
455

DINÁMICA REGIONAL DE LA
PRODUCCIÓN PORCINA EN MÉXICO, 1994-2012

REGIONAL DYNAMICS OF PORK PRODUCTION IN MÉXICO, 1994-2012

Alfredo Rebollar-Rebollar, Germán Gómez-Tenorio*, Samuel Rebollar-Rebollar,
Juvencio Hernández- Martínez, F. Jesús González-Razo

1Centro Universitario UAEM Temascaltepec-Universidad Autónoma del Estado de México.
Km. 67.5. Carretera Toluca-Tejupilco. Barrio de Santiago S/N. 51300. Temascaltepec, Estado
de México. (gomte61@yahoo.com).

Resumen

Las políticas macroeconómicas y sectoriales adoptadas por
México, en las últimas dos décadas, causaron una modifica-
ción en la estructura productiva de la porcicultura nacional
y local, que fue distinta entre las regiones. El objetivo de este
estudio fue cuantificar el crecimiento o decremento de la
producción de carne de cerdo en canal y evaluar su dinámica
económica de 1994 a 2012, en ocho regiones de México (No-
roeste NO, Norte NR, Noreste NE, Centro-Occidente CO,
Centro-Este CE, Sur SU, Oriente OR y Península de Yucatán
PE). Para ello se usó la tasa de crecimiento anual, la tasa de
crecimiento media anual (TCMA) y técnicas de análisis regio-
nal, como cociente de localización, coeficiente de especializa-
ción y método diferencial-estructural. Los resultados indica-
ron que durante el periodo de estudio las regiones OR, PE y
NO tuvieron el crecimiento mayor de la producción de carne
de cerdo y las TCMA mayores (5.07, 2.73 y 2.39 %). Pero
las regiones OR, NO, CE, NE y NR tuvieron el grado ma-
yor de dinamismo económico porque todos sus efectos (total,
diferencial y estructural) fueron positivos, con una ganancia
hipotética de 24.11, 17.80, 6.91, 4.89 y 3.60 miles t. Esto
implicó especialización mayor, competitividad interregional
mayor y mejores condiciones productivas. La región CO se
rezagó durante todo el periodo de estudio.

Palabras clave: Dinámica regional, método diferencial-estructu-
ral, porcicultura mexicana.

Introducción

Las políticas macroeconómicas y sectoriales
adoptadas por México, como consecuencia
de la apertura comercial, impactaron en el

* Autor responsable v Author for correspondence.
Recibido: diciembre, 2014. Aprobado: abril, 2015.
Publicado como ARTÍCULO en Agrociencia 49: 455-473. 2015.

Abstract

Macroeconomic and sectorial policies adopted by Mexico
in the last two decades caused changes in the structure of
national and local pork production, which differed from
region to region. The objective of this study was to assess
pork production dynamics from 1994 to 2012 and quantify
its growth or decline in eight regions of Mexico: Northwest
(NW), North (NR), Northeast (NE), Central-West (CW),
Central-East (CE), South (SU), East (E) and Yucatán Peninsula
(PE). Annual growth rate, mean annual growth rate (MAGR)
and techniques of regional analysis such as location quotient,
coefficient of specialization and the differential-structural
method were used. The results indicated that during the
study period, the E, PE, and NW regions showed the greatest
growth in pork production and the highest MAGR (5.07,
2.73 and 2.39 %). However, the E, NW, CE, NE and NR
regions obtained the highest degree of economic dynamism
because all its effects (total, differential and structural) were
positive with hypothetical gains of 24.11, 17.80, 6.91, 4.89
and 3.60 thousand t. This implied greater specialization,
greater inter-regional competitiveness and better production
conditions. The CW region lagged behind during the entire
period under study.

Key words: Regional dynamics, differential-structural method,
Mexican hog production.

Introduction

The macroeconomic and sectorial policies
adopted by México in response to trade
liberalization have impacted agricultural

development, especially that of the pork production
sector. Withdrawal of government subsidies to swine
producers purged the sector by consolidating the
most efficient enterprises and eliminating those that

AGROCIENCIA, 16 de mayo - 30 de junio, 2015

VOLUMEN 49, NÚMERO 4456

desarrollo del sector agropecuario y en especial en el
sector porcícola. El retiro de subsidios del gobierno
a porcicultores provocó una depuración en la acti-
vidad, al consolidar a las empresas más eficientes y
eliminar a las semitecnificadas (García et al., 2004).
Este acontecimiento generó variaciones en ritmos de
crecimiento de la producción porcina y diferentes
efectos entre las regiones del país (SAGARPA, 2009).

La apertura comercial modificó la estructura
productiva nacional, la cual no fue favorable para el
productor interno, ya que perdió competitividad en
las importaciones crecientes. En el año 2000 la pro-
ducción nacional de carne de porcino en canal fue
1030.10 miles t, de las cuales se exportaron 46.30
miles t. Ese volumen de carne no fue suficiente para
abastecer el consumo nacional aparente, el cual fue
1358.60 miles t, por lo que se importaron 374.90
miles t, principalmente de EE.UU (Financiera Rural,
2012).

En 2005, la producción y las exportaciones pre-
sentaron tasa media de crecimiento anual (TCMA)
de 1.37 y 0.08 %; mientras que las importaciones y el
consumo nacional aparente tuvieron TCMA de 6.38
y 2.89 % respecto a 2000.

En 2011, la balanza comercial mexicana de carne
de porcino fue deficitaria en una relación aproximada
de 10:1, por 1 t de carne porcina exportada se im-
portaron 10 t; así, las importaciones fueron 726.50
mil t, mientras que las exportaciones fueron 67.50
mil t (FIRA, 2012). Este déficit comercial se explicó
como consecuencia de la combinación de dos facto-
res: incremento sostenido del consumo nacional y per
cápita, y estancamiento de la producción doméstica
(Mejía et al., 2007).

Dada la dinámica de la porcicultura mexicana de-
bido a la apertura comercial, las regiones adoptaron
distinto comportamiento. Entre 1980 y 2005, en
las regiones Noroeste (NO) y Península de Yucatán
(PE) la TCMA fue 1 y 7.45 % y hubo un dinamismo
económico fuerte; en las regiones Centro-Occidente
(CO) y Centro-Este (CE) las TCMA fueron -1.59
y -1.75 %, y permanecieron rezagadas durante el
periodo citado; y en la región Norte (NR), Oriente
(OR) y Sur (SU) las TCMA fueron -4.12, -0.39 %
y 0.45 %. Así, estas últimas reorientaron su vocación
hacia otros sectores ganaderos y dejaron a la porcicul-
tura en segundo término, lo cual explica la caída de
esa actividad (Del Moral et al., 2008).

El dinamismo en las regiones NO y PE se debió al
mantenerse a la vanguardia tecnológica e integración

were semi-technicized (García et al., 2004). This event
generated variations in rhythms of swine production
growth and different effects in the different regions of
the country (SAGARPA, 2009).

Trade liberalization modified the national
productive structure, which was unfavorable for
Mexican producers who lost competitiveness in the
face of increasing imports. In the year 2000, domestic
surine carcass production was 1030.10 thousand t, of
which 46.30 thousand t were exported. This volume
was not sufficient to supply domestic consumption,
which was 1358.60 thousand t, and therefore 374.90
thousand t had to be imported, mainly from the US
(Financiera Rural, 2012).

In 2005, production and exports had a mean
annual growth rate (MAGR) of 1.37 and 0.08 %,
whereas imports and apparent domestic consumption
had a MAGR of 6.38 and 2.89 %, relative to 2000.

In 2011, the Mexican pork trade balance had a
deficit in a proportion of approximately 10:1; for
every ton of pork exported, 10 t were imported. In
this way, imports reached 726.50 thousand t, while
exports were 67.50 thousand t (FIRA, 2012). This
trade deficit was the consequence of a combination
of two factors: sustained increase in national and
per capita consumption and stagnation of domestic
production (Mejía et al., 2007).

As a consequence of trade liberalization, the
dynamics of Mexican swine production was different
among regions. Between 1980 and 2005, the
Northeastern (NE) region and the Yucatán Peninsula
(PE) had a MAGR of 1 and 7.45 %, achieving strong
economic dynamism, while the West-Central (WC)
and East-Central (EC) regions had a MAGR of
-1.59 and -1.75 % and lagged behind during this
period. In the North (NR), East (E), and South (SU),
there was a MAGR of -4.12, -0.39 % and 0.45 %;
the decline in these regions was because production
was reoriented toward other livestock sectors and
swine production was left in the background, which
would explain the fall of that activity (Del Moral et
al., 2008).

Dynamism in the NW and PE regions is due
to producers’ adopting advanced technology and
productive integration, as well as searching for
foreign markets. In contrast, the rest of the regions
lagged behind because of a set of productive, sanitary
and political factors that resulted in expulsion of
semi-technicized and backyard production from the
domestic market (Bobadilla et al., 2010).

457REBOLLAR-REBOLLAR et al.

DINÁMICA REGIONAL DE LA PRODUCCIÓN PORCÍNA EN MÉXICO, 1994-2012

productiva, así como a la búsqueda de mercados en
el exterior. El rezago de las otras regiones se explicó
por un conjunto de factores productivos, sanitarios y
políticos, que terminaron por expulsar del mercado
nacional a productores semitecnificados y de traspa-
tio (Bobadilla et al., 2010).

El comportamiento del sector porcino en las re-
giones de México muestra notables diferencias en el
tiempo. Por esto, un análisis de la dinámica econó-
mica regional de la producción es necesario, tanto de
diagnóstico como de investigación, como indicador
que oriente a los planificadores o diseñadores de la
política pública. Ellos pueden usarlo como herra-
mienta alternativa para formular políticas económi-
cas que incentiven la producción territorial del sector.

Por lo tanto, el objetivo del estudio fue determi-
nar el crecimiento, o decremento, y la dinámica eco-
nómica de la producción de carne de cerdo en canal,
derivados de la entrada en vigor del Tratado de Libre
Comercio de América del Norte (TLCAN) en ocho
regiones de México durante el periodo de 1994 a
2012. La hipótesis fue que el comportamiento de la
porcicultura entre las regiones de México ha cambia-
do durante el TLCAN.

Materiales y Métodos

Para realizar el análisis económico regional de la producción
de carne de cerdo en canal, México se dividió en ocho regiones
(Bassols, 1980) (Cuadro 1). El análisis del periodo 1994 a 2012,
considera al país como conjunto y cada una de sus regiones eco-
nómicas, después se dividió en tres subperiodos (1994 a 2000,
2001 a 2006 y 2007 a 2012), que coincidieron con etapas dife-
rentes de liberación comercial de la carne de cerdo.

