

EVALUACIÓN EXTERNA COMPLEMENTARIA PARA MEDIR LOS INDICADORES DE FIN Y PROPÓSITO

**Fondo para el Apoyo a Proyecto
Productivos en Núcleos Agrarios
(FAPPA 2008)**

INFORME FINAL

SECRETARÍA DE LA REFORMA AGRARIA UNIVERSIDAD AUTÓNOMA CHAPINGO

EVALUACIÓN EXTERNA COMPLEMENTARIA PARA MEDIR LOS INDICADORES DE FIN Y PROPÓSITO

PROGRAMA FONDO PARA EL APOYO A PROYECTOS PRODUCTIVOS EN NÚCLEOS AGRARIOS (FAPPA 2008)

INFORME FINAL

UNIDAD GESTORA DE SERVICIOS TECNOLÓGICOS DE LA UACH

Diciembre de 2009

UNIVERSIDAD AUTÓNOMA CHAPINGO

UNIDAD GESTORA DE SERVICIOS TECNOLÓGICOS

Dr. Aureliano Peña Lomelí
Rector

Dr. Marcos Portillo Vázquez
Asesor Técnico Principal

Ing. Juan Martínez Romero
Coordinador de la Unidad Gestora de Servicios Tecnológicos

Dr. Juan Manuel Zepeda del Valle
M.C. Ulises Lara Reyes
Coordinadores Generales del Proyecto

Lic. Claudia Cervantes Rodríguez
Lic. Erika Paola Galán Suárez
Ing. Jonathan Blas Cortes
M.C. Rosa del Carmen Gallegos López
Lic. Verónica Elizabeth Delgado Salazar
Ing. Yolanda Arellano Espejel
Colaboradores

Diciembre de 2009

Índice

Resumen ejecutivo	1
Introducción	9
Capítulo 1 Contexto nacional en el que surge el Programa	12
1.1. Antecedentes y origen del Programa	12
1.2. Características del Programa.....	13
1.3. Evolución física y financiera del Programa	14
1.4. Integración de los objetivos del Programa con el PND y con el PSDA 2007-2012	16
Capítulo 2 Análisis de la normatividad y operación del Programa	20
2.1. Análisis de la normatividad y operación del Programa	20
2.2. Cumplimiento de la normatividad	20
2.2.1. Congruencia y cumplimiento de los objetivos del Programa	20
2.2.2. Inclusión del enfoque de género en las ROP 2008.....	22
2.2.3. Porcentaje de inclusión de microrregiones	23
2.2.4. Inclusión de los municipios con mayor población indígena	23
2.2.5. Inclusión de municipios de alto grado de marginación	24
2.2.6. Inclusión de estados con alta intensidad migratoria	25
2.2.7. Cumplimiento de la cobertura	26
2.2.8. Focalización del Programa FAPPA.....	27
2.2.9. Tipo de proyectos solicitados y apoyados	27
2.2.10. Procedimiento de dictaminación	28
2.2.11. Tipo y monto de apoyo.....	30
2.3. Estructura operativa	31
2.4. Mecánica operativa del FAPPA.....	31
2.4.1. Registro de solicitudes	31
2.5. Evaluación de los proyectos productivos	32
2.6. Conocimiento de las ROP por los operadores del programa	32
Capítulo 3 Características socioeconómicas de los beneficiarios y no beneficiarios	35
3.1. Perfil sociodemográfico de los beneficiarios y no beneficiarios	35
3.1.1. Género.....	35
3.1.2. Edad	36
3.1.3. Escolaridad.....	36
3.1.4. Estado civil de los beneficiarios y no beneficiarios	37

3.1.5. Microrregión.....	38
3.1.6. Grado de marginación.....	39
3.1.7. Presencia de población indígena	40
3.2. Perfil socioeconómico de beneficiarios y no beneficiarios	40
3.2.1. Integrantes de la familia	40
3.2.2. Integrantes de la familia que contribuyen al ingreso del hogar.....	41
3.2.3. Número de dependientes económicos de la familia	41
3.2.4. Ingreso promedio mensual del hogar.....	42
3.2.5. Ingreso mensual de los beneficiarios antes y después del proyecto.....	43
3.3. Principales actividades productivas	43
3.3.1. Principales actividades productivas de los beneficiarios antes y después del proyecto	43
3.3.2. Actividades de los beneficiarios con el proyecto FAPPA.....	44
3.3.3. Principales actividades productivas de los no beneficiarios	45
3.3.4. Porcentaje del ingreso que se recibe al mes, tiempo de horas destinadas y días al año que se le dedica a la actividad (beneficiarios y no beneficiarios)	46
Capítulo 4 Características de los grupos apoyados por el Programa.....	48
4.1. Integración.....	48
4.1.1. Constitución legal de los grupos apoyados.....	48
4.1.2. Figura jurídica.....	49
4.1.3. Organización campesina a la que pertenecen los grupos apoyados	49
4.1.4. Beneficios de los grupos agremiados a una organización campesina	51
4.2. Características de los grupos.....	51
4.2.1. Formación del grupo	51
4.2.2. Número de integrantes por grupo beneficiado.....	52
4.2.3. Características de los integrantes del grupo	52
4.3. Nivel de integración.....	54
4.3.1. Conocimiento del reglamento interno	54
4.3.2. Forma de trabajar de los grupos beneficiados.....	55
4.3.3. Actividades que realizan en grupo	55
4.3.4. Beneficios de trabajar en grupo	56
4.3.5. Causas por las que no se trabaja en grupo	57
Capítulo 5 Características de las organizaciones campesinas.....	58
5.1. Características de las organizaciones	58
5.1.1. Perfil de los representantes.....	59

5.1.2. Características generales de las organizaciones que participaron en FAPPA 2008.....	60
5.2. Relación de la organización campesina con el FAPPA	61
Capítulo 6 Percepción de los beneficiarios y otros actores	65
6.1. Proceso de difusión del Programa (beneficiarios)	65
6.1.1. Percepción del medio de difusión (beneficiarios).....	65
6.1.2. Proceso de difusión del Programa (no beneficiarios)	67
6.1.3. Percepción del medio de difusión (no beneficiarios)	67
6.1.4. Proceso de difusión del Programa (funcionarios)	69
6.2. Tramitación y entrega de apoyos	69
6.2.1. Tiempo de entrega de la constancia de autorización y el apoyo	69
6.2.2. Oportunidad en la entrega de los recursos y conformidad con el monto recibido	70
6.2.3. Entrega del recurso	71
6.3. Asistencia técnica y capacitación.....	72
6.3.1. Asistencia técnica.....	72
6.3.2. Aspectos en que incidió la asistencia técnica	73
6.3.3. Calidad, utilidad y conformidad de la asistencia técnica.....	74
6.3.4. Aspectos para lo cual fue requerida la asistencia técnica (percepción de los técnicos acreditados).....	75
6.3.5. Capacitación.....	76
6.3.6. Temas de capacitación	77
6.3.7. Aspectos en que incidió la capacitación	77
6.3.8. Calidad, utilidad y conformidad de la capacitación	78
6.4. Nivel de satisfacción.....	79
6.5. Actuación del sector agrario.....	80
Capítulo 7 Desempeño de la inversión productiva.....	82
7.1. Análisis sobre la aplicación de los recursos.....	82
7.2. Aprovechamiento de la capacidad instalada.....	83
7.3. Permanencia de los bienes	84
7.4. Proyectos con inversión adicional	85
7.5. Factores que inciden en la permanencia de los proyectos	87
Capítulo 8 Estatus y tasa de sobrevivencia de los Proyectos Productivos	89
8.1. Estatus de los proyectos productivos en el ejercicio fiscal 2008	89
8.1.1. Nivel de operación por Estado	90
8.1.2. Estatus de proyectos productivos por región	91

8.1.3. Estatus de proyectos productivos por giro	92
8.1.4. Estatus de proyectos productivos por organizaciones campesinas	93
8.2. Detonadores de éxito o fracaso de los proyectos	94
8.3. Comercialización de los productos o servicios del proyecto.....	96
Capítulo 9 Línea base	99
9.1. Cálculo de indicadores de la línea base	99
9.1.1. Porcentaje de incremento del ingreso de los beneficiarios apoyados con el Programa (PIIBAP).....	99
9.1.2. Generación de empleos directos.....	101
9.1.3. Tasa promedio de sobrevivencia de los proyectos productivos	101
9.1.4. Proporción de mujeres beneficiarias con equidad de género	102
Capítulo 10 Impactos del Programa	103
10.1. Impacto ambiental	103
10.2. Equidad de género	103
10.2.1. Estatus de los proyectos de acuerdo al género	104
10.2.2. Ingreso de los beneficiarios de acuerdo al género	105
10.2.3. Percepción del programa de acuerdo al género	106
10.3. Situación del proyecto respecto a la equidad de género	107
10.4. Impacto tecnológico	108
10.5. Impacto social	109
10.6. Impacto económico y bienestar	109
10.7. Indicadores de cobertura, captación de recursos adicionales, capacitación y asistencia técnica.	110
Capítulo 11 Conclusiones y recomendaciones	111
11.1. Conclusiones	111
11.2. Recomendaciones.....	115
Bibliografía	118
Anexos.....	119

Índice de Gráficas

Gráfica 1.1. Presupuesto aprobado para el Programa (mdp)	15
Gráfica 1.2. Presupuesto ejercicio 2008 (mdp)	16
Gráfica 2.1. Correspondencia del FAPPA con los objetivos planteados	21
Gráfica 2.2. Cobertura geográfica del programa FAPPA	26
Gráfica 2.3. Tipos de proyectos solicitados y apoyados en 2008	28
Gráfica 2.4. Existen los canales apropiados para incidir en el diseño o rediseño del programa FAPPA en el ámbito federal	33
Gráfica 3.1. Género de los beneficiarios y no beneficiarios	35
Gráfica 3.2. Edad	36
Gráfica 3.3. Escolaridad	37
Gráfica 3.4. Estado civil de los Beneficiarios	37
Gráfica 3.5. Estado civil de los no beneficiarios	38
Gráfica 3.6. Pertenencia a microrregión (porcentaje)	39
Gráfica 3.7. Grado de marginación (porcentaje)	39
Gráfica 3.8. Presencia de población indígena	40
Gráfica 3.9. Número de integrantes de la familia	41
Gráfica 3.10. Número de dependientes económicos de la familia	42
Gráfica 3.11. Ingreso promedio mensual del hogar	42
Gráfica 3.12. Ingreso mensual de los beneficiarios	43
Gráfica 4.1. Grupos que se constituyeron por primera vez para recibir el apoyo	48
Gráfica 4.2. Figura jurídica de los grupos apoyados (porcentaje)	49
Gráfica 4.3. Grupos que pertenecen a una Organización Campesina	50
Gráfica 4.4. Organizaciones Campesinas a las que pertenecen los grupos apoyados	50
Gráfica 4.5. Personas que impulsaron la formación del grupo	52
Gráfica 4.6. Causas de disminución de los socios de los grupos	53
Gráfica 4.7. Etnias a las que pertenecen algunos integrantes de los grupos apoyados	54
Gráfica 4.8. Forma de trabajar de los grupos beneficiados	55
Gráfica 4.9. Actividades que se realizan en grupo	56
Gráfica 4.10. Beneficios de trabajar en grupo	56
Gráfica 5.1. Participación porcentual de las Organizaciones Campesinas en FAPPA 2008	58
Gráfica 5.2. Actividades en la Organización	59
Gráfica 5.3. Número de agremiados	60
Gráfica 5.4. Funcionamiento general del Programa	63
Gráfica 6.1. Percepción del medio de difusión del Programa (Beneficiarios)	66
Gráfica 6.2. Percepción del medio de difusión del Programa (No beneficiarios)	68
Gráfica 6.3. Percepción del tiempo de entrega desde la solicitud hasta la entrega del recurso	70
Gráfica 6.4. Oportunidad en la entrega de los recursos	70
Gráfica 6.5. Conformidad del monto recibido	71
Gráfica 6.6. Grupos beneficiados que recibieron asistencia técnica	72
Gráfica 6.7. Aspectos en que incidió la asistencia técnica	73

Gráfica 6.8. Calidad de la asistencia técnica	74
Gráfica 6.9. Utilidad de los servicios de asistencia técnica	74
Gráfica 6.10. Conformidad con los servicios de asistencia técnica	75
Gráfica 6.11. Aspectos para lo cual fue requerida la asistencia técnica	76
Gráfica 6.12. Grupos beneficiados que recibieron capacitación.....	76
Gráfica 6.13. Temas de capacitación.....	77
Gráfica 6.14. Aspectos en que incidió la capacitación.....	78
Gráfica 6.15. Calidad de la capacitación.....	78
Gráfica 6.16. Utilidad de la capacitación.....	79
Gráfica 6.17. Conformidad de la capacitación	79
Gráfica 6.18. Trato recibido por parte de los funcionarios	80
Gráfica 6.19. Actividades previas a la entrega del recurso.....	80
Gráfica 6.20. Seguimiento de los proyectos productivos	81
Gráfica 7.1. Justificación de la aplicación del recurso otorgado	82
Gráfica 7.2. Distribución de los recursos	83
Gráfica 7.3. Estado actual de los activos adquiridos	84
Gráfica 7.4. Espacio físico donde se encuentran ubicados los activos productivos.....	85
Gráfica 7.5. Inversión adicional al apoyo del Programa (porcentaje)	86
Gráfica 7.6. Capitalización o Reinversión en los Proyectos (porcentaje)	88
Gráfica 8.1. Nivel de estatus de proyectos FAPPA 2008	89
Gráfica 8.2. Nivel de estatus de Proyectos Productivos por Estado, ejercicio 2008	90
Gráfica 8.3. Estatus de los proyectos FAPPA por regiones	91
Gráfica 8.4. Proyectos operando por giro productivo.....	92
Gráfica 8.5. Nivel operativo de los proyectos productivos por Organización Campesina	93
Gráfica 8.6. Estatus de proyectos productivos por Organización Campesina.....	94
Gráfica 8.7. Factores de éxito de los proyectos.....	95
Gráfica 8.8. Mercado del producto o servicio.....	97
Gráfica 8.9. Medio de comercialización del producto o servicio	97
Gráfica 10.1. Estatus de los proyectos de acuerdo al género	105
Gráfica 10.2. Ingreso de los beneficiarios de acuerdo al género..... (antes y después del proyecto)	105
Gráfica 10.3. Percepción del trato recibido por parte de los funcionarios	106
Gráfica 10.4. Opinión general del FAPPA.....	107
Gráfica 10.5. Aspectos del desarrollo del proyecto donde participan las mujeres	107

Índice de Cuadros

Cuadro 1. Resumen de encuestas y entrevistas 11

Cuadro 1.1. Número de beneficiarios y monto aportado por el Programa 14

Cuadro 2.1. Número de proyectos apoyados en los municipios con mayor población indígena 23

Cuadro 2.2. Número de proyectos productivos evaluados y no apoyados en los municipios con mayor población indígena 24

Cuadro 2.3. Proyectos apoyados en municipios de la estrategia 100 x 100 de la SEDESOL 25

Cuadro 2.4. Proyectos productivos apoyados en los estados con mayor intensidad migratoria 25

Cuadro 2.5. Criterios para la asignación prioritaria de proyectos en 2008 28

Cuadro 2.6. Calificación de los proyectos evaluados y aprobados 29

Cuadro 2.7. Consistencia del proceso de dictaminación de los proyectos FAPPA, 2008 30

Cuadro 2.8. Calificación del marco normativo por funcionarios 34

Cuadro 3.1. Integrantes de la familia que contribuyen al ingreso del hogar 41

Cuadro 3.2. Principales actividades de los beneficiarios 44

Cuadro 3.3. Giro de los proyectos apoyados por el Programa y porcentaje en operación 45

Cuadro 3.4. Principales actividades productivas de los no beneficiarios 45

Cuadro 3.5. Porcentaje del ingreso que se recibe al mes, tiempo de horas destinadas y días al año que se dedica por actividad 46

Cuadro 4.1. Beneficios de los grupos agremiados a una organización campesina 51

Cuadro 4.2. Número de familias e integrantes que conforman los grupos 52

Cuadro 4.3. Características de los integrantes del grupo 53

Cuadro 4.4. Conocimiento y cumplimiento del reglamento interno de los grupos beneficiados 55

Cuadro 4.5. Causas por las que no trabajan en grupo 57

Cuadro 5.1. Proyectos aprobados por organización 62

Cuadro 5.2. Aspectos que sustentan la continuidad de la operación del Programa 64

Cuadro 6.1. Medios de difusión del Programa 65

Cuadro 6.2. Mejores medios de difusión del Programa 66

Cuadro 6.3. Medios de difusión del Programa (no beneficiarios) 67

Cuadro 6.4. Mejores medios de difusión del Programa (no beneficiarios) 68

Cuadro 6.5. Tiempo de entrega de la constancia de autorización y entrega del apoyo 69

Cuadro 6.6. Entrega del recurso 71

Cuadro 6.7. Percepción de la asistencia técnica (beneficiarios) 73

Cuadro 7.1. Monto promedio de la inversión adicional por actividad productiva 86

Cuadro 9.1. Indicadores de línea base 2008 102

Cuadro 10.1. Indicadores ambientales 103

Cuadro 10.2. Indicadores de equidad de género 104

Cuadro 10.3. Indicadores de Impacto tecnológico 108

Cuadro 10.4. Indicadores de impacto social 109

Cuadro 10.5. Indicadores de impacto económico y bienestar 110

Cuadro 10.6. Indicadores de operación 110

Siglas

AFODECC	Asociación Fronteriza de Organizadores de Expediciones Cinegética
ALCANO	Alianza Campesina del Noroeste
AMMOR	Asociación Mexicana de Mujeres Organizadas en Red
AMUCSS	Asociación Mexicana de Uniones de Crédito del Sector Social
ANC	Alianza Nacional Campesina
ANEC	Asociación Nacional de Empresas Comercializadoras de Productores del Campo
ANPA	Asociación Nacional de Productores Agropecuarios
ANSAC	Asociación Nacional del Sector Agropecuario y Campesino
APACH	Asociación de Productores Agremiados de Chiapas
CAM	Confederación Agrarista Mexicana
CAMPO	Campesinos Agropecuarios Mexicanos de Productores Organizados
CCC	Central Campesina Cardenista
CCI	Central Campesina Independiente
CCI-AM	Central Campesina Independiente Asunción Márquez
CEC	Coordinadora Estatal Campesina
CECAPI	Central Campesina Popular Indígena
CEDA	Comité Estatal para el Desarrollo Agrario
CIOAC	Central Independiente de Obreros, Agricultores y Campesinos
CODUC	Coalición de Organizaciones Democráticas Urbanas y Campesinas
CMDRS	Consejo Municipal de Desarrollo Rural Sustentable
CNC	Confederación Nacional Campesina
CNCINPRO	Confederación Nacional Campesina de Indígenas y Productores Rurales
CNG	Confederación Nacional Ganadera
CNPA	Coordinadora Nacional del Plan de Ayala
CNPA-MN	Coordinadora Nacional Plan de Ayala Movimiento Nacional
CNPR	Confederación Nacional de Propietarios Rurales
CODUC	Coalición de Organizaciones Democráticas, Urbanas y Campesinas
CONSUCC	Consejo Nacional de Sociedades y Unidades con Campesinos y Colonos
COUC	Coordinación Organizadora de la Unidad Campesina
CROACEZ	Coordinadora Regional de Obreros Agricultores y Campesinos "Emiliano Zapata" Comité Regional Independiente
COCYP	Central de Organizaciones Campesinas y Populares
CUT	Central Campesina Democrática
DGETA	Dirección General de Educación Tecnológica Agropecuaria
DOF	Diario Oficial de la Federación
FAPPA	Programa Fondo para el Apoyo a Proyectos Productivos en Núcleos Agrarios
FCM	Fundación Campesina de México
FENPA	Federación Nacional de Productores Agropecuarios, Forestales y Pesquero
FEPR	Federación Estatal de Productores Rurales
FIDECIC	Fundación Integral de Desarrollo de Comunidades Indígenas y Campesinas
FIFONAFE	Fideicomiso Fondo Nacional de Fomento Ejidal
FOCCS	Fomento Campesino de La Cuenca y Sotavento
FRTCM	Frente Revolucionario de Trabajadores y Campesinos
FUNDAR	Fundación Campesina para el Desarrollo Rural
CHINANTECA	Derechos Humanos de La Mujer Chiapaneca
OC	Organizaciones Campesinas
OMTM	Organización de Mujeres del Tercer Milenio

OPAGAN	Organismo de Productores Agropecuarios, Ganaderos y Acuícola Nacional
PA	Procuraduría Agraria
PP	Proyecto Productivo
POS	Promotora de Organizaciones Serranas
RAN	Registro Agrario Nacional
RED MOCAF	Red Mexicana de Organizaciones Campesinas Forestales
RED NOREMSO	Red Nacional de Organizaciones y Empresas Sociales
RENAMUR	Red Nacional de Mujeres Rurales
RENRUS	Red para el Desarrollo Rural Sustentable
ROP	Reglas de Operación del Programa FAPPA
SEDESOL	Secretaría de Desarrollo Social
SHCP	Secretaría de Hacienda y Crédito Público
SRA	Secretaría de la Reforma Agraria
UACH	Universidad Autónoma Chapingo
UCC	Unión de Campesinos y Colonos
UCCM	Unión de Comunidades Campesinas de Michoacán
UCD	Unión Campesina Democrática
UFIC	Unidad de La Fuerza Indígena y Campesina
UETGM	Unión de Ejidos de Tepic General Manuel Lozada
UGOCM-JL	Unión General de Obreros y Campesinos de los Estados de México Jacinto López
UGOCM-LC	Unión General de Obreros y Campesinos de México-Lázaro Cárdenas
UGOCM-LGH	Unión General de Obreros y Campesinos de México-Luis Gambino Heredia
UGOCP	Unión General de Obreros Campesinos y Popular
UGOCP-CN	Unión General Obrera, Campesina y Popular "Coordinadora Nacional"
UGST	Unidad Gestora de Servicios Tecnológicos
UNIMOSS	Unión Nacional Integradora de Organizaciones Solidarias y Economía Social
UNOC	Unión Nacional de Organizaciones Campesinas
UNORCA	Unión de Organizaciones Regionales Campesinas Autónomas
UNTA	Unión Nacional de Trabajadores Agrícolas
UCSD	Unión Cívica para una Sociedad Democrática
USM	Unidad Sureña Mexiquense

Resumen Ejecutivo

Indicadores básicos de la evaluación

Indicador		Beneficiarios	
Sociodemográfico	Género (porcentaje de mujeres)	55.10	
	Edad (años)	38.04	
	Escolaridad (años)	9.74	
	Número de integrantes en la familia (promedio)	5.00	
Socioeconómico	Ingreso promedio mensual (pesos)	Antes	1,429.03
		Después	1,595.63
	Principal actividad de la que reciben ingresos (agrícola, pecuaria, servicios, empleado y comercio) (%)	45.10	
	Beneficiarios que realizan actividades relacionadas con el proyecto (%)	83.70	
	Beneficiarios que reciben ingresos del proyecto (%)	27.60	
	Beneficiarios con mejora de ingreso (%)	43.10	
Percepción	Beneficiarios que consideran que la entrega del recurso fue oportuna (%)	74.00	
	Beneficiarios que están conformes con el monto recibido (%)	86.20	
	Beneficiarios que consideran como bueno y muy bueno el trato recibido por personal del Programa (%)	92.00	
	Beneficiarios que consideran que el Programa es bueno y muy bueno (%)	100.00	
	Beneficiarios que recibieron recursos adicionales para su proyecto (%)	2.70	
	Beneficiarios con desarrollo de nuevas capacidades (%)	82.10	
De operación	Grupos que recibieron asistencia técnica (%)	80.40	
	Grupos que recibieron seguimiento por parte de los funcionarios de la SRA (%)	93.50	
	Grupos que realizaron inversión adicional (%)	43.00	
	Proyectos ubicados en microrregiones ((%)	41.40	
	Proyectos con integrantes de alguna etnia (%)	12.20	
	Proyectos con Jóvenes (18-35 años) (%)	44.40	
	Proyectos con Adultos (36-59 años) (%)	49.80	
	Proyectos con Adultos mayores (≥ 60 años) (%)	5.40	

Fuente: UACH-UGST, Evaluación Externa, con base en las encuestas realizadas a beneficiarios, OC, técnicos y funcionarios del FAPPA, 2008.

Indicadores básicos de la evaluación (continuación)

Estatus de los proyectos	Proyectos en operación (%)	66.00
	Proyectos operando parcialmente (%)	16.00
	Proyectos sin operar (%)	18.00
	Proyectos en operación que pertenecen a una OC (%)	50.60
Línea base	Incremento del ingreso de los beneficiarios apoyados con el Programa PIIBAP (%)	13.06
	Número de empleos directos programados (promedio por grupo)	73.83
	Tasa promedio de sobrevivencia de Proyectos Productivos (%)	82.00
	Proporción de mujeres beneficiarias con equidad de género (%)	54.35
Impacto	Beneficiarios que incorporaron algún tipo de tecnología (%)	26.01
	Beneficiarios que incorporaron algún tipo de innovación en el proceso productivo (%)	20.32
	Beneficiarios que incorporaron algún tipo de innovación en el producto (%)	6.50
	Atención de población indígena (%)	12.24
	Cobertura geográfica (%)	100.00
	Combate a la pobreza (%)	41.47
	Proyectos que no afectaron el ambiente (%)	97.60

Fuente: UACH-UGST, Evaluación Externa, con base en las encuestas realizadas a beneficiarios, OC, técnicos y funcionarios del FAPPA, 2008.

