado que los Pp pueden haber sido objeto de más de una evaluación externa, el MSD considera la evaluación más reciente efectuada a partir del PAE 2013.

* En caso de que un Pp cuente con más de una evaluación que refiera al mismo año, se promedian los resultados cuantitativos obtenidos en dichas evaluaciones.

V. Sistema Integral de Información de Padrones de Programas Gubernamentales SIIPPG 2018

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación

Pp S262 Programa de Apoyos a la Comercialización

Variable	MSD cuantitativo	MSD cualitativo
SIIPPG	2.0	MEDIO BAJO

La variable SIIPPG valora el grado de avance de los Pp en la atención de las recomendaciones derivadas de los Informes de confronta entre padrones elaborados por la SFP con información de los padrones de beneficiarios incorporados al SIIPP-G, así como la calidad de la información incorporada a dicho Sistema.

Método de cálculo

La variable SIIPP-G valora dos componentes:

1. Porcentaje de avance en la atención de las recomendaciones derivadas de los informes de confronta entre padrones, que elabora la SFP con información de los padrones de beneficiarios incorporados al SIIPPG. El valor de la subvariable tiene una ponderación de 30%.
2. Calidad de la información de los padrones incorporados al SIIPP-G. Este componente tiene una ponderación de 70%.

Fórmula

$$SIIPPG = RA * 0.3 + ICP * 0.7$$

Donde:

RA = Recomendaciones atendidas / Total de recomendaciones emitidas

ICP = \sum porcentaje de registros de campos prioritarios / Total campos

Detalle por componente

Atención de recomendaciones (%)	Integración de campos prioritarios (%)	Total
N.A.	69.9	69.9

Nota:

En el ejercicio fiscal 2018 no se emitieron recomendaciones.

MODELO SINTÉTICO DE INFORMACIÓN DEL DESEMPEÑO (MSD)
Ejercicio fiscal 2018

Resultados generales del Programa presupuestario

Ramo **8** Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación

Pp **S263** Programa de Sanidad e Inocuidad Agroalimentaria

Variable	MSD cuantitativo	MSD cualitativo
MSD	3.7	MEDIO
PEF	5.0	ALTO
MIR	3.0	MEDIO
PAE	4.5	MEDIO ALTO
ASM	5.0	ALTO
SIIPPG	1.0	BAJO

Escala MSD 2018
Nivel de desempeño

Resultados del Programa presupuestario por variable

I. Presupuesto de Egresos de la Federación PEF 2018

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación

Pp S263 Programa de Sanidad e Inocuidad Agroalimentaria

Variable PEF 2018

Cuantitativo	Cualitativo
5.0	ALTO

Subvariables PEF

Ejercicio t-1 2017		Ejercicio t 2018	
Cuantitativa	Cualitativa	Cuantitativa	Cualitativa
5.0	ALTO	5.0	ALTO

2017					2018				
Aprobado	Modificado	Ejercido	% Ejecución	Valoración MSD	Aprobado	Modificado	Ejercido	% Ejecución	Valoración MSD
2,678.6	2,487.8	2,487.8	92.9	5.0	2,806.9	2,617.6	2,617.6	93.3	5.0

mdp: millones de pesos

La variable PEF valora la planeación eficaz del gasto del Pp durante los últimos dos ejercicios fiscales, midiendo la variación del presupuesto ejercido reportado en la Cuenta Pública respecto del presupuesto aprobado (o en su caso, del modificado) en el Presupuesto de Egresos de la Federación. A tales variaciones se les asigna una ponderación de 65% para el ejercicio fiscal valorado (t) y de 35% para el ejercicio fiscal inmediato anterior (t-1).

II. Matriz de Indicadores para Resultados MIR 2018

1/2

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación
Pp S263 Programa de Sanidad e Inocuidad Agroalimentaria

Variable y subvariables	Variable MSD-MIR	
	Cuantitativo	Cualitativo
MIR	3.0	MEDIO
Calidad	3.0	MEDIO
Metas vs presupuesto	2.3	MEDIO BAJO
Cumplimiento metas	3.8	MEDIO ALTO

El resultado de la variable MIR se obtiene del promedio simple de las valoraciones de tres subvariables. Para el caso de Pp exentos de registrar MIR, se considera únicamente la subvariable cumplimiento de metas al periodo a partir de los avances de los indicadores de las FID.

Caso 1: Pp obligados a registrar MIR

a) Calidad de la MIR

Año de valoración	Calificación	Valoración cuantitativa
2018	72.0	3.0

La subvariable "Calidad" considera las valoraciones emitidas por el Consejo Nacional de Evaluación de la Política de Desarrollo Social (CONEVAL) y la Secretaría de Hacienda y Crédito Público (SHCP) a las MIR de los Pp.

b) Metas vs presupuesto

Indicadores de propósito comparables entre t y t-1	Mt	Mt-1	Pt (mdp)	Pt-1 (mdp)	Cociente de metas / Cociente de presupuesto	Escala MSD
P1.- Porcentaje de estatus fitosanitarios que se mantienen	100.0	100.0	2,617.6	2,619.6	1.00	5.0
P2.- Porcentaje de estatus fitosanitarios que se mejoran	8.8	13.9	2,617.6	2,619.6	0.60	1.0
P4.- Porcentaje de estatus zoonosanitarios que se mejoran	2.5	3.8	2,617.6	2,619.6	0.70	1.0

La subvariable "Metas vs presupuesto" mide la variación anual de metas respecto de la variación anual del presupuesto, aplicable solo para indicadores de propósito comparables entre el ejercicio fiscal presente y el anterior. La subvariable se obtiene del cociente de las metas modificadas del ejercicio fiscal actual (Mt) y las metas alcanzadas en el ejercicio anterior (Mt-1), respecto del cociente del presupuesto modificado del ejercicio fiscal actual (Pt) y el presupuesto ejercido del año anterior (Pt-1).

$$V(M, P)_t = \frac{\frac{M_t}{M_{t-1}}}{\frac{P_t}{P_{t-1}}}$$

II. Matriz de Indicadores para Resultados MIR 2018

2/2

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación
Pp S263 Programa de Sanidad e Inocuidad Agroalimentaria

Variable y subvariables	Variable MSD-MIR	
	Cuantitativo	Cualitativo
MIR	3.0	MEDIO
Calidad	3.0	MEDIO
Metas vs presupuesto	2.3	MEDIO BAJO
Cumplimiento metas	3.8	MEDIO ALTO

El resultado de la variable MIR se obtiene del promedio simple de las valoraciones de tres subvariables. Para el caso de Pp exentos de registrar MIR, se considera únicamente la subvariable cumplimiento de metas al periodo a partir de los avances de los indicadores de las FID.

Caso 1: Pp obligados a registrar MIR

c) Cumplimiento de metas de los indicadores MIR

Indicadores de nivel propósito	Sentido del indicador	Meta aprobada	Meta ajustada	Meta alcanzada	% Avance	Cumplimiento MSD
P3.- Porcentaje de estatus zoonosarios que se mantienen.	Ascendente	100.0	100.0	100.0	100.0	5.0
P4.- Porcentaje de estatus zoonosarios que se mejoran	Ascendente	1.3	2.5	3.8	150.0	2.5
P2.- Porcentaje de estatus fitosanitarios que se mejoran	Ascendente	4.1	8.8	15.0	169.3	1.5
P1.- Porcentaje de estatus fitosanitarios que se mantienen	Ascendente	100.0	100.0	100.0	100.0	5.0
P5.- Porcentaje de cobertura en la implementación de sistemas de reducción de riesgos de contaminación y buenas prácticas en unidades de producción agrícolas, pecuarias, acuícolas y pesqueras	Ascendente	28.0	28.0	28.0	99.9	5.0

La subvariable "Cumplimiento de Metas" representa el porcentaje de cumplimiento respecto de las metas modificadas de los indicadores de nivel Propósito de la MIR, o en su caso, de los indicadores de las FID.

Caso 2: Pp exentos de registrar MIR

Cumplimiento de metas indicadores FID

Núm. FID valoradas	% de Avance promedio 2018	Valoración cuantitativa promedio
NA	NA	NA

III. Programa Anual de Evaluación PAE 2018

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación

Pp S263 Programa de Sanidad e Inocuidad Agroalimentaria

Variable	MSD cuantitativo
PAE	4.5

Año PAE	Tipo de evaluación	MSD-PAE cuantitativo	MSD-PAE cualitativo
2017	Evaluación Específica de Desempeño	4.3	MEDIO ALTO
2017	Evaluación de Consistencia y Resultados	4.6	ALTO

Link(s) electrónico(s) de informe(s) de evaluación

Evaluación Específica de Desempeño

https://www.coneval.org.mx/Evaluacion/RDPS/Paginas/Resumen_Desempeno_2016.aspx

Evaluación de Consistencia y Resultados

www.transparenciapresupuestaria.gob.mx/work/models/PTP/programas/sed/evaluaciones/2017/08s263pccr17.rar

Método de cálculo

Con base en el Proceso Analítico Jerárquico, así como las equivalencias de valoraciones referidas en la Nota Metodológica del MSD, se obtienen los ponderadores para cada concepto considerado en las fórmulas.