Para determinar el porcentaje de crecimiento o disminución
de la producción de carne porcina en cada región, se usó la tasa
de crecimiento anual para cada anualidad, y la tasa de crecimien-
to media anual para cada subperiodo. Ambas determinaron el
comportamiento regional de la producción, como consecuencia
de la apertura comercial (Del Moral et al., 2008).

Para determinar la especialización relativa, estructura econó-
mica y dinámica de la producción de carne de cerdo en cada
región, se usaron técnicas de análisis regional como cociente de
localización, coeficiente de especialización y método diferencial-
estructural (Boisier, 1980).

Para obtener los indicadores se elaboró una matriz SECRE
(sector-región), en la que se usó como variable de análisis el volu-
men de producción de carne porcina en canal. Las cantidades de
carne se agruparon en una tabla de doble entrada, en que las filas

Cuadro 1.	 Regiones y estados de México incluidas en el aná-
lisis económico regional de la producción de car-
ne de cerdo en canal.

Table 1.	Regions and states of Mexico included in the regional
economic analysis of swine carcass production.

Región Entidades

Noroeste (NO) Baja California, Baja California Sur,
Sonora, Sinaloa y Nayarit

Norte (NR) Chihuahua, Coahuila, Durango, San Luis
Potosí y Zacatecas

Noreste (NE) Nuevo León y Tamaulipas

Centro-Occidente
(CO)

Aguascalientes, Colima, Guanajuato,
Jalisco y Michoacán

Centro-Este (CE)
Distrito Federal, Hidalgo, Estado de
México, Morelos, Puebla, Querétaro y
Tlaxcala

Sur (SU) Chiapas, Guerrero y Oaxaca
Oriente (OR) Tabasco y Veracruz
Península de
Yucatán (PE) Campeche, Quintana Roo y Yucatán

Behavior of the swine sector in the regions of
Mexico over time has exhibited notable differences.
For this reason, an analysis of the economic dynamics
of regional production is necessary, with both
diagnostic and research aims, to identify indicators
that can orient planners or public policy designers.
These indicators can be used as alternative tools
in formulating economic policies that incentivize
production of the sector throughout the national
territory.

The objective of this study was, therefore, to
determine growth, or decline, and economic dynamics
of swine carcass production, resulting from North
American Free Trade Agreement (NAFTA) entering
into force, in eight regions of Mexico (northwest,
north, northeast, west-central, east-central, south,
east, and Yucatán peninsula) during the period from
1994 to 2012. The hypothesis considers that the
behavior of swine production in the different regions
of Mexico has changed since NAFTA.

Materials and Methods

For the regional economic analysis of swine carcass
production, Mexico was divided into eight regions (Bassols,
1980) (Table 1). The analysis considers both the country as a

AGROCIENCIA, 16 de mayo - 30 de junio, 2015

VOLUMEN 49, NÚMERO 4458

representaron los sectores, que para este estudio fueron los años
del periodo analizado y las columnas fueron las regiones estudia-
das (Del Moral et al., 2008). La información se analizó con el
software TAREA (Lira y Quiroga, 2003) y Microsoft Excel 2011.

El cociente de localización (Qij) indica la proporción de la
producción de carne de cerdo de un año específico (sector i) en
una determinada región (región j), comparada con el tamaño re-
lativo de la misma actividad nacional, tomando como referencia,
la producción acumulada durante cada uno de los subperiodos
analizados. Este cociente se utilizó como una medida de espe-
cialización relativa o interregional de la producción porcina para
cada año. La expresión de Qij es la siguiente:

ij j ij
ij

i ij i j ij

V V
Q

V V



  

donde Vij = Valor de V correspondiente al año “i” y la región
“j”; Si Vij = Valor de V correspondiente al total regional en cada
subperiodo; Sj Vij = Valor de V correspondiente al total anual;
Si Sj Vij = Valor de V correspondiente al total nacional en cada
subperiodo.

Los valores que adopta Qij son:

Qij = 1 Indica que el tamaño relativo de la producción (año i) en
una región (región j) es idéntico al tamaño relativo de la misma
actividad en el país; por lo tanto, no hay especialización regional
de la actividad.

Qij<1 Indica que el tamaño relativo de la producción (año i) en
una región (región j) es menor al tamaño relativo de la misma
actividad en el país; por lo tanto, no hay especialización regional
de la actividad.

Qij>1 Indica que el tamaño relativo de la producción (año i) en
una región (región j) es mayor al tamaño relativo de la misma
actividad en el país. En este caso, se trata de una especialización
regional de la actividad.

El coeficiente de especialización (QR) expresa el grado de
similitud de la estructura económica regional (composición de
la producción porcina regional) con la estructura económica del
país y se utiliza como una medida de especialización o diversifi-
cación regional, bajo el supuesto de que la distribución o compo-
sición nacional fuera la adecuada. Este coeficiente se distribuye
en un intervalo de cero y uno. En la medida en que el coeficiente
se aproxime a cero, la composición de la producción porcina de
la región se asemeja más a la composición de la producción en
el país. En consecuencia, el grado de especialización de la activi-
dad en la región es menor; por tanto, el grado de diversificación

whole and each of its economic regions and covers the period
from 1994 to 2012, which was later subdivided into three sub-
periods (1994 to 2000, 2001 to 2006 and 2007 to 2012) that
coincided with different stages of liberalization of pork trade.

To determine the percentage of growth or decrease of pork
production in each region, the annual growth rate was used
for each annuity and the mean annual growth rate for each
sub-period. Both rates determined regional behavior of pork
production resulting from trade liberalization (Del Moral et al.,
2008).

To determine relative specialization, economic structure
and pork production dynamics in each of the regions, regional
analysis techniques such as localization quotient, coefficient of
specialization, and the differential-structural method (Boisier,
1980) were used.

To obtain the indicators, a SECRE (sector-region) matrix
was constructed. Volume of swine carcass production was used
as the variable of analysis. The quantities of pork were grouped
in a double entry table in which the rows represented the sectors
(for this study these were the years of the period analyzed) and
the columns were the regions studied (Del Moral et al., 2008).
The information was analyzed with the software TAREA (Lira
and Quiroga, 2003) and Microsoft Excel 2011.

The localization quotient (Qij) indicates the proportion of
pork production in a specific year (sector i) in a given region
(region j), compared with its relative size nationally. The
accumulated production during each of the sub-periods analyzed
was taken as the reference. This quotient was used as a measure
of relative or interregional specialization of pork production for
each year. Qij is given in the following expression:

ij j ij
ij

i ij i j ij

V V
Q

V V



  

where Vij = Value of V corresponding to year “i” and region “j”;
Si Vij = Value of V corresponding to the regional total in each
sub-period; Sj Vij = Value of V corresponding to the annual total;
Si Sj Vij = Value of V corresponding to the national total in each
sub-period.

 The values that Qij adopts are:

Qij = 1 Indicates that the relative size of the production (year
i) in a region (region j) is identical to the relative size of the
same activity in the country; therefore, there is no regional
specialization of the activity.

Qij<1 Indicates that the relative size of the production (year
i) in a region (region j) is smaller than the relative size of the

459REBOLLAR-REBOLLAR et al.

DINÁMICA REGIONAL DE LA PRODUCCIÓN PORCÍNA EN MÉXICO, 1994-2012

es mayor. Cuando el valor se aproxime a uno, la estructura de
la producción regional es menos semejante a la estructura pro-
ductiva nacional; en consecuencia, el grado de especialización de
la composición productiva en la región es mayor y el grado de
diversificación es menor (Boisier, 1980). La expresión de QR es:

1

2
ij i ijR

i
i ij i j ij

V V
Q

V V


  

  

El método diferencial-estructural (conocido como método
de variaciones relativas, shift-share analysis o industrial mix and
share analysis en inglés, o modelo de cambio y participación),
consiste en comparar el cambio observado en una variable du-
rante un periodo de tiempo en la región o en el país. Este cambio
se compara con lo que habría ocurrido en la región, si la variable
se hubiese comportado de manera idéntica, en la región y en
el país. Este método permite determinar cambios en la posición
relativa de las regiones, cambios en la estructura productiva de
los territorios a través del tiempo (Boisier, 1980) y el grado de
influencia de la especialización regional en el crecimiento de la
producción (Bonet, 1999). Lo anterior, es útil, para describir las
disparidades regionales, pues a partir de los resultados obtenidos
se pueden construir políticas de desarrollo regional que permitan
una mayor eficiencia del sector porcino (Del Moral et al., 2008).

El método diferencial-estructural se desagrega en tres com-
ponentes: efecto total (ET), efecto diferencial (ED) y efecto es-
tructural (EE).

El ET compara el valor final (año t) de la variable en estudio,
en la región j, con el valor que hipotéticamente habría tenido
dicha variable, si la región se hubiera comportado como el país,
en términos de crecimiento. El valor “esperado o hipotético” se
obtiene aplicando el cociente de variación nacional (rSR) al valor
inicial de la variable en al año cero. La expresión de ET es:

1 1

() (0)*
n n

j ij ij
i i

ET V t V rSR
 

 
  

 
 

donde Vij = Valor de la variable V correspondiente al año i, en
la región j; 0 = Año cero o inicial (dado el periodo de estudio, el
año cero sería de 1994 a 2011); t = Año final (dado el periodo de
estudio, el año t sería 1995, consecutivamente, hasta 2012); rSR

= Coeficiente de variación nacional
()

(0)
i j ij

i j ij

V t
rSR

V

 

 

Un ET positivo indica “ganancia hipotética” de la actividad
en la región de estudio, explicada por un crecimiento mayor de

same activity in the country; therefore, there is no regional
specialization of the activity.

Qij>1 Indicates that the relative size of the production (year i)
in a region (region j) is larger than the relative size of the same
activity in the country. In this case, regional specialization of the
activity exists.