El Programa Fondo para el Apoyo a Proyectos Productivos en Núcleos Agrarios (FAPPA), surgió con el propósito fundamental de generar alternativas de desarrollo económico a los habitantes de núcleos agrarios que no son titulares de tierras; a través de proyectos que detonen el desarrollo económico y social de las comunidades rurales ubicadas en zonas con alto nivel de marginación.

Parte fundamental para conocer los resultados del Programa es su evaluación, dicho proceso constituye una herramienta de retroalimentación para mejorar su diseño y operación, así como para conocer su eficacia, calidad, impactos y sostenibilidad,

Por tal motivo, el objetivo general de la presente evaluación es conocer el impacto del FAPPA 2008 en el incremento de ingresos y generación de empleos en hombres y mujeres beneficiarios del Programa, así como medir el impacto social a través de indicadores de bienestar como educación, salud, medio ambiente y vivienda, entre otros. Esto, con el fin de verificar el grado de cumplimiento de sus objetivos y metas.

Análisis de la normatividad y operación del Programa

De acuerdo con la información recabada, existe congruencia entre el objetivo general y los específicos del Programa, ya que el 79.9% de los funcionarios entrevistados consideró que la forma de operación y organización del FAPPA contribuye en mucho, al logro de los objetivos que se plantean; no obstante, se requiere hacer más transparente el proceso de dictaminación de los Proyectos Productivos (PP) debido a que no existe mucha claridad en la asignación de recursos.

El 14.6% de los entrevistados expresó que recibió asesoría para la gestión de recursos complementarios. Aunque es una acción compartida entre los grupos beneficiados y la coordinación responsable de la operación del FAPPA, no se encontraron acciones orientadas a buscar el acceso a otros programas de apoyo, instancias u organismos de financiamiento público o privado, con fines de alcanzar aportaciones que sean complementarias y que incrementen el potencial de los PP apoyados.

Referente a la equidad de género, el 67.5% de los grupos está conformado con al menos el 50% de mujeres.

Respecto a la incidencia del FAPPA en zonas de alto rezago social, alta marginación y bajo desarrollo humano, del total de 1,478 PP apoyados en el 2008, 1.9% (28 PP) corresponde a este tipo de zonas, mientras que el 2.7% se atendió en los municipios con mayor población indígena.

Se otorgaron recursos para proyectos en cada uno de los 31 estados y el Distrito Federal, siendo Chiapas el estado con mayor número de proyectos aprobados (7.4%), seguido por Sonora (7%) y Veracruz (6.8%). En contraparte, los estados con menos proyectos aprobados fueron Quintana Roo (0.3%), Chihuahua (0.4%) y Baja California (0.4%).

Aunque sigue predominando el financiamiento de PP de giro pecuario (58.1%) y agrícola (13.5%), se han diversificado cada vez más las actividades económicas apoyadas, así, en 2008, el 28.4% de los PP apoyados fue diferente al giro pecuario y agrícola, entre los que se encuentran proyectos de giro artesanal, comercial, de servicio, turismo rural, forestales, agroindustriales y piscícolas, entre otros.

De acuerdo con el análisis realizado de la base de datos de beneficiarios 2008, la operación del Programa cumplió en su totalidad con lo establecido en las ROP respecto al tipo y monto de los apoyos.

Participación de las Organizaciones Campesinas

Las OC juegan un papel importante en la gestión de recursos del Programa, ya que desde los inicios de éste, existen acuerdos que avalan su participación. Así mismo, éstas apoyan en la conformación de grupos, proporcionan información referente al Programa a través de pláticas informativas, detectan afinidades e intereses en común de las personas, proporcionan asesoría técnica y realizan la gestión del apoyo.

Características socioeconómicas de los beneficiarios

El 55.1% de los beneficiarios encuestados correspondió al género femenino. La edad promedio es de 38 años. Respecto al nivel de escolaridad promedio, en mujeres fue de 9 años y de 10 en el caso de los hombres.

Los grupos apoyados en promedio se integran por más mujeres que hombres; sin embargo, la participación de adultos mayores, personas con capacidades diferentes y de alguna etnia tienen en promedio 0.69, 0.07 y 1.45 respectivamente, por grupo beneficiado.

Se encontró que el programa está beneficiando en mayor proporción a localidades con bajo (30.4%) y muy bajo grado de marginación (22.3%).

Percepción de los beneficiarios y otros actores

Los plazos y tiempos de la entrega de los recursos del Programa no concuerdan con lo estipulado en las ROP, puesto que los beneficiarios en promedio esperan 228 días para que se le haga entrega de la constancia de autorización y 30 días más, aproximadamente, para que les entreguen el apoyo. De acuerdo con estos resultados, de los encuestados, el 47.2% lo considera largo y 27.6% muy largo.

El Programa no cuenta con los mecanismos necesarios para garantizar que los recursos se apliquen conforme a las ROP y se trabaje de acuerdo a lo estipulado.

De acuerdo a la opinión de los beneficiarios, 65% concuerdan en que el trato recibido por parte de los funcionarios fue bueno y 27% lo califica como muy bueno, lo que generó seguridad y confianza en la gestión del apoyo.

En lo que respecta al grado de conformidad con el monto recibido para el desarrollo del proyecto, 86.2% está muy conforme, 12.2% se siente poco conforme y 1.6% inconforme.

La totalidad de beneficiarios opinó que el Programa es bueno o muy bueno, aunque existen requisitos que les causaron alguna dificultad en el proceso para obtener el apoyo, entre los que destacan el darse de alta ante la SHCP y la constitución legal del grupo.

Referente a la inversión productiva

En cuanto a la aplicación de los recursos otorgados por el Programa se encontró que los grupos apoyados cumplen, en su mayoría, con las ROP y presentaron la justificación correspondiente dentro del período marcado. Los activos productivos operan arriba del 90% y permanecen en el área destinada para el proyecto.

Respecto al estatus y factores de éxito o fracaso de los proyectos productivos

En la muestra de 150 PP, se identificó que el 66%, que equivale a 99 PP, se encuentra operando totalmente; el 16% está operando parcialmente y el 18% no opera.

Los estados de Aguascalientes, Chiapas, Guanajuato, Hidalgo y Michoacán son los que presentan el mayor nivel de operación en los proyectos; mientras que los estados con más proyectos sin operar son Durango, Sonora y Veracruz.

Entre los principales factores de éxito que se han identificado son el trabajo en equipo del grupo o cooperación mutua de los socios (27%), el tiempo y atención destinado al proyecto (24.7%), el compromiso de los socios (11.8%), la reinversión de capital en el proyecto (8.9%) y el desarrollo de los productos (5.3%). La tasa de sobrevivencia de los PP para el ejercicio 2008 es de 82%.

Los principales motivos por los que fracasaron los proyectos fueron, que el recurso se distribuyó entre los socios (26%), los recursos se le quedaron a un socio (53%), u otra como la muerte de semovientes o problemas de organización interna (21%).

Impactos del Programa

Uno de los objetivos del Programa es fomentar el uso racional y sustentable de los recursos, con base en esto, el 97.6% de los entrevistados comentó que la puesta en marcha de su proyecto no provocó ningún impacto negativo en los recursos naturales y sólo el 2.4% indicó que la operación del PP si ha ocasionado algún impacto de este tipo; además, el 30% indicó que realiza obras de conservación para evitar la erosión del suelo.

Con respecto a la incorporación de tecnología a los PP, el 26.01% de los entrevistados expresó que implementó alguna innovación tecnológica, de los cuales, el 20.32% dijo haberla realizado en el proceso productivo y el 6.5% en el producto.

De un total de 5,397 solicitudes de apoyo se autorizaron 1,478 PP, es decir, 27.38%.

El ingreso de los beneficiarios del Programa mejoró tanto en hombres como en mujeres. Para el caso de las mujeres su ingreso promedio pasó de \$639.3 a \$746.6, en comparación con el de los hombres que se incrementó de \$2,398.2 a \$2,637.5.

Conclusiones

El Programa concuerda con los objetivos del PND y del PSDA, al impulsar la diversificación de las actividades económicas en el medio rural con la generación de empresas, empleos, equidad de género y elevar la calidad de vida de la población.

De un total de 5,397 solicitudes, se autorizaron 1,478 PP, es decir, el 27.38%. La atención de municipios con mayor población indígena es muy baja, representan solamente 2.8% de los PP apoyados. El 12.2% de los beneficiarios encuestados tiene entre sus integrantes población indígena.

El 1.9% de los PP apoyados corresponde a trece municipios de los 125 de la estrategia 100x100 de la SEDESOL, es decir, hay una baja cobertura del Programa en zonas de alto rezago social, alta marginación y bajo desarrollo humano.

Así mismo, el 38.8% de los PP apoyados corresponde a las entidades que presentan mayor intensidad migratoria. Así, en el estado de Hidalgo, que presenta una intensidad migratoria muy baja (0.40), fue el de mayor PP; mientras que en Zacatecas, que tiene una intensidad migratoria más alta (2.58), se apoyaron solamente 28 PP.

La selección de los proyectos apoyados no es consistente con los resultados obtenidos con la dictaminación, los hallazgos dan cuenta de la existencia de problemas de inclusión y exclusión.

El Programa está beneficiando en mayor proporción a localidades con bajo (30.4%) y muy bajo grado de marginación (22.3%). A diferencia de la base de datos, donde se menciona un elevado porcentaje de localidades de alto y muy alto grado de marginación.

Los grupos apoyados en promedio se integran por más mujeres que hombres; sin embargo, la participación de adultos mayores, personas con capacidades diferentes y de alguna etnia es de 0.69, 0.07 y 1.45, respectivamente, por grupo beneficiado.

De acuerdo a la percepción de los representantes entrevistados en las OC, las posibilidades de que un PP reciba el apoyo del Programa se incrementan cuando los integrantes del grupo pertenecen a una organización.

Los beneficiarios esperan en promedio 228 días para recibir la constancia de autorización y 30 días más para que les entreguen el apoyo.

De acuerdo a los beneficiarios, 65% considera que el trato recibido por parte de los funcionarios fue bueno y 27% muy bueno.

En lo que respecta al grado de conformidad con el monto recibido para el desarrollo del proyecto, 86.2% está muy conforme, 12.2% se sienten poco conformes y 1.6% inconforme.

La mayoría de los grupos apoyados cumplen con las ROP respecto a la justificación de la aplicación de los recursos dentro del periodo marcado. Los activos productivos operan arriba del 90% y permanecen en el área destinada para el proyecto.

El 82% de los PP está operando y el 18% se encuentra sin operar, siendo los estados de Aguascalientes, Chiapas, Guanajuato, Hidalgo, y Michoacán presentan el mayor nivel de operación de los PP.

Los proyectos con giro pecuario (59%), servicios (14%), agrícola (8%) y comercial (7%) son los de mayor importancia en las comunidades. Solamente 9.8% de los grupos recibió apoyo para asistir a eventos para promover la comercialización de su producto o servicio.

De los 150 grupos considerados para determinar la Línea Base, 82% está operando, del cual 66% lo hace en su totalidad y 16% de manera parcial. Del 18% restante, el 14% no opera, 2% no existe y 2% no recibió el recurso.

El ingreso promedio mensual de los beneficiarios apoyados en 2008 es de \$1,595.63. La proporción de mujeres beneficiarias es de 54.35%, poniendo de manifiesto la equidad de género en el Programa.

Respecto al uso sustentable de los recursos naturales, el 97.6% de los beneficiarios comentó que su proyecto no provocó ningún impacto negativo en los recursos naturales; además, el 30% indicó que realiza obras de conservación para evitar la erosión del suelo.

Recomendaciones

A pesar de que año con año se realizan modificaciones a las ROP y Manual de Procedimientos con el fin de mejorar la operación del Programa y poder incidir de mejor manera en sus resultados, es necesario mejorar los canales para que los funcionarios de las delegaciones puedan incidir en su diseño a nivel federal.

Poner especial énfasis en la atención de los problemas de exclusión e inclusión en el proceso de selección de los PP a financiar, además hacer que ésta sea más transparente.

Es necesario mejorar la coordinación (delegación - coordinación) y capacitación (técnicos-beneficiarios) para mejorar el funcionamiento y resultados del Programa.

Con respecto a los criterios de cobertura y atención de la población objetivo, se sugiere dar mayor atención y otorgamiento de apoyos a los municipios que presentan niveles de marginación muy alto y alto.

Se debe poner especial énfasis en apoyar más proyectos que incluyan grupos formados por alguna etnia indígena, que incluyan un mayor número de personas con capacidades diferentes y personas mayores de 60 años.

Respecto al papel de las OC en la gestión y participación en el Programa, se recomienda ejercer un mayor control mediante la aplicación de criterios en la asignación de recursos con base en su desempeño, número de PP promovidos, población agremiada, índice de sobrevivencia y éxito de los PP.

Para lograr el éxito de los PP se requiere de mayor capacitación y asistencia técnica para promover la gestión de recursos complementarios a diferentes niveles de gobierno.

Con el propósito de incrementar la duración de los proyectos, es necesario establecer mecanismos que aseguren el correcto seguimiento y asistencia técnica, enfocando ésta al giro de los PP.

Se sugiere que se cumplan los plazos y tiempos de entrega del recurso del Programa y se ponga especial atención en la verificación de recepción, seguimiento y correcta aplicación de los recursos y en ese sentido se apliquen las sanciones correspondientes a grupos que incurran en alguna falta.

Es necesario que se identifiquen actividades específicas para que se mejore o cuide el medio ambiente y que se apoye a proyectos que incluyan estas actividades. Esto con el fin de dar cumplimiento a uno de los criterios de elegibilidad del Programa.

Es preciso promover la incorporación de alguna innovación tecnológica en los PP apoyados, ya sea en el proceso o en el producto, ya que es un factor que puede influir en el éxito del mismo.

Promover la diversificación de los proyectos a giros agroindustriales, servicios, artesanales, entre otros, ya que los apoyos se concentran en su mayoría sobre aspectos pecuarios.

Introducción

Desde el año 2000 el Gobierno Federal implementa a través de la Secretaría de la Reforma Agraria, el Programa Fondo para el Apoyo a Proyectos Productivos en Núcleos Agrarios (FAPPA¹), el cual pretende mejorar el nivel de vida de los habitantes que carecen de tierra agrícola o no tienen acceso a ella y que habitan en los núcleos agrarios, mediante la implementación de proyectos productivos que sean económica, técnica y ambientalmente viables.

El presente documento muestra los principales resultados de la Evaluación Externa 2008 del Programa Fondo para el Apoyo a Proyectos Productivos en Núcleos Agrarios FAPPA que implementa la SRA. Parte fundamental para conocer los principales resultados de un Programa es su evaluación, dicho proceso constituye una herramienta de retroalimentación para mejorar su diseño y operación, así como para conocer los impactos que se generan con su implementación.

El documento fue elaborado en apego a los términos de referencia de la SRA, consta de 11 capítulos, se abordan los temas de operación, normatividad, percepción, satisfacción, status de los proyectos, línea base, impactos (económico, social, ambiental, tecnológico y productivo) y un apartado de género.

El estudio comprendió de manera general tres fases. La primera consistió en elaborar la metodología, el diseño muestral y los instrumentos de colecta de información; posteriormente se aplicaron los instrumentos en campo, finalmente, se analizó la información a través de los paquetes SPSS y EXCEL para obtener estadísticas que permitieran realizar el análisis de la información.

La Unidad Gestora de Servicios Tecnológicos de la Universidad Autónoma Chapingo realizó la presente evaluación de acuerdo al convenio de colaboración firmado entre la SRA y la Universidad, en donde participó un grupo interdisciplinario para su elaboración y análisis.

¹Surgió con las siglas de FOAPOA y después su nombre cambio a FAPPA.

Objetivos de la evaluación

Objetivo general de la evaluación

Evaluar el impacto del FAPPA, en el incremento de ingresos y generación de empleos en los hombres y mujeres del sector rural que habitan en núcleos agrarios, mediante la implementación de estrategias que impulsen, a través del otorgamiento de apoyos, la creación de agroempresas y de servicios. Así, como medir el impacto social a través de indicadores de bienestar social como educación, salud, medio ambiente y vivienda entre otros, con el fin de que las recomendaciones de este análisis puedan retroalimentar la gestión del Programa.

Objetivos particulares

- 1.- Medir el impacto económico en el ingreso de las beneficiarias y los beneficiarios a corto y mediano plazo.
- 2.- Medir el impacto en la generación de empleos a partir de la implementación del proyecto productivo apoyado con recursos.
- 3.- Medir la tasa de sobrevivencia de los proyectos productivos autorizados mediante la determinación del status de cada uno de los proyectos que formen parte de la muestra estadística.
- 4.- Medir el efecto combinado de los apoyos financieros en las beneficiarias y beneficiarios a través del ingreso neto.
- 5.- Medir la adopción y mejoras tecnológicas en las unidades de producción, así como su integración a las redes de valor.
- 6.- Medir los impactos sociales resultado de la aplicación del Programa a través de variables como educación, salud y vivienda, u otras que puedan aplicarse.
- 7.- Medir los impactos en el medio ambiente resultado de la aplicación del programa a través de variables como utilización de agroquímicos y/o generación de desechos que pudieran ser contaminantes o bien que la implementación de proyectos productivos permitan evitar la deforestación y/o la desertificación.

Metodología

Para conocer los resultados del Programa, se utilizaron varios métodos, (directo y monográfico, investigación acción y analítico sintético) los cuales permitieron cuantificar los cambios existentes en diferentes aspectos, tanto productivos como técnicos y económicos de los beneficiarios en el ejercicio 2008 atribuibles al Programa.

Además se utilizó un enfoque o escenario contractual, estableciendo una muestra que incluye a los beneficiarios (Grupos de tratamiento) y no beneficiarios (Grupo de control),

con el objetivo de realizar comparaciones entre ambos (Ingreso, características socioeconómicas, entre otras).

Diseño muestral

El muestreo utilizado fue el probabilístico, éste se basa en la selección aleatoria de los elementos de una población definida. El cálculo de la muestra se realizó mediante el Muestreo Simple Aleatorio (MSA) con estimación de proporciones de varianza máxima; en este caso, todos y cada uno de los beneficiarios de la población tienen la misma e independiente probabilidad de ser seleccionados como miembros de la muestra.

El cálculo de la muestra se realizó considerando los 1,478 proyectos productivos, que la Secretaría apoyó en su ejercicio 2008, con los cuales se obtuvo una muestra representativa de 150 proyectos productivos.

Cuadro 1. Resumen de encuestas y entrevistas

	Encuesta a beneficiarios	Encuesta a no beneficiarios	Entrevista a funcionarios (2 por Estado)	Entrevista a técnicos (2 por Estado)	Entrevista a organizaciones (2 por Estado)	Total de encuestas y entrevistas
Programado	150	150	64	64	64	492
Encuestas aplicadas						
Realizado	147	148	64	64	62	485

Fuente: UACH-UGST, 2009.

Capítulo 1

Contexto nacional en el que surge el Programa

1.1. Antecedentes y origen del Programa

Con la reforma al Artículo 27 Constitucional empieza un nuevo período en el desarrollo agrario en el país, iniciando así el ordenamiento de la propiedad social y se reconoce el derecho que tienen los campesinos de decidir de manera colegiada lo que creen más conveniente para su ejido o comunidad.

Como consecuencia de las modificaciones al marco legal agrario se expidieron la Ley Agraria y la Ley Orgánica de los Tribunales Agrarios; se crearon los Tribunales Agrarios Autónomos de la Procuraduría Agraria (PA) y el Registro Agrario Nacional (RAN), para administrar la justicia agraria. Entre sus principales funciones está la de garantizar la seguridad jurídica en la tenencia de la tierra y la solución de controversias mediante el juicio agrario.

Derivado de la reforma al Artículo 27 Constitucional y del Decreto por el cual se pone fin al Reparto Agrario, el Gobierno Federal a través de la Secretaria de la Reforma Agraria (SRA), suscribió con las Organizaciones Campesinas (OC) en los años 1997 y 1998 los denominados Acuerdos Agrarios, con el objeto de ofrecer a los campesinos demandantes de tierra una alternativa que permitiera la sustitución de su demanda agraria por un Proyecto Productivo (PP), con el propósito de dar certidumbre a los sujetos agrarios para el desarrollo pleno de sus capacidades productivas.

En el año 2000 la SRA firmó 34 Acuerdos Agrarios con 33 OC y un núcleo agrario “en materia de Organización y Fomento”, originándose de esta manera el Programa Fondos para el Apoyo a Proyectos de las Organizaciones Agrarias (FOAPOA), mismo que a partir de 2001 se denominó Fondo de Apoyo a Proyectos Productivos de las Organizaciones Agrarias (FAPPA). Posteriormente el nombre cambió a Fondo para el Apoyo a Proyectos Productivos Agrarios, a partir de 2008 se modificó por el Fondo para el Apoyo a Proyectos Productivos en Núcleos Agrarios, manteniendo las mismas siglas.

Las principales organizaciones firmantes de los acuerdos agrarios en materia de organización y fomento fueron la Alianza Campesina del Noroeste A.C. (ALCANO A.C.), la Confederación Nacional Campesina A.C. (CNC A.C.), la Coalición de Organizaciones Democráticas, Urbanas y Campesinas A.C. (CODUC A.C.), la Unión Nacional de Organizaciones Regionales Campesinas Autónomas A.C. (UNORCA A.C.), la Central

Campesina Independiente (CCI) y la Unión Nacional de Trabajadores Agrícolas (UNTA) (SRA, 2004).

Para dar cumplimiento a los Acuerdos Agrarios en materia de Organización y Fomento suscritos entre las OC y el Gobierno Federal, la SRA firmó el acuerdo de Coordinación Interinstitucional con otras 8 Secretarías de Estado para dar origen al ya mencionado FOAPOA y con el objeto de cubrir la demanda agraria de 1,184 grupos solicitantes (FAO, Proyecto UTF/MEX/052).

1.2. Características del Programa

El FAPPA, se implementó con el propósito fundamental de generar alternativas de desarrollo económico a los habitantes de núcleos agrarios que no cuenten con tierra, tales como avocados, jornaleros, etc., a través de PP que sean técnica, económica y financieramente viables, que aseguren la sustentabilidad ambiental del mismo y les permita mejorar la calidad de vida de la comunidad, con el propósito de generar dinamismo económico en las zonas rurales y aprovechamiento sustentable de todas las potencialidades productivas del país.

El FAPPA es un programa del Gobierno Federal que pretende elevar el nivel de desarrollo humano y patrimonial de las y los mexicanos que viven en zonas rurales y costeras, contemplado en el Programa Sectorial Agrario 2007-2012. Éste integra experiencia e innovación en las acciones de la SRA, orientadas a facilitar los mecanismos para la creación de empresas y el mejoramiento del ingreso de mujeres y hombres emprendedores que habiten en núcleos agrarios y localidades rurales² sin posibilidad inmediata de acceso a la tierra, sobre los que es conveniente fomentar la generación de actividades productivas que disminuyan la presión social sobre la tierra y genere diversificación de actividades económicas al interior de los núcleos agrarios, con el objetivo de mejorar los bajos ingresos de la población, que incluyan acciones de organización y capacitación que permitan incrementar la capacidad competitiva de mujeres y hombres habitantes en propiedad social que no son poseedores de tierra social y su posibilidad de acceso al Desarrollo Agrario Integral.

Dentro de los retos primordiales de la SRA, están el consolidar el desarrollo sustentable del medio rural, reducir la brecha de desigualdad entre los núcleos agrarios y propiciar el crecimiento del ingreso de la población rural.

Así mismo, sus prioridades son facilitar la formación de capital humano en los núcleos agrarios, propiciar el desarrollo de capacidades autogestivas y consolidar agroempresas

² La población rural de México es de 24,276,536 habitantes, lo que representa 23.5% de la población total del país. Programa Sectorial de Desarrollo Agrario 2007 – 2012 (SRA, 2007).

rurales rentables y sustentables. Dichos retos y prioridades se ven enfocados en los objetivos que contempla el Programa en su operación.

1.3. Evolución física y financiera del Programa

A través de la operación del FOAPOA, que en 2001 se convirtió en el Fondo para el Apoyo a Proyectos Productivos en Núcleos Agrarios (FAPPA), se ha beneficiado a miles de habitantes de núcleos agrarios y localidades rurales, brindando la oportunidad de emprender un PP por cuenta propia. La derrama económica que significa dicho Programa en el sector rural es fundamental para el impulso de nuevas actividades productivas.