NOTA: En caso de que los informes finales de evaluación no contengan la valoración de alguna de las variables establecidas en el MSD, se reasignan las ponderaciones de manera proporcional entre las variables que cuenten con información de desempeño.

Fórmula(s)

Evaluación Específica de Desempeño

$$VEED = 0.316 (X1) + 0.368 (X2) + 0.316 (X3)$$

Evaluación de Consistencia y Resultados

$$VECyR = \sum i = 1 Xi$$

Peso / Concepto / Variables

Evaluación Específica de Desempeño

- 0.316 Valoración del apartado de resultados o productos (X1)
- 0.368 Valoración del apartado de indicadores (X2)
- 0.316 Valoración del apartado de cobertura (X3)

Evaluación de Consistencia y Resultados

- 1/6 Valoración de Resultados (X1)
- 1/6 Valoración del Diseño del Programa (X2)
- 1/6 Valoración de Planeación y Orientación a Resultados (X3)
- 1/6 Valoración de Cobertura y Focalización (X4)
- 1/6 Valoración de Operación (X5)
- 1/6 Valoración de Percepción de la Población Atendida (X6)

* La variable PAE se obtiene de la valoración cuantitativa global incorporada en los informes finales de las evaluaciones externas realizadas a los Pp en el marco de los Programas Anuales de Evaluación.

* Dado que los Pp pueden haber sido objeto de más de una evaluación externa, el MSD considera la evaluación más reciente efectuada a partir del PAE 2013.

* En caso de que un Pp cuente con más de una evaluación que refiera al mismo año, se promedian los resultados cuantitativos obtenidos en dichas evaluaciones.

V. Sistema Integral de Información de Padrones de Programas Gubernamentales SIIPPG 2018

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación

Pp S263 Programa de Sanidad e Inocuidad Agroalimentaria

Variable	MSD cuantitativo	MSD cualitativo
SIIPPG	1.0	BAJO

La variable SIIPPG valora el grado de avance de los Pp en la atención de las recomendaciones derivadas de los Informes de confronta entre padrones elaborados por la SFP con información de los padrones de beneficiarios incorporados al SIIPPG-G, así como la calidad de la información incorporada a dicho Sistema.

Método de cálculo

La variable SIIPPG-G valora dos componentes:

1. Porcentaje de avance en la atención de las recomendaciones derivadas de los informes de confronta entre padrones, que elabora la SFP con información de los padrones de beneficiarios incorporados al SIIPPG. El valor de la subvariable tiene una ponderación de 30%.
2. Calidad de la información de los padrones incorporados al SIIPPG-G. Este componente tiene una ponderación de 70%.

Fórmula

$$SIIPPG = RA * 0.3 + ICP * 0.7$$

Donde:

RA = Recomendaciones atendidas / Total de recomendaciones emitidas

ICP = \sum porcentaje de registros de campos prioritarios / Total campos

Detalle por componente

Atención de recomendaciones (%)	Integración de campos prioritarios (%)	Total
N.A.	56.7	56.7

Nota:

En el ejercicio fiscal 2018 no se emitieron recomendaciones.

**MODELO SINTÉTICO DE INFORMACIÓN DEL DESEMPEÑO (MSD)
Ejercicio fiscal 2018**

Resultados generales del Programa presupuestario

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación

Pp S266 Programa de Apoyos a Pequeños Productores

Variable	MSD cuantitativo	MSD cualitativo
MSD	3.7	MEDIO
PEF	5.0	ALTO
MIR	4.0	MEDIO ALTO
PAE	3.1	MEDIO
ASM	5.0	ALTO
SIIPPG	2.0	MEDIO BAJO

Escala MSD 2018
Nivel de desempeño

Resultados del Programa presupuestario por variable

I. Presupuesto de Egresos de la Federación PEF 2018

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación

Pp S266 Programa de Apoyos a Pequeños Productores

Variable PEF 2018

Cuantitativo	Cualitativo
5.0	ALTO

Subvariables PEF

Ejercicio t-1 2017		Ejercicio t 2018	
Cuantitativa	Cualitativa	Cuantitativa	Cualitativa
5.0	ALTO	5.0	ALTO

Variable PEF

2017					2018				
Aprobado	Modificado	Ejercido	% Ejecución	Valoración MSD	Aprobado	Modificado	Ejercido	% Ejecución	Valoración MSD
15,063.2	14,772.2	14,772.1	98.1	5.0	15,524.7	15,488.2	15,485.6	99.7	5.0

mdp: millones de pesos

La variable PEF valora la planeación eficaz del gasto del Pp durante los últimos dos ejercicios fiscales, midiendo la variación del presupuesto ejercido reportado en la Cuenta Pública respecto del presupuesto aprobado (o en su caso, del modificado) en el Presupuesto de Egresos de la Federación. A tales variaciones se les asigna una ponderación de 65% para el ejercicio fiscal valorado (t) y de 35% para el ejercicio fiscal inmediato anterior (t-1).

II. Matriz de Indicadores para Resultados MIR 2018

1/2

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación
Pp S266 Programa de Apoyos a Pequeños Productores

Variable y subvariables	Variable MSD-MIR	
	Cuantitativo	Cualitativo
MIR	4.0	MEDIO ALTO
Calidad	2.0	MEDIO BAJO
Metas vs presupuesto	5.0	ALTO
Cumplimiento metas	5.0	ALTO

El resultado de la variable MIR se obtiene del promedio simple de las valoraciones de tres subvariables. Para el caso de Pp exentos de registrar MIR, se considera únicamente la subvariable cumplimiento de metas al periodo a partir de los avances de los indicadores de las FID.

Caso 1: Pp obligados a registrar MIR

a) Calidad de la MIR

Año de valoración	Calificación	Valoración cuantitativa
2018	59.0	2.0

La subvariable "Calidad" considera las valoraciones emitidas por el Consejo Nacional de Evaluación de la Política de Desarrollo Social (CONEVAL) y la Secretaría de Hacienda y Crédito Público (SHCP) a las MIR de los Pp.

b) Metas vs presupuesto

Indicadores de propósito comparables entre t y t-1	Mt	Mt-1	Pt (mdp)	Pt-1 (mdp)	Cociente de metas / Cociente de presupuesto	Escala MSD
--	----	------	----------	------------	---	------------

Porcentaje de Pequeños Productores que perciben un incremento en su producción por el apoyo recibido	58.3	2.4	15,488.2	15,554.6	24.60	5.0
--	------	-----	----------	----------	-------	-----

La subvariable "Metas vs presupuesto" mide la variación anual de metas respecto de la variación anual del presupuesto, aplicable solo para indicadores de propósito comparables entre el ejercicio fiscal presente y el anterior. La subvariable se obtiene del cociente de las metas modificadas del ejercicio fiscal actual (Mt) y las metas alcanzadas en el ejercicio anterior (Mt-1), respecto del cociente del presupuesto modificado del ejercicio fiscal actual (Pt) y el presupuesto ejercido del año anterior (Pt-1).

$$V(M, P)_t = \frac{M_t}{M_{t-1}} \cdot \frac{P_{t-1}}{P_t}$$

II. Matriz de Indicadores para Resultados MIR 2018

2/2

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación
Pp S266 Programa de Apoyos a Pequeños Productores

Variable y subvariables	Variable MSD-MIR	
	Cuantitativo	Cualitativo
MIR	4.0	MEDIO ALTO
Calidad	2.0	MEDIO BAJO
Metas vs presupuesto	5.0	ALTO
Cumplimiento metas	5.0	ALTO

El resultado de la variable MIR se obtiene del promedio simple de las valoraciones de tres subvariables. Para el caso de Pp exentos de registrar MIR, se considera únicamente la subvariable cumplimiento de metas al periodo a partir de los avances de los indicadores de las FID.

Caso 1: Pp obligados a registrar MIR

c) Cumplimiento de metas de los indicadores MIR

Indicadores de nivel propósito	Sentido del indicador	Meta aprobada	Meta ajustada	Meta alcanzada	% Avance	Cumplimiento MSD
Porcentaje de Pequeños Productores que perciben un incremento en su producción por el apoyo recibido	Ascendente	40.5	58.3	59.8	102.5	5.0

La subvariable "Cumplimiento de Metas" representa el porcentaje de cumplimiento respecto de las metas modificadas de los indicadores de nivel Propósito de la MIR, o en su caso, de los indicadores de las FID.