The specialization coefficient (QR) expresses the degree of
similarity of the regional economic structure (composition
of regional pork production) to the economic structure of
the country. It is used as a measure of regional specialization
or diversification, under the assumption that the national
distribution or composition is adequate. The coefficient ranges
from zero to one. The nearer the coefficient is to zero, the more
similar is the composition of the region’s pork production to
that of the country. Consequently, the degree of specialization
of the activity in the region is lower, and therefore, the degree of
diversification is higher. When the value nears one, the structure
is less similar to the national productive structure. Thus, the
degree of specialization of the productive composition of the
region is greater and the degree of diversification is lower (Boisier,
1980). QR is expressed as:

1

2
ij i ijR

i
i ij i j ij

V V
Q

V V


  

  

The differential-structural method (known as the method of
relative variations, shift-share analysis or industrial mix and share
analysis) consists of comparing the change observed in a variable
during a period of time in the region or country. This change is
compared with what would have occurred in the region if the
variable had behaved in an identical manner in both the region
and the country. This method enables determining changes in
the relative position of the regions, changes in the productive
structure in territories over time (Boisier, 1980) and the degree
of influence regional specialization has had in growth of
production (Bonet, 1999). This is useful for describing regional
disparities since the results can aid in the construction of regional
development policies that allow greater efficiency of the swine
sector (Del Moral et al., 2008).

The differential-structural method is disaggregated into
three components: total effect (TE), differential effect (DE) and
structural effect (SE).

Total effect compares the final value (year t) of the variable
under study in region j with the value that it would hypothetically
have if the region had behaved like the country in terms of

AGROCIENCIA, 16 de mayo - 30 de junio, 2015

VOLUMEN 49, NÚMERO 4460

la actividad en la región, comparado con el crecimiento de la
misma actividad en el país. Un ET negativo indica “pérdida hi-
potética” de la actividad en la región, ya que el crecimiento de la
actividad es menor en la región de estudio que el registrado en el
país (Boisier, 1980). El ET se explica por la combinación de los
efectos diferencial y estructural.

ETj = EDj + EEj

El efecto diferencial compara el valor final (año t) de la varia-
ble en estudio registrado en el año i, en la región j, con el valor
que hipotéticamente habría tenido esa variable durante el mismo
año. En ese sentido, este efecto representa la dinámica de la pro-
ducción de cada año i, en la región j, comparada con la dinámica
nacional del mismo año, lo cual se expresa como:

 
1

() (0)*
n

j ij ij i
i

ED V t V rS


   

donde:
rSi = Coeficiente de variación nacional anual

()

(0)
i j ij

i j ij

V t
rSR

V

 

 

 Las regiones donde se obtuvieron efectos diferenciales positi-
vos se identificaron como dinámicas (Boisier, 1980), competiti-
vas (Lira y Quiroga, 2003) y con mejores condiciones producti-
vas (Del Moral et al., 2008). Las que obtuvieron un ED negativo
fueron rezagadas, no competitivas y con peores condiciones pro-
ductivas.

El EE deriva del hecho de que en escala nacional algunos
años experimentan crecimientos productivos mayores que otros.
En consecuencia, las regiones que tienen una estructura produc-
tiva especializada en años (sectores) con crecimiento nacional
rápido (SRC) tenderán a mostrar cambios relativos positivos; en
tanto que, las regiones cuya estructura productiva muestra una
especialización en años (sectores) con crecimiento lento (SLC)
tendrán cambios relativos negativos. El EE refleja el peso relativo
de los distintos años (sectores) en el ámbito regional, en com-
paración con el peso relativo de los mismos años en el ámbito
nacional (Boisier, 1980). Su expresión es la siguiente:

1 |

(0) (0)
* * (0)

(0) (0)

n n
ij j ij

j ij
i ij i j iji i

V V
EE rSi V

V V 

   
   
      

 

Un EE positivo indica que la región se especializa en SRC
nacional, mientras que un EE negativo, significa que la región se
especializa en SLC nacional (Lira y Quiroga, 2003).

growth. The “expected” or “hypothetical” value is obtained by
applying the quotient of national variation (rST) to the initial
value of the variable in year zero. The expression for TE is:

1 1

() (0)*
n n

j ij ij
i i

ET V t V rSR
 

 
  

 
 

where: Vij = Value of the variable V corresponding to year i in
region j; 0 = Year zero, or initial (given the period of study, year
zero would be 1994 to 2011); t = Final year (given the study
period, year t would be 1995 and consecutively up to 2012) rSR

= Coefficient of national variation
()

(0)
i j ij

i j ij

V t
rSR

V

 

 

A positive TE indicates “hypothetical gain” of the activity
regionally, explained by greater growth of the activity in the
region relative to the growth of the same activity in the entire
country. A negative TE indicates “hypothetical loss” of the
activity in the region since growth is lower in the region studied
than that recorded for the country (Boisier, 1980). TE is the
combination of differential and structural effects.

ETj = EDj + EEj

The differential effect compares the final value (year t) of the
studied variable registered in year i in region j with the value that
it would have hypothetically had during the same year. In this
sense, this effect represents production dynamics of each year i
in region j relative to the national dynamics of the same year,
expressed as:

 
1

() (0)*
n

j ij ij i
i

ED V t V rS


   

where:
rSi = Coefficient of annual national variation

()

(0)
i j ij

i j ij

V t
rSR

V

 

 

The regions in which positive differential effects were
obtained were identified as dynamic (Boisier, 1980), competitive
(Lira and Quiroga, 2003) and having better conditions for
production. Those which obtained a negative ED were left
behind, non-competitive and under worst conditions.

The SE is derived from the fact that, at the national scale,
some years experienced greater productive growth than others.
Consequently, the regions that have a specialized productive
structure in years (sectors) with rapid national growth (SRC)

461REBOLLAR-REBOLLAR et al.

DINÁMICA REGIONAL DE LA PRODUCCIÓN PORCÍNA EN MÉXICO, 1994-2012

Con los resultados del método diferencial-estructural se ela-
boró una tipología regional, donde se consideró la magnitud y
signo de los efectos diferencial, estructural y total (Boisier, 1980),
así como el grado de dinamismo económico de la producción
porcina (Del Moral et al., 2008).

Las regiones se clasificaron en seis tipos: tres con efecto total
positivo y un grado de dinamismo muy alto, alto y medio alto
(Tipo I, IIA y IIIA); y tres con efecto total negativo y un grado
de dinamismo muy bajo, medio bajo y bajo (Tipo IV, IIB y IIIB).

Resultados y Discusión

Con la entrada en vigor del TLCAN y el inicio
de la crisis económica de diciembre de 1994, la por-
cicultura mexicana cambió su comportamiento. En
1995 dicha actividad creció 5.58 % con relación al
año anterior y las regiones NO, CO, OR y PE, re-
gistraron crecimientos positivos; sin embargo, PE y
NO obtuvieron los porcentajes mayores (17.07 %
y 15.01 %). NR, NE, CE y SU presentaron decre-
mentos en sus volúmenes de producción; de ellas, la
región NR tuvo el descenso mayor. El incremento de
la producción nacional y regional (NO, CO, OR y
PE), durante 1995, se explicó, en parte, por las accio-
nes de los porcicultores, quienes para protegerse de la
devaluación y solventar la crisis económica optaron
por vender pie de cría y porcinos sin llegar al nivel
óptimo de su peso (García et al., 2002).

Los efectos verdaderos de la crisis y del TLCAN
se suscitaron en 1996, cuando la producción nacio-
nal disminuyó 1.22 % respecto al año anterior, como
consecuencia de que todas las regiones, excepto NE
y SU, disminuyeron su productividad. Sin embargo,
la región OR obtuvo el porcentaje negativo mayor
(-10.57 %) y la pérdida mayor en su producción de
carne, ya que redujo su volumen de 52.10 a 46.59
miles t (Cuadro 2).

El decremento de la actividad durante 1996 se
relacionó con la caída de la producción de granos en
EE.UU., la cual provocó que el precio internacional
del sorgo llegara a US$ 218 por t; esto es un incre-
mento en su precio de 2.35 veces respecto a 1995,
mientras que el precio del porcino en pie sólo au-
mentó 1.59 veces. Lo anterior generó pérdidas para
las empresas tecnificadas y semitecnificadas (García
et al., 2004). El aumento del precio internacional del
sorgo ocasionó que el precio real promedio pondera-
do del alimento para cerdos (75 % sorgo, 25 % soya)
aumentara en distintas proporciones en cada región

will tend to show positive relative changes, whereas the regions
whose productive structure shows specialization in years (sectors)
with slow growth (SLC) will have negative relative changes. SE
reflects the relative weight of the different years (sectors) in the
region, compared with the relative weight of the same years at
the national level (Boisier, 1980). Its expression is the following:

1 |

(0) (0)
* * (0)

(0) (0)

n n
ij j ij

j ij
i ij i j iji i

V V
EE rSi V

V V 

   
   
      

 

A positive SE indicates that the region specializes in national
SRC, while a negative SE means that the region specializes in
national SLC (Lira and Quiroga, 2003).

With the results of the differential-structural method, a
regional typology was developed in which the magnitude and
sign of the differential, structural and total effects were considered
(Boisier, 1980), as well as the degree of economic dynamism of
swine production (Del Moral et al., 2008).

The regions were classified into six types: three with total
positive effect and a degree of dynamism, very high, high and
medium high (Type I, IIA and IIIA); and three with total
negative effect and a degree of dynamism, very low, medium low
and low (Type IV, IIB and IIIB).

Results and Discussion

With the entry into force of NAFTA and the
beginning of the economic crisis in December 1994,
Mexican swine production underwent changes. In
1995, it grew 5.58 % relative to the previous year.
The NW, CW, E and PE regions had positive growth;
PE and NW obtained the highest percentages (17.07
and 15.01 %). The regions NR, NE, EC and SU
had decreases in their production volumes. Of these
regions, NR had the greatest decline. The increase
in national and regional (NW,CW, E and PE)
production during the cited year can be explained
in part by the actions of swine producers who, to
protect themselves from the devaluation and survive
the recession, opted for selling breeding stock and
pigs before they reached their optimum weight
(García et al., 2002).

The real effects of the crisis and NAFTA were
felt in 1996 when national production decreased
1.22 % relative to the previous year. This was the
consequence of the decrease in productivity of all the
regions except NE and SU. However, the E region
had the largest negative percentage (-10.57 %) and

AGROCIENCIA, 16 de mayo - 30 de junio, 2015

VOLUMEN 49, NÚMERO 4462

de México; CO, PE, NO y OR (60.27, 29.63, 18.05
y 5.71 %) presentaron el incremento mayor. Con lo
anterior, el precio del insumo pasó de $ kg-1 2.60,
3.19, 3.45 y 3.76 en 1995 a $ kg-1 4.17, 4.13, 4.07
y 3.98 en 1996.