El principal objetivo del FOAPA fue la atención a 1,184 folios vigentes considerados como el universo de atención del Programa de Acuerdos Agrarios en materia de Organización y Fomento, los cuales se atendieron de la siguiente forma:

Cuadro 1.1. Número de beneficiarios y monto aportado por el Programa

Año	Nombre	No. de beneficiarios	Monto aportado por el Programa (miles de pesos)
2000	FOAPOA	16,837	231,462.37
2001	FAPPA	7,858	99,716.58
2002	FAPPA	10,919	184,997.29
2003	FAPPA	7,123	156,014.03
2004	FAPPA	7,618	199,188.55
2005	FAPPA	10,139	396,000.00
2006	FAPPA	9,756	302,700.00
	Total	70,250	871,378.82

Fuente: UACH-UGST, con base en la SRA, 2004.

En el ejercicio 2003, el Programa apoyó 346 PP, que representaron una inversión directa al campo del orden de 156,014.03 miles de pesos, apoyando a 7,123 beneficiarios. En 2004 el Programa apoyó a 7,618 beneficiarios con la aprobación de 492 PP y una inversión directa al campo de 199,188.55 miles de pesos (SRA, 2007).

En el ejercicio 2005, se apoyó a 660 PP, beneficiando a 10,139 personas y en 2006 se apoyó a 527 PP beneficiando a 9,756 personas.

El presupuesto otorgado a la SRA para la operación del Programa a través del Presupuesto de Egresos de la Federación (PEF), ha tenido un incremento sostenido como se muestra en la Gráfica 1.1. En 2005 el presupuesto aumentó 164% con respecto al presupuesto aprobado en 2004. En 2006 el presupuesto presentó una ligera disminución, del 23.6% respecto al presupuesto aprobado en 2005. A partir de 2007, 2008 y 2009 el presupuesto se incrementó en 48.4% (587.7 mdp), 4.0% (611.0 mdp) y 9.4% (668.3 mdp), respectivamente.

La Tasa Media de Crecimiento Anual (TMCA) del presupuesto aprobado del período de 2004 a 2009 es de 45.3 %.

Gráfica 1.1. Presupuesto aprobado para el Programa (mdp)

Fuente: UACH-UGST, con base en el Presupuesto de Egresos de la Federación para el ejercicio fiscal 2004 – 2009. Cámara de Diputados, H. Congreso de la Unión y del Consejo Nacional de Evaluación de la Política de Desarrollo Social (CONEVAL).

Durante el ejercicio 2008 el Programa cubrió las 32 entidades federativas del país, con una derrama de recursos de 631.1 millones de pesos en apoyo de 1,478 PP beneficiando a más de 21,179 emprendedores agrarios no posesionarios de tierras. Del total de personas beneficiadas, 47% son hombres (9,951) y 53% son mujeres (11,228).

Chiapas fue el estado con el mayor número de beneficiarios (8.6 % del total apoyado), seguido de Veracruz y Sonora (7.3% y 7.1%, respectivamente).

En el 2008 se apoyaron 73 organizaciones de las 122 que ingresaron al Sistema Alternativo de Captura (SAC) del Programa. El 33.4% del recurso se otorgó a organizaciones firmantes y el 66.6% a organizaciones no firmantes del Acuerdo Nacional para el Campo. El presupuesto aprobado para la operación del Programa fue de 611 mdp; sin embargo, el monto ejercido fue de 631.15 mdp como se aprecia en la Gráfica 1.2.

Gráfica 1.2. Presupuesto ejercicio 2008 (mdp)

Fuente: UACH-UGST, con base en el Presupuesto de Egresos de la Federación ejercicio 2008 y en el Informe Físico Financiero del FAPPA, correspondiente al cierre del ejercicio 2008.

1.4. Integración de los objetivos del Programa con el Plan Nacional de Desarrollo 2007–2012 y con el Programa Sectorial de Desarrollo Agrario 2007-2012

El Eje 2 del Plan Nacional de Desarrollo (PND) “Economía Competitiva y Generadora de Empleos” sustenta que la finalidad de la política económica de la presente Administración será lograr un crecimiento sostenido más acelerado y generar los empleos formales que permitan elevar la calidad de vida de todos los mexicanos. Así como mejorar las condiciones de vida y las oportunidades de todos, especialmente de aquellos que viven en la pobreza, es un imperativo social.

El objetivo 7 refiere elevar el nivel de desarrollo humano y patrimonial de los mexicanos que viven en las zonas rurales y costeras. Dentro de sus principales estrategias está el “Converger y optimizar los programas y recursos que incrementen las oportunidades de acceso a servicios en el medio rural y reduzcan la pobreza”; “Promover la diversificación de las actividades económicas en el medio rural”; e “Integrar a las zonas rurales de alta y muy alta marginación a la dinámica del desarrollo nacional. Mediante la suma de acciones interinstitucionales se promoverán proyectos que detonen el desarrollo económico y social de las comunidades rurales ubicadas en zonas con alto nivel de marginación”.

En el objetivo 9 existen algunas estrategias que se relacionan con los objetivos del FAPPA, como son: “Promover el financiamiento y la capitalización en el medio rural”;

“Impulsar la generación de empresas rentables en el sector rural social” e “Integración económico-productiva de las mujeres en el sector rural”.

El Eje 3 “Igualdad de Oportunidades”, pone énfasis en lograr el desarrollo humano y el bienestar de las personas, tanto de quienes viven en pobreza como del resto de los mexicanos, constituyen el centro de la acción del Gobierno en materia de igualdad de oportunidades. El PND pone especial atención a los grupos vulnerables o con necesidades especiales. Al mismo tiempo que se promoverán acciones que propicien la equidad entre los mexicanos, entre otras, aquellas que promuevan mayor igualdad entre mujeres y hombres.

El objetivo 2 de este Eje se refiere a “Apoyar a la población más pobre a elevar sus ingresos y a mejorar su calidad de vida, impulsando y apoyando la generación de proyectos productivos”, las estrategias enfocadas a la generación de empleos y desarrollo de proyectos productivos son las siguientes: “Apoyar el arranque y la operación de proyectos productivos familiares y de grupos comunitarios mediante asesoría y programas de microfinanciamiento, en el campo y las ciudades”; “Emprender acciones para propiciar el empleo en zonas donde se genera la expulsión de personas, procurando convertirlas en receptoras de inversión”.

El objetivo 15 de dicho Eje menciona la siguiente estrategia: “Constituir la atención a los Indígenas en un objetivo estratégico transversal para toda la Administración Pública Federal”.

El objetivo 16 se enfoca a “Eliminar cualquier discriminación por motivos de género y garantizar la igualdad de oportunidades para que las mujeres y los hombres alcancen su pleno desarrollo y ejerzan sus derechos por igual”. También se tienen las siguientes estrategias: “Construir políticas públicas con perspectivas de género de manera transversal en toda la administración Pública Federal”; “Dar especial atención a las mujeres en pobreza” y “Estrechar los vínculos entre los programas para la erradicación de la pobreza y los programas para la igualdad de oportunidades y la no discriminación de la mujer”.

El Eje 3 también aborda aspectos de política que propician la igualdad para otros grupos vulnerables, como los adultos mayores, los jóvenes y los discapacitados, grupos que se encuentran dentro de los criterios primordiales del FAPPA.

Las ROP (Reglas de Operación) del FAPPA se encuentran enlazadas de manera directa con las estrategias mencionadas en el PND.

Por otra parte en lo que respecta a la relación del FAPPA con los objetivos del Plan Sectorial de Desarrollo Agrario (PSDA) 2007–2012, en el Eje 2 “Economía competitiva y

generadora de empleos”, hace referencia a “Mejorar los ingresos de los productores incrementando nuestra presencia en los mercados globales, vinculándolos con los procesos de agregación de valor y vinculándolo con la producción de bioenergéticos”, la estrategia de este Eje vinculada al propósito de FAPPA es la siguiente: “Incrementar acciones que den certidumbre a las actividades agropecuarias y la generación de valor agregado”.

En el Eje 3 “Igualdad de Oportunidades”, el objetivo 1 hace especial énfasis en “Reducir significativamente el número de mexicanos en *condiciones de pobreza* con políticas públicas que superen un enfoque asistencialista, de modo que las personas puedan adquirir capacidades y generar oportunidades de trabajo”, y tiene la estrategia “Asegurar que los mexicanos en situación de pobreza resuelvan sus necesidades de alimentación y vivienda digna, con pleno acceso a servicios básicos y a una educación y salud de calidad”.

El principal propósito del Eje Sectorial II “Agroempresas rentables en el Territorio Social”, es la facilitación de mecanismos para la creación y el impulso de la generación de Agroempresas rentables en los Núcleos Agrarios, además de proveer ingreso a las familias y atenuar el fenómeno de la migración, para dinamizar a las localidades agilizando la provisión de infraestructura y servicios, provocando en consecuencia desarrollo territorial, lo que es coherente con el Objetivo sectorial II y la Estrategia Sectorial II. El impulso de Agroempresas rentables favorece la generación de empleos, el bienestar social y el arraigo de la población en sus comunidades de origen.

En el Eje Sectorial III “Desarrollo del Capital Humano y Social”, subraya que es pertinente definir un objetivo que concentre las estrategias orientadas a la ampliación de habilidades, capacidades y conocimientos de la población que habita en el medio rural, como la base liberadora del potencial de crecimiento en sus niveles de bienestar. El Objetivo Sectorial III y la Estrategia Sectorial III, están relacionados con elevar el nivel de desarrollo humano sustentable de la población que habita en núcleos agrarios y localidades rurales, a través del desarrollo de capacidades y habilidades para la organización productiva, la formación de capital humano y la capacidad de autogestión.

En el Eje Sectorial IV “Desarrollo del Territorio Social” establece que se debe propiciar que los Núcleos Agrarios se conviertan en sistemas territoriales de innovación, orientados al aprovechamiento de las vocaciones productivas y respetando el sentido de identidad y pertenencia de los habitantes de cada territorio, detonando el desarrollo en el territorio social, mediante el fomento del uso sustentable de los recursos naturales en la propiedad social, para beneficio económico de la población rural y fomentando el aprovechamiento sustentable de la tierra y los recursos naturales asociados a ella, como lo señala el Objetivo Sectorial IV y la Estrategia Sectorial IV.

En el Eje Sectorial V “Atención a Grupos Prioritarios”, señala que existen personas de la población que se encuentra marginadas por sus condiciones especiales, tal es el caso de las personas adultas mayores, madres solteras y personas con capacidades diferentes, que no tienen acceso equitativo a los satisfactores básicos y que representan un segmento estratégico de la población que debe integrarse a las actividades productivas para generar ingresos propios. El Objetivo Sectorial V, busca garantizar la igualdad de oportunidades a los grupos prioritarios mencionados en el PND y que habitan el territorio social y la Estrategia Sectorial V, procura integrar a mujeres, indígenas y grupos vulnerables al sector económico-productivo en el medio rural.

Capítulo 2

Análisis de la normatividad y operación del Programa

2.1. Análisis de la normatividad y operación del Programa

Con la publicación en el DOF de las ROP del Programa, se establece de manera general su normatividad, adicionalmente, el Manual de Procedimiento es un instrumento de apoyo para los operadores responsables de la operación del FAPPA, en ambos documentos se describen en forma ordenada, lógica, secuencial y detallada los procesos, formatos, políticas y criterios que se deberán llevar a cabo, aplicar y observar para asegurar la correcta operación y calidad de los servicios a los beneficiarios.

De manera general se puede afirmar que las ROP son específicas y entendibles para cada uno de los actores que intervienen en la operación del Programa, llámese grupos, técnicos, organizaciones y funcionarios, pues definen claramente los mecanismos de participación.

Asimismo, dichas ROP y Manual de Procedimientos, son modificados cada año, con el fin de mejorar la operatividad y facilitar los mecanismos de apoyo, con el propósito de incidir en la mejora de los resultados del Programa.

2.2. Cumplimiento de la normatividad

De acuerdo a la normatividad 2008 del Programa, se otorgarán apoyos a grupos ubicados preferentemente en los lugares determinados en la Estrategia Nacional de Atención a Microrregiones como Centros Estratégicos Comunitarios (Localidades CEC), municipios con menor índice de desarrollo humano y pueblos indígenas.

El objetivo general del Programa es “Facilitar los mecanismos para la creación de empresas y el mejoramiento del ingreso de las y los emprendedores que habitan en núcleos agrarios y fomentar el uso racional de los recursos naturales y sustentables que garantice la igualdad de oportunidades para los no poseionarios ni titulares de tierra social, así como coadyuvar en la capacitación, acompañamiento y seguimiento incorporando la perspectiva de género para lograr tal fin”.

2.2.1. Congruencia y cumplimiento de los objetivos del Programa

Existe congruencia entre el objetivo general y los específicos. Al respecto, el 79.9% de los funcionarios entrevistados consideró que la organización del FAPPA contribuye en mucho

al logro de los objetivos que se plantean y sus procesos, mientras que el 18.8% opinó que dicha organización corresponde en poco y el 1.6 dijo que en nada (Gráfica 2.1).

Gráfica 2.1. Correspondencia del FAPPA con los objetivos planteados

Fuente: UCh-UGST, Evaluación Externa, con base en la entrevista a funcionarios FAPPA, 2008

Por otro lado, cabe mencionar que el cumplimiento de los objetivos, está condicionado a distintos factores que pueden apoyar o limitar su alcance.

El 34.1% de los beneficiarios encuestados mencionó que la actividad previa a la obtención de recursos que más se les dificultó fue la constitución legal del grupo en una figura asociativa, mientras que el darse de alta ante la SHCP fue la principal dificultad para el 21.1%.

Por otro lado, a través del Programa se busca incrementar los ingresos de las y los emprendedores que habitan en núcleos agrarios, donde, de acuerdo a las encuestas aplicadas a los beneficiarios, se observó un ligero aumento en los ingresos mensuales después de recibir el apoyo para el proyecto. En promedio una mujer ganaba \$639.3/mes antes de ser apoyada y se incrementó a \$746.6 como resultado del PP apoyado, mientras que en el caso de los hombres fue de \$2,398.2/mes antes y de \$2,637.5/mes, después del proyecto.

El cumplimiento del objetivo mencionado en el párrafo anterior está condicionado a diversos factores como son: la dinámica de operación de los propios proyectos, tiempo destinado al proyecto, la disposición para trabajar en grupo, la integración y compromiso de cada uno de los integrantes del grupo y aspectos como condiciones del mercado y competencia.

En cuanto al objetivo de coadyuvar a la capacitación, acompañamiento y seguimiento incorporando la perspectiva de género, únicamente el 2% de los beneficiarios entrevistados expresaron haber recibido capacitación en aspectos relacionados con perspectiva de género; lo cual refleja que no se está cumpliendo con el objetivo de contribuir a la capacitación transversal con equidad de género.

Al igual que los anteriores, el cumplimiento de dicho objetivo, está condicionado principalmente al propio interés y compromiso de los beneficiarios del grupo; y capacitación, acompañamiento y seguimiento de quienes los proporcionan.

Respecto al objetivo de otorgar apoyos a grupos para PP; técnica, económica y financieramente viables y ambientalmente sustentables, se puede mencionar que el 42.2% de los funcionarios entrevistados expresaron que los criterios más importantes que se aplicaron para la asignación de financiamiento es que fueran proyectos que se basen en producción sustentable, apoyando y protegiendo al medio ambiente, mientras que el 82.8% expresó que los criterios más importantes son de acuerdo a proyectos que se encuentren en regiones y municipios con menor índice de desarrollo humano, aunque se requiere hacer más transparente el proceso de dictaminación de los PP ya que a pesar de que en las ROP se encuentra plasmado el procedimiento de selección, no se tiene muy claro como son asignados los recursos a cada proyecto.

Otro de los objetivos específicos es incrementar la posibilidad de acceso a otros programas de apoyo y financiamiento público o privado a través del asesoramiento. En ese sentido, sólo el 14.6% de los entrevistados expresó haber recibido asesoría para gestionar recursos complementarios.

Aunque es una acción compartida entre los grupos beneficiados y la coordinación responsable de la operación del FAPPA, no se encontraron acciones orientadas a buscar el acceso a otros programas de apoyo, instancias u organismos de financiamiento público o privado, con fines de alcanzar aportaciones que sean complementarias y que incrementen el potencial de los proyectos productivos apoyados.

2.2.2. Inclusión del enfoque de género en las ROP 2008

En cuanto a la incorporación de la perspectiva de equidad de género en la ejecución del presupuesto asignado al Programa; es decir, el acceso de la mujer a oportunidades económicas promovidas a través de las acciones del FAPPA, únicamente 2.4% de los PP no integraron a mujeres. Por otro lado, en el 30.1% de los PP las mujeres representan menos de la mitad de los integrantes, y en el 67.5% representan al menos el 50%.

2.2.3. Porcentaje de inclusión de Microrregiones

De acuerdo con la base de PP apoyados, se tiene que el porcentaje de inclusión de las microrregiones al Programa corresponde al 34.3% del total de los PP apoyados, es decir, 507 PP apoyados en 128 microrregiones de un total de 232 establecidas en la estrategia nacional de atención a microregiones, beneficiando a 7,324 personas.

Por otro lado, del total de 3,919 PP evaluados y no apoyados, el 42.1%, (1,651) están distribuidos en 189 microrregiones.

2.2.4. Inclusión de los municipios con mayor población indígena

El total de PP apoyados en los municipios con mayor población indígena por el Programa fueron 41 que equivale al 2.7% del total de PP apoyados.

Como se puede ver en el cuadro 2.1, no en todos los municipios con mayor población indígena fueron aprobados PP; los municipios de Benito Juárez en Quintana Roo, Chilón, Tila y San Cristobal de las Casas en Chiapas, Chilapa de Álvarez en Guerrero y Juchitán de Zaragoza en Oaxaca, no recibieron apoyos.

En el resto de los municipios, el máximo número de PP apoyados fueron 8 en Huejutla de Reyes, Hidalgo; seguido por Ixhuatlán de Madero, Veracruz con 6 y Salto del Agua, Chiapas con 5. El resto de los municipios no mencionados fue apoyado con un total de entre 1 y 4 PP (Cuadro 2.1.).

Cuadro 2.1. Número de Proyectos Productivos apoyados en los municipios con mayor población indígena

Num.	Estado	Municipio	PP Apoyados	Num.	Estado	Municipio	PP Apoyados
1	Yucatán	Mérida	1	11	Puebla	Puebla	2
2	Chiapas	Ocosingo	4	12	México	San Felipe del Progreso	2
3	Hidalgo	Huejutla de Reyes	8	13	Veracruz	Chicontepepec	1
4	Quintana Roo	Benito Juárez	0	14	Quintana Roo	Felipe Carrillo Puerto	3
5	Chiapas	Chilón	0	15	San Luis Potosí	Tamazuchale	1
6	Oaxaca	Juchitán de Zaragoza	0	16	Veracruz	Papantla	2

Fuente: UACH-UGST, Evaluación Externa, con base en el padrón de beneficiarios del Programa, 2008.

Cuadro 2.1. Número de Proyectos Productivos apoyados en los municipios con mayor población indígena (continuación)

7	Chiapas	Chamula	1	17	Chiapas	Las Margaritas	2
8	Veracruz	Tantoyuca	3	18	Guerrero	Chilapa de Alvarez	0
9	Chiapas	Tila	0	19	Chiapas	Salto del Agua	5
10	Chiapas	San Cristobal de las Casa	0	20	Veracruz	Ixhuatlán de Madero	6

Fuente: UACH-UGST, Evaluación Externa, con base en el padrón de beneficiarios del Programa, 2008.

Por otro lado, referente a los PP evaluados y no apoyados, en 16 de los 20 municipios con mayor población indígena hay 81 PP que solicitaron apoyo y que no fueron apoyados, (Cuadro 2.2).

Cuadro 2.2. Número de Proyectos Productivos evaluados y no apoyados en los municipios con mayor población indígena

Num.	Estado	Municipio	PP No apoyados	Num.	Estado	Municipio	PP No apoyados
1	Yucatán	Mérida	3	11	Puebla	Puebla	0
2	Chiapas	Ocosingo	12	12	México	San Felipe del Progreso	1
3	Hidalgo	Huejutla de Reyes	3	13	Veracruz	Chicontepec	6
4	Quintana Roo	Benito Juárez	0	14	Quintana Roo	Felipe Carrillo Puerto	15
5	Chiapas	Chilón	2	15	San Luis Potosí	Tamazuchale	0
6	Oaxaca	Juchitán de Zaragoza	2	16	Veracruz	Papantla	6
7	Chiapas	Chamula	1	17	Chiapas	Las Margaritas	11
8	Veracruz	Tantoyuca	5	18	Guerrero	Chilapa de Alvarez	6
9	Chiapas	Tila	0	19	Chiapas	Salto del Agua	2
10	Chiapas	San Cristobal de las Casa	3	20	Veracruz	Ixhuatlán de Madero	3

Fuente: UACH-UGST, Evaluación Externa, con base en el padrón de beneficiarios del Programa, 2008.

2.2.5. Inclusión de municipios de alto grado de marginación

Respecto a la incidencia del Programa en zonas de alto rezago social, alta marginación y bajo desarrollo humano, del total de 1,478 PP apoyados en el 2008, a estas zonas corresponden 28 PP (1.9%) en 13 municipios, que son: Chalchihuitan, Chamula, Chenalho, Francisco León, Larrainzar, Pantepec, Tumbalá y San Juan Cancuc, en Chiapas; El Mezquital en Durango; Xochistlahuaca y Ahuacutzingo en Guerrero; San Bartolomé Ayautla y Santiago Amoltepec en Oaxaca, de los 125 establecidos por la SEDESOL en la estrategia 100 x 100 (Cuadro 2.3.).

Cuadro 2.3. Proyectos Productivos apoyados en municipios de la estrategia 100 x 100 de la SEDESOL

Municipio	Numero de PP Apoyados
Chiapas	
Chalchihuitán	1
Chamula	1
Chenalhó	1
Francisco León	1
Larrainzar	3
Pantepec	1
Tumbalá	1
San Juan Cancuc	3
Durango	
El Mezquital	12
Guerrero	
Xochistlahuaca	1
Ahuacuotzingo	1
Oaxaca	
San Bartolome Ayautla	1
Santiago Amoltepec	1
TOTAL	28

Fuente: UACH-UGST, Evaluación Externa, con base en el padrón de beneficiarios del Programa, 2008.

Por otro lado de los 3,919 PP evaluados y no apoyados, 60 están ubicados dentro de los 26 municipios definidos por la SEDESOL en la estrategia 100 x 100.

2.2.6. Inclusión de estados con alta intensidad migratoria

Como se puede ver, en todos los estados que presentan mayor intensidad migratoria fueron apoyados PP, algunos en menor o mayor número.

En estos Estados, se apoyaron un total de 573 proyectos; es decir, un 38.7% del total de los PP apoyados. Así, el estado con mayor número de PP apoyados corresponde a Hidalgo el cual tiene un grado de intensidad migratoria de 0.4, el menor de los de la lista. Por otro lado, en el estado de Zacatecas con un grado de intensidad migratoria de 2.5, se apoyaron 28 PP, lo cual no refleja una relación directa entre dicho grado y el número de PP apoyados, (Cuadro 2.4.).

Cuadro 2.4. Proyectos Productivos apoyados en los estados con mayor intensidad migratoria

Estado	Grado de Intensidad Migratoria	PP apoyados en 2008
Zacatecas	2.58	28
Michoacán	2.06	74
Guanajuato	1.37	88
Nayarit	1.27	19
Durango	1.09	55
Aguascalientes	1.04	57

Fuente: UACH-UGST, Evaluación Externa, con base en la base de datos de beneficiario del Programa, 2008

Cuadro 2.4. Proyectos Productivos apoyados en los estados con mayor intensidad migratoria (continuación)

Jalisco	0.89	39
Colima	0.80	19
San Luis Potosí	0.67	26
Morelos	0.52	33
Guerrero	0.43	37
Hidalgo	0.40	98

Fuente: UACH-UGST, Evaluación Externa, con base en la base de datos de beneficiarios del Programa, 2008

2.2.7. Cumplimiento de la cobertura

En los lineamientos de las ROP se establece que el Programa tendrá una cobertura nacional.

Como puede verse en la gráfica 2.2 durante el 2008 se atendieron proyectos en cada uno de los 31 estados y el Distrito Federal. El estado con mayor número de proyectos aprobados corresponde a Chiapas con un 7.4% del total de proyectos aprobados, seguido por Sonora con un 7% y Veracruz con 6.8%. Entre los estados con menor número de proyectos aprobados se encuentran Quintana Roo con 0.3%, Chihuahua con 0.4% y Baja California con 0.4%.

Gráfica 2.2. Cobertura geográfica del programa FAPPA

Fuente: UACH-UGST, Evaluación Externa, con base en la entrevista a funcionarios del FAPPA, 2008

Por otro lado, en las encuestas aplicadas a beneficiarios sólo el 0.8% respondió que antes de recibir el apoyo el grupo se encontraba involucrado en un conflicto de posesión de tierra, por lo que, la cobertura del programa se cumple en muy poco grado.

2.2.8. Focalización del Programa FAPPA

Las ROP establecen como criterio de atención aquellos PP que integren sectores de la población que enfrenten condiciones de mayor vulnerabilidad: zonas de alto rezago social, alta marginación y bajo desarrollo humano, población indígena, adultos mayores, discapacitados, municipios con altos porcentajes de migración y mujeres.