Caso 2: Pp exentos de registrar MIR

Cumplimiento de metas indicadores FID

Núm. FID valoradas	% de Avance promedio 2018	Valoración cuantitativa promedio
NA	NA	NA

III. Programa Anual de Evaluación PAE 2018

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación

Pp S266 Programa de Apoyos a Pequeños Productores

Variable	MSD cuantitativo
PAE	3.1

Año PAE	Tipo de evaluación	MSD-PAE cuantitativo	MSD-PAE cualitativo
2017	Evaluación Específica de Desempeño	3.6	MEDIO
2017	Evaluación de Consistencia y Resultados	2.6	MEDIO

Link(s) electrónico(s) de informe(s) de evaluación

Evaluación Específica de Desempeño

https://www.coneval.org.mx/Evaluacion/RDPS/Paginas/Resumen_Desempeno_2016.aspx

Evaluación de Consistencia y Resultados

www.transparenciapresupuestaria.gob.mx/work/models/PTP/programas/sed/evaluaciones/2017/08s266pccr17.zip

Método de cálculo

Con base en el Proceso Analítico Jerárquico, así como las equivalencias de valoraciones referidas en la Nota Metodológica del MSD, se obtienen los ponderadores para cada concepto considerado en las fórmulas.

NOTA: En caso de que los informes finales de evaluación no contengan la valoración de alguna de las variables establecidas en el MSD, se reasignan las ponderaciones de manera proporcional entre las variables que cuenten con información de desempeño.

Fórmula(s)

Evaluación Específica de Desempeño

$$VEED = 0.316 (X1) + 0.368 (X2) + 0.316 (X3)$$

Evaluación de Consistencia y Resultados

$$VECyR = \sum i = 1 Xi$$

Peso / Concepto / Variables

Evaluación Específica de Desempeño

- 0.316 Valoración del apartado de resultados o productos (X1)
- 0.368 Valoración del apartado de indicadores (X2)
- 0.316 Valoración del apartado de cobertura (X3)

Evaluación de Consistencia y Resultados

- 1/6 Valoración de Resultados (X1)
- 1/6 Valoración del Diseño del Programa (X2)
- 1/6 Valoración de Planeación y Orientación a Resultados (X3)
- 1/6 Valoración de Cobertura y Focalización (X4)
- 1/6 Valoración de Operación (X5)
- 1/6 Valoración de Percepción de la Población Atendida (X6)

* La variable PAE se obtiene de la valoración cuantitativa global incorporada en los informes finales de las evaluaciones externas realizadas a los Pp en el marco de los Programas Anuales de Evaluación.

* Dado que los Pp pueden haber sido objeto de más de una evaluación externa, el MSD considera la evaluación más reciente efectuada a partir del PAE 2013.

* En caso de que un Pp cuente con más de una evaluación que refiera al mismo año, se promedian los resultados cuantitativos obtenidos en dichas evaluaciones.

V. Sistema Integral de Información de Padrones de Programas Gubernamentales SIIPPG 2018

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación

Pp S266 Programa de Apoyos a Pequeños Productores

Variable	MSD cuantitativo	MSD cualitativo
SIIPPG	2.0	MEDIO BAJO

La variable SIIPPG valora el grado de avance de los Pp en la atención de las recomendaciones derivadas de los Informes de confronta entre padrones elaborados por la SFP con información de los padrones de beneficiarios incorporados al SIIPPG-G, así como la calidad de la información incorporada a dicho Sistema.

Método de cálculo

La variable SIIPPG-G valora dos componentes:

1. Porcentaje de avance en la atención de las recomendaciones derivadas de los informes de confronta entre padrones, que elabora la SFP con información de los padrones de beneficiarios incorporados al SIIPPG. El valor de la subvariable tiene una ponderación de 30%.
2. Calidad de la información de los padrones incorporados al SIIPPG-G. Este componente tiene una ponderación de 70%.

Fórmula

$$SIIPPG = RA * 0.3 + ICP * 0.7$$

Donde:

RA = Recomendaciones atendidas / Total de recomendaciones emitidas

ICP = \sum porcentaje de registros de campos prioritarios / Total campos

Detalle por componente

Atención de recomendaciones (%)	Integración de campos prioritarios (%)	Total
N.A.	66.9	66.9

Nota:

En el ejercicio fiscal 2018 no se emitieron recomendaciones.

**MODELO SINTÉTICO DE INFORMACIÓN DEL DESEMPEÑO (MSD)
Ejercicio fiscal 2018**

Resultados generales del Programa presupuestario

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación

Pp U002 Programa de Acciones Complementarias para Mejorar las Sanidades

Variable	MSD cuantitativo	MSD cualitativo
MSD	4.2	MEDIO ALTO
PEF	4.8	ALTO
MIR	3.9	MEDIO ALTO
PAE	4.3	MEDIO ALTO
ASM	5.0	ALTO
SIIPPG	3.0	MEDIO

Escala MSD 2018
Nivel de desempeño

Resultados del Programa presupuestario por variable

I. Presupuesto de Egresos de la Federación PEF 2018

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación

Pp U002 Programa de Acciones Complementarias para Mejorar las Sanidades

Variable PEF 2018

Cuantitativo	Cualitativo
4.8	ALTO

Subvariables PEF

Ejercicio t-1 2017		Ejercicio t 2018	
Cuantitativa	Cualitativa	Cuantitativa	Cualitativa
4.5	MEDIO ALTO	5.0	ALTO

Variable PEF

2017					2018				
Aprobado	Modificado	Ejercido	% Ejecución	Valoración MSD	Aprobado	Modificado	Ejercido	% Ejecución	Valoración MSD
1,989.4	1,696.0	1,696.0	85.3	4.5	2,084.7	2,095.7	2,095.7	100.5	5.0

mdp: millones de pesos

La variable PEF valora la planeación eficaz del gasto del Pp durante los últimos dos ejercicios fiscales, midiendo la variación del presupuesto ejercido reportado en la Cuenta Pública respecto del presupuesto aprobado (o en su caso, del modificado) en el Presupuesto de Egresos de la Federación. A tales variaciones se les asigna una ponderación de 65% para el ejercicio fiscal valorado (t) y de 35% para el ejercicio fiscal inmediato anterior (t-1).

II. Matriz de Indicadores para Resultados MIR 2018

1/2

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación
Pp U002 Programa de Acciones Complementarias para Mejorar las Sanidades

Variable y subvariables	Variable MSD-MIR	
	Cuantitativo	Cualitativo
MIR	3.9	MEDIO ALTO
Calidad	4.0	MEDIO ALTO
Metas vs presupuesto	NA	NA
Cumplimiento metas	3.7	MEDIO

El resultado de la variable MIR se obtiene del promedio simple de las valoraciones de tres subvariables. Para el caso de Pp exentos de registrar MIR, se considera únicamente la subvariable cumplimiento de metas al periodo a partir de los avances de los indicadores de las FID.

Caso 1: Pp obligados a registrar MIR

a) Calidad de la MIR

Año de valoración	Calificación	Valoración cuantitativa
2018	80.0	4.0

La subvariable "Calidad" considera las valoraciones emitidas por el Consejo Nacional de Evaluación de la Política de Desarrollo Social (CONEVAL) y la Secretaría de Hacienda y Crédito Público (SHCP) a las MIR de los Pp.

b) Metas vs presupuesto

Indicadores de propósito comparables entre t y t-1	Mt	Mt-1	Pt (mdp)	Pt-1 (mdp)	Cociente de metas / Cociente de presupuesto	Escala MSD
NA	NA	NA	NA	NA	NA	NA

La subvariable "Metas vs presupuesto" mide la variación anual de metas respecto de la variación anual del presupuesto, aplicable solo para indicadores de propósito comparables entre el ejercicio fiscal presente y el anterior. La subvariable se obtiene del cociente de las metas modificadas del ejercicio fiscal actual (Mt) y las metas alcanzadas en el ejercicio anterior (Mt-1), respecto del cociente del presupuesto modificado del ejercicio fiscal actual (Pt) y el presupuesto ejercido del año anterior (Pt-1).

$$V(M, P)_t = \frac{M_t}{M_{t-1}} \cdot \frac{P_{t-1}}{P_t}$$

II. Matriz de Indicadores para Resultados MIR 2018

2/2

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación
Pp U002 Programa de Acciones Complementarias para Mejorar las Sanidades

Variable y subvariables	Variable MSD-MIR	
	Cuantitativo	Cualitativo
MIR	3.9	MEDIO ALTO
Calidad	4.0	MEDIO ALTO
Metas vs presupuesto	NA	NA
Cumplimiento metas	3.7	MEDIO

El resultado de la variable MIR se obtiene del promedio simple de las valoraciones de tres subvariables. Para el caso de Pp exentos de registrar MIR, se considera únicamente la subvariable cumplimiento de metas al periodo a partir de los avances de los indicadores de las FID.