La producción se normalizó desde 1997 hasta
2000, y se observó crecimiento nacional. La mayo-
ría de las regiones presentaron tasas de crecimientos
anuales positivas (salvo NO en 1997, CO en 1998 y
NR, NE y SU en 1999), lo cual causó aumentos de
sus volúmenes de carne porcina; sobresalieron OR,
NE y CE, pues aumentaron su producción de 53.74,
23.91 y 139.22 miles t en 1997 hasta 82.06, 32.69 y
160.83 miles t en 2000. Este crecimiento se justificó
con los precios relativos favorables de porcino/sorgo
(9.43, 8.17, 10.10 y 12.90) y porcino/alimento, cu-
yos valores fueron 5.02, 5.35, 5.73 y 7.00 (García et
al., 2004). Esta condición favorable resultó de la dis-
minución del precio del alimento para porcino regis-
trado en todas las regiones. Por ejemplo, en OR, NE
y PE el precio real promedio ponderado del insumo
durante el periodo disminuyó 35.83, 30.37 y 23.73
%, esto es desde $ 3.07, 2.93 y 3.16 kg-1 en 1997, a
$ 1.97, 2.04 y 2.41 kg-1 en 2000.

Cuadro 2. Tasas de crecimiento anuales de la producción de carne de cerdo, por región, 1994-2012 (%).
Table 2. Annual growth rates of pork production by region, 1994-2012 (%).

Año NO NR NE CO CE SU OR PE Nacional

1995 15.01 -11.42 -6.52 4.97 -1.18 -3.47 6.80 17.07 5.58
1996 -0.97 -2.85 4.96 -0.81 -1.93 1.97 -10.57 -0.16 -1.22
1997 -0.61 1.53 2.81 1.81 10.03 4.03 15.36 0.44 3.18
1998 1.01 2.85 8.06 -1.82 8.17 7.22 2.56 6.78 2.28
1999 0.46 -6.74 -2.25 1.52 4.04 -0.49 28.79 9.20 3.49
2000 2.67 9.54 29.23 0.59 2.65 2.88 15.60 1.43 3.60
2001 1.88 9.45 2.07 4.39 3.85 -6.48 0.02 4.00 2.71
2002 6.42 2.74 4.36 0.34 -3.28 1.16 -0.09 0.45 1.17
2003 3.35 8.76 1.59 -6.57 -7.33 4.66 -7.34 -6.39 -3.26
2004 -0.48 2.68 10.29 3.09 3.18 2.11 2.75 6.83 2.81
2005 6.32 -4.56 10.87 2.71 3.86 -5.81 11.18 1.68 3.62
2006 -1.35 1.50 2.95 0.46 3.46 -0.54 -2.75 2.89 0.54
2007 1.67 5.12 8.52 3.66 8.19 4.68 -3.77 6.02 3.88
2008 4.17 5.42 -0.50 -0.12 -0.84 0.07 0.45 -1.24 0.75
2009 -0.01 -1.82 0.74 -0.62 2.69 1.08 0.89 -1.70 0.15
2010 -3.90 2.78 7.49 3.57 -1.37 3.71 4.79 -0.46 1.05
2011 4.42 -0.72 -12.11 1.56 3.49 1.86 11.12 -0.03 2.33
2012 4.27 -8.96 -17.24 1.45 3.98 -4.84 23.85 4.45 3.05

Región de México: Noroeste (NO); Norte (NR); Noreste (NE); Centro-Occidente (CO); Centro-Este (CE);
Sur (SU); Oriente (OR) y Península de Yucatán (PE) v Region of México: Northwest (NO), North (NR),
Northeast (NE), Central-West (CO), Central-East (CE), South (SU), East (OR) and Yucatán Peninsula
(PE).

the greatest loss in pork production, reducing its
volume from 52.10 to 46.59 thousand t (Table 2).

The decline in the activity during 1996 was
related to the fall in US grain production, which
caused the international sorghum price to reach
US$ 218 t-1. This was 2.35 times higher than
the price in 1995, whereas the price of live hogs
increased only 1.59 times. This difference caused
losses for both technicized and semi-technicized
enterprises (García et al., 2004). The increase in
the international sorghum price increased the real
average weighted price of feed for swine (75 %
sorghum, 25 % soybeans) in different proportions in
each region of Mexico: CW, PE, NW and E (60.27,
29.63, 18.05 and 5.71 %) had the highest increases.
In this way, prices of this input of 2.60, 3.19, 3.45
and 3.76 pesos per kg ($ kg-1) in 1995 rose to $ kg-1

4.17, 4.13, 4.07 and 3.98 in 1996.
Production normalized from 1997 to 2000 and

growth was observed nationally. Most of the regions
had positive annual growth rates (except for NW in
1997, CW in 1998 and NR, NE and SU in 1999),
resulting in increases in volumes of pork production.
The regions E, NE and EC were outstanding with

463REBOLLAR-REBOLLAR et al.

DINÁMICA REGIONAL DE LA PRODUCCIÓN PORCÍNA EN MÉXICO, 1994-2012

En 2003 la carne de cerdo quedó totalmente li-
berada dentro del TLCAN (Del Moral et al., 2008),
lo cual causó la contracción en la producción nacio-
nal, equivalente a 3.26 % respecto al año anterior; es
decir, una disminución de 34.94 miles t, al pasar de
1070.25 miles t en 2002, a 1035.31 miles t en 2003
(SIAP, 2012). Este decremento se debió a que algu-
nas de las principales regiones productoras de carne
de porcino, OR, PE, CO y CE, redujeran su produc-
ción, 7.34, 6.39, 6.57 y 7.33 %, lo cual en volumen
significó pasar de 82.01, 102.08, 370.91 y 161.54
miles t en 2002 a 75.99, 95.55, 346.53 y 149.71 mi-
les t en el 2003. Esta situación contribuyó a que las
importaciones crecieran 17.85 % y las exportaciones
disminuyeran 2.89 %, por lo cual la balanza comer-
cial aumentó su déficit en 19.08 %, y las importacio-
nes, exportaciones y el saldo de comercio exterior pa-
saron de 427.22, 23.86 y 403.35 miles t en el 2002,
a 503.51, 23.17 a 480.34 miles t en el 2003.

Durante 2004 y 2005 la producción nacional
se aumentó favorablemente, y en 2006 descen-
dió 0.54 %. Un comportamiento similar se presen-
tó en la mayoría de las regiones como resultado de
la tecnificación y eficiencia productiva mayores de
las empresas localizadas en Sonora y Yucatán, esta-
dos incluidos en las regiones NO y PE, donde 50
y 40.91 % de las empresas presentan grado alto de
tecnificación (Nava et al., 2009). La disminución de
la producción nacional durante el 2006 se debió a
la disminución del precio de la carne de cerdo y del
aumento del precio del alimento para porcinos en la
mayoría de las regiones.

En 2007 la porcicultura mexicana creció 3.88 %
respecto a 2006, y descendió a 0.75 y 0.15 % durante
2008 y 2009; la mayoría de las regiones presentaron
decrementos similares. Dicho descenso se explicó, en
parte, por el aumento del precio de las materias pri-
mas y el desplome del precio nacional del cerdo, de-
bido a una sobreoferta mundial de carne porcina du-
rante 2007, que provocó una crisis en la porcicultura
mexicana durante los siguientes dos años (Gómez et
al., 2011). Ésta última se suscitó por el aumento del
precio real promedio ponderado del alimento para
porcinos, en las principales regiones productoras
(CO, NO, CE, PE); el cual, de 2007 a 2009, ascen-
dió 10.06, 17.84, 20.84 y 13.16 %, mientras que el
precio de la carne en promedió descendió 1.81 %.

Fue a partir de 2010 y hasta 2012 que la pro-
ducción nacional creció de manera constante hasta

increases from 53.74, 23.91 and 139.22 thousand
t in 1997 to 82.06, 32.69 and 160.83 thousand t
in 2000. Growth was justified with the favorable
price ratio of pork/sorghum (9.43, 8.17, 10.10 and
12.90), whose values were 5.02, 5.35, 5.73 and
7.00 (García et al., 2004). This favorable condition
resulted from a reduction in swine feed prices in all
of the regions. For example, in E, NE and PE, the
real average weighted price of the input during the
period decreased 35.83, 30.37 and 23.73 %, that is
from 3.07, 2.93 and 3.16 pesos kg-1 in 1997 to 1.97,
2.04 2.41 pesos kg-1 in 2000.

In 2003, the pork trade was totally liberalized
under NAFTA (Del Moral et al., 2008). As a
result, there was a shrinkage in national production
equivalent to 3.26 % relative to the previous year,
that is, a reduction of 34.94 thousand t, passing from
1070.25 thousand t in 2002 to 1035.31 thousand
t in 2003 (SIAP, 2012). This decline resulted from
production decreases in the major producer regions
E, PE, CW and EC of 7.34, 6.39, 6.57 and 7.33 %,
which in volume meant that the 82.01, 102.08,
370.91 and 161.54 thousand t produced in 2002
dropped to 75.99, 95.55, 346.53 and 149.71
thousand t in el 2003. This situation contributed to a
17.85 % increase in imports and a 2.89 % reduction
in exports, resulting in an increase of 19.08 % in
deficit of the trade balance. Imports, exports and
foreign trade balance were 427.22, 23.86 and 403.35
thousand t in 2002, whereas in 2003 they were
503.51, 23.17 and 480.34 thousand t.

During 2004 and 2005, national production
increased favorably, but in 2006 it descended
0.54 %. This occurred in a similar way in most
of the regions as a result of better technology and
productive efficiency of the enterprises located in
Sonora and Yucatán, states included in the NW and
PE regions where 50 and 40.9 % of the enterprises
are highly technicized (Nava et al., 2009). The decline
of national production in 2006 was the consequence
of the decrease in the price of pork and the increase
in the price of feed in most regions.

In 2007, Mexican swine production grew 3.88
% relative to 2006, but decreased 0.75 and 0.15 %
in 2008 and 2009 when most of the regions had
similar decreases. This decline can be explained in
part by the increase in price of the raw material and
the drop in the price of pork nationally because of
a worldwide oversupply in 2007, provoking a crisis

AGROCIENCIA, 16 de mayo - 30 de junio, 2015

VOLUMEN 49, NÚMERO 4464

alcanzar 1 238.62 miles t. En 2012 las regiones OR,
PE, CE y NO tuvieron las tasas de crecimiento más
altas (23.85, 4.45, 4.27, 3.98 %); la NE, NR y SU se
mantuvieron rezagadas con tasas de crecimiento ne-
gativas (17.24, 8.96, 4.84 %). La tendencia del creci-
miento de la producción nacional, en los dos últimos
años del periodo, se debió al aumento en inventarios
porcinos en las principales regiones productoras, por
la incorporación de granjas nuevas con estándares
de calidad más altos e integración productiva mayor
(Bobadilla et al., 2013). La búsqueda constante de
mercados en el exterior y al dinamismo exportador
que experimentaron Sonora, Yucatán y en menor
proporción Jalisco, también influyeron.