Con relación a la presencia del componente indígena, sólo el 12.2% de los beneficiarios entrevistados, tienen entre sus integrantes población indígena, los cuales hablan Chontal, Huasteco, Maya, Mazateco, Nahuatl, Otomí, Popoluca, Tepehuano, Totonaco, Yaqui y Tzotzil.

Asimismo, en el 2008, el 39.8% de los proyectos apoyados tienen entre sus integrantes 50% de población joven; mientras que, el 5.7% no hizo dicha inclusión y el 44.7% de los grupos apoyados contemplaron la participación de adultos mayores y el 0.8% a población con capacidades diferentes.

Aún cuando las acciones del FAPPA incidieron en sectores de la población que enfrentan condiciones de mayor vulnerabilidad, existe la necesidad de fortalecer la estrategia de cobertura.

2.2.9. Tipo de proyectos solicitados y apoyados

El apoyo de PP encaminados a diversificar la producción de bienes y servicios diferentes a los que tradicionalmente se encuentran en las áreas rurales, constituye una alternativa que puede contribuir de manera importante a mejorar el bienestar de la población rural atendida, ya que con la diversificación de las actividades apoyadas, existe una mayor probabilidad de crecimiento y creación de oportunidades, de fortalecer capacidades e iniciativas de la población atendida, incrementar el empleo de mano de obra rural y/o campesina y con ello mitigar los desplazamientos de mano de obra hacia las zonas urbanas y metropolitanas y, adoptar tecnologías apropiadas para finalizar en una mejora social. Así, el enfoque del Programa ha promovido la implementación de nuevas actividades económicas.

Aunque sigue predominando el financiamiento de PP de giro pecuario (58.1%) y agrícola (13.5%), se han diversificado cada vez más las actividades económicas apoyadas, así, en el 2008, el 28.4% de los PP apoyados son de giro diferente al pecuario y agrícola,

encontrándose proyectos de giro artesanal, comercial, de servicio, turismo rural, forestales, agroindustriales y piscícolas, entre otros, (Gráfica 2.3.).

Gráfica 2.3. Tipos de proyectos solicitados y apoyados en 2008

Fuente: UACH-UGST, Evaluación Externa, con base en información oficial del FAPPA, 2008.

2.2.10. Procedimiento de dictaminación

Para evaluar la consistencia en este proceso, se realizó un ejercicio con diez PP apoyados en 2008, siguiendo los criterios empleados para la asignación de los recursos FAPPA establecidos en las ROP (Cuadro 2.5).

Cuadro 2.5. Criterios para la asignación prioritaria de apoyos a proyectos en 2008

Indicador	Peso	Criterios
Elegibilidad		
Focalización-Marginación	40%	<ul style="list-style-type: none"> • Regiones contempladas en la Estrategia Nacional de Atención a Microrregiones, como centros estratégicos comunitarios. • Comunidades indígenas. • Condiciones de marginalidad en la que viven los integrantes de los Grupos. • Comunidades expulsoras de migrantes.

Fuente: UACH-UGST, Evaluación Externa, con base en información oficial del FAPPA, 2008.

Cuadro 2.5. Criterios para la asignación prioritaria de proyectos en 2008 (continuación)

Vulnerabilidad	20%	<ul style="list-style-type: none"> • Integren personas de la tercera edad y/o discapacitados. • Incorporen jóvenes (habitantes de núcleos agrarios entre 18 y 28 años de edad). • Fomenten la equidad de género.
Proyección técnica y sustentable del proyecto	40%	<ul style="list-style-type: none"> • Técnica, económica y financieramente viable y productivo. • Promuevan la producción sustentable, protegiendo el medio ambiente. • Conocimiento técnico. • Resultados en proyectos de años anteriores.

Fuente: UACH-UGST, Evaluación Externa, con base en información oficial del FAPPA, 2008.

A partir de los criterios anteriores, se realizó el ejercicio de dictaminación de diez PP apoyados en 2008 encontrándose que, en general, existe consistencia en tal proceso; sin embargo, existen proyectos que tienen una discrepancia de calificación de hasta 1.7. La diferencia en la calificación emitida entre la instancia responsable de llevar a cabo esta tarea y la entidad evaluadora se podrían atribuir a que no se dispuso, por parte de esta última, de información sobre la efectividad del proyectista.

Cabe resaltar que a estos 10 PP, la Dirección General de Coordinación les otorga un promedio de calificación de 7.4, mientras que por parte de la entidad evaluadora externa el promedio de los PP es de 6.6, además el PP Arcoíris Tradicional S.C. de R.L. obtiene una calificación de 5.5 por parte de la entidad evaluadora, es decir, una calificación no aprobatoria.

Con base en estos criterios y una vez que se revisó la consistencia de la dictaminación de los Proyectos, se analizó si la selección de los mismos es acorde con la calificación obtenida.

Primero, la calificación promedio de los proyectos dictaminados y no aprobados a nivel nacional (3,547) corresponde a 6.5, mientras que la obtenida para los 1,478 proyectos apoyados correspondió a 6.9, de éstos; dos proyectos aprobados en el Estado de Guanajuato tienen una calificación de 4.8 y 5.1; es decir, no cumplen con la calificación mínima aprobatoria. De los 1,478 PP apoyados, el 52.6% tiene una calificación menor a 6.9. Por otro lado, de los 3,547 PP evaluados y no aprobados, el 28.2% tienen una calificación superior a 6.9 (Cuadro 2.6.).

Cuadro 2.6. Calificación de los proyectos evaluados y aprobados

PP	Número	Calificación Promedio	Calificación
Evaluados	3,547	6.57	28.23% >6.94
Aprobados	1,478	6.94	52.57% < 6.94

Fuente: UACH-UGST, Evaluación Externa, con base en información oficial del FAPPA, 2008.

Con base en lo anterior, la selección de los Proyectos apoyados no corresponde o no es consistente con los resultados obtenidos con la dictaminación; por lo tanto, los hallazgos dan cuenta de la existencia de problemas de inclusión y exclusión, es decir, se están orientando los recursos a financiar PP que son poco sustentables y se están dejando de atender aquellos que son más viables desde el punto de vista de su focalización, vulnerabilidad y sostenibilidad.

Cuadro 2.7. Consistencia del proceso de dictaminación de los Proyectos FAPPA, 2008

Núm.	Número de registro	Nombre del proyecto	Calificación		Diferencia
			Dirección General de Coordinación	Entidad evaluadora	
1	NR-FP-PUE-15052008-0120	Tortillería San Antonio Chilchotla S. de P.R. de R.I.	6.20	6.00	0.20
2	NR-FP-GRO-13052008-0087	La Fortaleza S.P.R. de R.I.	7.60	7.00	0.60
3	NR-FP-TAB-12052008-0112	Luchadores de Francisco I. Madero S.C. de R.L. de C.V.	7.70	7.40	0.30
4	NR-FP-CAMP-13052008-0024	El Becerro de oro de Aguacatal S.C. de R.L. de C.V.	8.00	6.30	1.70
5	NR-FP-JAL-18072008-0088	Comercializadora de Teocaltiche S.C. de R.L.	7.40	6.20	1.20
6	NR-FP-NAY-14052008-0016	Manantial Patolpas S.C. de R.L. de C.V.	8.00	7.20	0.80
7	NR-FP-MOR-19052008-0113	Huepalxala S.C. de R.L. de C.V.	8.20	7.90	0.30
8	NR-FP-SIN-14052008-0063	Apícola Margarita S.C. de R.L. de C.V.	6.50	6.20	0.30
9	NR-FP-CHIH-09052008-0027	Centro Recreativo San Luis S.C. de R.L.	8.50	6.80	1.70
10	NR-FP-COL-09052008-0011	Arcoiris Tradicional S.C. de R.L.	6.10	5.50	0.60

Fuente: UACH-UGST, Evaluación Externa, con base en información oficial del FAPPA, 2008.

2.2.11. Tipo y monto de apoyo

Analizando la base de datos de beneficiarios 2008, se pudo constatar que cumple en un 100% ya que el tipo y monto del apoyo se ajusta a lo establecido en las ROP 2008 respecto al tipo y monto de apoyo, donde indica que los grupos deben integrarse con un mínimo de cinco y un máximo de 20 personas, a quienes se les otorgará hasta \$30,000 (treinta mil pesos 00/100 M.N.) por cada uno sin exceder los \$530,000 (quinientos treinta mil pesos 00/100 M.N.) por PP.

2.3. Estructura operativa

Para la operación del Programa, la Dirección General de Coordinación, es la unidad encargada del buen funcionamiento a nivel central responsable de la ejecución del programa la cual se apoyará en las delegaciones de la SRA.

Así mismo, el órgano superior responsable será el Comité Técnico, el cual de acuerdo a las ROP tiene entre sus atribuciones: revisar y aprobar el manual de procedimientos del Programa, aprobar la convocatoria en el primer trimestre del ejercicio, autorizar el apoyo a PP, e instruir la expedición de las Constancias de Autorización, conocer y aprobar los contenidos de la capacitación de los beneficiarios, entre otros.

La instancia de apoyo de la Representación y de la Coordinación será el Comité Estatal para el Desarrollo Agrario (CEDA), de acuerdo a las ROP 2008, en donde establece cuáles son sus funciones. Así también, en el manual de procedimientos 2008, se establece que el CEDA, es el responsable de revisar en sesión ordinaria, el expediente de los PP evaluados como positivos, para emitir un dictamen que puede ser positivo o negativo y dictaminará la cancelación de los PP evaluados como negativos, también es responsable de firmar el acta de la sesión la cual incluye la lista de los números de registro de los PP dictaminados como positivos y negativos, así como de recibir el informe girado por la Delegación Estatal y remitido por el grupo, aprobándolo para la comprobación de la correcta aplicación de los recursos.

A pesar de que existe una estructura operativa definida, el 32.2% de los funcionarios entrevistados, comentaron que se presentan problemas administrativos relacionados con la falta de coordinación, pérdida de documentos e información en oficinas centrales, desorganización y falta de comunicación en la Dirección General de Coordinación.

De igual manera, la calificación otorgada por los funcionarios a la eficacia de las instancias responsables de la operación del Programa, se obtuvo un promedio de 8.9, siendo la calificación mínima de 6 y la máxima de 10, lo que refleja que existen deficiencias en dicha estructura, relacionadas principalmente con la falta de organización, comunicación y burocracias de los diferentes actores que intervienen en la operación del FAPPA.

2.4. Mecánica operativa del FAPPA

2.4.1. Registro de solicitudes

Una vez que el Comité Técnico publica en el DOF la convocatoria referente al Programa, los grupos interesados deberán registrar su solicitud a través de internet y una vez que se

haya presentado en la representación correspondiente el original de la línea de captura, así como todos los requisitos, se le asignara un número de registro.

Al respecto, los funcionarios entrevistados calificaron con un promedio de 9 al proceso de recepción y trámite de las solicitudes donde la calificación mínima otorgada corresponde a un 3 y la máxima a un 10. Lo que refleja, de manera general, que este aspecto de la operación del FAPPA tiene un buen funcionamiento de acuerdo a la opinión de los funcionarios.

Por otro lado, el 45.2% de los funcionarios manifestó haber tenido problemas con la captura de solicitudes, saturación y caída del sistema, principalmente, así como errores de captura y falta de equipo suficiente, por lo que en ese aspecto se requieren mejoras en el sistema que permitan eficientar los procesos.

2.5. Evaluación de los proyectos productivos

Dicha evaluación se realiza turnando a través del presidente del CEDA, al evaluador de PP que determine la Coordinación del total de PP presentados, después, la Representación, someterá al CEDA el dictamen positivo o negativo de los proyectos.

Referente al CEDA el 14.5 % de los funcionarios entrevistados manifestó haber tenido problemas con las reuniones de dicho órgano, entre los cuales mencionaron falta de coordinación para programar reuniones, tardanza y una incorrecta dictaminación de los proyectos.

Al respecto, la correcta aplicación de los criterios de elegibilidad recibió una calificación promedio de 8.2 por los funcionarios entrevistados, con una calificación mínima de 2 y una máxima de 10, lo que refleja que no está muy claro el proceso de selección de los PP.

2.6. Conocimiento de las ROP por los operadores del programa

Parte de la evaluación es identificar el grado de conocimiento de las ROP que tienen los operadores del Programa y la percepción acerca de la normatividad, por parte de los funcionarios. En este sentido, es importante destacar que al cuestionar a los funcionarios sobre si existen o no los canales apropiados para incidir en el diseño o rediseño del Programa en el ámbito federal, el 87% respondió que sí, mientras que el 13 % respondió que no (Gráfica 2.4).

Gráfica 2.4. Existen los canales apropiados para incidir en el diseño o rediseño del programa FAPPA en el ámbito federal

Fuente: UACH-UGST, Evaluación Externa, con base en la entrevista a funcionarios FAPPA, 2008

Entre las sugerencias mencionadas para mejorar dichos canales se encuentran mejorar la comunicación entre quienes operan el Programa y quienes elaboran las ROP, que exista un espacio en la página de internet de la SRA para hacer aportaciones o un correo para sugerencias.

Cabe mencionar que los funcionarios calificaron con un promedio de 7.2 al cuestionamiento sobre si en la elaboración de las ROP son consideradas las opiniones de los actores estatales.

Es importante comentar que a pesar de que en general existen los canales para poder incidir en el diseño del Programa muchas veces las opiniones de los funcionarios estatales no son consideradas o incluidas ya que es difícil tomar en cuenta la situación particular de todos y cada uno de los estados, así, también se calificó si las ROP son operacionales en las diferentes regiones del país, independientemente de las condiciones sociales, económicas y productivas, donde la calificación mínima obtenida fue de 4 y la máxima de 10, lo que refleja que las condiciones en cada uno de los estados son muy variadas y no se pueden incluir todas en las ROP sino que se debe tratar de analizar y englobar la situación general de México en ROP sencillas y claras para cualquiera que participe en el Programa.

Otros aspectos evaluados de las ROP durante la aplicación de entrevistas a funcionarios son los que se mencionan en el cuadro 2.8.

Cuadro 2.8. Calificación del marco normativo por funcionarios

Aspectos calificados	Mínima	Máxima	Promedio
Son claras para asegurar la transparencia en la solicitud y aplicación de los recursos	6	10	8.95
Es operacional en las diferentes regiones del país, independientemente de las condiciones sociales, económicas y productivas	4	10	8.48
Permite la complementariedad con otros programas	0	10	7.06
Se elaboran con oportunidad	3	10	8.76
Coadyuvan la ejecución y desarrollo de los proyectos	5	10	8.90
En su elaboración son consideradas las opiniones de los actores estatales	0	10	7.21
Brindan la posibilidad de planear acciones de mediano plazo	0	10	8.08
Los criterios de elegibilidad son adecuados y operables	3	10	8.62

Fuente: UACH-UGST, Evaluación Externa, con base en entrevistas a funcionarios del FAPPA, 2008.

Se puede observar que el promedio de calificaciones obtenidas oscila entre 7.1 y 8.9, donde el más bajo se refiere a la complementariedad con otros programas. En las ROP, específicamente en los objetivos, se menciona que se buscará incrementar la posibilidad de acceso a otros programas de apoyo y/o financiamiento público o privado a través de asesoramiento para lograr el recurso, es decir, las ROP 2008 no limitan o restringen la complementariedad, sino que, de acuerdo a lo observado, las limitantes se encuentran en la falta de asesoramiento hacia los grupos para obtener el recurso.

La calificación más alta obtenida se refiere a la claridad en las ROP para asegurar la transparencia en la solicitud y aplicación de los recursos, En las ROP se especifican claramente los lineamientos para acceder al recurso así como el proceso operativo del Programa.

Capítulo 3

Características socioeconómicas de los beneficiarios y no beneficiarios

El Programa va dirigido preferentemente a personas de escasos recursos que habitan en núcleos agrarios que se encuentran en zonas de alta marginación, alto grado de intensidad migratoria, zonas indígenas, localidades CEC, entre otras características.

El nivel socioeconómico, las características sociodemográficas y principales actividades productivas, forman parte del presente capítulo. Se encuestó a beneficiarios y a no beneficiarios que solicitaron apoyo y no se les otorgó, con el fin de realizar comparaciones entre ambos grupos.

3.1. Perfil sociodemográfico de los beneficiarios y no beneficiarios

En este apartado se hace referencia al género, edad, escolaridad, estado civil, grado de marginación, así como la pertenencia a alguna microrregión.

3.1.1. Género

De los beneficiarios entrevistados en el ejercicio 2008, el 55.1% son mujeres y el 44.9% corresponde a varones, lo que muestra una participación equitativa en cuanto a hombres y mujeres en los grupos apoyados. En el caso de los no beneficiarios entrevistados la participación de hombres y mujeres es similar a la de grupos beneficiados, participando las mujeres con un 56.8% y los hombres con 43.2%, por lo que no existe diferencia significativa entre ambos grupos (Gráfica 3.1).

Gráfica 3.1. Género de los beneficiarios y no beneficiarios

Fuente: UACH-UGST, Evaluación Externa, con base en las encuestas aplicadas a beneficiarios y no beneficiarios del FAPPA, 2008.

3.1.2. Edad

El rango de edades de los entrevistados oscila entre los 20 y los 78 años, en el caso de los beneficiarios, el promedio de edad es de 38 años siendo una población joven en su mayoría. Los no beneficiarios presentan similar tendencia, mostrando que el Programa está dirigido a personas jóvenes (Gráfica 3.2).

Gráfica 3.2. Edad

Fuente: UCh-UGST, Evaluación Externa, con base en las encuestas aplicadas a beneficiarios y no beneficiarios del FAPPA, 2008.

3.1.3. Escolaridad

El 5.2% de los beneficiarios no cuenta con escolaridad; para el caso de los hombres fue de 1.5% respecto a la muestra y en mujeres de 3.7%. La escolaridad máxima en mujeres son estudios de educación media superior, que en comparación con los hombres, éstos alcanzan un nivel mayor de estudios: un grado de maestría o la realización de algún postgrado.

Haciendo una comparación entre hombres y mujeres que participan en el Programa, se observa que las mujeres tanto beneficiarias como no beneficiarias tiene un nivel inferior en cuanto a estudios que los hombres, ya que las mujeres presentan una media de 9 años de escolaridad (Secundaria terminada) y los hombres un promedio de 10 años (Primer grado de preparatoria).

En conclusión el nivel de estudios de los hombres es mayor que el de las mujeres, sin embargo esta diferencia es mínima (Gráfica 3.3).

Gráfica 3.3. Escolaridad

Fuente: UACH-UGST, Evaluación Externa, con base en las encuestas aplicadas a beneficiarios y no beneficiarios del FAPPA, 2008.

3.1.4. Estado civil de los beneficiarios y no beneficiarios

La mayoría de los beneficiarios(as) encuestados son casados, teniendo un mayor porcentaje de mujeres que de hombres. Esto refleja que el Programa está llegando principalmente a los hogares.

En el rubro de padre o madre soltera (o) únicamente en las mujeres se observa este caso con un 4.9% de las mujeres encuestadas (Gráfica 3.4).

Gráfica 3.4. Estado civil de los Beneficiarios

Fuente: UACH-UGST, Evaluación Externa, con base en las encuestas aplicadas a beneficiarios del FAPPA, 2008.

En cuanto a los no beneficiarios, estos presentan similar tendencia a los beneficiarios, el mayor porcentaje son personas casadas; tanto para hombres como para mujeres (Gráfica 3.5.).

Gráfica 3.5. Estado civil de los no beneficiarios

Fuente: UACH-UGST, Evaluación Externa, con base en las encuestas aplicadas a no beneficiarios del FAPPA, 2008.

3.1.5. Microrregión

Las ROP mencionan que los beneficiarios(as) del Programa deberán pertenecer preferentemente a una microrregión o dentro de la estrategia 100 x 100 de SEDESOL.

Los resultados obtenidos a través de las encuestas aplicadas a beneficiarios y no beneficiarios, muestran que el número de personas que pertenecen a una microrregión es menor a los que no pertenecen, lo cual concuerda con la base de datos del Programa, aunque deberá corregirse en el futuro favoreciendo más a beneficiarios de microrregiones.

Analizando los datos de las encuestas, se tiene que existe un mayor grupo de beneficiarios pertenecientes a una microrregión que los no beneficiarios (Gráfica 3.6.).

Gráfica 3.6. Pertenencia a microrregión (porcentaje)

Fuente: UACH-UGST, Evaluación Externa con base en las encuestas aplicadas a beneficiarios y no beneficiarios del FAPPA, 2008.

3.1.6. Grado de marginación

El Programa no menciona el porcentaje de los apoyos que debería destinarse a los municipios con mayor grado de marginación. Con base en las encuestas aplicadas, se encontró que el Programa está beneficiando en mayor proporción a localidades con bajo, muy bajo y medio grado de marginación con un 71.43%.

El porcentaje de grupos atendidos con muy alto y alto grado de marginación en los beneficiarios corresponde a 28.57%. Esto indica que el apoyo no está llegando a la población objetivo como marcan las ROP (Gráfica 3.7), lo anterior concuerda con la base de datos del Programa.

Gráfica 3.7. Grado de marginación (porcentaje)

Fuente: UACH-UGST, Evaluación externa con base en las encuestas aplicadas a beneficiarios y no beneficiarios del FAPPA, 2008.

3.1.7. Presencia de población indígena

Dentro de los beneficiarios y no beneficiarios encuestados, se encontró presencia de población indígena ocupando un 12.2% y 12.1% respectivamente, cumpliendo así uno de los objetivos prioritarios del Programa, que es el apoyo a personas que pertenezcan a alguna etnia indígena (Gráfica 3.8).

Gráfica 3.8. Presencia de población indígena

Fuente: UACH-UGST, Evaluación Externa, con base en las encuestas aplicadas a beneficiarios y no beneficiarios del FAPPA, 2008.

3.2. Perfil socioeconómico de beneficiarios y no beneficiarios

En este apartado se incluyen aspectos económicos familiares como son: ingreso mensual del encuestado, ingreso familiar, integrantes de la familia, integrantes que contribuyen al ingreso del hogar, ingreso promedio mensual del hogar y número de dependientes económicos por familia.

3.2.1. Integrantes de la familia

El número de integrantes por familia es en promedio de 5 personas, tanto en beneficiarios como en no beneficiarios. Todavía se encuentra familias de 17 personas características de zonas rurales, en contraste se observan familias de 2 y 1 integrante, en donde se encuentran personas de edad avanzada que actualmente viven solas o con su pareja (Gráfica 3.9.).

Gráfica 3.9. Número de integrantes de la familia

Fuente: UACH-UGST, Evaluación Externa, con base en las encuestas aplicadas a beneficiarios y no beneficiarios del FAPPA, 2008.

3.2.2. Integrantes de la familia que contribuyen al ingreso del hogar

En el 51% de los entrevistados, sólo una persona aporta ingresos económicos al hogar, en este caso el jefe de familia, y en el 30.6% lo aportan dos miembros del hogar. Los resultados son similares tanto en beneficiarios como no beneficiarios (Cuadro 3.1.).

Cuadro 3.1. Integrantes de la familia que contribuyen al ingreso del hogar

No. de integrantes	Frecuencia	Porcentaje
1	75	51.0
2	45	30.6
3	19	13.0
4	4	2.8
5	2	1.4
6	1	0.7

Fuente: UACH-UGST, Evaluación Externa, con base en las encuestas aplicadas a beneficiarios y no Beneficiarios del FAPPA 2008.

3.2.3. Número de dependientes económicos de la familia

El número de dependientes económicos por familia en promedio es de 3 personas, lo que concuerda con el número de integrantes por familia que en promedio es de 4 personas y la persona que aporta ingresos que en promedio es 1, solo en el caso extremo de familias

de más de 15 integrantes el número de dependientes oscila entre 14 y 10 personas (Gráfica 3.10.).

Gráfica 3.10. Número de dependientes económicos de la familia

Fuente: UACH-UGST, Evaluación Externa, con base en las encuestas aplicadas a beneficiarios y no Beneficiarios del FAPPA, 2008.

3.2.4. Ingreso promedio mensual del hogar

El ingreso promedio en el hogar de los beneficiarios es de \$4,626 y de los no beneficiarios es de \$3,488.5. Se encontró un ingreso mayor en los beneficiarios

Analizando por género, los hombres presentaron un mayor nivel de ingresos respecto al de las mujeres (Gráfica 3.11.).

Gráfica 3.11. Ingreso promedio mensual del hogar

Fuente: UACH-UGST, Evaluación Externa, con base en las encuestas aplicadas a beneficiarios y no Beneficiarios del FAPPA, 2008.

3.2.5. Ingreso mensual de los beneficiarios antes y después del proyecto

Dentro del promedio del ingreso mensual de los beneficiarios se puede observar un ligero aumento después del apoyo del proyecto, tanto en mujeres como en hombres, cumpliendo así con el objetivo de incrementar ingresos en las personas beneficiadas.

También se aprecia una marcada diferencia entre ingreso de mujeres y hombres, las mujeres tienen menor ingreso en comparación con los hombres, (Gráfica 3.12.).

Gráfica 3.12. Ingreso mensual de los beneficiarios

Fuente: UACH-UGST, Evaluación Externa, con base en las encuestas aplicadas a beneficiarios y no beneficiarios del FAPPA, 2008.