Caso 1: Pp obligados a registrar MIR

c) Cumplimiento de metas de los indicadores MIR

Indicadores de nivel propósito	Sentido del indicador	Meta aprobada	Meta ajustada	Meta alcanzada	% Avance	Cumplimiento MSD
P2. Porcentaje de plagas y enfermedades exóticas de los animales, consideradas de alto impacto, establecidas en el territorio nacional	Descendente	0.0	0.0	0.0	100.0	5.0
P1. Porcentaje de entradas de moscas del Mediterráneo atendidas	Ascendente	100.0	100.0	100.0	100.0	5.0
P3. Porcentaje de unidades de producción del sector agrícola, pecuario, acuícola y pesquero con Sistemas de Reducción de Riesgos de Contaminación implementado	Ascendente	100.0	0.0	0.0	0.0	1.0

La subvariable "Cumplimiento de Metas" representa el porcentaje de cumplimiento respecto de las metas modificadas de los indicadores de nivel Propósito de la MIR, o en su caso, de los indicadores de las FID.

Caso 2: Pp exentos de registrar MIR

Cumplimiento de metas indicadores FID

Núm. FID valoradas	% de Avance promedio 2018	Valoración cuantitativa promedio
NA	NA	NA

III. Programa Anual de Evaluación PAE 2018

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación

Pp U002 Programa de Acciones Complementarias para Mejorar las Sanidades

Variable	MSD cuantitativo
PAE	4.3

Año PAE	Tipo de evaluación	MSD-PAE cuantitativo	MSD-PAE cualitativo
2017	Evaluación Específica de Desempeño	4.7	ALTO
2017	Evaluación de Consistencia y Resultados	3.8	MEDIO ALTO

Link(s) electrónico(s) de informe(s) de evaluación

Evaluación Específica de Desempeño

https://www.coneval.org.mx/Evaluacion/RDPS/Paginas/Resumen_Desempeno_2016.aspx

Evaluación de Consistencia y Resultados

www.transparenciapresupuestaria.gob.mx/work/models/PTP/programas/sed/evaluaciones/2017/08u002pccr17.rar

Método de cálculo

Con base en el Proceso Analítico Jerárquico, así como las equivalencias de valoraciones referidas en la Nota Metodológica del MSD, se obtienen los ponderadores para cada concepto considerado en las fórmulas.

NOTA: En caso de que los informes finales de evaluación no contengan la valoración de alguna de las variables establecidas en el MSD, se reasignan las ponderaciones de manera proporcional entre las variables que cuenten con información de desempeño.

Fórmula(s)

Evaluación Específica de Desempeño

$$VEED = 0.316 (X1) + 0.368 (X2) + 0.316 (X3)$$

Evaluación de Consistencia y Resultados

$$VECyR = \sum i = 1 Xi$$

Peso / Concepto / Variables

Evaluación Específica de Desempeño

- 0.316 Valoración del apartado de resultados o productos (X1)
- 0.368 Valoración del apartado de indicadores (X2)
- 0.316 Valoración del apartado de cobertura (X3)

Evaluación de Consistencia y Resultados

- 1/6 Valoración de Resultados (X1)
- 1/6 Valoración del Diseño del Programa (X2)
- 1/6 Valoración de Planeación y Orientación a Resultados (X3)
- 1/6 Valoración de Cobertura y Focalización (X4)
- 1/6 Valoración de Operación (X5)
- 1/6 Valoración de Percepción de la Población Atendida (X6)

* La variable PAE se obtiene de la valoración cuantitativa global incorporada en los informes finales de las evaluaciones externas realizadas a los Pp en el marco de los Programas Anuales de Evaluación.

* Dado que los Pp pueden haber sido objeto de más de una evaluación externa, el MSD considera la evaluación más reciente efectuada a partir del PAE 2013.

* En caso de que un Pp cuente con más de una evaluación que refiera al mismo año, se promedian los resultados cuantitativos obtenidos en dichas evaluaciones.

V. Sistema Integral de Información de Padrones de Programas Gubernamentales SIIPPG 2018

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación

Pp U002 Programa de Acciones Complementarias para Mejorar las Sanidades

Variable	MSD cuantitativo	MSD cualitativo
SIIPPG	3.0	MEDIO

La variable SIIPPG valora el grado de avance de los Pp en la atención de las recomendaciones derivadas de los Informes de confronta entre padrones elaborados por la SFP con información de los padrones de beneficiarios incorporados al SIIPPG-G, así como la calidad de la información incorporada a dicho Sistema.

Método de cálculo

La variable SIIPPG-G valora dos componentes:

1. Porcentaje de avance en la atención de las recomendaciones derivadas de los informes de confronta entre padrones, que elabora la SFP con información de los padrones de beneficiarios incorporados al SIIPPG. El valor de la subvariable tiene una ponderación de 30%.
2. Calidad de la información de los padrones incorporados al SIIPPG-G. Este componente tiene una ponderación de 70%.

Fórmula

$$SIIPPG = RA * 0.3 + ICP * 0.7$$

Donde:

RA = Recomendaciones atendidas / Total de recomendaciones emitidas

ICP = \sum porcentaje de registros de campos prioritarios / Total campos

Detalle por componente

Atención de recomendaciones (%)	Integración de campos prioritarios (%)	Total
N.A.	75.8	75.8

Nota:

En el ejercicio fiscal 2018 no se emitieron recomendaciones.

**MODELO SINTÉTICO DE INFORMACIÓN DEL DESEMPEÑO (MSD)
Ejercicio fiscal 2018**

Resultados generales del Programa presupuestario

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación

Pp U004 Sistema Nacional de Investigación Agrícola

Variable	MSD cuantitativo	MSD cualitativo
MSD	3.3	MEDIO
PEF	1.0	BAJO
MIR	3.0	MEDIO
PAE	2.7	MEDIO
ASM	5.0	ALTO
SIIPPG	NA	NA

Escala MSD 2018
Nivel de desempeño

Resultados del Programa presupuestario por variable

I. Presupuesto de Egresos de la Federación PEF 2018

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación

Pp U004 Sistema Nacional de Investigación Agrícola

Variable PEF 2018

Cuantitativo	Cualitativo
1.0	BAJO

Subvariables PEF

Ejercicio t-1 2017		Ejercicio t 2018	
Cuantitativa	Cualitativa	Cuantitativa	Cualitativa
1.0	BAJO	1.0	BAJO

Variable PEF

2017					2018				
Aprobado	Modificado	Ejercido	% Ejecución	Valoración MSD	Aprobado	Modificado	Ejercido	% Ejecución	Valoración MSD
48.5	358.0	358.0	738.5	1.0	50.2	407.4	407.4	812.0	1.0

mdp: millones de pesos

La variable PEF valora la planeación eficaz del gasto del Pp durante los últimos dos ejercicios fiscales, midiendo la variación del presupuesto ejercido reportado en la Cuenta Pública respecto del presupuesto aprobado (o en su caso, del modificado) en el Presupuesto de Egresos de la Federación. A tales variaciones se les asigna una ponderación de 65% para el ejercicio fiscal valorado (t) y de 35% para el ejercicio fiscal inmediato anterior (t-1).

II. Matriz de Indicadores para Resultados MIR 2018

1/2

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación
Pp U004 Sistema Nacional de Investigación Agrícola

Variable y subvariables	Variable MSD-MIR	
	Cuantitativo	Cualitativo
MIR	3.0	MEDIO
Calidad	3.0	MEDIO
Metas vs presupuesto	NA	NA
Cumplimiento metas	3.0	MEDIO

El resultado de la variable MIR se obtiene del promedio simple de las valoraciones de tres subvariables. Para el caso de Pp exentos de registrar MIR, se considera únicamente la subvariable cumplimiento de metas al periodo a partir de los avances de los indicadores de las FID.

Caso 1: Pp obligados a registrar MIR

a) Calidad de la MIR

Año de valoración	Calificación	Valoración cuantitativa
2018	65.0	3.0

La subvariable "Calidad" considera las valoraciones emitidas por el Consejo Nacional de Evaluación de la Política de Desarrollo Social (CONEVAL) y la Secretaría de Hacienda y Crédito Público (SHCP) a las MIR de los Pp.

b) Metas vs presupuesto

Indicadores de propósito comparables entre t y t-1	Mt	Mt-1	Pt (mdp)	Pt-1 (mdp)	Cociente de metas / Cociente de presupuesto	Escala MSD
NA	NA	NA	NA	NA	NA	NA

La subvariable "Metas vs presupuesto" mide la variación anual de metas respecto de la variación anual del presupuesto, aplicable solo para indicadores de propósito comparables entre el ejercicio fiscal presente y el anterior. La subvariable se obtiene del cociente de las metas modificadas del ejercicio fiscal actual (Mt) y las metas alcanzadas en el ejercicio anterior (Mt-1), respecto del cociente del presupuesto modificado del ejercicio fiscal actual (Pt) y el presupuesto ejercido del año anterior (Pt-1).

$$V(M, P)_t = \frac{M_t}{M_{t-1}} \cdot \frac{P_{t-1}}{P_t}$$

II. Matriz de Indicadores para Resultados MIR 2018

2/2

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación
Pp U004 Sistema Nacional de Investigación Agrícola

Variable y subvariables	Variable MSD-MIR	
	Cuantitativo	Cualitativo
MIR	3.0	MEDIO
Calidad	3.0	MEDIO
Metas vs presupuesto	NA	NA
Cumplimiento metas	3.0	MEDIO

El resultado de la variable MIR se obtiene del promedio simple de las valoraciones de tres subvariables. Para el caso de Pp exentos de registrar MIR, se considera únicamente la subvariable cumplimiento de metas al periodo a partir de los avances de los indicadores de las FID.