La tasa de crecimiento media anual (TCMA)
de la producción, durante los periodos 1994-2000,
2001-2006 y 2007-2012, fue distinta entre regiones
y periodos de tiempo (Cuadro 3). De 1994 a 2000
la porcicultura mexicana mostró TCMA de 2.80 %,
mientras que las regiones OR, NE y CE TCMA fue
mayor (9.06, 5.48, 3.54 %) respecto al país. Las re-
giones PE y NO crecieron en proporción similar que
el país. El crecimiento de SU y CO fue inferior res-
pecto al nacional. NR fue la única con TCMA nega-
tiva (1.42 %) durante el periodo.

Entre 2001 y 2006 la TCMA de la producción
de carne porcina en México fue menor (0.95 %) que
en el periodo anterior (2.80 %). El decremento se
aprecia cuando se toma en cuenta el volumen de pro-
ducción en 2001 (1 057.84 miles t) y se compara con
el de 2 006 (1 108.94 miles t).

De manera similar al nacional, las regiones OR,
CE, PE, SU y CO tuvieron una TCMA inferior al

Cuadro 3.	 Tasas de crecimiento medias anuales de la producción de carne de cerdo por región
de México y por subperiodo (%).

Table 3.	 Mean annual growth rates of pork production by region of Mexico and by sub-
period (%).

Periodos NO NR NE CO CE SU OR PE Nacional

1994-2000 2.79 -1.42 5.48 1.02 3.54 1.97 9.06 2.80 2.80
2001-2006 2.80 2.14 5.94 -0.06 -0.12 0.25 0.56 1.00 0.95
2007-2012 1.74 -0.78 -4.76 1.16 1.57 0.33 7.89 0.18 1.46

Región de México: Noroeste (NO); Norte (NR); Noreste (NE); Centro-Occidente (CO); Centro-
Este (CE); Sur (SU); Oriente (OR) y Península de Yucatán (PE) v Region of México: Northwest
(NO), North (NR), Northeast (NE), Central-West (CO), Central-East (CE), South (SU), East (OR)
and Yucatán Peninsula (PE).

in Mexican swine production during the following
two years Gómez et al., 2011). The crisis occurred
because of the increase in the real average weighted
price of feed in the principal producer regions (CW,
NW, EC, PE), ascending from 2007 to 2009 10.06,
17.84, 20.84 and 13.16 %, while the price of pork
decreased 1.81 % on average.

It was from 2010 to 2012 that national production
grew constantly up to 1 238.62 thousand t. In 2012,
the regions E, PE, EC and NW had the highest
growth rates (23.85, 4.45, 4.27, 3.98 %), whereas
NE, NR and SU lagged behind with negative growth
rates (17.24, 8.96, 4.84 %). The growth trend of
national production in the last two years of the period
was due to an increase in swine inventories recorded
in the main producer regions because of new farms
built with higher quality standards and greater
productive integration (Bobadilla et al., 2013). The
constant search for foreign markets and the export
dynamism they experienced Sonora, Yucatán, and to
a lesser degree Jalisco, also had an influence.

Mean annual growth rate (MAGR) of production
during the periods 1994-2000, 2001-2006 and
2007-2012, was different among regions and periods
(Table 3). From 1994 to 2000, Mexican swine
production showed a MAGR of 2.80 %, but it was
higher (9.06, 5.48, 3.54 %) in the E, NE and EC
regions. Regions PE and NW had growth similar to
that of the country, while growth in SU and CW was
lower than national growth. NR was the only region
with a negative MAGR (1.42 %) during this period.

Between 2001 and 2006, MAGR of pork
production in Mexico was lower (0.95 %) than

465REBOLLAR-REBOLLAR et al.

DINÁMICA REGIONAL DE LA PRODUCCIÓN PORCÍNA EN MÉXICO, 1994-2012

periodo anterior; OR tuvo la mayor reducción de su
crecimiento. En contraste NR, NE y NO tuvieron
crecimientos superiores respecto al periodo anterior;
la región NR tuvo el porcentaje mayor.

En el periodo de 2007 a 2012 la porcicultura
mexicana tuvo TCMA de 1.46 %, esto es un au-
mento de 0.51 %, respecto al periodo anterior. Un
comportamiento similar experimentaron las regiones
OR, CE y CO, y la diferencia de crecimiento fue
mayor a uno. En el mismo periodo NO, PE, NR y
NE tuvieron reducciones en distintas proporciones
en sus TCMA. La región NR disminuyó más su cre-
cimiento. Del Moral et al. (2008) y Bobadilla et al.
(2010) muestran hallazgos similares en algunas regio-
nes productoras de carne porcina, en diferentes pe-
riodos de tiempo; en las regiones CO y SU continúa
esta tendencia.

Del 1994 hasta 2000 la región CO mostró co-
cientes de localización superiores a la unidad (4 de
un total de 7), lo cual indicó que el tamaño relativo
de la producción porcina en la región CO fue mayor
al tamaño relativo de la misma actividad en el ámbito
nacional. Esta situación implicó una especialización
mayor de la porcicultura en esa región, durante esos
años. En contraste, las regiones NR y OR obtuvieron
el número menor de cocientes de localización mayo-
res a uno (2 de un total de 7) y, por tanto, el núme-
ro mayor de cocientes menores a la unidad, lo cual
indicó que el tamaño relativo de la producción de
carne en esas regiones fue menor respecto al tamaño
relativo de la actividad del país. Esos valores indican
ausencia de especialización regional de la actividad
(Cuadro 4).

De 2001 a 2006, la región NO tuvo el número
mayor de indicadores de cocientes de localización
mayores a la unidad (4 de un total de 6), lo que repre-
sentó especialización relativa mayor de la actividad
porcícola, respecto a las otras regiones. En contraste,
las regiones NR, CO, CE y SU tuvieron la cantidad
mayor de cocientes de localización menores a la uni-
dad, lo que indicó menor especialización.

Desde el 2007 y hasta 2012 las regiones NR y NE
tuvieron la mayor cantidad de coeficientes mayores a
la unidad (4 de un total de 6). La mayoría tuvo más
de la mitad de los coeficientes con valores menores a
la unidad, lo que indica que sólo NR y NE tuvieron
especialización relativa mayor, respecto a las otras re-
giones.

Con referencia al coeficiente de especialización,
durante el periodo de 1994 a 2000, la región NO

in the previous period (2.80 %). The decrease is
appreciated when the volume of production is taken
into account: 1 057.84 thousand t in 2001, compared
with 1 108.94 thousand t in 2006.

Like the nation, the regions E, EC, PE, SU and
CW had a lower MAGR than the in the previous
period. The E region was that with the greatest
decrease in growth. In contrast, NR, NE and NW
had growth rates that were higher than in the previous
period; the NR region had the highest percentage.

During the period from 2007 to 2012, Mexican
swine production had a MAGR of 1.46 %,
representing an increase of 0.51 % relative to
the previous period. The E, EC and CW regions
experienced similar growth; the difference in growth
was above one. In the same period, the NW, PE, NR
and NE had reductions of different proportions in
their MAGR. NR was the region with the greatest
decrease. Del Moral et al. (2008) and Bobadilla et
al. (2010) show similar findings in pork producing
regions during different periods; in regions, CW and
SU the same trend continues.

From 1994 to 2000 the CW region exhibited
localization quotients above one (4 of 7), indicating
that the relative size of swine production in the CW
region was larger than the relative size of the same
activity at the national scale. This situation involves
more specialization of swine production in this
region during these years. In contrast, the NR and
E regions obtained the fewest number of localization
quotients above one (2 of 7) and, therefore, the
highest number of quotients below one, indicating
that the relative size of pork production in the NR
and E regions was lower than the relative size of the
country’s pork production. These values indicate the
absence of regional specialization (Table 4).

From 2001 to 2006, the NW region had
the highest number of indicators of localization
quotients above one (4 of 6). This represents greater
specialization of swine production, relative to the
other regions. In contrast, the regions NR CW,
EC and SU had the highest number of localization
quotients below one, indicating less specialization.

As of 2007 and up to 2012, the regions NR and
NE had the highest number of coefficients above
one (4 of 6). Most had values of more than half their
coefficients below one, indicating that only NR and
NE had greater specialization than the other regions.

Regarding the coefficient of specialization during
the period 1994 to 2000, the NW region had the

AGROCIENCIA, 16 de mayo - 30 de junio, 2015

VOLUMEN 49, NÚMERO 4466

tuvo el valor más cercano a cero (0.006). Esto indica
que la estructura de la producción de carne de cerdo
en esa región fue más semejante a la estructura pro-
ductiva del país: un grado bajo de especialización de
la actividad en la región y un grado alto de diversi-
ficación de la producción anual, que fue el comple-
mento (0.994) o diferencia respecto a la unidad. La
región OR tuvo el coeficiente más cercano a la uni-
dad (0.069), esto es, fue la región con la composición
productiva menos similar a la nacional. Así, las otras
regiones tuvieron grado de especialización mayor de
la producción porcina y, en consecuencia, el grado
menor de diversificación, que fue el complemento
(0.931).

De 2001 a 2006 la región PE tuvo el coeficien-
te de especialización menor, cercano a cero (0.006),
entre todas las regiones. Así, esta región tuvo la es-
tructura productiva más parecida a la nacional, con el
grado de especialización menor y el mayor de diver-
sificación de la actividad porcina (0.994). En el mis-
mo periodo la región NE tuvo el coeficiente mayor

Cuadro 4.	 Cocientes de localización de la producción de carne de cerdo por
región, entre los años 1994 y 2012 en México.

Table 4.	 Localization quotients of pork production by region, period 1994 to
2012, in México.