3.3. Principales actividades productivas

Dentro de este apartado se mencionan las principales actividades productivas a las que se dedican los beneficiarios y no beneficiarios, los ingresos que reciben por ellas y el tiempo que le dedican a cada actividad.

3.3.1. Principales actividades productivas de los beneficiarios antes y después del proyecto

Las principales actividades productivas a las que se dedicaban las personas encuestadas antes de recibir el apoyo eran: comercial, agrícola, empleado y pecuarias que en su conjunto ocupan el 45.1%. El porcentaje observado en ama de casa es alto ya que se encuestaron a más mujeres que a hombres y muchas de ellas tenían otras actividades complementarias. Existen otras actividades con menor participación y las actividades forestales con nula participación.

Cuadro 3.2. Principales actividades de los beneficiarios

	Beneficiarios antes del proyecto				Beneficiarios después del proyecto			
	Actividad que realiza		Recibe ingresos por la actividad que realiza		Actividad que realiza		Recibe ingresos por la actividad que realiza	
Actividades	Frec.*	%	Frec.*	%	Frec.*	%	Frec.*	%
Agrícolas	27	15.98	21	77.78	23	14.74	18	78.30
Pecuarías	13	7.74	10	76.92	11	7.05	9	81.80
Forestales	0	0.00	0	0	1	0.64	0	0
Artesanal	3	1.79	3	100.00	2	1.28	2	100.00
Comercial	30	17.86	30	100.00	31	19.87	31	100.00
Albañil	2	1.19	2	100.00	1	0.64	1	100.00
Apoyos (subsídios)	4	2.38	4	100.00	7	4.49	7	100.00
Ama de casa	45	26.79	0	0.00	40	25.64	0	0.00
Renta de bienes inmuebles	2	1.19	2	100.00	2	1.28	2	100.00
Empleado	19	11.31	19	100.00	18	11.54	18	100.00
Profesor	6	3.57	6	100.00	5	3.21	5	100.00
Costura	2	1.19	2	100.00	2	1.28	2	100.00
Servicios	3	1.79	3	100.00	2	1.28	2	100.00
Pequeña empresa	5	2.98	5	100.00	3	1.92	3	100.00
Jubilado	2	1.19	2	100.00	2	1.28	2	100.00
Otros	6	3.57	6	100.00	6	3.85	6	100.00

Fuente: UACH-UGST, Evaluación Externa, con base en las encuestas aplicadas a beneficiarios del FAPPA, 2008.

*Frec.: Frecuencia.

Dentro de las actividades que tienen mayor participación, se encuentran las comerciales y empleados y el 100% de las personas encuestadas reciben ingresos por estas. En el caso de actividades agrícolas y pecuarias sólo el 77.8% y 76.9% de las personas encuestadas reciben ingresos respectivamente. En cuanto al resto de las actividades sólo las amas de casa no reciben ingresos por estas y son aún un porcentaje considerable.

En cuanto a las actividades realizadas por los encuestados, las actividades, pecuarias, agrícolas, amas de casa, empleados y profesores tuvieron un pequeño descenso después de recibir el apoyo. Las actividades que tuvieron un aumento fueron las comerciales (Cuadro 3.2.).

3.3.2. Actividades de los beneficiarios con el proyecto FAPPA

De la muestra aplicada, el 83.7% realiza actividades del proyecto para el cual se les otorgó el apoyo, donde las actividades pecuarias representan más del 50%, seguidas de las actividades agrícolas y servicios con un 8.1% y 13.8% respectivamente. En general en

las zonas rurales existen carencias de servicios, es uno de los aspectos que deberían priorizarse al otorgar los apoyos.

Del total de proyectos que actualmente operan sólo el 27.6% recibe ingresos por estas actividades, lo cual explica que el ciclo productivo para algunos productos es de 4 a 6 meses en el caso de actividades pecuarias, y considerando que el recurso para algunos grupos se entregó en este año, los ingresos se esperan a finales de 2009 (Cuadro 3.3.).

Cuadro 3.3. Giro de los Proyectos Productivos apoyados por el Programa y porcentaje de proyectos que operan

	Frecuencia	Porcentaje
Operan	123	83.70
No operan	24	16.30
Giro del proyecto		
Agrícola	10	8.10
Pecuario	73	59.30
Apícola	1	0.80
Acuícola	2	1.60
Agroindustrial	6	4.90
Turístico	2	1.60
Artesanal	2	1.60
Comercial	9	7.30
Servicios	17	13.8
Otro	1	0.80
Recibe ingresos por estas actividades		
Si	34	27.60
No	89	72.40

Fuente: UACH-UGST, Evaluación Externa, con base en las encuestas aplicadas a beneficiarios del FAPPA, 2008.

3.3.3. Principales actividades productivas de los no beneficiarios

Dentro de las principales actividades de los no beneficiarios se encuentran las actividades, comerciales, agrícolas, empleados y pecuarias, que en su conjunto suman casi el 50% de las actividades a las que se dedican las personas que no fueron apoyadas. Este comportamiento es muy similar al de beneficiarios. De las actividades que realizan, todas las personas encuestadas reciben ingresos, a excepción de las actividades agrícolas y pecuarias de las cuales sólo el 76.9% y el 75% obtienen recursos (Cuadro 3.4.).

Cuadro 3.4. Principales actividades productivas de los no beneficiarios

Actividad que realiza			Recibe ingresos por la actividad que realiza	
Actividades	Frecuencia	Porcentaje	Frecuencia	Porcentaje
Agrícolas	20	11.83	20	76.9
Pecuarias	12	7.10	9	75.0
Forestales	0	0.00	6	100.0

Artesanal	6	3.55	33	100.0
Comercial	33	19.53	8	100.0
Albañil	6	3.60	6	100.0
Apoyo (Subsidios)	8	4.73	8	100.0
Ama de casa	51	30.18	0	0.0
Empleado-obrero	17	10.06	17	100.0
Pensión	3	1.78	3	100.0
otro	15	8.87	15	100.0

Fuente: UACH-UGST, Evaluación Externa, con base en las encuestas aplicadas a no beneficiarios del FAPPA, 2008.

3.3.4. Porcentaje del ingreso que se recibe al mes, tiempo de horas destinadas y días al año que se le dedica a la actividad (beneficiarios y no beneficiarios)

Para el presente estudio es importante conocer las principales actividades de los beneficiarios y no beneficiarios del Programa. Para esto se hizo un análisis de las fuentes de ingresos, tiempo y días por año que se dedican.

Las actividades que les generan el mayor porcentaje de ingresos a los beneficiarios son albañilería (100%) y actividades comerciales (85.2%). Los no beneficiarios presentaron una tendencia similar, por lo que no hay una diferencia significativa entre ambos grupos.

Cabe destacar que las actividades artesanales son también una fuente importante de ingresos para los no beneficiarios.

Dentro de las actividades que demandan más horas de trabajo al día, se encuentran las comerciales, artesanales y de albañilería. Para los no beneficiarios, además de las anteriores, se encuentran las agrícolas.

Las actividades forestales, artesanales y pecuarias son actividades a las que se les dedica más días de trabajo al año en el caso de beneficiarios, para los no beneficiarios son las pecuarias y comerciales (Cuadro 3.5.).

Cuadro 3.5. Porcentaje del ingreso que se recibe al mes, tiempo de horas destinadas y días al año que se dedica por actividad

Por ciento del ingreso que gana al mes	Beneficiarios antes del Proyecto			Beneficiarios después del Proyecto			No beneficiarios		
	Min	Máx	Med	Min	Máx	Med	Min	Máx	Med
Actividades									
Agrícolas	0	100	59.89	0	100	53.83	0	100	53.92
Pecuarias	0	100	63.08	0	100	63.64	0	100	58.33
Forestales	NA	NA	NA	0	0	0.00	NA	NA	NA
Artesanales	27	100	75.67	27	100	63.50	90	100	98.33
Comerciales	10	100	89.20	6	100	85.23	40	100	93.30
Apoyos o subsidios	10	73	40.75	10	100	46.29	9	100	47.63
Se lo da el cónyuge o sus hijos	70	100	91.00	70	100	88.75	27	100	63.50

Albañilería	100	100	100.00	100	100	100.00	50	100	84.17
Otras	0	100	42.71	0	100	39.04	0	100	35.92
Proyecto FAPPA	NA	NA	NA	0	100	19.02	NA	NA	NA
Tiempo de horas destinado por actividad									
Agrícolas	2	15	6.93	2	10	5.48	2	12	7.42
Pecuarías	1	10	5.54	1	10	4.91	2	10	5.58
Forestales	0	0	0.00	1	1	1.00	NA	NA	NA
Artesanales	4	9	7.00	4	9	6.50	2	10	7.50
Comerciales	1	15	6.85	1	15	6.37	2	14	7.06
Albañilería	8	12	10.00	8	8	8.00	5	10	8.50
Otras	1	12	6.94	1	10	6.25	0	24	7.70
Proyecto FAPPA	NA	NA	NA	0	21	4.85	NA	NA	NA
Días al año que trabaja en la actividad									
Agrícolas	45	365	253.41	45	365	227.35	30	365	186.50
Pecuarías	120	365	342.31	60	365	301.36	150	365	320.83
Forestales	0	0	0.00	365	365	365.00	0	0	0.00
Artesanales	260	365	330.00	260	365	312.50	90	100	98.33
Comerciales	52	365	264.17	52	365	258.94	48	365	290.36
Albañilería	288	300	294.00	288	288	288.00	90	310	218.50
Otras	15	365	287.43	24	365	278.11	0	365	303.32
Proyecto FAPPA	NA	NA	NA	0	365	218.89	NA	NA	NA

Fuente: UACH-UGST, Evaluación Externa, con base en las encuestas aplicadas a Beneficiarios y No beneficiarios del FAPPA, 2008.

NA= No aplica

Capítulo 4

Características de los grupos apoyados por el Programa

En este capítulo se hace referencia a la forma de integración y características de los grupos apoyados, su forma de trabajar, forma jurídica, pertenencia alguna OC, beneficios obtenidos, número de integrantes y actividades realizadas en conjunto.

4.1. Integración

Uno de los requisitos del Programa para que los grupos puedan acceder al apoyo es que estén constituidos legalmente, que se den de alta en la SHCP, entre otros.

4.1.1. Constitución legal de los grupos apoyados

Dentro de los grupos apoyados, 89.4% se constituyó legalmente por primera vez para poder tener acceso al apoyo y solo 10.6% estaba constituido previamente, esto se puede atribuir a que existen grupos que ya estaban operando en el PP para el cual solicitaron el apoyo, destinado a la ampliación de la capacidad productiva (Gráfica 4.1).

Gráfica 4.1. Grupos que se constituyeron por primera vez para recibir el apoyo

Fuente: UACH-UGST, Evaluación Externa, con base en las encuestas aplicadas a beneficiarios del FAPPA, 2008.

4.1.2. Figura jurídica

En cuanto a la figura jurídica por la que optan los grupos apoyados son las siguientes: S. de S.S., S.P.R. de R.L., S.C. de R.L., S.C. de R.L. de C.V., S.P.R. de R.I., S.P.R. de R.L. de C.V. Dentro de estas destaca la S.C. de R.L. de C.V. con un 56.9% de los casos, en segundo lugar se encuentra la S.C. de R.L. con un 25.2% de los grupos apoyados, estas dos figuras jurídicas en conjunto suman más del 82%, por lo que son de mayor importancia, (Gráfica 4.2.).

Gráfica 4.2. Figura jurídica de los grupos apoyados (porcentaje)

Fuente: UCh-UGST, Evaluación Externa, con base en las encuestas aplicadas a beneficiarios del FAPPA, 2008.

4.1.3. Organización Campesina a la que pertenecen los grupos apoyados

Las OC son un factor importante para los grupos, ya que les genera confianza en cuanto al acceso de sus proyectos al Programa, 50.4% de los grupos apoyados pertenecen a alguna organización.

El 49.6% mencionó no pertenecer a una OC y gestionó sus proyectos a través de un técnico independiente o algún otro organismo (Gráfica 4.3.).

Gráfica 4.3. Grupos que pertenecen a una Organización Campesina

Fuente: UACH-UGST, Evaluación Externa, con base en las encuestas aplicadas a beneficiarios del FAPPA, 2008.

Del 50.4% de los grupos que pertenecen a una OC, las que concentran un mayor número de grupos son: la CNC, UGOCM y la CCI, con un 14.5%, 8.7% y 8.1%, respectivamente, ya que dichas organizaciones tienen presencia a nivel nacional. Dentro del rubro de otro, que equivale al 29%, se engloban organizaciones que figuran solamente a nivel regional y donde el porcentaje de participación en relación con las otras organizaciones es bajo (Gráfica 4.4.).

Gráfica 4.4. Organizaciones Campesinas a las que pertenecen los grupos apoyados

Fuente: UACH-UGST, Evaluación Externa, con base en las encuestas aplicadas a beneficiarios del FAPPA, 2008.

4.1.4. Beneficios de los grupos agremiados a una Organización Campesina

El pertenecer a una OC trae consigo facilidades para acceder al apoyo, lo que se puede corroborar con los resultados obtenidos a través de las encuestas aplicadas, ya que de los grupos que pertenecen a una OC el 69.4% mencionó obtener beneficios y el 9.7% no obtuvo beneficios por parte de la organización a la que pertenecen.

El apoyo a la gestión del recurso es el beneficio más importante según los resultados obtenidos (Cuadro 4.1.).

Cuadro 4.1. Beneficios de los grupos agremiados a una Organización Campesina

	Frecuencia	Porcentaje	Beneficios que han obtenido	Frecuencia	Porcentaje
Si	43	69.40	Apoyo en la gestión de recursos (proyectos, programas, etc.)	36	83.70
			El acceso a servicios de capacitación y asistencia técnica	6	14.00
			El acceso a insumos más baratos	1	2.30
No	6	9.70			
Ns/Nc	13	21.0			

Fuente: UACH-UGST, Evaluación Externa, con base en las encuestas aplicadas a beneficiarios del FAPPA, 2008.

4.2. Características de los grupos

En este apartado se hace referencia al análisis de integrantes por grupo, número de familias involucradas, hombres, mujeres, jóvenes, adultos, adultos mayores, personas con capacidades diferentes o de alguna etnia que participan dentro del grupo beneficiado.

4.2.1. Formación del Grupo

La formación del grupo es un requisito importante ya que aún no se tiene una cultura de trabajo en equipo, por lo que para la integración se necesita de una persona o personas líderes con labor de convencimiento que den la pauta para consolidar el grupo.

En este caso, 78.9% de los grupos se formaron por decisión de todos los integrantes. El 21.1% restante se formó por la influencia de personas ajenas al grupo o solamente por un integrante (Gráfica 4.5.).

Gráfica 4.5. Personas que impulsaron la formación del grupo

Fuente: UACH-UGST, Evaluación Externa, con base en las encuestas aplicadas a beneficiarios del FAPPA, 2008.

4.2.2. Número de integrantes por grupo beneficiado

El número promedio de integrantes por grupo es de 14 personas, aunque existen grupos con 5 integrantes como mínimo y un máximo de 20.

En general, los grupos están formados por familiares, lo que puede ser un factor importante de éxito o fracaso del proyecto, ya que muchas veces existen conflictos a nivel familiar u otras veces la integración es mejor por el grado de confianza entre ellos. En promedio el número de familias involucradas por grupo es de 8 (Cuadro 4.2).

Cuadro 4.2. Número de familias e integrantes que conforman los grupos

	Min	Max	Media
Número de familias involucradas en la operación del proyecto	1	18	8.43
Cuántos integrantes conforman el grupo	5	20	14.48

Fuente: UACH-UGST, Evaluación Externa, con base en las encuestas aplicadas a beneficiarios del FAPPA, 2008.

4.2.3. Características de los integrantes del grupo

Los grupos apoyados están integrados en promedio por más mujeres que hombres, lo cual denota equidad de género y la inclusión de las mujeres en el sector productivo. Además en dichos grupos existe un promedio de 6 a 7 jóvenes (18 a 35 años) y 7 adultos

(36 a 59 años). Entre los grupos hay personas de 60 años en adelante así como con capacidades diferentes aunque en menor proporción.

Para el Programa es prioritaria la inclusión de personas que pertenezcan a alguna etnia. En promedio se encontró una persona por grupo, lo cual no cumple en su totalidad con el objetivo de atender a la población indígena y contribuir a su desarrollo.

Como en todo grupo de trabajo siempre existen conflictos que afectan el buen funcionamiento del proyecto y una consecuencia de esto es la deserción de algunos integrantes, misma que se refleja en el promedio de las personas que integran el grupo al inicio y actualmente (Cuadro 4.3.).

Cuadro 4.3. Características de los integrantes del grupo

Número total de socios						
	Al Iniciar el proyecto			Actualmente		
	Min	Max	Media	Min	Max	Media
Hombres	0	17	6.63	0	17	6.55
Mujeres	0	17	7.87	0	17	7.45
Jóvenes (18-35 años)	0	17	6.37	0	17	6.07
Adultos (36-59 años)	0	17	7.20	0	17	6.92
Adultos mayores (De 60 años en adelante)	0	6	0.76	0	6	0.69
Personas con capacidades diferentes	0	1	0.08	0	1	0.07
Personas de alguna etnia indígena	0	17	1.45	0	17	1.45

Fuente: UACH-UGST, Evaluación Externa, con base en las encuestas aplicadas a Beneficiarios del FAPPA, 2008.

Las causas por las cuales el número de socios ha disminuido son muy diversas; sin embargo, la deserción se debe principalmente a que algunas personas han optado por retirarse del proyecto y algunas otras causas han sido por muerte de algunos socios o emigración (Grafica 4.6.).

Gráfica 4.6. Causas de disminución de los socios de los grupos

Fuente: UACH-UGST, Evaluación Externa, con base en las encuestas aplicadas a beneficiarios del FAPPA 2008.

Las ROP marcan que si el número de socios disminuye por alguna causa, esto debe ser notificado a la Secretaría; en el 40.2% de los grupos en donde se presentó esta situación, se realizó la notificación correspondiente.

Dentro de las etnias a las que pertenecen algunos de los integrantes de los grupos, se encuentran: maya, náhuatl, tzotzil, chontal, huasteco, mazateco, otomí, popoluca, purépecha, tepehuano, totonaco y tzeltal lo cual indica que el Programa está beneficiando a indígenas (Gráfica 4.7.).

Gráfica 4.7. Etnias a las que pertenecen algunos integrantes de los grupos apoyados

Fuente: UACH-UGST, Evaluación Externa, con base en las encuestas aplicadas a beneficiarios del FAPPA, 2008.

4.3. Nivel de integración

En este apartado se incluye el análisis de las actividades que realizan en grupo, los beneficios que han obtenido al trabajar en conjunto, la manera de trabajar y en su caso, los factores externos que han incidido en forma negativa para el buen funcionamiento del PP.

4.3.1. Conocimiento del Reglamento Interno

Todo grupo de trabajo se debe regir por normas y reglas para el buen funcionamiento y armonía dentro del grupo, es por eso que todos los integrantes deben informarse de dicho reglamento interno; sin embargo, 17.1% de los grupos apoyados no lo conocen, aunque 79.7% si lo conoce, no todos los cumplen, siendo que 93.9% cumple con dicho reglamento y 6.1% no le interesa cumplir con el mismo (Cuadro 4.4.).

Cuadro 4.4. Conocimiento y cumplimiento del reglamento interno de los grupos beneficiados

Conocimiento del reglamento interno del grupo	Frecuencia	Porcentaje
Grupos que si lo conocen	98	79.70
Grupos que no lo conocen	21	17.10
Ns/Nc	4	3.20
Cumplimiento del reglamento interno del grupo	Frecuencia	Porcentaje
Grupos que cumplen	92	93.90
Grupos que no cumplen	6	6.10

Fuente: UACH-UGST, Evaluación Externa, con base en las encuestas aplicadas a beneficiarios del FAPPA, 2008.

4.3.2. Forma de trabajar de los grupos beneficiados

En su mayoría los grupos beneficiados trabajan de manera colectiva, aunque el 11.4% trabaja de manera mixta, es decir realizan actividades en conjunto y de manera individual con respecto al proyecto. Sólo el 1.6% de los grupos trabaja de manera individual (Gráfica 4.8.).

Gráfica 4.8. Forma de trabajar de los grupos beneficiados

Fuente: UACH-UGST, Evaluación Externa, con base en las encuestas aplicadas a Beneficiarios del FAPPA, 2008.

4.3.3. Actividades que realizan en grupo

Las actividades de mayor importancia que realizan en conjunto son: el proceso de ejecución del proyecto, reuniones de información y programación de tareas; actividades que son determinantes para el buen funcionamiento del proyecto.

Existen otras actividades que se realizan en menor medida como son la toma de decisiones, administración y dirección, así como, capacitación a otros grupos (Gráfica 4.9.).

Gráfica 4.9. Actividades que se realizan en grupo

Fuente: UACH-UGST, Evaluación Externa, con base en las encuestas aplicadas a beneficiarios del FAPPA, 2008.

4.3.4. Beneficios de trabajar en grupo

Uno de los beneficios del trabajo en grupo es el poder de negociación y gestión que se logra con el trabajo en equipo, así como la realización de nuevas tareas que conllevan al aprendizaje de cada uno de los integrantes del grupo.

Otro beneficio importante es el acceso a mercados para el producto y mayor participación en los mismos, esto gracias a la producción en mayor escala, la distribución de tareas y a la reducción en costos de producción (Gráfica 4.10.).

Gráfica 4.10. Beneficios de trabajar en grupo

Fuente: UACH-UGST, Evaluación Externa, con base en las encuestas aplicadas a beneficiarios del FAPPA, 2008.

4.3.5. Causas por las que no se trabaja en grupo

Como se mencionó anteriormente, existen tres formas de trabajar en los grupos beneficiarios: grupal, mixta e individual. Las principales causas por las que trabajan en forma individual son: la falta de espacio adecuado para tener los animales y la distancia entre los domicilios de los socios del grupo es decir existen causas ajenas a los integrantes, por las que no trabajan en grupo, como lo marcan las ROP (Cuadro 4.5.).

Cuadro 4.5. Causas por las que no trabajan en grupo

	Frecuencia	Porcentaje
Se repartieron los animales, por falta de un espacio adecuado para tener los animales del proyecto	1	33.33
Por la distancia que hay entre los domicilios de los integrantes	1	33.33
No se pudo encontrar un lugar adecuado, para tener los animales juntos y trabajar en Grupo	1	33.33

Fuente: UACH-UGST, Evaluación Externa, con base en las encuestas aplicadas a beneficiarios del FAPPA, 2008.

Capítulo 5

Características de las Organizaciones Campesinas

Para la evaluación del Programa, la participación de las OC constituye un factor importante, ya que éstas funcionan como una instancia de promoción, buscando el beneficio económico y social de sus miembros y por tanto, sirven como un mecanismo para obtener el apoyo que otorga el FAPPA.

5.1. Características de las organizaciones

En el ejercicio 2008, destaca la participación de organizaciones como la CNC, UGOCM-JL, CCC, UNTA, UNOC, CNPR, CCI, UGOCP-CN, CONSUCC, COCYP, CIOAC, entre otras (Gráfica 5.1.) a través de gestiones de estas OC, se operaron un 45.4% de los 631.15 mdp ejercidos en 2008 (SRA-Cuenta Pública, 2009).

Gráfica 5.1. Participación porcentual de las Organizaciones Campesinas en FAPPA 2008

Fuente: UACH-UGST, Evaluación Externa, con base en la entrevista a representantes de OC del FAPPA, 2008.

*ALCANO, ANC, AMMOR, AMUCSS, ANEC, AMPA, ANSAC, CEC, POS, CAMPO, Central Campesina Popular e Indígena, CCI-AM, CODUC, Confederación Nacional Campesina Militancia Efectiva No Reelección, Consejo Agrarista Independiente, Consejo Indígena Chinanteco y Mazateco, Consejo Indígena Permanente, CAM, CNCINPRO, CNG, CMDRS, Convergencia de Organizaciones Democráticas, COUC, CNPA, CNPA-MN, CHINANTECA, DGETA, Federación de Obreros y Campesinos de Sinaloa, FENPA, FOCCS, Frente Nacional para la Defensa del Campo Mexicano, Frente Popular Francisco Villa, FRCTM, FCM, FUNDAR, FIDEVIC, Fundación Organizados para Servir, Grupo El Salterio, Movimiento Campesino Popular Independiente, OPAGAN, Organización de Pueblos Indígenas y Campesinos, Organización Nacional de Trabajadores Agrícolas, RED MOCAF, RENAMUR, Red Nacional de Mujeres Vigilantes, Contraloría Social, RED NOREMISO, RENDRUS, Unidos Desarrollo y Estados por México, UCD, Unión Cívica para una Sociedad Democrática, Unión de Campesinos del Estado de Chiapas, UCC, UCCM, UGOCM-LC, UFIC, UGOCM-LGH, UNIMOSS.

Para los fines de análisis del presente estudio se aplicaron dos encuestas por Entidad Federativa a OC con participación en el ejercicio FAPPA 2008, con la finalidad de obtener información referente a la operación, funcionamiento, percepción del Programa y relación de trabajo con los grupos apoyados.