Caso 1: Pp obligados a registrar MIR

c) Cumplimiento de metas de los indicadores MIR

Indicadores de nivel propósito	Sentido del indicador	Meta aprobada	Meta ajustada	Meta alcanzada	% Avance	Cumplimiento MSD
Porcentaje de tecnologías y/o conocimientos generados que atendieron las demandas del Sector.	Ascendente	100.0	86.5	64.9	75.0	3.0

La subvariable "Cumplimiento de Metas" representa el porcentaje de cumplimiento respecto de las metas modificadas de los indicadores de nivel Propósito de la MIR, o en su caso, de los indicadores de las FID.

Caso 2: Pp exentos de registrar MIR

Cumplimiento de metas indicadores FID

Núm. FID valoradas	% de Avance promedio 2018	Valoración cuantitativa promedio
NA	NA	NA

III. Programa Anual de Evaluación PAE 2018

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación

Pp U004 Sistema Nacional de Investigación Agrícola

Variable	MSD cuantitativo
PAE	2.7

Año PAE	Tipo de evaluación	MSD-PAE cuantitativo	MSD-PAE cualitativo
2017	Evaluación Específica de Desempeño	2.3	MEDIO BAJO
2017	Evaluación de Consistencia y Resultados	3.1	MEDIO

Link(s) electrónico(s) de informe(s) de evaluación

Evaluación Específica de Desempeño

https://www.coneval.org.mx/Evaluacion/RDPS/Paginas/Resumen_Desempeno_2016.aspx

Evaluación de Consistencia y Resultados

www.transparenciapresupuestaria.gob.mx/work/models/PTP/programas/sed/evaluaciones/2017/08u004pccr17.rar

Método de cálculo

Con base en el Proceso Analítico Jerárquico, así como las equivalencias de valoraciones referidas en la Nota Metodológica del MSD, se obtienen los ponderadores para cada concepto considerado en las fórmulas.

NOTA: En caso de que los informes finales de evaluación no contengan la valoración de alguna de las variables establecidas en el MSD, se reasignan las ponderaciones de manera proporcional entre las variables que cuenten con información de desempeño.

Fórmula(s)

Evaluación Específica de Desempeño

$$VEED = 0.316 (X1) + 0.368 (X2) + 0.316 (X3)$$

Evaluación de Consistencia y Resultados

$$VECyR = \sum i = 1 Xi$$

Peso / Concepto / Variables

Evaluación Específica de Desempeño

- 0.316 Valoración del apartado de resultados o productos (X1)
- 0.368 Valoración del apartado de indicadores (X2)
- 0.316 Valoración del apartado de cobertura (X3)

Evaluación de Consistencia y Resultados

- 1/6 Valoración de Resultados (X1)
- 1/6 Valoración del Diseño del Programa (X2)
- 1/6 Valoración de Planeación y Orientación a Resultados (X3)
- 1/6 Valoración de Cobertura y Focalización (X4)
- 1/6 Valoración de Operación (X5)
- 1/6 Valoración de Percepción de la Población Atendida (X6)

* La variable PAE se obtiene de la valoración cuantitativa global incorporada en los informes finales de las evaluaciones externas realizadas a los Pp en el marco de los Programas Anuales de Evaluación.

* Dado que los Pp pueden haber sido objeto de más de una evaluación externa, el MSD considera la evaluación más reciente efectuada a partir del PAE 2013.

* En caso de que un Pp cuente con más de una evaluación que refiera al mismo año, se promedian los resultados cuantitativos obtenidos en dichas evaluaciones.

V. Sistema Integral de Información de Padrones de Programas Gubernamentales SIIPPG 2018

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación

Pp U004 Sistema Nacional de Investigación Agrícola

Variable	MSD cuantitativo	MSD cualitativo
SIIPPG	NA	

La variable SIIPPG valora el grado de avance de los Pp en la atención de las recomendaciones derivadas de los Informes de confronta entre padrones elaborados por la SFP con información de los padrones de beneficiarios incorporados al SIIPPG-G, así como la calidad de la información incorporada a dicho Sistema.

Método de cálculo

La variable SIIPPG-G valora dos componentes:

1. Porcentaje de avance en la atención de las recomendaciones derivadas de los informes de confronta entre padrones, que elabora la SFP con información de los padrones de beneficiarios incorporados al SIIPPG. El valor de la subvariable tiene una ponderación de 30%.
2. Calidad de la información de los padrones incorporados al SIIPPG-G. Este componente tiene una ponderación de 70%.

Fórmula

$$SIIPPG = RA * 0.3 + ICP * 0.7$$

Donde:

RA = Recomendaciones atendidas / Total de recomendaciones emitidas

ICP = \sum porcentaje de registros de campos prioritarios / Total campos

Detalle por componente

Atención de recomendaciones (%)	Integración de campos prioritarios (%)	Total
N.A.	NA	NA

Nota:

En el ejercicio fiscal 2018 no se emitieron recomendaciones.

MODELO SINTÉTICO DE INFORMACIÓN DEL DESEMPEÑO (MSD)
Ejercicio fiscal 2018

Resultados generales del Programa presupuestario

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación

Pp U009 Fomento de la Ganadería y Normalización de la Calidad de los Productos Pecuarios

Variable	MSD cuantitativo	MSD cualitativo
MSD	3.6	MEDIO
PEF	1.0	BAJO
MIR	3.0	MEDIO
PAE	3.2	MEDIO
ASM	5.0	ALTO
SIIPPG	4.0	MEDIO ALTO

Escala MSD 2018
Nivel de desempeño

Resultados del Programa presupuestario por variable

I. Presupuesto de Egresos de la Federación PEF 2018

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación

Pp U009 Fomento de la Ganadería y Normalización de la Calidad de los Productos Pecuarios

Variable PEF 2018

Cuantitativo	Cualitativo
1.0	BAJO

Subvariables PEF

Ejercicio t-1 2017		Ejercicio t 2018	
Cuantitativa	Cualitativa	Cuantitativa	Cualitativa
1.0	BAJO	1.0	BAJO

Variable PEF

2017					2018				
Aprobado	Modificado	Ejercido	% Ejecución	Valoración MSD	Aprobado	Modificado	Ejercido	% Ejecución	Valoración MSD
7.0	27.8	27.8	399.5	1.0	7.2	85.5	85.5	1,187.5	1.0

mdp: millones de pesos

La variable PEF valora la planeación eficaz del gasto del Pp durante los últimos dos ejercicios fiscales, midiendo la variación del presupuesto ejercido reportado en la Cuenta Pública respecto del presupuesto aprobado (o en su caso, del modificado) en el Presupuesto de Egresos de la Federación. A tales variaciones se les asigna una ponderación de 65% para el ejercicio fiscal valorado (t) y de 35% para el ejercicio fiscal inmediato anterior (t-1).

II. Matriz de Indicadores para Resultados MIR 2018

1/2

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación
Pp U009 Fomento de la Ganadería y Normalización de la Calidad de los Productos Pecuarios

Variable y subvariables	Variable MSD-MIR	
	Cuantitativo	Cualitativo
MIR	3.0	MEDIO
Calidad	3.0	MEDIO
Metas vs presupuesto	1.0	BAJO
Cumplimiento metas	5.0	ALTO

El resultado de la variable MIR se obtiene del promedio simple de las valoraciones de tres subvariables. Para el caso de Pp exentos de registrar MIR, se considera únicamente la subvariable cumplimiento de metas al periodo a partir de los avances de los indicadores de las FID.