Año NO NR NE CO CE SU OR PE

1994 0.96 1.21 1.02 1.04 1.00 1.04 0.90 0.89
1995 1.05 1.02 0.90 1.03 0.93 0.95 0.92 0.99
1996 1.05 1.00 0.96 1.04 0.93 0.98 0.83 1.00
1997 1.01 0.98 0.95 1.02 0.99 0.99 0.93 0.97
1998 1.00 0.99 1.01 0.98 1.05 1.04 0.93 1.01
1999 0.97 0.89 0.95 0.96 1.05 1.00 1.16 1.07
2000 0.96 0.94 1.19 0.94 1.04 0.99 1.29 1.05
2001 0.93 0.94 0.88 1.03 1.06 0.98 1.02 1.01
2002 0.97 0.95 0.91 1.02 1.01 0.98 1.01 1.00
2003 1.04 1.07 0.96 0.99 0.97 1.07 0.97 0.97
2004 1.01 1.07 1.02 0.99 0.97 1.06 0.97 1.01
2005 1.03 0.98 1.10 0.98 0.98 0.96 1.04 0.99
2006 1.01 0.99 1.12 0.98 1.00 0.95 1.00 1.01
2007 0.99 1.00 1.06 1.01 1.00 1.00 0.92 1.04
2008 1.02 1.04 1.05 1.00 0.99 0.99 0.91 1.02
2009 1.02 1.02 1.05 0.99 1.01 1.00 0.92 1.00
2010 0.97 1.04 1.12 1.01 0.99 1.03 0.95 0.99
2011 0.99 1.01 0.96 1.01 1.00 1.03 1.04 0.97
2012 1.00 0.89 0.77 0.99 1.01 0.95 1.24 0.98

Región de México: Noroeste (NO), Norte (NR), Noreste (NE), Centro-Occidente
(CO), Centro-Este (CE), Sur (SU), Oriente (OR) y Península de Yucatán (PE) v
Region of México: Northwest (NO), North (NR), Northeast (NE), Central-West
(CO), Central-East (CE), South (SU), East (OR) and Yucatán Peninsula (PE).

value closest to zero (0.006). This value indicates that
the pork production structure in this region was more
similar to the productive structure of the country:
a low degree of specialization of the activity in the
region and a high degree of diversification in annual
production, which was the complement (0.994) or
difference with respect to one. The E region had the
coefficient closest to one (0.069); that is, it was the
region with a productive composition least similar
to that of the country. Therefore, the rest of the
regions had a higher degree of specialization of swine
production and, consequently, a lower degree of
diversification, which was the complement (0.931).

From 2001 to 2006, the PE region had the lowest
coefficient of specialization, nearly zero (0.006), of all
the regions. Therefore, this region had the productive
structure most similar to the national productive
structure, with the lowest degree of specialization
and the highest degree of diversification in swine
production (0.994). In the same period, the NE
region and the highest coefficient (0.042), indicating

467REBOLLAR-REBOLLAR et al.

DINÁMICA REGIONAL DE LA PRODUCCIÓN PORCÍNA EN MÉXICO, 1994-2012

(0.042), esto es, la especialización mayor de la acti-
vidad y la diversificación menor (0.958) comparada
con las demás regiones (Cuadro 5).

De 2007 a 2012 las regiones CE y CO obtuvieron
el coeficiente menor (0.004), lo que implicó especia-
lización reducida de la actividad porcina y, en con-
secuencia, diversificación alta de la producción. La
región OR presentó la especialización mayor (0.049)
y la diversificación menor (0.951), que el resto de los
territorios.

La diversificación de la actividad porcina en la re-
gión NO, durante todo periodo estudiado, se explicó
con la permanencia y constancia de la producción
en sus volúmenes de carne de cerdo, durante todo
el periodo analizado y la variabilidad reducida de la
cantidad de toneladas de producto obtenidas de un
año a otro, y que ocasionó, la especialización escasa
de la actividad.

Los resultados obtenidos de la aplicación del mé-
todo diferencial-estructural mostraron que la diná-
mica de la porcicultura mexicana fue distinta entre
las regiones y los periodos estudiados.

De 1994 a 2000, las regiones OR, PE, CE y NE
tuvieron un efecto total (ET) positivo, debido a un
efecto diferencial (ED) y efecto estructural (EE)
también positivo, con excepción de la región PE,
que tuvo un EE negativo; sin embargo, no influyó
en el valor de ET correspondiente a esa región. Las
regiones CO, NR, SU y NO, tuvieron ET negativo,
debido a ED y EE negativos, excepto NR y SU, que
tuvieron EE positivo, pero los valores fueron insufi-
cientes para influir en su ET (Cuadro 6).

Desde 2001 a 2006 las regiones NO, NE, NR y
PE tuvieron ET positivo, debido a su ED positivo.
Este coeficiente tuvo la mayor influencia para que ET

Cuadro 5.	 Coeficientes de especialización de la producción de carne de cerdo por región y subperio-
do en México.

Table 5. Coefficients of specialization of pork production by region and sub-period in Mexico.

Periodos NO NR NE CO CE SU OR PE

1994-2000 0.006 0.030 0.033 0.018 0.021 0.011 0.069 0.020
2001-2006 0.012 0.022 0.042 0.009 0.013 0.020 0.011 0.006
2007-2012 0.008 0.019 0.046 0.004 0.004 0.010 0.049 0.011

Región de México: Noroeste (NO); Norte (NR); Noreste (NE); Centro-Occidente (CO); Centro-Este
(CE); Sur (SU); Oriente (OR) y Península de Yucatán (PE) v Region of México: Northwest (NO), North
(NR), Northeast (NE), Central-West (CO), Central-East (CE), South (SU), East (OR) and Yucatán
Peninsula (PE).

that the activity had greater specialization and the
lowest diversification (0.958), compared with the
rest of the regions (Table 5).

From 2007 to 2012, the regions CE and CW were
those that obtained the lowest coefficient (0.004),
implying reduced specialization of swine production
and, consequently, higher productive diversification.
Region OR showed the higher specialization (0.049)
and the lower diversification (0.951) than the rest of
the territory.

Diversification of swine production in the NW
region during the period of study is explained by the
permanent and constant production of their volumes
of pork during the entire period of study and by the
small variation in the number of tons obtained from
year to year, which resulted specialization of the
activity.

The results obtained from application of the
differential-structural method showed that the
dynamics of Mexican swine production was different
among regions and among periods studied.

From 1994 to 2000, the regions E, PE, CE and
NE had a positive total effect (TE) as the result of a
differential effect (DE) and a structural effect (SE),
also positive, except for the PE region with a negative
SE, which, however, had no influence in the TE
value corresponding to this region. Moreover, the
regions CW, NR, SU and NW had negative TE.
Consequently, DE and SE were negative, except in
NR and SU, which had positive ES, but the values
were insufficient to affect their TE (Table 6).

From 2001 to 2006, the NW, NE, NR and PE
regions had positive TE because of their positive ED.
This coefficient had the greatest influence in making
TE positive. The rest of the regions obtained negative

AGROCIENCIA, 16 de mayo - 30 de junio, 2015

VOLUMEN 49, NÚMERO 4468

fuera positivo. Las otras las regiones, tuvieron un ET
negativo, debido al peso relativo mayor del ED, que
también fue negativo.

Durante el periodo de 2007 a 2012, sólo las re-
giones OR y CE tuvieron un ET y ED mayor a cero,
mientras que las otras regiones tuvieron ET negativo.

Con los resultados obtenidos del método diferen-
cial-estructural se elaboró una tipología regional; con
ella se analizó la combinación de los distintos efectos
(ET, ED y EE). Con el valor y signo de los coefi-
cientes, se obtuvo el grado de dinamismo espacial de
la producción porcina, para cada región, durante los
subperiodos (Cuadro 7).

De 1994 a 2000 las regiones NE, CE y OR tuvie-
ron un grado de dinamismo muy alto; aunque du-
rante el segundo periodo NE conservó su posición al
finalizar el estudio su grado de dinamismo fue muy
bajo. CE y OR redujeron su dinámica económica a
muy baja de 2001 a 2006 y la aumentaron en el úl-
timo periodo. La región PE tuvo dinamismo medio
en los dos primeros periodos y en el ultimo la diná-
mica fue muy baja. Las regiones NO y NR pasaron
de un dinamismo muy bajo y medio bajo, durante el
primer periodo, a muy alto en el siguiente periodo,
y al finalizar el estudio su posición fue muy baja. Las
regiones CO y SU mantuvieron su posición en nive-
les de dinamismo de muy bajo a medio bajo, durante
los tres periodos.

Cuadro 6.	 Coeficientes obtenidos de la aplicación del método diferencial-estructural (miles de t) en
regiones producción de carne de cerdo en México.

Table 6.	 Coefficients obtained by application of the differential-structural method (thousands of t)
to pork-producing regions of México.

Región
Periodos

1994-2000 2001-2006 2007-2012
ET ED EE ET ED EE ET ED EE

NO -1.51 -0.94 -0.57 17.80 17.62 0.19 -1.81 -1.69 -0.12
NR -6.95 -7.06 0.10 3.60 3.49 0.11 -3.67 -3.64 -0.03
NE 4.89 4.79 0.10 9.11 9.04 0.07 -11.99 -11.92 -0.07
CO -37.47 -37.22 -0.25 -12.42 -12.01 -0.41 -6.77 -6.91 0.14
CE 6.91 6.48 0.44 -6.69 -6.55 -0.13 8.12 8.24 -0.12
SU -3.23 -3.44 0.22 -9.31 -9.63 0.32 -3.81 -3.84 0.03
OR 24.11 24.02 0.09 -3.69 -3.58 -0.11 24.78 24.50 0.27
PE 13.25 13.37 -0.13 1.59 1.63 -0.04 -4.85 -4.75 -0.10

Región de México: Noroeste (NO); Norte (NR); Noreste (NE); Centro-Occidente (CO); Centro-Este
(CE); Sur (SU); Oriente (OR) y Península de Yucatán (PE) v Region of México: Northwest (NO), North
(NR), Northeast (NE), Central-West (CO), Central-East (CE), South (SU), East (OR) and Yucatán
Peninsula (PE).

TE because of the higher relative weight of DE,
which was also negative.

In the 2007 to 2012 period, only the E and CE
regions had TE and DE above zero, while the TE of
the rest of the regions was negative.

With the results obtained with the differential-
structural method, a typology of the regions was
constructed. With this typology, the combination
of different effects (TE, DE and SE) was analyzed.
With the value and sign of the coefficients, the degree
of spatial dynamism of swine production in each of
the regions was obtained for each of the sub-periods
(Table 7).