5.1.1. Perfil de los representantes

Se entrevistó a 62 representantes de OC, de éstos el 30.7% corresponde al género femenino y el 69.4% al masculino. En cuanto a la edad se encontró un promedio en mujeres de 45 años y de 44 en hombres.

Respecto al cargo que desempeñan los representantes, se tiene que el 8.1% participa como asesor, el 14.5% como coordinador de actividades, el 48.4% es líder (presidente o representante), el 22.6% es comisionado de una secretaría dentro de la organización y el 6.5% es técnico. El 1.6% de las personas entrevistadas tiene menos de un año en el desempeño de sus funciones, 24.2% tiene entre uno y tres años y el 74.2% tiene más de tres años. Se observa que, en general, las OC cuentan con personal capacitado y con experiencia en el funcionamiento y operación del Programa.

Las actividades o funciones que realizan los representantes entrevistados van encaminadas a brindar apoyo a grupos en la gestión del apoyo y a mantener en funcionamiento a la organización (Gráfica 5.2.).

Gráfica 5.2. Actividades en la Organización

Fuente: UACH-UGST, Evaluación Externa, con base en la entrevista a representantes de OC del FAPPA, 2008.

En relación al nivel educativo, dos de los representantes entrevistados cuentan con estudios de primaria (3.2%), tres con secundaria (4.8%), tres con preparatoria (4.8%), cinco son técnicos agropecuarios (8.1%), 41 tienen licenciatura (66.1%), cuatro tienen maestría (6.5%) y cuatro tienen otros estudios (6.5%). En general se asume que las OC

tienen entre sus integrantes a gente con un nivel de preparación que ayuda en buena medida a la gestión del apoyo que otorga el Programa.

5.1.2. Características generales de las organizaciones que participaron en FAPPA 2008

Se entrevistó a representantes de la CNC, CCI, UNIMOSS, CONSUCC, UNTA, UNORCA, CODUC, UFIC, ALCANO, APACH, AFODECC, CCC, CECAPI, CIOAC, CUT, CROACEZ, FEPR, FEPR DE BAJA CALIFORNIA, A.C., FDC, FRENTE POPULAR DE LUCHA ZACATECANA, A.C., FRCTM, OMTM, RED NOREMSO, UCD, UETGM, UGOCP, UGOCP-JL y USM.

El 54.8% de las OC tiene cobertura nacional, el 38.7% cobertura estatal, 3.2% cobertura regional y 3.2% cobertura municipal. La CNC, CCI, UNIMOSS, UNTA, UNORCA Y CONSUCC, de cobertura nacional, reportan un 61% del total de PP apoyados, según la información proporcionada por representantes entrevistados.

Referente al número de agremiados que participan en forma activa, se encontró que la OC con menor número fue la AFODECC con 217 y la de mayor fue la CNC con 725,963 (Gráfica 5.3.).

Gráfica 5.3. Número de agremiados

Fuente: UACH-UGST, Evaluación Externa, con base en la entrevista a representantes de OC del FAPPA, 2008.
*Federación Estatal de Propietarios Rurales de Baja California, FDC, USD, UETGM, OMTM y Frente Popular de Lucha Zacatecana, A.C.

El 88.7% de las OC tiene más de tres años de antigüedad, el 9.7% tiene entre uno y tres años; y el 1.6% tiene menos de un año. En su mayoría poseen experiencia y conocimiento para llevar a cabo la gestión de recursos del Programa.

El 71% de las OC expresaron no recibir apoyos para su funcionamiento y operación, el 29% restante, si recibe y lo hace de instancias gubernamentales, asociaciones y otros a través de la asignación de recursos económicos, asesorías y capacitaciones.

5.2. Relación de la Organización Campesina con el FAPPA

La percepción de los 62 representantes entrevistados coincide en que las OC juegan un papel importante en la conformación de grupos, pues proporcionan información referente al Programa a través de pláticas informativas, detectan afinidades e intereses en común de las personas, proporcionan asesoría técnica y apoyan en la gestión de los recursos del Programa.

De acuerdo con la percepción del 82.3% de los representantes de las OC, el pertenecer a una organización incrementa las posibilidades de que los grupos reciban el apoyo que otorga el Programa, pues ésta funge como un intermediario que incide en el éxito y continuidad de los PP apoyados.

El 96.8% de las OC informa a sus agremiados sobre la existencia del Programa y lo hace a través de pláticas o reuniones informativas en las localidades, ya que de esta manera logra una mayor interacción con los grupos.

En un 98.4% de las OC existen técnicos acreditados por la SRA que se encargan de realizar la gestión de los PP y que proporcionan asistencia técnica-productiva a los grupos.

Las ventajas que obtienen las personas por ser miembros activos en una organización son: recibir apoyo para la gestión de recursos del Programa (35.5%), incrementar la probabilidad de recibir el apoyo (25.8%), capacitación y asesoría técnica (19.4%), obtener información de los programas gubernamentales de manera completa (4.8%), elaboración del PP (6.5%), otro (6.5%) y ninguno (1.6%).

Del total de PP ingresados, un 49% corresponde a giro pecuario, 22.2% agrícola, 17% comercial, 6% servicios, 4% agroindustrial, 1% forestal y 1% ecoturístico. Las actividades pecuarias y agrícolas inciden con un mayor número de PP debido a que se identifican más con la dinámica del medio rural. De los PP apoyados el 94.4% se encuentra operando, el 3.4% en operación parcial y el 2.2% están sin operar.

En cuanto al número de PP aprobados se tiene un promedio de siete por organización (Cuadro 5.1.). De acuerdo a la percepción de los representantes, las razones por las cuales algunos PP no fueron aprobados, en esencia fueron la falta de presupuesto en la SRA (52%), el incumplimiento de los requisitos establecidos en las ROP (28%), la existencia de manejo político en la asignación de los recursos (16%) y otro (4%).

Cuadro 5.1. Proyectos aprobados por Organización

Organización	Total	Organización	Total	Organización	Total
AFODECC	3	CODUC	4	UFIC	147
APACH	5	CONSUC	19	UGOCM-JL	2
CCC	1	FEPR	4	UGOCP	10
CCI	72	FRCTM	2	UNIMOSS	14
CECAPI	1	Otra*	13	UNORCA	15
CIOAC	3	RED NOREMSO	5	UNTA	22
CNC	69	UCD	6	TOTAL	414

Fuente: UACH-UGST, Evaluación Externa, con base en la entrevista a representantes de OC del FAPPA, 2008.

*Federación Estatal de Propietarios Rurales de Baja California, FDC, USD, UETGM, OMTM y Frente Popular de Lucha Zacatecana, A.C.

El 43.5% de los representantes consideró que el Programa establece limitantes a la organización para el ingreso de PP; debido a que existe favoritismo, manejo político en la evaluación y una cantidad específica de PP a registrar por OC, previamente negociada a nivel nacional y estatal. Por su parte, el 56.5% considera que no existen limitantes, debido a que las ROP son equitativas en cuanto a la participación de la población objetivo.

El 64.5% de los entrevistados consideró que la operación del Programa es la adecuada, porque logra cumplir con sus objetivos y los requisitos son claros. El 35.5% restante considera que es inadecuada porque existen deficiencias en el sistema de captura alternativo, el trámite en la SRA es difícil y existe mal desempeño por parte de los funcionarios.

En cuanto al funcionamiento y operación del Programa, las OC perciben problemas en cuanto a la evaluación de los PP, la duración de la convocatoria, fallas y deficiencias en relación al sistema de captura, incumplimiento de las ROP, falta de mayor seguimiento a grupos, entre otros; por lo que se sugiere aplicar una serie de medidas como ampliar los tiempos de convocatoria, hacer una mejor evaluación de los PP, reformar el sistema de captura alternativo y mejorar desempeño de funcionarios y técnicos, a fin de obtener los resultados e impactos esperados.

Un porcentaje considerable de las OC (87.1%) imparte capacitación a los grupos apoyados; los temas que abordan son principalmente enfocados a aspectos de productividad, organización y administración del proyecto. De esta manera las OC logran una relación más estrecha con sus agremiados, proporcionándoles beneficios como mayor conocimiento acerca de la actividad productiva que desarrollan (37%), trabajo en equipo de manera organizada (29.6%), habilidades administrativas y de dirección (20.4%) y el desarrollo de un espacio por medio del cual se ha logrado incurrir en la mejora del estado emocional (11.1%) y otros aspectos (1.9%).

El 98.1% de las OC proporciona seguimiento a los proyectos apoyados a través de su gestión, por medio de los técnicos (75.5%), ya que son ellos quienes tienen mayor conocimiento del proyecto y contacto con los grupos.

Los representantes entrevistados consideran que el funcionamiento del Programa es adecuado, al ser de apoyo social que procura el bienestar de la población en áreas rurales, y lo calificaron en su mayoría como bueno y muy bueno (Gráfica 5.4.).

Gráfica 5.4. Funcionamiento general del Programa

Fuente: UACH-UGST, Evaluación Externa, con base en la entrevista a representantes de OC del FAPPA, 2008.

La opinión general acerca del Programa, en relación al cumplimiento de sus objetivos, es que promueve la organización y el trabajo en equipo de grupos, fomenta la equidad de género y otorga apoyos para PP que impulsen el desarrollo sustentable del sector rural.

El 80.6% de los entrevistados opina que el Programa está atendiendo a la población objetivo, que en congruencia con las ROP, otorga apoyo a personas de bajos recursos y sin tierra de zonas rurales marginadas y 19.4% considera que no, ya que favorece a personas que no necesitan los recursos y excluye a ejidatarios.

El 95.2% de los entrevistados afirma que el Programa logra mejorar la calidad de vida y participación de las mujeres del sector agrario, debido a que mejora su ingreso, las incorpora al sector productivo y fomenta la equidad de género. El 4.8% restante, opina que no, porque su participación se limita y enfoca a actividades correspondientes a su género.

Los apoyos del Programa han contribuido a la generación de empleos en un 29%, a evitar la emigración en 6.5%, a generar actividades productivas en 17.7%, a mejorar la calidad de vida de la población en general en 43.5% y en otros aspectos en un 3.2%.

De acuerdo con la apreciación de los representantes entrevistados, los PP que deben ser apoyados por FAPPA son en su mayoría de giro agrícola y pecuario (53.2%), ya que éstos tienen un mayor impacto en la población objetivo y se facilita su desarrollo en función de las condiciones sociales y económicas que caracterizan a la zonas rurales. No obstante, los PP de comercio, servicios, agroindustriales, ecoturísticos, forestales y pesqueros, también son considerados como fundamentales para la diversificación de actividades económicas al interior de los núcleos agrarios.

El 100% de los representantes entrevistados considera que el Programa debe continuar con su operación y lo califican como bueno y muy bueno. Las razones se observan en el Cuadro 5.2.

Cuadro 5.2. Aspectos que sustentan la continuidad de la operación del Programa

	Frecuencia	Porcentaje
Otorga apoyo económico a fondo perdido, que permite el impulso de una actividad productiva	17	27.40
Genera empleos que permiten mejorar la calidad de vida de las personas, la integración familiar y disminuye la emigración	20	32.30
Atiende a la población marginada de núcleos agrarios	11	17.70
Promueve la equidad de género y la participación de la mujer en el sector productivo	3	4.80
Brinda apoyo a personas sin tierra y disminuye la pobreza	5	8.10
Otro	6	9.70
Total	62	100.00

Fuente: UACH-UGST, Evaluación Externa, con base en la entrevista a representantes de OC del FAPPA, 2008.

Con la finalidad de mejorar la operación e impactos del Programa se sugiere ampliar los tiempos de convocatoria y apertura de ventanillas; aumentar el presupuesto para el Programa y el monto de los apoyos; flexibilizar las ROP con énfasis en lo relativo a la constitución de la figura jurídica; dar mayor seguimiento a grupos apoyados; aplicar sanciones a aquellos que no cumplan con las ROP; hacer una evaluación más transparente de la dictaminación de los proyectos; notificar las razones por las cuales algunos grupos no son apoyados; hacer una evaluación a técnicos, funcionarios y OC para que tengan un mejor desempeño y; aprobar un mayor número de PP en poblaciones marginadas.

Capítulo 6

Percepción de los beneficiarios y otros actores

En este capítulo se abordan temas sobre la percepción que tienen los beneficiarios y otros actores (no beneficiarios, técnicos y funcionarios), de la difusión del Programa, trámites, entrega de apoyos, capacitación y asistencia técnica. Además de analizar el grado de satisfacción de los beneficiarios.

6.1. Proceso de difusión del Programa (beneficiarios)

Con base en las encuestas realizadas a los beneficiarios, los resultados muestran que 29.3% se enteró del Programa a través de un compañero o vecino que fue apoyado anteriormente o que ha solicitado el apoyo. Otros se han enterado a través de alguna autoridad municipal, organización o técnico, que son los actores que están más en contacto con los posibles beneficiarios (Cuadro 6.1.).

Cuadro 6.1. Medios de difusión del Programa

Respuestas	Frecuencia	Porcentaje
A través de alguna autoridad municipal	19	15.45
A través de una organización	24	19.51
A través de un técnico	18	14.63
A través de algún compañero o vecino	36	29.27
A través de algún medio impreso (carteles, folletos, periódicos, etc.)	3	2.44
A través de algún medio audiovisual (radio o televisión)	6	4.88
A través de un familiar	3	2.44
A través del presidente del grupo	2	1.62
A través de un diputado	4	3.25
A través de la delegación de la SRA.	4	3.25
Otro	4	3.25
Total	123	100

Fuente: UACH-UGST, Evaluación Externa, con base en encuestas realizadas a beneficiarios del FAPPA, 2008.

6.1.1. Percepción del medio de difusión

Más de 78% de los encuestados opinó que el medio por el cual se enteraron del Programa es bueno y muy bueno, sólo 5.5% lo consideró malo y muy malo (Gráfica 6.1.).

La mayoría de los beneficiarios encuestados consideró que el medio de difusión por el cual se enteraron les proporcionó información clara, confiable, completa sobre las ROP,

requisitos y trámites. Pero la razón más importante es que gracias a que se enteraron pudieron tramitar su solicitud y acceder al apoyo.

El radio o la televisión son los medios por los cuales les gustaría enterarse del Programa, ya que tienen mayor cobertura nacional, de fácil acceso e información más a detalle y sobre todo, llega a más gente. En segundo lugar les gustaría que se difundiera a través de alguna autoridad municipal, ya que son los que tienen mayor acceso a información sobre programas de gobierno y éste podría trasmitírseles de manera oportuna.

Gráfica 6.1. Percepción del medio de difusión del Programa (Beneficiarios)

Fuente: UACH-UGST, Evaluación Externa, con base en encuestas realizadas a beneficiarios del FAPPA, 2008.

Los medios impresos son otra forma de hacer llegar la información a la población objetivo, por lo que es un medio de preferencia entre los beneficiarios. Otros medios son los técnicos y OC que son los que trabajan directamente con los grupos (Cuadro 6.2.).

Cuadro 6.2. Mejores medios de difusión del Programa

Respuestas	Frecuencia	Porcentaje
Autoridad Municipal	29	19.73
A través de algún representante de una organización	10	6.80
A través de un técnico	12	8.16
A través de algún compañero o vecino	3	2.04
A través de algún medio impreso (carteles, folletos, periódicos, etc.)	22	14.97

Fuente: UACH-UGST, Evaluación Externa, con base en encuestas realizadas a beneficiarios del FAPPA, 2008.

Cuadro 6.2. Mejores medios de difusión del Programa (continuación)

A través de algún medio audiovisual (radio o televisión)	40	27.21
A través de un representante de la SRA	3	2.44
Otro	4	3.26
Total	123	100

Fuente: UACH-UGST, Evaluación Externa, con base en encuestas realizadas a beneficiarios del FAPPA, 2008.

6.1.2. Proceso de difusión del Programa (no beneficiarios)

En este apartado se analizan los puntos de vista de los no beneficiarios y funcionarios con respecto a la difusión del Programa.

Los medios de difusión con mayor impacto en la población objetivo de acuerdo con los no beneficiarios son: a través de un compañero o vecino, a través de un técnico, una OC y a través de alguna autoridad municipal, situación que se asemeja a la de beneficiarios (Cuadro 6.3.).

Cuadro 6.3. Medios de difusión del Programa (no beneficiarios)

Medios	Frecuencia	Porcentaje
A través de una autoridad municipal	18	12.2
A través de una organización	18	12.2
A través de un técnico	24	16.2
A través de un compañero o vecino	54	36.5
A través de un medio impreso (carteles, folletos, periódico, etc.)	4	2.7
A través de un medio audiovisual (radio o televisión)	4	2.7
A través de un funcionario público	2	1.4
A través de un familiar	6	4.1
A través de un representante de un partido político	3	2.0
A través del presidente del Grupo	4	2.7
Otro	3	2.0

Fuente: UACH-UGST, Evaluación Externa, con base en encuestas realizadas a no beneficiarios del FAPPA, 2008.

6.1.3. Percepción del medio de difusión (no beneficiarios)

En general, más del 70% de los no beneficiarios consideró que el medio de difusión por el cual se enteró del Programa es bueno, aunque una cuarta parte de las personas encuestadas lo calificó como malo.

Una cuarta parte de los no beneficiarios, consideró que el medio de difusión es malo, porque la información que se les proporcionó no fue clara, ni completa y muchas veces se usa con fines de lucro, considera que hubo fallas en los requisitos y trámites, por lo cual no pudieron acceder al apoyo.

Por otra parte, el 72.8% de las personas que están satisfechas con el medio de difusión, opinan que es una forma segura, con información sobre las ROP y apoyo para la gestión del recurso.

El 27.2% de las personas entrevistadas no están satisfechas, y consideró que la información sobre el Programa llega a un número limitado de personas (Gráfica 6.2.).

Gráfica 6.2. Percepción del medio de difusión del Programa (No beneficiarios)

Fuente: UACH-UGST, Evaluación Externa, con base en encuestas realizadas a no beneficiarios del FAPPA, 2008.

El 41.2% de los no beneficiarios consideró que el Programa debe ser promovido a través de radio o televisión por ser un medio de amplia cobertura, 18.2% opinó que prefieren enterarse a través de un autoridad municipal, por ser un medio confiable y de información completa. Los medios impresos y la comunicación a través de los técnicos también son medio preferentes de los encuestados (Cuadro 6.4.).

Cuadro 6.4. Mejores medios de difusión del Programa (No beneficiarios)

	Frecuencia	Porcentaje
A través de una autoridad municipal	27	18.2
A través de un representante de una organización	5	3.4
A través de un técnico	15	10.1
A través de un compañero o vecino	2	1.4
A través de algún medio impreso (carteles, folletos, periódicos, etc.)	20	13.5
A través de un medio audiovisual (radio o televisión)	61	41.2
A través de un funcionario de la SRA	9	6.1
Otro	9	6.1

Fuente: UACH-UGST, Evaluación Externa, con base en encuestas realizadas a no beneficiarios del FAPPA, 2008.

6.1.4. Proceso de difusión del Programa (Funcionarios)

De acuerdo con los funcionarios del Programa, la difusión es escasa o casi nula en localidades donde se encuentra la población objetivo, esta situación se da muchas veces por la lejanía de los poblados.

También concuerdan en que dado el bajo presupuesto para este rubro con el que cuenta la SRA, la difusión básicamente se hace a través de los técnicos y OC, sin embargo, muchas veces estos no proporcionan la información completa y clara sobre el Programa a los posibles beneficiarios.

6.2. Tramitación y entrega de apoyos

En este apartado se analiza el tiempo de espera desde que el grupo ingresó la solicitud hasta la entrega del recurso. Esta información es relevante debido a que, de manera general, los grupos desconocen los tiempos marcados por las ROP.

6.2.1. Tiempo de entrega de la constancia de autorización y el apoyo

Los beneficiarios en promedio esperan, desde la solicitud hasta la constancia de autorización, 228 días, aunque existen casos en que este proceso es muy largo ya que han tenido que esperar más de 1 año. Para algunos el tiempo de espera fue únicamente de 60 días. Sólo el 2.7% no recuerdan o no contestó.

Cuadro 6.5. Tiempo de entrega de la constancia de autorización y entrega del apoyo

	Mín	Máx	Media	Ns/Nc	Porcentaje
Número de días entre la solicitud y la constancia de autorización	60	390	228.87	4	2.70
Número de días entre la constancia de autorización y la entrega del apoyo	2	240	61.58	5	3.40

Fuente: UACH-UGST, Evaluación Externa, con base en encuestas realizadas a beneficiarios del FAPPA, 2008.

Una vez emitida la constancia de autorización el beneficiario únicamente tiene que esperar la entrega del apoyo, que en promedio toma dos meses después de recibir la constancia de autorización. Únicamente 3.4% no recuerdan el tiempo que esperaron para recibir dicho apoyo (Cuadro 6.5.).

Del total de encuestados, 47.2% consideró que el período para recibir el apoyo fue largo y el 27.6% opinó que fue muy largo, ya que tuvo que esperar más de un año (Gráfica 6.3.).

Gráfica 6.3. Percepción del tiempo de entrega desde la solicitud hasta la entrega del recurso

Fuente: UACH-UGST, Evaluación Externa, con base en encuestas realizadas a beneficiarios del FAPPA, 2008.

6.2.2. Oportunidad en la entrega de los recursos y conformidad con el monto recibido

El 74% manifestó que la entrega del recurso fue oportuna considerando el tipo de proyecto para el cual solicitó el apoyo.

Gráfica 6.4. Oportunidad en la entrega de los recursos

Fuente: UACH-UGST, Evaluación Externa, con base en encuestas realizadas a beneficiarios del FAPPA, 2008.

Por otro lado, 22% consideró que fue inoportuna ya que al realizar las compras previstas para el PP, el monto recibido no les alcanzó para lo previsto. Esto se da en los casos de proyectos pecuarios, que para el tiempo de llegada del apoyo los insumos fueron más caros de lo estimado (Gráfica 6.4.).

La mayoría de los beneficiarios encuestados (86.2%) se sienten muy conformes con el monto recibido por el Programa ya, que pudieron iniciar su propia fuente de trabajo e incrementar sus ingresos. No obstante 1.6% opina que se siente inconforme con el monto otorgado.

El Programa otorgó apoyos en 2008 básicamente para actividades agropecuarias, por lo que es prioritario considerar el ciclo productivo de estas actividades con el propósito de incidir en la estacionalidad (Gráfica 6.5.).

Gráfica 6.5. Conformidad del monto recibido

Fuente: UACH-UGST, Evaluación Externa, con base en encuestas realizadas a beneficiarios del FAPPA, 2008.

6.2.3. Entrega del recurso

En cuanto al monto que se le entregó al grupo, 98.4% lo recibió completo, mientras que el restante 1.6% recibió un cheque con un monto equivocado.

Por otra parte, 98.4% de los grupos beneficiados recibió el apoyo en cheque y el 1.6% en depósito (Cuadro 6.6.).

Cuadro 6.6. Entrega del recurso

Beneficiarios que recibieron en forma completa el monto del apoyo			
	Frecuencia	Porcentaje	Razón por la que no recibió el monto completo
Si	121	98.40	
No	1	0.80	El cheque no tenía la cantidad completa.
Ns/Nc	1	0.80	
Forma en la que se le entregó el dinero			
	Frecuencia	Porcentaje	Razón por la que no se hizo en cheque
Cheque	121	98.40	
Depósito	2	1.60	El personal de la SRA le indicó que se abriera una cuenta bancaria ya que ahí se le entregaría el depósito y la segunda persona desconoce los motivos.

Fuente: UACH-UGST, Evaluación Externa, con base en encuestas realizadas a beneficiarios del FAPPA, 2008.

6.3. Asistencia técnica y capacitación

La asistencia técnica y capacitación son procesos que en gran medida determinan el éxito o fracaso de los proyectos. Es por eso que en este apartado se abordan temas relacionados con la capacitación y asistencia técnica que se impartió por parte de los técnicos y funcionarios de la SRA a grupos beneficiados.

6.3.1. Asistencia técnica

La mayoría de los grupos beneficiados (80.5%), recibió asistencia técnica por parte del técnico encargado del proyecto y 16.3% no la recibió. Este porcentaje es elevado considerando que es obligación de los técnicos el dar asesoría a los grupos. Las causas por las que los proyectos no reciben seguimiento técnico son muy diversas, pero las más sobresalientes son porque el técnico sólo ingresó el proyecto y ya no regresó con el grupo y que los beneficiarios no necesitaron la asesoría, ya que cuentan con la experiencia necesaria para llevar a cabo su proyecto con éxito. Cabe resaltar que 3.3% no sabe o no está enterado de que tiene derecho a recibir asistencia (Gráfica 6.6.).

Gráfica 6.6. Grupos beneficiados que recibieron asistencia técnica

Fuente: UACH-UGST, Evaluación Externa, con base en encuestas realizadas a beneficiarios del FAPPA, 2008.

La asistencia técnica recibida por grupo en promedio fue de 4 a 5 visitas aproximadamente, aunque existen grupos que tuvieron un buen seguimiento con 20 visitas, por otro lado hubo quienes recibieron 1 visita durante el proceso de operación del PP.