Caso 1: Pp obligados a registrar MIR

a) Calidad de la MIR

Año de valoración	Calificación	Valoración cuantitativa
2018	62.0	3.0

La subvariable "Calidad" considera las valoraciones emitidas por el Consejo Nacional de Evaluación de la Política de Desarrollo Social (CONEVAL) y la Secretaría de Hacienda y Crédito Público (SHCP) a las MIR de los Pp.

b) Metas vs presupuesto

Indicadores de propósito comparables entre t y t-1	Mt	Mt-1	Pt (mdp)	Pt-1 (mdp)	Cociente de metas / Cociente de presupuesto	Escala MSD
Tasa de variación de la producción de los principales productos de origen animal.	-2.3	2.6	85.5	29.3	-0.30	1.0

La subvariable "Metas vs presupuesto" mide la variación anual de metas respecto de la variación anual del presupuesto, aplicable solo para indicadores de propósito comparables entre el ejercicio fiscal presente y el anterior. La subvariable se obtiene del cociente de las metas modificadas del ejercicio fiscal actual (Mt) y las metas alcanzadas en el ejercicio anterior (Mt-1), respecto del cociente del presupuesto modificado del ejercicio fiscal actual (Pt) y el presupuesto ejercido del año anterior (Pt-1).

$$V(M, P)_t = \frac{\frac{M_t}{M_{t-1}}}{\frac{P_t}{P_{t-1}}}$$

III. Programa Anual de Evaluación PAE 2018

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación

Pp U009 Fomento de la Ganadería y Normalización de la Calidad de los Productos Pecuarios

Variable	MSD cuantitativo
PAE	3.2

Año PAE	Tipo de evaluación	MSD-PAE cuantitativo	MSD-PAE cualitativo
2017	Evaluación Específica de Desempeño	3.2	MEDIO
2017	Evaluación de Consistencia y Resultados	3.2	MEDIO

Link(s) electrónico(s) de informe(s) de evaluación

Evaluación Específica de Desempeño

https://www.coneval.org.mx/Evaluacion/RDPS/Paginas/Resumen_Desempeno_2016.aspx

Evaluación de Consistencia y Resultados

www.transparenciapresupuestaria.gob.mx/work/models/PTP/programas/sed/evaluaciones/2017/08u009pccr17.rar

Método de cálculo

Con base en el Proceso Analítico Jerárquico, así como las equivalencias de valoraciones referidas en la Nota Metodológica del MSD, se obtienen los ponderadores para cada concepto considerado en las fórmulas.

NOTA: En caso de que los informes finales de evaluación no contengan la valoración de alguna de las variables establecidas en el MSD, se reasignan las ponderaciones de manera proporcional entre las variables que cuenten con información de desempeño.

Fórmula(s)

Evaluación Específica de Desempeño

$$VEED = 0.316 (X1) + 0.368 (X2) + 0.316 (X3)$$

Evaluación de Consistencia y Resultados

$$VECyR = \sum i = 1 Xi$$

Peso / Concepto / Variables

Evaluación Específica de Desempeño

- 0.316 Valoración del apartado de resultados o productos (X1)
- 0.368 Valoración del apartado de indicadores (X2)
- 0.316 Valoración del apartado de cobertura (X3)

Evaluación de Consistencia y Resultados

- 1/6 Valoración de Resultados (X1)
- 1/6 Valoración del Diseño del Programa (X2)
- 1/6 Valoración de Planeación y Orientación a Resultados (X3)
- 1/6 Valoración de Cobertura y Focalización (X4)
- 1/6 Valoración de Operación (X5)
- 1/6 Valoración de Percepción de la Población Atendida (X6)

* La variable PAE se obtiene de la valoración cuantitativa global incorporada en los informes finales de las evaluaciones externas realizadas a los Pp en el marco de los Programas Anuales de Evaluación.

* Dado que los Pp pueden haber sido objeto de más de una evaluación externa, el MSD considera la evaluación más reciente efectuada a partir del PAE 2013.

* En caso de que un Pp cuente con más de una evaluación que refiera al mismo año, se promedian los resultados cuantitativos obtenidos en dichas evaluaciones.

V. Sistema Integral de Información de Padrones de Programas Gubernamentales SIIPPG 2018

Ramo	8	Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación
Pp	U009	Fomento de la Ganadería y Normalización de la Calidad de los Productos Pecuarios

Variable	MSD cuantitativo	MSD cualitativo
SIIPPG	4.0	MEDIO ALTO

La variable SIIPPG valora el grado de avance de los Pp en la atención de las recomendaciones derivadas de los Informes de confronta entre padrones elaborados por la SFP con información de los padrones de beneficiarios incorporados al SIIPP-G, así como la calidad de la información incorporada a dicho Sistema.

Método de cálculo

La variable SIIPP-G valora dos componentes:

1. Porcentaje de avance en la atención de las recomendaciones derivadas de los informes de confronta entre padrones, que elabora la SFP con información de los padrones de beneficiarios incorporados al SIIPPG. El valor de la subvariable tiene una ponderación de 30%.
2. Calidad de la información de los padrones incorporados al SIIPP-G. Este componente tiene una ponderación de 70%.

Fórmula

$$SIIPPG = RA * 0.3 + ICP * 0.7$$

Donde:

RA = Recomendaciones atendidas / Total de recomendaciones emitidas

ICP = \sum porcentaje de registros de campos prioritarios / Total campos

Detalle por componente

Atención de recomendaciones (%)	Integración de campos prioritarios (%)	Total
N.A.	82.0	82.0

Nota:

En el ejercicio fiscal 2018 no se emitieron recomendaciones.

**MODELO SINTÉTICO DE INFORMACIÓN DEL DESEMPEÑO (MSD)
Ejercicio fiscal 2018**

Resultados generales del Programa presupuestario

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación

Pp U013 Vinculación Productiva

Variable	MSD cuantitativo	MSD cualitativo
MSD	4.1	MEDIO ALTO
PEF	1.0	BAJO
MIR	3.9	MEDIO ALTO
PAE	3.7	MEDIO
ASM	5.0	ALTO
SIIPPG	5.0	ALTO

Escala MSD 2018
Nivel de desempeño

Resultados del Programa presupuestario por variable

I. Presupuesto de Egresos de la Federación PEF 2018

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación

Pp U013 Vinculación Productiva

Variable PEF 2018

Cuantitativo	Cualitativo
1.0	BAJO

Subvariables PEF

Ejercicio t-1 2017		Ejercicio t 2018	
Cuantitativa	Cualitativa	Cuantitativa	Cualitativa
1.0	BAJO	1.0	BAJO

Variable PEF

2017					2018				
Aprobado	Modificado	Ejercido	% Ejecución	Valoración MSD	Aprobado	Modificado	Ejercido	% Ejecución	Valoración MSD
69.9	251.4	251.4	359.5	1.0	73.3	367.7	367.7	501.8	1.0

mdp: millones de pesos

La variable PEF valora la planeación eficaz del gasto del Pp durante los últimos dos ejercicios fiscales, midiendo la variación del presupuesto ejercido reportado en la Cuenta Pública respecto del presupuesto aprobado (o en su caso, del modificado) en el Presupuesto de Egresos de la Federación. A tales variaciones se les asigna una ponderación de 65% para el ejercicio fiscal valorado (t) y de 35% para el ejercicio fiscal inmediato anterior (t-1).

II. Matriz de Indicadores para Resultados MIR 2018

1/2

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación
Pp U013 Vinculación Productiva

Variable y subvariables	Variable MSD-MIR	
	Cuantitativo	Cualitativo
MIR	3.9	MEDIO ALTO
Calidad	4.0	MEDIO ALTO
Metas vs presupuesto	NA	NA
Cumplimiento metas	3.8	MEDIO ALTO

El resultado de la variable MIR se obtiene del promedio simple de las valoraciones de tres subvariables. Para el caso de Pp exentos de registrar MIR, se considera únicamente la subvariable cumplimiento de metas al periodo a partir de los avances de los indicadores de las FID.

Caso 1: Pp obligados a registrar MIR

a) Calidad de la MIR

Año de valoración	Calificación	Valoración cuantitativa
2018	84.0	4.0

La subvariable "Calidad" considera las valoraciones emitidas por el Consejo Nacional de Evaluación de la Política de Desarrollo Social (CONEVAL) y la Secretaría de Hacienda y Crédito Público (SHCP) a las MIR de los Pp.

b) Metas vs presupuesto

Indicadores de propósito comparables entre t y t-1	Mt	Mt-1	Pt (mdp)	Pt-1 (mdp)	Cociente de metas / Cociente de presupuesto	Escala MSD
NA	NA	NA	NA	NA	NA	NA

La subvariable "Metas vs presupuesto" mide la variación anual de metas respecto de la variación anual del presupuesto, aplicable solo para indicadores de propósito comparables entre el ejercicio fiscal presente y el anterior. La subvariable se obtiene del cociente de las metas modificadas del ejercicio fiscal actual (Mt) y las metas alcanzadas en el ejercicio anterior (Mt-1), respecto del cociente del presupuesto modificado del ejercicio fiscal actual (Pt) y el presupuesto ejercido del año anterior (Pt-1).

$$V(M, P)_t = \frac{M_t}{M_{t-1}} \cdot \frac{P_t}{P_{t-1}}$$

II. Matriz de Indicadores para Resultados MIR 2018

2/2

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación
Pp U013 Vinculación Productiva

Variable y subvariables	Variable MSD-MIR	
	Cuantitativo	Cualitativo
MIR	3.9	MEDIO ALTO
Calidad	4.0	MEDIO ALTO
Metas vs presupuesto	NA	NA
Cumplimiento metas	3.8	MEDIO ALTO

El resultado de la variable MIR se obtiene del promedio simple de las valoraciones de tres subvariables. Para el caso de Pp exentos de registrar MIR, se considera únicamente la subvariable cumplimiento de metas al periodo a partir de los avances de los indicadores de las FID.