From 1994 to 2000, the NE, CE and E regions
had a very high degree of dynamism. However,
although NE maintained its position during the
second period, at the end of the study its degree of
dynamism was very low. The economic dynamics of
CE and E decreased to very low in the period 2001 to
2006, but increased in the last period. The PE region
had medium dynamism in the first two periods and
in the last its dynamics was very low. The degree of
dynamism of the NW and NR regions passed from
very low and medium low during the first period to
very high in the following period, but at the end of
the study its position was very low. The regions CW
and SU maintained their position at very low and
medium low levels of dynamism during the three
periods.

469REBOLLAR-REBOLLAR et al.

DINÁMICA REGIONAL DE LA PRODUCCIÓN PORCÍNA EN MÉXICO, 1994-2012

Cuadro 7. Tipología de las regiones según su dinamismo espacial en la producción porcina en México.
Table 7. Typology of the regions according to their spatial dynamism in swine production in México.

Tipo Componente Efecto Dinamismo
económico

Periodos
1994-2000 2001-2006 2007-2012

I Ganancia ET>0 Muy alto NE, CE, OR NO, NR, NE OR
Dinámico ED>0
Especialización EE>0

II A Ganancia ET>0 Alto
Rezagado ED<0
Especialización EE>0

III A Ganancia ET>0 Medio PE PE CE
Dinámico ED>0
No especialización EE<0

IV Pérdida ET<0 Muy bajo NO, CO CO, CE, SU, OR NO, NR, NE, PE
Rezagado ED<0
No especialización EE<0

II B Pérdida ET<0 Medio bajo NR, SU CO, SU
Rezagado ED<0
Especialización EE>0

III B Pérdida ET<0 Bajo
Dinámico ED>0
No especialización EE<0

Región de México: Noroeste (NO); Norte (NR); Noreste (NE); Centro-Occidente (CO); Centro-Este (CE); Sur (SU);
Oriente (OR) y Península de Yucatán (PE) v Region of México: Northwest (NO), North (NR), Northeast (NE), Central-
West (CO), Central-East (CE), South (SU), East (OR) and Yucatán Peninsula (PE).

El grado mayor de dinamismo económico que
experimentaron las regiones OR, CE, NE, durante
el sexenio 1994 a 2000, fue porque el crecimiento
de la producción porcina en esas regiones, fue mayor
que el crecimiento de la misma actividad en el país.
Esto se equiparó a una ganancia hipotética para las
regiones de 24.10, 6.91 y 4.89 miles t, que muestran,
condiciones productivas mejores, competitividad in-
terregional mayor y especialización de la producción
durante los años en que la producción nacional fue
creciente. Durante el mismo periodo, la atención se
concentró en la región CE, porque ocupó el tercer lu-
gar de las regiones con mayor contribución a la pro-
ducción nacional, con 14.99 % del total nacional.
De esta región destacó Puebla, por su participación
regional (50.35 %). El dinamismo de la región CE
se explicó por la competitividad alta de las grandes
empresas porcinas en ese estado, y con rentabilidades
privadas alrededor de 4.42 % (García et al., 2000).

La región PE, cuarta con contribución mayor a
la producción nacional (9.05 %), presentó grado de
dinamismo inferior al de las regiones OR, CE, NE,
aunque tuvo un crecimiento superior al nacional y

The higher degree of economic dynamism
experienced by the E, CE and NE regions during
the 1994 to 2000 period was because swine
production growth in these regions was greater than
in the entire country. This would be the equivalent of
hypothetical gains of 24.10, 6.91 and 4.89 thousand
t for these regions, the result of better conditions for
production, greater interregional competitiveness
and specialization of the production during the
years in which national production was growing.
During the same period, attention turned to the CE
region because it held third place among the regions
in contribution to national production, supplying
14.99 % of the national total. Puebla was outstanding
in this region for its regional participation (50.35 %).
Large highly competitive swine enterprises in this
state with private profitability of around 4.42 %
explain the dynamism of this region (García et al.,
2000).

The PE region, fourth in contribution to national
production (9.05 %) had a lower degree of dynamism
than the regions E, EC, and NE, despite having
higher growth than the country and a significant

AGROCIENCIA, 16 de mayo - 30 de junio, 2015

VOLUMEN 49, NÚMERO 4470

una ganancia hipotética significativa. Sin embargo,
su producción se especializó en años en que la pro-
ducción nacional se contrajo.

El dinamismo de las regiones NO, CO, NR y SU
fue bajo, durante el sexenio referido, debido al creci-
miento regional inferior del país. Esto se tradujo en
pérdidas hipotéticas en sus volúmenes de producción
y, en consecuencia, pérdida de la competitividad in-
terregional.

El cambio de grado de dinamismo económico ex-
perimentado por las regiones NO y NR, entre 2001
y 2006 y la permanencia de la dinámica registrada
por la región NE indicaron una ganancia hipotética
significativa, un aumento de la competitividad inte-
rregional y condiciones productivas mejores. Sin em-
bargo, el interés por el dinamismo de las regiones NE
y NR se redujo, debido a la mínima contribución que
realizaron a la producción nacional (3.57 y 3.04 %).
La atención se concentró en la región NO, por su
contribución importante a la porcicultura mexicana
(20.89 %), donde destacó Sonora, por su participa-
ción regional (89.70 %). La estrategia de este estado
para aumentar su dinamismo económico, fue mante-
ner su tecnología avanzada e integración productiva
y la búsqueda de mercados en el exterior (Bobadilla
et al., 2010). Este comportamiento se reflejó en un
aumento de la eficiencia económica y productiva, y
que le permitió disminuir costos de producción y au-
mentar el número de animales al mercado por vientre
por año. Estas variables influyeron para obtener una
utilidad de $ 4.48 kg-1 y una rentabilidad de 63.40
% para las empresas con el grado más alto de tecnifi-
cación (Nava et al., 2009), lo que reflejó condiciones
productivas mejores y competitividad interregional
mayor.

Otra región con importancia similar fue PE, la que
mantuvo su nivel de dinamismo económico, y cuya
estrategia se basó en el posicionamiento de macroe-
mpresas porcinas en Yucatán, así como en la intro-
ducción de tecnologías avanzadas, diseño de nuevas
formas de comercialización y dinámica exportadora
(Sierra et al., 2005). Estas estrategias contribuyeron
a mantener el nivel de competitividad interregional
experimentado desde el sexenio anterior.

El rezago de las regiones CO, CE, SU y OR se
explicó por su crecimiento medio anual reducido e
inferior respecto al crecimiento nacional durante el
sexenio citado. Lo anterior estuvo aunado a la falta de
políticas de apoyo a la actividad en la región CO; y a

hypothetical gain. However, its production
specialized in the years in which national production
contracted.

The dynamism of the NW, CW, NR and SU
regions was low during this six-year period (1994-
2000) because their growth was lower than that of
the country. This translates into hypothetical losses
in volumes of production and, consequently, losses
in interregional competitiveness.

The change in the degree of economic dynamism
the NW and NR regions underwent between 2001
and 2006 and the persistence of the dynamism of the
NE region indicated significant hypothetical gains,
an increase in interregional competitiveness and
better productive conditions. However, interest in
the dynamism of the NE and NR regions decreased
because of their minimal contribution to national
production (3.57 and 3.04 %). Attention focused
on the NW region for its important contribution
to Mexican swine production (20.89 %), for which
Sonora was outstanding because of its regional
participation 89.70 %). The strategy of this state
to increase its economic dynamism consisted of
maintaining its modern technology and productive
integration, as well as seeking foreign markets
(Bobadilla et al., 2010). This strategy is reflected in
increased economic and productive efficiency, which
permitted lowering production costs and increasing
the number of marketed animals per sow per year.
These variables were important in obtaining utilities
of $ 4.48 kg-1 and profitability of 63.40 % by the
enterprises with the most advanced technology (Nava
et al., 2009) resulting in better productive conditions
and greater interregional competitiveness.

Another region of similar importance was PE,
which maintained its level of economic dynamism.
Its strategy was based on positioning macro swine
enterprises in Yucatán as well as on introducing
advanced technology, designing new forms of
marketing and export dynamics (Sierra et al., 2005).
These strategies contributed to maintaining the level
of interregional competitiveness it had experienced
since the previous six-year period.

The CW, EC, SU and E regions lagged behind.
This can be explained by their reduced mean annual
growth, which was less than national growth during
this six-year period (2001 to 2006). In addition,
policies to support the activity were lacking in the CW
region. Furthermore, a deficient swine production

471REBOLLAR-REBOLLAR et al.

DINÁMICA REGIONAL DE LA PRODUCCIÓN PORCÍNA EN MÉXICO, 1994-2012

la estructura económica porcícola deficiente ocasio-
nada por cambios en el consumo de su población y
el grado mayor de urbanización de la región CE (Del
Moral et al., 2008). Esto causó la disminución de la
competitividad y condiciones desfavorables para la
porcicultura regional.

El dinamismo experimentado por las regiones OR
y CE, durante el sexenio entre 2007 y 2012 se asoció
a la magnitud del efecto total obtenido en estas re-
giones. Esto significó que el crecimiento porcentual
de la porcicultura fuera mayor en las regiones, que
en todo el país y su ganancia hipotética fue 24.77 y
8.11 miles t de carne porcina. Estas cifras indican que
existió competitividad intrarregional mayor, especia-
lización de la actividad mayor y condiciones produc-
tivas mejores para esos territorios. El comportamien-
to regional se explicó por el aumento del número de
granjas porcinas nuevas con estándares de calidad
posicionadas principalmente en Puebla. Además, la
cercanía a lugares con población (Distrito Federal y
Estado de México) y consumo mayor de carne de cer-
do (Campeche, Quintana Roo y Chiapas), aumentó
la demanda local, que incorporó la mayor parte de su
producción (Bobadilla et al., 2013).

El rezago en las regiones NO, NR, NE, PE, CO
y SU durante el sexenio referido, se debió al menor
crecimiento, comparado al reportado en el país. En
consecuencia, esas regiones tuvieron pérdidas hipo-
téticas de diversas magnitudes y una disminución de
la competitividad intrarregional, asociada a la escasa
diversificación de la actividad a lo largo del periodo
y al crecimiento y especialización en años en que la
porcicultura mexicana se contrajo. Al respecto, Del
Moral et al. (2008) reportaron el dinamismo regional
de la producción porcina, que es un comportamiento
similar en algunas regiones y diverso en otras, debido
a que se evalúan en periodos distintos.