El 66.7% de los técnicos de los grupos beneficiados cumple con lo establecido en el contrato, mientras que el 17.2% no cumple. Este porcentaje se asemeja mucho al número de personas que no saben o no conocen el contrato y por lo tanto no saben si el técnico está cumpliendo con su papel.

De los proyectos que recibieron asistencia técnica, 85.9% afirman que los servicios brindados corresponden a las necesidades del proyecto y 14.1% concuerda en que el técnico no tiene conocimientos sobre el proceso productivo vinculado al proyecto para el cual fueron apoyados, además de que las visitas fueron esporádicas o en algunos casos nulas (Cuadro 6.7.).

Cuadro 6.7. Percepción de la asistencia técnica (beneficiarios)

La frecuencia de la asistencia técnica corresponde a lo establecido en el contrato		
	Frecuencia	Porcentaje
Si	66	66.7
No	17	17.2
Ns/Nc	16	16.2
Los servicios de asistencia técnica responden a las necesidades del proyecto		
Si	85	85.9
No	14	14.1

Fuente: UACH-UGST, Evaluación Externa, con base en encuestas realizadas a beneficiarios del FAPPA, 2008.

6.3.2. Aspectos en que incidió la asistencia técnica

Del total de beneficiarios encuestados, 43.8% concuerda en que la asistencia técnica contribuyó al buen funcionamiento del proyecto, 17.4% afirma que facilitó la aplicación de conocimientos vinculados al proyecto, 10.3% coincide en que contribuyó a solventar las necesidades de la operación del proyecto y 14.8% les ayudó a mejorar los procesos, productos y servicios del proyecto (Gráfica 6.7.).

Gráfica 6.7. Aspectos en que incidió la asistencia técnica

Fuente: UACH-UGST, Evaluación Externa, con base en encuestas realizadas a beneficiarios del FAPPA, 2008.

6.3.3. Calidad, utilidad y conformidad de la asistencia técnica

Más de 85% de los beneficiarios entrevistados opinó que la calidad de los servicios de asistencia técnica en general es buena y el 14.1% considera que es mala (Gráfica 6.8).

Gráfica 6.8. Calidad de la asistencia técnica

Fuente: UACH-UGST, Evaluación Externa, con base en encuestas realizadas a beneficiarios del FAPPA, 2008.

El 55.6% de los encuestados beneficiarios considera que los servicios de asistencia técnica son útiles, 29.3% percibe este rubro como muy útil; sin embargo, existen casos en que se considera que la asistencia técnica no tiene utilidad alguna (Gráfica 6.9).

Gráfica 6.9. Utilidad de los servicios de asistencia técnica

Fuente: UACH-UGST, Evaluación Externa, con base en encuestas realizadas a beneficiarios del FAPPA, 2008.

El 76.8% está muy conforme con los servicios de asistencia técnica que recibieron, 16.2% se siente poco conforme y sólo 7.1% indicó inconformidad. Dadas estas situaciones de inconformidad, los beneficiarios externaron su opinión sobre recomendaciones para mejorar la asistencia técnica, opiniones convergen en que los técnicos se capaciten más sobre aspectos productivos del proyecto en concordancia con el giro para el cual solicitaron el apoyo, además recomiendan que las visitas del técnico sean más frecuentes

y que cumpla con lo establecido en el contrato por el cual se pagó por los servicios (Gráfica 6.10.).

En general, la percepción que tienen los beneficiarios en cuanto a la asistencia técnica es buena, ya que les ha ayudado al buen funcionamiento del proyecto, no obstante el promedio de visitas del técnico no son suficientes muchas veces para que el proyecto siga operando.

Gráfica 6.10. Conformidad con los servicios de asistencia técnica

Fuente: UACH-UGST, Evaluación externa, con base en encuestas realizadas a beneficiarios del FAPPA, 2008.

6.3.4. Aspectos para lo cual fue requerida la asistencia técnica (percepción de los técnicos acreditados)

De acuerdo con las entrevistas a técnicos acreditados del FAPPA 2008, los aspectos para los cuales fueron requeridos sus servicios en mayor porcentaje fueron: aspectos organizativos, contabilidad y/o administración así como aspectos productivos o reproductivos (Gráfica 6.11.).

En su opinión, los técnicos consideran que para un mejor acompañamiento técnico se debería tener mayor incentivo así como evaluarlos y capacitarlos constantemente.

Gráfica 6.11. Aspectos para lo cual fue requerida la asistencia técnica

Fuente: UACH-UGST, Evaluación Externa, con base a entrevistas realizadas a técnicos acreditados del FAPPA, 2008.

6.3.5. Capacitación

En lo que respecta a la capacitación, el 85.4% de los grupos apoyados han recibido este tipo de servicio por parte de la SRA y 13.8% no recibió, así mismo, 0.8% no está enterada al respecto.

La capacitación fue recibida una vez, ya sea antes de recibir el apoyo o después (Gráfica 6.12.).

Gráfica 6.12. Grupos beneficiados que recibieron capacitación

Fuente: UACH-UGST, Evaluación externa, con base en encuestas realizadas a beneficiarios del FAPPA, 2008.

6.3.6. Temas de capacitación

Los temas que se abordaron en la capacitación recibida por los grupos apoyados fueron principalmente aspectos productivos vinculados al proyecto (29.5%), organización y trabajo en equipo (26.8%), aspectos de administración y contabilidad (23.1%). (Gráfica 6.13.).

Gráfica 6.13. Temas de capacitación

Fuente: UACH-UGST, Evaluación Externa, con base en encuestas realizadas a beneficiarios del FAPPA, 2008.

6.3.7. Aspectos en que incidió la capacitación

De los grupos que recibieron capacitación, 90.5% consideró que la capacitación brindada respondió a las necesidades del proyecto, el resto coincidió en que no fue así.

Los aspectos que más sobresalen en la incidencia de la capacitación son: desarrollo de habilidades para la organización, desarrollo de habilidades de administración del proyecto y en menor medida incrementar la capacidad competitiva del grupo para emprender nuevas actividades (Gráfica 6.14.).

Gráfica 6.14. Aspectos en que incidió la capacitación

Fuente: UACH-UGST, Evaluación Externa, con base en encuestas realizadas a beneficiarios del FAPPA, 2008.

6.3.8. Calidad, utilidad y conformidad de la capacitación

El 75% consideró que la calidad de la capacitación recibida es buena y 21% la calificó como muy buena; sin embargo, 3.8% de los grupos la consideran mala (Gráfica 6.15.).

Gráfica 6.15. Calidad de la capacitación

Fuente: UACH-UGST, Evaluación Externa, con base en encuestas realizadas a beneficiarios del FAPPA, 2008.

En general, más del 80% tiene una percepción positiva respecto a la capacitación obtenida, considerándola útil y muy útil; sin embargo, el 13.3% la considera poco útil (Gráfica 6.16.).

Gráfica 6.16. Utilidad de la capacitación

Fuente: UACH-UGST, Evaluación externa con base en encuestas realizadas a beneficiarios del FAPPA, 2008.

El 81% está muy conforme con la capacitación recibida, pues, les brindó una perspectiva general de la forma de trabajo de las ROP; 17.1% está poco conforme ya que le hubiese gustado que abordaran más temas y sólo 1.9% está inconforme (Gráfica 6.17.).

Gráfica 6.17. Conformidad de la capacitación

Fuente: UACH-UGST, Evaluación Externa, con base en encuestas realizadas a beneficiarios del FAPPA, 2008.

6.4. Nivel de satisfacción

Desde el proceso de tramitación de la solicitud hasta la entrega del apoyo los beneficiarios estuvieron en contacto con los funcionarios de la SRA. Respecto al trato recibido de los funcionarios, 65% de los beneficiarios opinó que fue bueno, 27% que fue

muy bueno y sólo 1% considera que el trato fue malo. Cabe señalar que 7% no tuvo trato alguno con los funcionarios (Gráfica 6.18.).

Gráfica 6.18. Trato recibido por parte de los funcionarios

Fuente: UACH-UGST, Evaluación Externa, con base en encuestas realizadas a beneficiarios del FAPPA, 2008.

Las actividades que más se les dificultó a los beneficiarios antes de recibir el apoyo fueron: la constitución del grupo en una figura asociativa y su registro ante SHCP, debido a que constantemente se tiene que ir a dichos organismos para ver el avance de los trámites, generándoles gastos y pérdida de tiempo (Gráfica 6.19.).

Gráfica 6.19. Actividades previas a la entrega del recurso

Fuente: UACH-UGST, Evaluación Externa, con base en encuestas realizadas a beneficiarios del FAPPA, 2008.

6.5. Actuación del Sector Agrario

Una obligación de los grupos apoyados por el Programa es permitir las visitas de seguimiento, evaluación y auditoría de terceras personas que la SRA determine.

De los beneficiarios encuestados, 93.5% recibió visitas de seguimiento por parte de la SRA. El promedio de visitas por grupo fue de dos, el mínimo de una y el máximo de siete.

Entre los aspectos que revisó el personal de la SRA se encuentran la correcta aplicación de los recursos, el grado de avance del proyecto y la integración de los grupos (Gráfica 6.20.).

Gráfica 6.20. Seguimiento de los proyectos productivos

Fuente: UACH-UGST, Evaluación Externa, con base en encuestas realizadas a beneficiarios del FAPPA, 2008.

El 84.3% de los beneficiarios presentó documentación comprobatoria de la aplicación de los recursos, 11.3% no presentó y el 4.3% no respondió al cuestionamiento.

Dentro de las causas por las cuales los grupos no presentaron documentos comprobatorios se pueden mencionar: aún no se realizaban las compras, no se contaba con las facturas al momento de la visita o no les fue solicitada esa información.

Capítulo 7

Desempeño de la inversión productiva

En este capítulo se analizan los rubros y la forma en que se distribuyeron los recursos de los grupos apoyados por el Programa, el aprovechamiento de la capacidad instalada y la permanencia de los bienes. De igual forma, se hace un análisis de los factores que contribuyen a la sostenibilidad de los proyectos apoyados.

7.1. Análisis sobre la aplicación de los recursos

En las ROP 2008, se especifica que el grupo debe utilizar los recursos que se le hubieren otorgado como beneficiario del Programa exclusivamente para el desarrollo del PP aprobado y presentar información sobre su correcta aplicación dentro de los tres meses siguientes después de la entrega de los mismos, para efectos de seguimiento.

De los 123 PP en operación, 111 (90.2%) presentaron información de la aplicación de los recursos. De éstos el 87.4% lo realizó dentro de los tres meses marcados por las ROP; 11.7% la presentó después de los tres meses y 0.9% no respondió al cuestionamiento (Gráfica 7.1.).

Gráfica 7.1. Justificación de la aplicación del recurso otorgado

Fuente: UACH-UGST, Evaluación Externa, con base en la encuesta a beneficiarios del FAPPA, 2008.
Ns/Nc: No sabe/No contesto.

De acuerdo con lo estipulado en las ROP se destinó un monto de \$7,500 para la elaboración del Proyecto, \$7,500 para la constitución de la figura asociativa y \$15,000

para el pago de asistencia técnica, además se pudo disponer de hasta un 10% del monto destinado a la inversión para el arrendamiento de tierras, siempre y cuando se hubiese previsto y plasmado por escrito.

El monto máximo asignado por el Programa fue de \$530,000, considerándolo y distribuyéndolo conforme a las ROP se tiene que la elaboración del proyecto corresponde a 1.4%, la constitución de la figura asociativa 1.4% y pago de asistencia técnica 2.8%.

En los grupos encuestados la distribución de los recursos se realizó de manera general respetando lo determinado en las ROP; sin embargo, existe una ligera variación (Gráfica 7.2.) debido principalmente a la cantidad asignada por proyecto y al contrato previamente establecido con algunos técnicos en relación a su pago.

Gráfica 7.2. Distribución de los recursos

Fuente: UCh-UGST, Evaluación Externa, con base en la encuesta a beneficiarios del FAPPA, 2008.

El 87% de los beneficiarios encuestados considera que la inversión fue adecuada, ya que se compró lo necesario para la operación del proyecto. El resto la considera como poco adecuada e inadecuada, debido a que los recursos no fueron suficientes o porque la inversión no coincidió con lo estipulado en el PP.

7.2. Aprovechamiento de la capacidad instalada

El aprovechamiento de la capacidad instalada hace referencia al grado de utilización de los activos adquiridos por los beneficiarios a través de los proyectos.

Para poder hacer mención de la capacidad instalada, se tomó como referencia la información proporcionada acerca del estado y ubicación actual de los activos productivos y/o de la infraestructura, adquiridos para el desarrollo del proyecto.

De acuerdo con los datos recabados, los activos productivos adquiridos se encuentran operando en buen estado, en la mayoría de los casos arriba del 90%, como se observa en la Gráfica 7.3.

Gráfica 7.3. Estado actual de los activos adquiridos

Fuente: UACH-UGST, Evaluación Externa, con base en la encuesta a beneficiarios del FAPPA, 2008.

7.3. Permanencia de los bienes

El 98.8% de la infraestructura de los PP se encuentra en el área común destinada para el proyecto y el 1.2% se encuentra en posesión de algún socio del grupo; debido a que de manera general la inversión en este rubro es elevada y, por lo tanto, se hizo necesario ubicarla de manera estratégica para que todos los integrantes tuviesen acceso. Se espera obtener mejores resultados en la implementación del proyecto.

De la maquinaria, equipo y herramientas empleadas, el 92.2% permanece dentro del área donde se desarrollan las actividades del PP, 3.1% la resguarda un miembro del grupo de trabajo y el 4.7% se encuentra distribuida entre los socios.

De los vehículos de carga y transporte utilizados, el 77.8% se mantienen en los espacios habilitados para el proyecto; en igual proporción con el 11.1% se encuentran los que están en posesión de algún socio y los distribuidos entre los integrantes del grupo.

Respecto a los equipos de cómputo adquiridos, se encuentran en su totalidad en las áreas reservadas para el proyecto.

De los semovientes que se ocuparon en las actividades, el 97.3% se localiza en la superficie establecida para el desarrollo del proyecto y el 2.7% están distribuidos entre los socios. La mayoría de los grupos se encuentran trabajando de manera conjunta y en los sitios destinados para tal fin.

Los activos productivos restantes se encuentran ubicados en su totalidad en el área común destinada para el PP (Gráfica 7.4.).

En general, la permanencia de los bienes se encuentra dentro de lo estipulado en los PP.

Gráfica 7.4. Espacio físico donde se encuentran ubicados los activos productivos

Fuente: UACH-UGST, Evaluación Externa, con base en la encuesta a beneficiarios del FAPPA, 2008.

7.4. Proyectos con inversión adicional

De los 123 proyectos que se encuentran operando, en 53 de ellos que representa el 43%, se realizó inversión adicional con recursos propios, el 94.3% lo hizo de manera grupal y el 5.7% de manera individual (Gráfica 7.5.).

Gráfica 7.5. Inversión adicional al apoyo del Programa (porcentaje)

Fuente: UACH-UGST, Evaluación Externa, con base en la encuesta a beneficiarios del FAPPA, 2008.

En los PP de giro pecuario es donde se ubica la mayor presencia de inversión adicional con un 64% del monto total, ya que en estas actividades se requiere de la compra de insumos y alimentos que deben adquirirse de manera inmediata para iniciar con su operación. Los de giro agrícola (8%), servicios (9%), agroindustriales (6%) y comerciales (6%); también requirieron de inversión (Cuadro 7.1.). Dentro éstos destacan los de giro agroindustrial por ser los que demandaron mayores montos.

Cuadro 7.1. Monto promedio de la inversión adicional por actividad productiva

Giro de la actividad	Frecuencia	Porcentaje	Monto promedio de la inversión
Apícola	1	2	2,000
Comercial	3	6	9,333
Pecuario	34	64	24,433
Agrícola	4	8	32,500
Acuícola	2	4	35,000
Servicios	5	9	51,800
Agroindustrial	3	6	122,333
Otro	1	2	2,100
Total	53	100	5,274

Fuente: UACH-UGST, Evaluación Externa, con base en la encuesta a beneficiarios del FAPPA, 2008.

7.5. Factores que inciden en la permanencia de los proyectos

La operación del FAPPA cumple con el objetivo de facilitar los mecanismos para la creación de empresas que mejoren el ingreso familiar de las y los beneficiarios; en este sentido, los factores del Programa que buscan dar continuidad a la operación de los PP y fomentar su autosuficiencia son el trabajo en equipo, la complementariedad con otros programas, la capitalización o reinversión en el proyecto y la disponibilidad de los integrantes del grupo para trabajar en las actividades relacionadas con la actividad productiva.

Dentro de la normatividad que rige al Programa, se establecen obligaciones como que el grupo permanezca al menos un año integrado por las y los beneficiarios originalmente registrados en la solicitud y cumplir con las etapas de capacitación de la Secretaría, antes y después de la entrega de los recursos. Esto con la finalidad de constituir un grupo sólido que comprometa su participación al desarrollo del PP.

De acuerdo con los datos encontrados, en general, los integrantes permanecen integrados de igual forma que al inicio de la operación del PP; lo anterior se explica principalmente porque los grupos están constituidos legalmente, adquieren derechos y obligaciones y existe un compromiso firme de su parte.

Con relación al trabajo grupal, el 87% de los beneficiarios trabaja de manera colectiva, el 1.6% de manera individual y el 11.4% de manera mixta. Las actividades que desarrollan son asistencia a reuniones de información, toma de decisiones, programación de tareas, actividades del proceso de ejecución, administración y dirección.

El 34% de los beneficiarios ha realizado algún tipo de capitalización o reinversión en el proyecto, el monto promedio de reinversión es de \$41,831 y se ha aplicado principalmente para la compra de insumos, animales en proyectos de giro pecuario, equipo y maquinaria, entre otros (Gráfica 7.7.).

El valor promedio de los activos productivos de los grupos que realizaron reinversión pasó de \$431,649.3 a \$450,468.8.

Gráfica 7.6. Capitalización o Reinversión en los Proyectos (porcentaje)

Fuente: UACH-UGST, Evaluación Externa, con base en la encuesta a beneficiarios del FAPPA, 2008.

Del total de PP en operación, sólo el 14.6% recibió asesoría para la gestión de recursos complementarios ante otras instituciones públicas en los diferentes niveles de gobierno.

La sinergia y complementariedad del Programa con otros apoyos a nivel federal, estatal o municipal se ha dado principalmente en los ramos agrario, económico, financiero y de infraestructura; sólo un 4.8 % de los grupos ha recibido apoyo de otro programa para la operación de su proyecto; de ahí que aunque en las ROP existe la opción para recibir apoyos de manera complementaria, en la práctica se da muy poco, ya que a través del Programa no se está promoviendo la sinergia y complementariedad con otros programas a diferentes niveles de gobierno. El monto promedio que recibió cada grupo fue de \$83,925.

De acuerdo con los factores antes descritos, en la operación del Programa se conjuntan elementos que fortalecen la operación de los PP, como el trabajo en equipo, el compromiso de los integrantes del grupo y la reinversión; y otros más que detienen o limitan su crecimiento, como la falta de recursos complementarios para invertir; no obstante, las expectativas son positivas y se espera que los PP apoyados continúen operando.

Capítulo 8

Estatus y tasa de sobrevivencia de los Proyectos Productivos

Para que las políticas públicas y programas de apoyo en el sector agrario tengan impacto, estos deben llegar a los beneficiarios finales, y además operar de manera adecuada. El presente capítulo muestra los resultados del estatus actual que guardan los proyectos a un año de la entrega de apoyos del ejercicio 2008.

8.1 Estatus de los proyectos productivos en el ejercicio fiscal 2008

La importancia de este apartado radica en el nivel de operación de los PP apoyados durante 2008. Parte del éxito de un programa radica en su nivel de operatividad.

El trabajo de campo de la evaluación de impacto 2008, se realizó de septiembre a octubre de 2009 y se obtuvieron los siguientes resultados.

Gráfica 8.1. Nivel de estatus de proyectos FAPPA 2008

Fuente: UACH-UGST, Evaluación Externa, con base en la encuesta a beneficiarios del FAPPA, 2008.

En septiembre y octubre de 2009 se realizó la fase de campo para la evaluación de impacto 2008, en donde se obtuvo lo siguiente: en la muestra de 150 PP, se identificó que el 66% se encuentra operando totalmente, que equivale a 99 PP; el 16% está operando parcialmente y el 18% no opera, que corresponde a 24 y 27 PP, respectivamente.

Del 18% de proyectos que no operan, el 2% (3) no existen (los grupos beneficiarios no residen en la comunidad), el 2% (3) no recibieron el recurso para la ejecución del proyecto, 19 no iniciaron y 2 iniciaron pero fracasaron, que en conjunto representan el 14%.

8.1.1. Nivel de operación por Estado

Con base en la muestra, los Estados de Durango, Sonora y Veracruz presentan la mayor cantidad de proyectos sin operar, mientras que los estados con mayor nivel de operación son Aguascalientes, Chiapas, Guanajuato, Hidalgo, y Michoacán (Gráfica 8.2.).

Realizando una comparación con la base de datos del Programa, se observa que los estados que presentan mayor porcentaje sin operar son Chiapas, Hidalgo, Jalisco, Michoacán, Puebla y Veracruz, mientras los que presentan mayor nivel de operación son Aguascalientes, Chiapas, Guanajuato, Hidalgo, Sonora y Veracruz, lo cual concuerda con datos obtenidos a través del muestreo.

Gráfica 8.2. Nivel de estatus de Proyectos Productivos por Estado, ejercicio 2008

Fuente: UACH-UGST, Evaluación Externa, con base en la encuesta a beneficiarios del FAPPA, 2008.

8.1.2 Estatus de proyectos productivos por región

Para el análisis de este apartado se tomaron en cuenta el estatus de los PP por regiones, las cuales están conformadas de la siguiente forma:

Norte: Baja California, Baja California Sur, Chihuahua, Coahuila, Durango, Nuevo León, Sinaloa, Sonora y Tamaulipas.

Centro: Aguascalientes, Colima, Distrito Federal, Guanajuato, Guerrero, Hidalgo, Jalisco, México, Michoacán, Morelos, Nayarit, Querétaro, Puebla, San Luis Potosí, Tlaxcala y Zacatecas.

Sur: Campeche, Chiapas, Oaxaca, Quintana Roo, Tabasco, Veracruz y Yucatán.

Gráfica 8.3. Estatus de los proyectos FAPPA por regiones

Fuente: UACH–UGST, Evaluación Externa, con base en la encuesta a beneficiarios del FAPPA, 2008.

Con base en la muestra se identificó que del total de PP que se encuentran operando por regiones, 92% (67) corresponde a la Región Centro, 79% (30) a la Región Sur y 78% (25) a la Región Norte.

Por otro lado se encontró que los proyectos que no operan en la Región Norte son 8 (22%), en la Región Sur son 7 (21%) y en la Región Centro 6 (8%).

El índice mayor de sobrevivencia que se encontró en la muestra, se ubica en la zona Centro, donde 92% de los proyectos apoyados está funcionando (Gráfica 8.3.), que es congruente con la base de datos.

8.1.3 Estatus de proyectos productivos por Giro

En la muestra, los proyectos de giro pecuario, servicios, agrícola y comercial representan en conjunto el 93% del total de los PP que están en operación como se observa en la Gráfica 8.4.

La actividad pecuaria representa el 68% del total de proyectos por giro productivo, y es la de mayor importancia. De los 73 proyectos registrados en esta actividad el 91.7% equivale a 67 proyectos que operan totalmente.

Por su parte los proyectos cuyo giro son los servicios representan el 13% del total, de éstos el 76.4% operan totalmente.

En tercer lugar se ubican los proyectos con giro comercial que representan el 7% de total de los PP que ascienden a 9 proyectos, de los cuales 7 operan totalmente. Los proyectos de giro agrícola aportan el 5% del total de proyectos que equivalen a 10 proyectos de los cuales el 50% están operando totalmente. El restante 7% está comprendido en proyectos con giro acuícola, turístico, agroindustrial, apícola y otros como se observa en la Gráfica 8.4.

Gráfica 8.4. Proyectos operando por giro productivo

Fuente: UACH-UGST, Evaluación Externa, con base en la encuesta a beneficiarios del FAPPA, 2008.

8.1.4 Estatus de proyectos productivos por Organizaciones Campesinas

La presencia de OC en los grupos beneficiados es importante, debido al apoyo que los grupos tienen en cuanto a gestión de recursos (proyectos, programas, etc.) y el acceso a servicios de capacitación y asistencia técnica principalmente. También les brindan información y orientación sobre el programa (ROP, requisitos y características del grupo). Con base en la muestra se tiene que de los 147 proyectos visitados el 50.6% pertenece a una O.C., de los cuales 53 operan totalmente, 9 operan de manera parcial y 14 no operan lo que representa el 69.8%, el 11.8% y el 18.4% respectivamente (Gráfica 8.5.).

Gráfica 8.5. Nivel operativo de los proyectos productivos por Organización Campesina

Fuente: UCh-UGST, Evaluación Externa, con base en la encuesta a beneficiarios del FAPPA, 2008.