Caso 1: Pp obligados a registrar MIR

c) Cumplimiento de metas de los indicadores MIR

Indicadores de nivel propósito	Sentido del indicador	Meta aprobada	Meta ajustada	Meta alcanzada	% Avance	Cumplimiento MSD
P1. Tasa de variación del número de acciones de impulso a la comercialización desarrolladas por los socios de los Comités Sistema Producto.	Ascendente	10.0	10.0	10.0	100.0	5.0
P2. Tasa de variación del número de pescadores y acuicultores que aplican las buenas prácticas de manejo y manufactura de productos pesqueros y acuícolas.	Ascendente	25.0	25.0	-86.1	11.1	1.5
P3. Porcentaje de modelos de desarrollo tecnológico transferibles al sector productivo.	Ascendente	12.5	12.5	12.5	100.0	5.0

La subvariable "Cumplimiento de Metas" representa el porcentaje de cumplimiento respecto de las metas modificadas de los indicadores de nivel Propósito de la MIR, o en su caso, de los indicadores de las FID.

Caso 2: Pp exentos de registrar MIR

Cumplimiento de metas indicadores FID

Núm. FID valoradas	% de Avance promedio 2018	Valoración cuantitativa promedio
NA	NA	NA

III. Programa Anual de Evaluación PAE 2018

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación

Pp U013 Vinculación Productiva

Variable	MSD cuantitativo
PAE	3.7

Año PAE	Tipo de evaluación	MSD-PAE cuantitativo	MSD-PAE cualitativo
2017	Evaluación Específica de Desempeño	3.6	MEDIO
2017	Evaluación de Consistencia y Resultados	3.8	MEDIO ALTO

Link(s) electrónico(s) de informe(s) de evaluación

Evaluación Específica de Desempeño

https://www.coneval.org.mx/Evaluacion/RDPS/Paginas/Resumen_Desempeno_2016.aspx

Evaluación de Consistencia y Resultados

www.transparenciapresupuestaria.gob.mx/work/models/PTP/programas/sed/evaluaciones/2017/08u013pccr17.rar

Método de cálculo

Con base en el Proceso Analítico Jerárquico, así como las equivalencias de valoraciones referidas en la Nota Metodológica del MSD, se obtienen los ponderadores para cada concepto considerado en las fórmulas.

NOTA: En caso de que los informes finales de evaluación no contengan la valoración de alguna de las variables establecidas en el MSD, se reasignan las ponderaciones de manera proporcional entre las variables que cuenten con información de desempeño.

Fórmula(s)

Evaluación Específica de Desempeño

$$VEED = 0.316 (X1) + 0.368 (X2) + 0.316 (X3)$$

Evaluación de Consistencia y Resultados

$$VECyR = \sum \delta_i = 1 X_i$$

Peso / Concepto / Variables

Evaluación Específica de Desempeño

- 0.316 Valoración del apartado de resultados o productos (X1)
- 0.368 Valoración del apartado de indicadores (X2)
- 0.316 Valoración del apartado de cobertura (X3)

Evaluación de Consistencia y Resultados

- 1/6 Valoración de Resultados (X1)
- 1/6 Valoración del Diseño del Programa (X2)
- 1/6 Valoración de Planeación y Orientación a Resultados (X3)
- 1/6 Valoración de Cobertura y Focalización (X4)
- 1/6 Valoración de Operación (X5)
- 1/6 Valoración de Percepción de la Población Atendida (X6)

* La variable PAE se obtiene de la valoración cuantitativa global incorporada en los informes finales de las evaluaciones externas realizadas a los Pp en el marco de los Programas Anuales de Evaluación.

* Dado que los Pp pueden haber sido objeto de más de una evaluación externa, el MSD considera la evaluación más reciente efectuada a partir del PAE 2013.

* En caso de que un Pp cuente con más de una evaluación que refiera al mismo año, se promedian los resultados cuantitativos obtenidos en dichas evaluaciones.

IV. Aspectos Susceptibles de Mejora ASM 2018

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación

Pp U013 Vinculación Productiva

Variable	MSD cuantitativo	MSD cualitativo
ASM	5.0	ALTO

Aspectos Susceptibles de Mejora	Año recomendación	% Avance	Promedio de % avance
Elaboración de Diagnóstico del programa, que incluya información sobre la problemática que enfrentan los Comités Sistema Producto y las necesidades de desarrollo tecnológico y transferencia de tecnología.	2013	100	100
Definir y cuantificar la población objetivo susceptible de ser beneficiada con transferencia de tecnología.	2013	100	
Re-elaborar el Árbol de Problemas de tal forma que incluya la problemática que atiende el Componente "Desarrollo Tecnológico y Transferencia de Tecnología".	2013	100	
Medición del grado de satisfacción de la población atendida mediante la aplicación de encuestas	2013	100	
Elaborar un documento que contenga la Planeación Estratégica a mediano y a largo plazo para el Programa.	2013	100	
Elaborar un documento normativo que incluya y articule los dos componentes del Programa.	2013	100	
Revisar el resumen narrativo de la Matriz de Marco Lógico a nivel de propósito, estableciendo en objetivo común para ambos componentes.	2014	100	
Actualización del Diagnóstico del Programa conforme a los elementos mínimos establecidos por el CONEVAL.	2016	100	
Aplicación de encuestas de satisfacción de los beneficiarios de los dos componentes del Programa de Vinculación Productiva.	2016	100	
Se editarán los documentos de planeación estratégica y los lineamientos del programa U013 para unificar la redacción del objetivo general.	2016	100	
Se tomarán los elementos que existen y establece el CONEVAL para complementar el documento de diagnóstico del programa U013.	2016	100	

La variable ASM engloba el promedio de avance de cada ASM comprometido por los Pp, a partir del año de recomendación 2013.

V. Sistema Integral de Información de Padrones de Programas Gubernamentales SIIPPG 2018

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación

Pp U013 Vinculación Productiva

Variable	MSD cuantitativo	MSD cualitativo
SIIPPG	5.0	ALTO

La variable SIIPPG valora el grado de avance de los Pp en la atención de las recomendaciones derivadas de los Informes de confronta entre padrones elaborados por la SFP con información de los padrones de beneficiarios incorporados al SIIPP-G, así como la calidad de la información incorporada a dicho Sistema.

Método de cálculo

La variable SIIPP-G valora dos componentes:

1. Porcentaje de avance en la atención de las recomendaciones derivadas de los informes de confronta entre padrones, que elabora la SFP con información de los padrones de beneficiarios incorporados al SIIPPG. El valor de la subvariable tiene una ponderación de 30%.
2. Calidad de la información de los padrones incorporados al SIIPP-G. Este componente tiene una ponderación de 70%.

Fórmula

$$SIIPPG = RA * 0.3 + ICP * 0.7$$

Donde:

RA = Recomendaciones atendidas / Total de recomendaciones emitidas

ICP = \sum porcentaje de registros de campos prioritarios / Total campos

Detalle por componente

Atención de recomendaciones (%)	Integración de campos prioritarios (%)	Total
N.A.	100.0	100.0

Nota:

En el ejercicio fiscal 2018 no se emitieron recomendaciones.

**MODELO SINTÉTICO DE INFORMACIÓN DEL DESEMPEÑO (MSD)
Ejercicio fiscal 2018**

Resultados generales del Programa presupuestario

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación

Pp U017 Sistema Nacional de Información para el Desarrollo Rural Sustentable

Variable	MSD cuantitativo	MSD cualitativo
MSD	4.2	MEDIO ALTO
PEF	5.0	ALTO
MIR	3.7	MEDIO
PAE	3.6	MEDIO
ASM	5.0	ALTO
SIIPPG	NA	NA

Escala MSD 2018
Nivel de desempeño

Resultados del Programa presupuestario por variable

I. Presupuesto de Egresos de la Federación PEF 2018

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación

Pp U017 Sistema Nacional de Información para el Desarrollo Rural Sustentable

Variable PEF 2018

Cuantitativo Cualitativo

5.0 ALTO

Subvariables PEF

Ejercicio t-1
2017

Ejercicio t
2018

Cuantitativa Cualitativa Cuantitativa Cualitativa

5.0 ALTO 5.0 ALTO

Variable PEF

2017					2018				
Aprobado	Modificado	Ejercido	% Ejecución	Valoración MSD	Aprobado	Modificado	Ejercido	% Ejecución	Valoración MSD
185.2	186.6	186.6	100.7	5.0	194.1	201.4	201.4	103.8	5.0

mdp: millones de pesos

La variable PEF valora la planeación eficaz del gasto del Pp durante los últimos dos ejercicios fiscales, midiendo la variación del presupuesto ejercido reportado en la Cuenta Pública respecto del presupuesto aprobado (o en su caso, del modificado) en el Presupuesto de Egresos de la Federación. A tales variaciones se les asigna una ponderación de 65% para el ejercicio fiscal valorado (t) y de 35% para el ejercicio fiscal inmediato anterior (t-1).