El rezago constante que registraron las regiones
CO y SU durante los tres subperiodos fue evidente.
Sin embargo, la importancia de un estudio detallado
de la región CO indicó que ésta contribuyó más a la
producción nacional durante los subperiodos (36.75,
33.85 y 32.99 %), y específicamente Jalisco y Gua-
najuato fueron las entidades productoras principales
de carne de cerdo de la región (58.40 y 26.41 % del
total regional).

El rezago que experimentaron Jalisco y Guanajua-
to se explicó por la falta de políticas de apoyo a la
actividad e ineficiencia en el uso de sus recursos (Del

economic structure was caused by changes in the
population’s consumption and a higher degree of
urbanization of the CE region (Del Moral et al.,
2008). This led to diminished competitiveness and
unfavorable conditions for regional swine production.

The dynamism of the E and CE regions during
the six-year period from 2007 to 2012 was associated
with the magnitude of the total effect obtained in
these regions. This meant that growth in percentage
of swine production was higher in these regions than
in the country as a whole and their hypothetical
gains were 24.77 and 8.11 thousand t of pork. These
figures indicate that there was greater intraregional
competitiveness and specialization and better
productive conditions in these territories. This
regional behavior was explained by the increase in
the number of new swine farms established with
quality standards, located mainly in Puebla. In
addition, the regions’ proximity to highly populated
areas (Mexico City and the State of Mexico) and
higher consumption of pork (Campeche, Quintana
Roo and Chiapas) increased demand enabling them
to market most of their production (Bobadilla et al.,
2013).

The lag in the NW, NR, NE, PE, CW and SU
regions during this six-year period was due to the
lower growth rate compared with that reported for
the country. Consequently, these regions obtained
hypothetical losses of diverse magnitudes and a
decrease in intraregional competitiveness associated
with scarce diversification of the activity throughout
the period and with growth and specialization in the
years when Mexican swine production shrank. Del
Moral et al. (2008) reported that regional dynamism
of swine production is similar in some regions and
diverse in others because they are assessed in different
periods.

The persistent lag recorded in the CW and SU
regions during the three sub-periods was evident.
However, the importance of a detailed study of the
CW region indicated that it was the region that most
contributed to national production during the sub-
periods (36.75, 33.85 and 32.99 %). Specifically,
Jalisco and Guanajuato were the principal pork-
producing states of the region (58.40 and 26.41 %
of the regional total).

The lag experimented by Jalisco and Guanajuato
is explained by the lack of policies to support the
activity and by inefficiency in the use of their

AGROCIENCIA, 16 de mayo - 30 de junio, 2015

VOLUMEN 49, NÚMERO 4472

Moral et al., 2008), nivel de productividad bajo (Bo-
badilla et al., 2013) y grado bajo de tecnificación de
las empresas en esos estados. De una muestra de 16 y
9 empresas porcinas en Jalisco y Guanajuato, 68.75
y 77.78 %, se consideraron como con grado de tec-
nificación bajo. Este nivel tecnológico se relacionó
con la eficiencia productiva reducida, la que está de-
finida por el número de animales en el mercado, por
vientre por año (13.15 y 12.27 animales) y eficiencia
económica menor, que está definida por el costo de
producción por kilogramo de cerdo en pie ($ 11.48 y
11.98 kg-1) (Nava et al., 2009). Todo esto finalmente
llevó a la región CO a su clasificación como rezagada,
no competitiva y con las peores condiciones produc-
tivas de todas las regiones.

Conclusiones

Durante el periodo de estudio la porcicultura
mexicana mostró claras disparidades relativas a su
crecimiento y dinamismo económico entre las regio-
nes. Las regiones ON, NO y PY tuvieron las tasas de
crecimiento mayores, lo que se tradujo en condicio-
nes productivas mejores, competitividad interregio-
nal mayor y especialización de la actividad, durante
los años en que la producción nacional fue creciente.

Las regiones CO y CS tuvieron decrementos ma-
yores en sus volúmenes de producción de carne de
cerdo. Su crecimiento fue inferior al registrado por
todo el país, lo que causó pérdidas hipotéticas de
magnitudes diversas y disminución de la competitivi-
dad intrarregional. Debido a la diversificación escasa
de la actividad a lo largo del periodo y del crecimien-
to y especialización en años en que la porcicultura
mexicana se contrajo, las citadas regiones fueron las
más rezagadas.

Agradecimientos

El presente trabajo se realizó gracias al financiamiento otor-
gado por el CONACYT al proyecto de investigación número
191398.

Literatura Citada

Bassols, B., A. 1980. Geografía Económica de México: Teoría,
Fenómenos Generales, Análisis Regional. Cuarta edición.
Editorial Trillas. México, D.F. 431 p.

Bobadilla, S., E. E., A. Espinoza O., y F. E. Martínez C. 2010.
Dinámica de la producción porcina en México de 1980 a
2008. Rev. Mex. Cienc. Pecu. 1: 251-268.

resources (Del Moral et al., 2008), as well as the low
use of technology by the enterprises in these states.
Of a sample of 16 and 9 swine production enterprises
in Jalisco and Guanajuato, 68.75 and 77.78 % were
considered to have a low degree of modernization.
This level of technology used is related to productive
inefficiency, which is defined by the number of
animals marketed per sow per year (13.15 and 12.27
animals), and lower economic efficiency, which
is defined by the cost of production of a kilogram
of live hogs ($ 11.48 and 11.98 kg-1) (Nava et al.,
2009). These criteria finally led to the classification
of the CW region as lagging, noncompetitive and
having the poorest productive conditions of all of the
regions.

Conclusions

During the period under study, Mexican swine
production exhibited clear relative disparities in
growth and economic dynamism among regions.
The E, NW and PE regions had the highest growth
rates, meaning the best productive conditions, greater
interregional competitiveness and specialization
of the activity during the years in which national
production was growing.

The CW and CS regions had the greatest decreases
in volumes of pork production. Their growth was
lower than that recorded for the entire country,
causing hypothetical losses of diverse magnitudes
and a decrease in intraregional competitiveness. Due
to the scarce diversification of the activity throughout
the period and to the growth and specialization in
years in which Mexican swine production contracted,
these regions were those that most lagged behind.

—End of the English version—

pppvPPP

Bobadilla, S., E. E., S. Franco M., H. H. Regil G., y F. E. Mar-
tínez C. 2013. Inventario porcino y su evolución en México.
In: Porcicultura mexicana: auge y crisis de un sector. Bobadi-
lla S., E. E., y F. E. Martínez C. (ed). Universidad Autónoma
del Estado de México. México. pp: 33.

Boisier, S. 1980. Técnicas de análisis regional con información
limitada. Cuadernos del Instituto Latinoamericano y del Ca-
ribe de Planificación Económica y Social (ILPES). No. 27.
Santiago de Chile. 170 p.

473REBOLLAR-REBOLLAR et al.

DINÁMICA REGIONAL DE LA PRODUCCIÓN PORCÍNA EN MÉXICO, 1994-2012

Bonet, M., J. 1999. El crecimiento regional en Colombia, 1980-
1996: una aproximación con el método Shift-Share. Docu-
mentos de trabajo sobre economía regional. No. 10. Banco
de la República. Cartagena de Indias, Colombia. 42 p.

Del Moral, B. L. E., B. P. Ramírez G., y A. R. Muñoz J. 2008.
Crecimiento regional de la producción de carne de cerdo en
México, 1980-2005. Análisis Económico 52: 272-290.

Financiera Rural. 2012. Monografía de ganado porcino. www.
financierarural.gob.mx/informacionsectorrural/Documents/
Monografias/Monograf%C3%ADaPorcinos(jun2012).pdf
(Consulta: 16 septiembre de 2013). 14 p.

FIRA (Fideicomisos Instituidos en Relación con la Agricultura).
2012. Panorama agroalimentario. Carne de porcino 2012.
www.tmx0014184870.com/PORCINOTICIAS/Panorama.
pdf (Consulta: 15 noviembre de 2013). 22 p.

García, M., R., M. F. Del Villar V., J. A. García S., J. S. Mora F.,
y R. C. García S. 2004. Modelo econométrico para determi-
nar los factores que afectan el mercado de la carne de porcino
en México. Interciencia 29: 414-420.

García, M., R., G. García D., R. Valdivia A., y E. Guzmán S.
2002. El mercado de la carne de porcino en canal en México
1960-2000. Colegio de Posgraduados. México. 306 p.

García, S., R. C., J. A. Matus G., R. García M., M. Omaña S., y
G. García D. 2000. Competitividad de nueve granjas porcí-
colas en Tehuacán, Puebla, en 1995. Agrociencia 34: 99-106.

Gómez, T., G., S. Rebollar R., J. Hernández M., y E. Guzmán S.
2011. Efecto de los aranceles en la competitividad de la por-
cicultura mexicana. Trop. Subtrop. Agroecosys. 14: 537-542.

Lira, L., y B. Quiroga. 2003. Técnicas de análisis regional. Serie
de manuales del Instituto Latinoamericano y del Caribe de

Planificación Económica y Social (ILPES). No. 30. Santiago
de Chile. 120 p.

Mejía, R., P., M. A. Díaz C., y L. E. Del Moral B. 2007. Impor-
taciones totales y de carne de cerdo en México en el contexto
del TLCAN: un enfoque de corrección de error. Ciencia
ergo sum 14: 263-271.

Nava, N., J. J., R. Trueta S., B. Finck V., B. Barranco V., E. Oso-
rio H., y J. Lecumberri L. 2009. Impactos del nivel tecno-
lógico en la eficiencia productiva y variables económicas, en
granjas porcinas de Guanajuato, Jalisco, Sonora y Yucatán.
Téc. Pecu. Méx. 47: 157-172.

SAGARPA (Secretaría de Agricultura, Ganadería, Pesca y Ali-
mentación). 2009. Situación actual y perspectivas de la
producción de carne de porcino en México. www.sagarpa.
gob.mx/ganaderia/Publicaciones/Lists/Estudios%20de%20
situacin%20actual%20y%20perspectiva/Attachments/27/
sitpor09a.pdf (Consulta: Septiembre de 2013). 44 p.

SIAP (Servicio de Información Agroalimentaria y Pesque-
ra). 2012. Información de mercados. www.siap.gob.
mx/?option=com_content&view=article&id=181&Item
id=426 (Consulta: Septiembre de 2013).

Sierra, M., L. D., B. Ortiz D., A. C. Sierra V., J. A. Rivera L.,
J. R. Sanginés G., y M. A. Magaña M. 2005. Estructura del
mercado y comportamiento del precio de la carne de cerdo
en Yucatán 1990-2003. Téc. Pecu. Méx. 43: 347-360.