II. Matriz de Indicadores para Resultados MIR 2018

1/2

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación
Pp U017 Sistema Nacional de Información para el Desarrollo Rural Sustentable

Variable y subvariables	Variable MSD-MIR	
	Cuantitativo	Cualitativo
MIR	3.7	MEDIO
Calidad	2.0	MEDIO BAJO
Metas vs presupuesto	5.0	ALTO
Cumplimiento metas	4.0	MEDIO ALTO

El resultado de la variable MIR se obtiene del promedio simple de las valoraciones de tres subvariables. Para el caso de Pp exentos de registrar MIR, se considera únicamente la subvariable cumplimiento de metas al periodo a partir de los avances de los indicadores de las FID.

Caso 1: Pp obligados a registrar MIR

a) Calidad de la MIR

Año de valoración	Calificación	Valoración cuantitativa
2018	57.0	2.0

La subvariable "Calidad" considera las valoraciones emitidas por el Consejo Nacional de Evaluación de la Política de Desarrollo Social (CONEVAL) y la Secretaría de Hacienda y Crédito Público (SHCP) a las MIR de los Pp.

b) Metas vs presupuesto

Indicadores de propósito comparables entre t y t-1	Mt	Mt-1	Pt (mdp)	Pt-1 (mdp)	Cociente de metas / Cociente de presupuesto	Escala MSD
--	----	------	----------	------------	---	------------

P.2 Porcentaje de usuarios que consideran útil la información del Sistema Integral para el Desarrollo Sustentable de la caña de azúcar.

95.0	96.0	201.4	196.5	1.00	5.0
------	------	-------	-------	------	-----

La subvariable "Metas vs presupuesto" mide la variación anual de metas respecto de la variación anual del presupuesto, aplicable solo para indicadores de propósito comparables entre el ejercicio fiscal presente y el anterior. La subvariable se obtiene del cociente de las metas modificadas del ejercicio fiscal actual (Mt) y las metas alcanzadas en el ejercicio anterior (Mt-1), respecto del cociente del presupuesto modificado del ejercicio fiscal actual (Pt) y el presupuesto ejercido del año anterior (Pt-1).

$$V(M, P)_t = \frac{M_t}{M_{t-1}} \cdot \frac{P_{t-1}}{P_t}$$

II. Matriz de Indicadores para Resultados MIR 2018

2/2

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación
Pp U017 Sistema Nacional de Información para el Desarrollo Rural Sustentable

Variable y subvariables	Variable MSD-MIR	
	Cuantitativo	Cualitativo
MIR	3.7	MEDIO
Calidad	2.0	MEDIO BAJO
Metas vs presupuesto	5.0	ALTO
Cumplimiento metas	4.0	MEDIO ALTO

El resultado de la variable MIR se obtiene del promedio simple de las valoraciones de tres subvariables. Para el caso de Pp exentos de registrar MIR, se considera únicamente la subvariable cumplimiento de metas al periodo a partir de los avances de los indicadores de las FID.

Caso 1: Pp obligados a registrar MIR

c) Cumplimiento de metas de los indicadores MIR

Indicadores de nivel propósito	Sentido del indicador	Meta aprobada	Meta ajustada	Meta alcanzada	% Avance	Cumplimiento MSD
P.2 Porcentaje de usuarios que consideran útil la información del Sistema Integral para el Desarrollo Sustentable de la caña de azúcar.	Ascendente	95.0	95.0	95.4	100.4	5.0
P.2.1 Porcentaje de integrantes de la Junta Directiva que usan la información del Sistema Integral para el Desarrollo Sustentable de la Caña de Azúcar	Ascendente	100.0	100.0	44.4	44.4	2.0
P.1 Porcentaje de precisión de la información estadística y geoespacial agroalimentaria y agroindustrial para la toma de decisiones	Ascendente	100.0	100.0	100.0	100.0	5.0

La subvariable "Cumplimiento de Metas" representa el porcentaje de cumplimiento respecto de las metas modificadas de los indicadores de nivel Propósito de la MIR, o en su caso, de los indicadores de las FID.

Caso 2: Pp exentos de registrar MIR

Cumplimiento de metas indicadores FID

Núm. FID valoradas	% de Avance promedio 2018	Valoración cuantitativa promedio
NA	NA	NA

III. Programa Anual de Evaluación PAE 2018

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación

Pp U017 Sistema Nacional de Información para el Desarrollo Rural Sustentable

Variable	MSD cuantitativo
PAE	3.6

Año PAE	Tipo de evaluación	MSD-PAE cuantitativo	MSD-PAE cualitativo
2017	Evaluación Específica de Desempeño	2.9	MEDIO
2017	Evaluación de Consistencia y Resultados	4.3	MEDIO ALTO

Link(s) electrónico(s) de informe(s) de evaluación

Evaluación Específica de Desempeño

https://www.coneval.org.mx/Evaluacion/RDPS/Paginas/Resumen_Desempeno_2016.aspx

Evaluación de Consistencia y Resultados

www.transparenciapresupuestaria.gob.mx/work/models/PTP/programas/sed/evaluaciones/2017/08u017pccr17.rar

Método de cálculo

Con base en el Proceso Analítico Jerárquico, así como las equivalencias de valoraciones referidas en la Nota Metodológica del MSD, se obtienen los ponderadores para cada concepto considerado en las fórmulas.

NOTA: En caso de que los informes finales de evaluación no contengan la valoración de alguna de las variables establecidas en el MSD, se reasignan las ponderaciones de manera proporcional entre las variables que cuenten con información de desempeño.

Fórmula(s)

Evaluación Específica de Desempeño

$$VEED = 0.316 (X1) + 0.368 (X2) + 0.316 (X3)$$

Evaluación de Consistencia y Resultados

$$VECyR = \sum \delta_i = 1 X_i$$

Peso / Concepto / Variables

Evaluación Específica de Desempeño

- 0.316 Valoración del apartado de resultados o productos (X1)
- 0.368 Valoración del apartado de indicadores (X2)
- 0.316 Valoración del apartado de cobertura (X3)

Evaluación de Consistencia y Resultados

- 1/6 Valoración de Resultados (X1)
- 1/6 Valoración del Diseño del Programa (X2)
- 1/6 Valoración de Planeación y Orientación a Resultados (X3)
- 1/6 Valoración de Cobertura y Focalización (X4)
- 1/6 Valoración de Operación (X5)
- 1/6 Valoración de Percepción de la Población Atendida (X6)

* La variable PAE se obtiene de la valoración cuantitativa global incorporada en los informes finales de las evaluaciones externas realizadas a los Pp en el marco de los Programas Anuales de Evaluación.

* Dado que los Pp pueden haber sido objeto de más de una evaluación externa, el MSD considera la evaluación más reciente efectuada a partir del PAE 2013.

* En caso de que un Pp cuente con más de una evaluación que refiera al mismo año, se promedian los resultados cuantitativos obtenidos en dichas evaluaciones.

IV. Aspectos Susceptibles de Mejora ASM 2018

Ramo 8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación

Pp U017 Sistema Nacional de Información para el Desarrollo Rural Sustentable

Variable	MSD cuantitativo	MSD cualitativo
ASM	5.0	ALTO

Aspectos Susceptibles de Mejora	Año recomendación	% Avance	Promedio de % avance
Definición de la Población Potencial, Objetivo y Atendida y la cuantificación de esta última.	2013	100	100
Documentar la metodología sobre la que se definen las metas y actualización del año base.	2014	100	
Elaboración y diseño de nuevos Indicadores a nivel Actividad de la Matriz de Indicadores para Resultados	2016	100	
Elaboración del Plan Estratégico 2015-2018, con información relevante permitiendo una planeación a mediano plazo del programa.	2013	100	
Reuniones para intercambios de experiencias entre ambas instituciones (SIAP-CONADESUCA) para integrar aquellas actividades que puedan conformar un banco de Buenas Prácticas	2016	100	
Actualización del Diagnóstico del Programa en donde se profundizará en el tema de la vinculación con el PND 2013-2018	2016	100	
Publicación en la página institucional la Matriz de Indicadores para Resultados y Diagnóstico del Programa	2016	100	
Mejora del objetivo del Fin en la Matriz de Indicadores para Resultados	2016	100	
Invitación a Instituciones educativas y de investigación a Sesiones de Consejo Técnico cuando los temas a tratar requieran de su participación	2016	100	
Estimación de usuarios de la información estadística y geoespacial del sector agroalimentario y agroindustrial	2016	100	
Actualización del Diagnóstico del Programa en donde se detallará que el bien que genera el SNIDRUS es un "bien público".	2016	100	

La variable ASM engloba el promedio de avance de cada ASM comprometido por los Pp, a partir del año de recomendación 2013.