Las OC con mayor representatividad en los grupos entrevistados son: CNC, CCI, UGOCM, UGOCP y CODUC. Cabe señalar que los PP visitados de UNOC, RED NOREMSO, CNPR, CNPA y UNIMOSS se encuentran sin operar. La CIOAC, CONSUCC, UNORCA E INDEPENDIENTE participan en menor proporción y todos los PP están operando. La CCC y COCYP mantienen el mismo porcentaje en operación y operación parcial (Gráfica 8.6.).

Gráfica 8.6. Estatus de proyectos productivos por Organización Campesina

Fuente: UACH-UGST, Evaluación Externa, con base en la encuesta a beneficiarios del FAPPA, 2008.

8.2 Detonadores de éxito o fracaso de los proyectos

Emprender un proyecto, significa realizar un conjunto de actividades para el logro de metas y objetivos propuestos, a través del esfuerzo que significa la creación de un producto o servicio.

Los Proyectos FAPPA tienen el objetivo de combatir la pobreza y pobreza extrema que enfrenta un significativo número de mexicanos que habitan en zonas rurales, impulsar el establecimiento y desarrollo de microempresas que estimulen la generación de empleos, mejoren el nivel de vida y fomenten el arraigo de los beneficiarios en su tierra con la puesta en marcha de PP.

Para que una empresa pueda lograr sus objetivos, es necesario que cuente con una serie de elementos o recursos que conjugados armónicamente contribuya a su funcionamiento adecuado, dichos recursos son: Recursos Materiales, Recursos Técnicos, Recursos Humanos y Recursos Financieros.

Los factores reconocidos como detonadores del éxito o fracaso de un PP bajo el esquema de operación FAPPA, son los siguientes: financiamiento adicional para el desarrollo del proyecto; seguimiento del proyecto por parte de los técnico de los grupos y por parte de de los operadores del Programa; reinversión de las utilidades en algún momento durante el desarrollo del proyecto; estrategias de comercialización (ventas y mercadotecnia), así como el desarrollo de capacidades empresariales; capacitación en aspectos administrativos (con énfasis en el aspecto contable) y organizativos; capacitación en

aspectos productivos vinculados al giro del proyecto; integración de la equidad de género; compromiso con las actividades del proyecto; trabajo en grupo; el beneficio que genere el proyecto en la comunidad; uso y manejo de los recursos naturales; integración en cadenas productivas (sistema producto).

De acuerdo a los datos arrojados por los grupos beneficiados, el 99.2% tiene una percepción excelente o buena para el futuro de su proyecto, 36.6% tiene una percepción excelente y 52.4% buena del desarrollo del proyecto.

Entre los principales factores de éxito que se han identificado son el trabajo en equipo del grupo o cooperación mutua de los socios (27%), el tiempo y atención destinado al proyecto (24.7%), el compromiso de los socios (11.8%), la reinversión de capital en el proyecto (8.9%) y el desarrollo de los productos (5.3%), (Gráfica 8.7.).

Considerando la información anterior, se tiene que la tasa de sobrevivencia de los PP para el ejercicio 2008 es de 82%.

Gráfica 8.7. Factores de éxito de los proyectos

Fuente: UACH-UGST, Evaluación Externa, con base en la encuesta a beneficiarios del FAPPA, 2008.

Por otra parte, los proyectos que no operan representan el 18% como se menciona en el apartado 8.1, de los cuáles 2% no existen (los grupos beneficiarios no residen en la comunidad), 2% no recibieron el recurso para la ejecución del Proyecto y el 14% no inició o inició pero fracasó.

Algunos proyectos tienen problemas desde antes de iniciar su operación, por lo cual nunca inician. Entre las principales razones por las cuales los PP nunca iniciaron, se pueden mencionar las siguientes:

Los recursos se distribuyeron entre los socios sin destinar a la actividad para la que fueron solicitados (Chuacamay S.C. de R.L. de C.V., La Grande de Allende S.C. de R.L., Villher de Victorias S.C. de R.L., Las Parcelas de Chawias S.C. de R.L. de C.V., Grupo de Trabajo el Dren S. de S.S.).

Los recursos se los quedó un socio, generalmente se trata del líder o líderes del grupo (presidente, secretario y tesorero); de la misma forma, sobresale el papel de los líderes de las organizaciones campesinas y los técnicos del grupo (Agricultores Marimag S.C. de R.L. de C.V., El Picacho de León S.C. de R.L., Establo la Familia Feliz S.C. de R.L., Grupo Pecuario los Avendaños S.C. de R.L. de C.V., La Orquídea de Oro, Grupo Quirson S.C. de R.L. de C.V., Socios del Futuro S.C. de R.L., Productores Unidos Jamás Vencidos S.C. de R.L., Los Machupines del Sur S.C. de R.L., La Troha S.C. de P. de R.L.).

Los proyectos que no operan debido a que el recurso se distribuyó entre los socios representan el 26%, los que no operan por causa de que los recursos se los quedó un socio equivale a 53%, mientras que, los que no operan por otras causas son el 21%.

Otros proyectos fracasan por diversos factores, tanto internos al grupo como externos, el 1.3% representa los proyectos que iniciaron pero fracasaron y las causas son porque en un proyecto pecuario los borregos no se adaptaron a las condiciones del lugar y murieron y otro por problemas de organización entre los integrantes del grupo.

8.3 Comercialización de los productos o servicios del proyecto

El 9.8% de los grupos ha recibido apoyo para asistir a eventos para promover la comercialización de su producto o servicio, mientras que el 90.2% no recibió apoyo.

Las principales técnicas de promoción que se llevan a cabo para dar a conocer el producto o servicio por parte de los grupos son: De boca en boca que ocupa el primer lugar por ser un medio económico, directo y efectivo para la promoción de sus productos a nivel local y municipal, ideal para promocionar un negocio que va iniciando, que corresponde al 71%; en segundo lugar medios impresos, a través de folletos, trípticos, carteles, volantes, etc., por ser un medio donde la información se presenta de manera detallada, clara y abarca un segmento de población amplio que equivale al 14%; ferias locales, exposiciones e internet se posiciona en cuarto lugar después de otras técnicas de promoción, con el 5%, por la facilidad de acceso, la venta directa del producto o servicio y por el trato directo con mayoristas.

Gráfica 8.8. Mercado del producto o servicio

Fuente: UACH-UGST, Evaluación Externa, con base en la encuesta a beneficiarios del FAPPA, 2008.

El 14.8% de los encuestados calificó al medio de promoción de su producto o servicio muy bueno, el 79.6% calificó al medio como bueno y el 5.6% le otorgó una calificación mala, la razón por la cual consideran el medio de promoción malo se debe principalmente a que tiene poca cobertura.

El 50% de los beneficiarios dijo que venden su producto de manera local, el 33% lo comercializa a nivel municipal, 9% a nivel estatal, 7% lo distribuye en la región y 1% corresponde al destino nacional (Gráfica 8.8.).

De igual manera, los datos arrojados por los grupos encuestados, dicen que el 41% comercializa su producto en planta o en campo, 23% lo ofrece en un local comercial, 21% lo vende a través de intermediarios, 8% en tianguis y mercados y 7% por otro medio de comercialización como la entrega a domicilio y en eventos sociales (Gráfica 8.9.).

Gráfica 8.9. Medio de comercialización del producto o servicio

Fuente: UACH-UGST, Evaluación Externa, con base en la encuesta a beneficiarios del FAPPA, 2008.

De la misma manera, la cadena que sigue el producto hasta llegar al consumidor final se estructura de la siguiente forma: Productor-Consumidor final 50%, Productor-Mayorista-Consumidor final 20%, Productor-Minorista-Consumidor final 15%, Productor-Transformación-Consumidor final 13%, Productor Brocker o coyote-Consumidor final 2%.

El 64.8% de los beneficiarios dijo que la comercialización de su producto mejoró y el 35.2% mencionó que sigue igual. Del total de grupos que contestaron que la comercialización de su producto mejoró, se debió principalmente al aumento en el número de clientes, que equivale a 62%, también a que se conoce mejor el mercado correspondiente a 20%, a mejores vías y medios de comunicación y transporte 10%, y a otros factores como la diversificación del servicio o producto y a la mayor demanda del mismo.

Capítulo 9

Línea base

El Gobierno Federal pretende que sus acciones se vean reflejadas en un mejor y eficiente gasto, una de sus estrategias es el presupuesto basado en resultados, para ello utiliza herramientas de mejoras en la planeación y evaluación de los programas presupuestarios, de las acciones y de las estrategias federales.

La Línea Base o Basal se define como un conjunto de indicadores seleccionados para el seguimiento y la evaluación sistemáticos de políticas y programas. La determinación de la Línea Base se lleva a cabo con el fin de establecer un punto de referencia que permita conocer el grado de alcance del objetivo de una política o programa.

9.1. Calculo de indicadores de la línea base

Con el fin de medir el nivel del logro alcanzado, uno de los objetivos de la Evaluación se refiere al cálculo de los indicadores de fin y propósito registrados en la Matriz de Marco Lógico (MML) del FAPPA, con lo que se tiene una referencia para medir los resultados que éste tiene sobre la población atendida en evaluaciones futuras a través de la obtención de la línea base (valor cero).

En ese entendido, la determinación de la Línea basal del FAPPA, se realizó con el propósito de establecer el valor de referencia de los indicadores seleccionados (establecidos en su MML).

9.1.1. Porcentaje de incremento del ingreso de los beneficiarios apoyados con el Programa (PIIBAP)

El indicador PIIBAP se estima de manera anual a nivel nacional, e indica el porcentaje de incremento que tienen los beneficiarios atendidos por el Programa en el año 2009 con respecto al 2008, en este estudio y con base en la evaluación realizada en el ejercicio 2008, se obtuvo el ingreso en el año cero (IBAP t_0), y en la evaluación de impacto 2008 realizada de septiembre a noviembre del 2009 se obtuvo el año uno que es IBAP t_1 .

Base metodológica

La base metodológica fue el indicador de “Porcentaje de incremento del ingreso de los beneficiarios apoyados con el Programa”, definido previamente en su MML, para conocer su contribución al mejoramiento de ingresos de los beneficiarios. Está definido en su MML ya que es uno de los fines u objetivos que persigue con su instrumentación, respecto “al

mejoramiento del ingreso de las y los emprendedores que habitan en núcleos agrarios”.

Mecanismo de cálculo y variables utilizadas

De acuerdo con la MML del FAPPA, el método de cálculo del *Porcentaje de incremento del ingreso de los beneficiarios apoyados con el Programa* es igual a:

$$PIIBAP = \frac{IPBAP_{t_1} - IPBAP_{t_0}}{IPMBAP_{t_0}} * 100$$

Donde:

PIIBAP = Porcentaje de incremento del ingreso de los beneficiarios apoyados con el Programa

IPBAP_{t₁} = Ingreso promedio de los beneficiarios apoyados en t₁

IPBAP_{t₀} = Ingreso promedio de beneficiarios atendidos en t₀

IPMBAP = Ingreso promedio mensual de beneficiarios apoyados en el t₀

Por lo tanto, para determinar el IPBAP_{t₀}, se consideraron los resultados en la evaluación 2008 de los PP seleccionados en la muestra de beneficiarios apoyados a través del FAPPA en el ejercicio 2008, los cuales están en diferente etapa del establecimiento del PP.

A partir de lo anterior, se les cuestionó a los integrantes de los grupos sobre su ingreso promedio mensual del hogar. No obstante también, con el propósito de obtener una medición más objetiva sobre su ingreso promedio, se indagó sobre las principales fuentes de ingreso, el número de integrantes de la familia que aportan al mismo, así como el monto mensual destinado a la atención de necesidades básicas, tales como alimentación, salud, educación, vivienda, vestido y calzado y ahorro, principalmente.

El IPBAP_{t₁} = Ingreso promedio de los beneficiarios apoyados en t₁ que fue de 1595.63 pesos mensuales.

En la evaluación de Impacto 2008 se obtuvo, que el ingreso promedio de beneficiarios atendidos en t₀ corresponde a **\$1,411.3**; es decir, a partir de este valor se observó la evolución y el comportamiento de las acciones del FAPPA respecto a su contribución “al mejoramiento del ingreso de las y los emprendedores que habitan en núcleos agrarios”. Además, dentro del PSDA 2007-2012 se incluye este indicador, el cual tiene como línea base 0% de incremento y, como meta para el 2012 incrementar en 20% el ingreso de la población atendida para el año t₁ el ingreso promedio fue de **\$1595.6**, realizando los cálculos se obtiene:

$$\text{PIIBAP} = (1595.65 - 1411.3) / 1411.3 * 100 = 13.06\%$$

9.1.2. Generación de empleos directos

El indicador de la generación de empleos se obtuvo de la suma de empleos generados (1,597) por el Programa entre el número de empleos programados (2,163).

Con base en la MML del Programa, el método de cálculo de la Generación de Empleos Directos *con el Programa* es igual a:

$$\text{GEDP} = \frac{\text{EGP}_{t_1}}{\text{EPP}_{t_0}}$$

Donde:

GEDP = Número de Empleos Directos Generados con el Programa

EGP_{t₁} = Suma de Empleos Directos generados con el Programa en t₁

EPP_{t₀} = Empleos Directos Programados con el Programa en t₀

$$\text{GEDP} = 1597 / 2163 * 100 = 73.83$$

9.1.3. Tasa promedio de sobrevivencia de los proyectos productivos

La tasa promedio de sobrevivencia de proyectos productivos se refiere al número de proyectos vigentes a un año de su operación entre el total de proyectos apoyados en el ejercicio anterior (año cero).

Realizando una compensación, el número de proyectos aprobados en el ejercicio 2008 corresponde a 1,478 (se refiere al número de proyectos apoyados dictaminados positivamente). De la muestra considerada para determinar la Línea Base, es decir, los 150 grupos que ya habían recibido el recurso, el 82% se encuentra en operación, de este porcentaje el 66% opera totalmente y el 16% parcialmente. Del 18% restante el 14% no opera, 2% no existe y 2% no recibió el recurso.

Considerando los proyectos apoyados en el ejercicio 2007 y de acuerdo con el informe de supervisión 2008, se tiene que el índice de sobrevivencia corresponde a 77.5%; es decir, de los 983 Proyectos que se apoyaron en dicho ejercicio, 762 continuaban vigentes cuando se realizó tal supervisión.

9.1.4. Proporción de mujeres beneficiarias con equidad de género

Se refiere a la suma de mujeres beneficiarias como proporción del total de beneficiarios en el ejercicio 2008. Por lo tanto, el valor de este indicador corresponde a 54.3%; es decir, la participación de las mujeres con respecto al total de beneficiarios es igual a este porcentaje.

De acuerdo con lo anterior, en el Cuadro 9.1, se presentan los valores determinados para la Línea Base.

Cuadro 9.1. Indicadores de Línea Base 2008

Indicador	Valor	Observaciones
Porcentaje de incremento del ingreso de los beneficiarios apoyados por el Programa	13.06%	El valor que se obtuvo corresponde al ingreso promedio de los beneficiarios en el 2008 que corresponde al tiempo uno (t_1).
Generación de empleos directos (promedio por grupo)	73.83	Este dato se obtuvo del promedio de empleos directos que se generan por Proyecto
Tasa de sobrevivencia de proyectos productivos 2008	82.00%	El valor obtenido es el porcentaje de los Proyectos que se encuentran en operación con respecto al total
Proporción de mujeres beneficiarias con equidad de género	54.35%	Corresponde al porcentaje de participación de las mujeres con respecto al total de beneficiarios

Fuente: UACH-UGST, Evaluación Externa, con base en la encuesta a beneficiarios del FAPPA, 2008.

Capítulo 10

Impactos del Programa

Uno de de los objetivos del Programa y la evaluación se refieren al impacto que generan las actividades que realizan los grupos beneficiados, ya que con ello se espera que se mejore su ingreso, su calidad de vida, que adopten nuevas tecnologías, que preserven y cuiden el medio ambiente, y en especial que el Programa promueva la equidad de género.

10.1. Impacto ambiental

De acuerdo a los objetivos del FAPPA, éste busca fomentar la igualdad de oportunidades para los no poseionarios ni titulares de propiedad social y fomentar el uso racional y sustentable de los recursos.

En concordancia con lo anterior, de los beneficiarios encuestados en 2008, el 97.6% mencionó que la puesta en marcha de su proyectos no provocó ningún impacto negativo en los recursos naturales y sólo el 2.4% indicó que la operación del PP, si lo ha ocasionado, entre estos se pueden mencionar disminución en la flora, fauna, erosión y degradación del suelo.

El 31.7% de los beneficiarios encuestados lleva a cabo acciones que cuidan las recursos naturales, dentro de estos el 30% de los beneficiarios entrevistados que recibió el apoyo para un proyecto agrícola, indicaron que realizan obras de conservación para evitar la erosión del suelo, un 30.1% de los beneficiarios con proyectos agrícolas, pecuarios y forestales, realizan obras para evitar la deforestación o desertificación (Cuadro 10.1.).

Cuadro 10.1. Indicadores ambientales

Indicador de obras de conservación para evitar la erosión del suelo (IOCPEES)	
IOCPEES=	30%
Indicador de los cambios negativos en el medio ambiente (ICNMA)	
ICNMA=	2.40%
Indicador sobre la deforestación y/o desertificación (IEDD)	
IEDD	30.12%

Fuente: UACH-UGST, Evaluación Externa, con base en la encuesta a beneficiarios del FAPPA, 2008.

10.2. Equidad de género

Fomentar la equidad de género es uno de los objetivos específicos del programa FAPPA, lo cual es particularmente importante para incrementar la participación de las mujeres e incorporarlas a las actividades productivas, analizando la base de datos de beneficiarios,

se encontró que un 54.3% de los beneficiarios del Programa son mujeres, esto es aceptable, ya que la meta a alcanzar es superior al 30% (Cuadro 10.2.), por lo tanto, a través del Programa se fomenta la igualdad y equidad de género.

El 82.1% de los beneficiarios encuestados se siente capaz de realizar una nueva actividad, mientras que el 58% de las mujeres encuestadas ha mejorado su autoestima con la implementación del PP apoyado por el FAPPA.

En cuanto a la toma de decisiones en el hogar, sólo el 8.6% de las beneficiarias encuestadas es el que toma las decisiones principales en su hogar y en el 48.1% son tomadas por su pareja y por ella, mientras que en el 20.5% son tomadas por un pariente hombre y en el 1.2% por un pariente mujer; por otro lado, el 40.7% depende de su pareja o cónyuge, lo que indica una clara dependencia y falta de participación de las mujeres en el hogar.

Cuadro 10.2. Indicadores de equidad de género

Equidad de Género		
Equidad de Género	54.35%	Si >0.3= Aceptable
Indicador de la capacidad para realizar una nueva actividad (ICPRNA)		
ICPRNA	82.11%	
Indicador de mejoras en autoestima o valor como mujer (IMAVM)		
IMAVM	58.02%	
Indicador de mujeres que toman las decisiones en la casa (IMTDC)		
IMTDC	8.64%	
Indicador de la dependencia económica de la pareja o cónyuge por parte de las beneficiarias (IDE)		
IDE	40.74%	

Fuente: UACH-UGST, Evaluación Externa, con base en la encuesta a beneficiarios del FAPPA, 2008.

10.2.1. Estatus de los proyectos de acuerdo al género

Con base en las 150 encuestas realizadas a beneficiarios del FAPPA 2008, se pudo constatar que en el caso de las mujeres el 59.7% de los PP se encuentran operando, el 18.3% se encuentra en operación parcial y el 21.9% sin operar, en comparación con los hombres, el porcentaje de proyectos en operación es mayor (73.5%) que en el caso de las mujeres, a su vez que el porcentaje de PP en operación (13.2%) y en operación parcial (13.23%) es menor en el caso de los hombres (Gráfica 10.1.).

Gráfica 10.1. Estatus de los proyectos de acuerdo al género

Fuente: UACH-UGST, Evaluación Externa, con base en la encuesta a beneficiarios del FAPPA 2008.

10.2.2. Ingreso de los beneficiarios de acuerdo al género

Como se pudo ver, el ingreso de los beneficiarios de programas mejoró con la puesta en marcha de los PP tanto en hombres como en mujeres, así, para el caso de las mujeres, el ingreso promedio antes del PP era de \$639.3, con un incremento posterior a \$746.6, en comparación con el ingreso promedio de los hombres que pasó de \$2,398.2 a \$2,637.5 con la puesta en marcha del proyecto, el ingreso promedio y el aumento de éste, fue mucho menor en el caso de las mujeres, se deduce que la posición de la mujer en relación al ingreso sigue siendo precaria (Gráfica 10.2.).

Gráfica 10.2. Ingreso de los beneficiarios de acuerdo al género (antes y después del proyecto)

Fuente: UACH-UGST, Evaluación Externa, con base en la encuesta a beneficiarios del FAPPA 2008.

10.2.3. Percepción del programa de acuerdo al género

Es importante conocer cuál es la percepción del programa de acuerdo al género, en ese sentido, el trato recibido por los beneficiarios del FAPPA es calificado como bueno por el 51.9% de las mujeres y por el 56.1% de los hombres, como muy bueno por el 23.5% de las mujeres y por el 21.2% de los hombres, donde únicamente el 1.5% de los beneficiarios de género masculino califica el trato como malo. Como se puede ver no existe mucha diferencia entre ambos casos, por lo que se puede concluir que no existe discriminación de género (Gráfica 10.3.).

Gráfica 10.3. Percepción del trato recibido por parte de los funcionarios

Fuente: UACH-UGST, Evaluación Externa, con base en la encuesta a beneficiarios del FAPPA 2008.

Por otro lado, la opinión general del FAPPA es calificada por el 54.3% de las mujeres como bueno y bueno también para el 56.1% de los hombres, mientras que el 27.2% de las mujeres y el 28.8% de los hombres opinó que el programa es excelente, pudiéndose notar que la opinión acerca del programa es muy similar para ambos géneros (Gráfica 10.4.).

Gráfica 10.4. Opinión general del FAPPA

Fuente: UACH-UGST, Evaluación Externa, con base en la encuesta a beneficiarios del FAPPA 2008.

10.3. Situación del proyecto respecto a la equidad de género

De acuerdo a las encuestas realizadas a los grupos de beneficiarios, el número de mujeres con participación activa en el proyecto productivo va de 0 a 17, siendo la media de 7 mujeres por proyecto productivo.

Entre los aspectos del desarrollo del proyecto donde participan las mujeres se encuentran las reuniones de información (53.7%), toma de decisiones (35.8%), programación de tareas (52%), actividades del proceso de ejecución del proyecto (56%) y actividades de administración y dirección (35.8%).

Gráfica 10.5. Aspectos del desarrollo del proyecto donde participan las mujeres

Fuente: UACH-UGST, Evaluación Externa, con base en la encuesta a beneficiarios del FAPPA 2008.

Con base a lo anterior, se puede notar que el Programa está promoviendo la equidad de género, así como la incorporación de la mujer a actividades productivas.

10.4. Impacto Tecnológico

El 26% de los entrevistados declaró que con la implementación del proyecto, incorporó alguna innovación tecnológica, las cuales consistieron en el uso o mejora en la maquinaria que utilizaron (68.7%); uso o mejora de las instalaciones (18.7%); uso o mejora de la calidad de la materia prima o insumos utilizados en el proceso productivo (25%) y uso de semilla o ganado mejorado para obtener mayor productividad (6.2%) (Cuadro 10.3.).

En cuanto al proceso productivo, el 20.3% de los entrevistados declaró haber incorporado innovaciones en éste aspecto. De igual forma, el 28% refirió haber dominado el proceso de producción, 60% expresó haber logrado una reducción en los tiempos de producción, 24% afirmó haber logrado una asignación eficiente de las tareas y un 20% logró un aumento en la eficiencia en el uso de insumos.

El 6.5% de los entrevistados incorporó algún tipo de innovación en el producto. De éstos, el 50% declaró haber hecho un mejoramiento genético, 25% expresó haber añadido algún elemento al producto y un porcentaje igual dijo haber hecho una mejora en la presentación del producto (empaquete, embalaje, etiqueta, marca, entre otras).

Cuadro 10.3. Indicadores de Impacto tecnológico

Innovación en cuanto a tecnología	
1. Innovación en tecnología	26.01%
Uso o mejora de maquinaria y equipo	68.75%
Uso o mejora de instalaciones	18.75%
Uso o mejora de materia prima o insumos	25%
Uso de semillas o ganado mejorado	6.25%
Innovación en cuanto al proceso	
2. Innovación en el proceso	20.32%
Dominio del proceso	28%
Reducción de tiempos	60%
Asignación eficiente de tareas	24%
Eficiencia en el uso de insumos	20%
Otro (Calidad en el acabado de muebles)	4%
Innovación en cuanto al producto	
3. Innovación en el producto	6.50%
Mejoramiento Genético	50%
Adición de un elemento al producto	25%
Presentación (empaquete, embalaje, etiqueta, marca, etc.)	25%

Fuente: UACH-UGST, Evaluación Externa, con base en la encuesta a beneficiarios del FAPPA, 2008.

10.5. Impacto Social

De acuerdo a las ROP, el Programa busca apoyar preferentemente proyectos productivos ubicados en lugares determinados en la estrategia nacional de atención a microrregiones. Para evaluar el cumplimiento de este objetivo se obtuvo el indicador de combate a la pobreza, donde el porcentaje de inclusión de este tipo de lugares al Programa corresponde al 41.5% del total de los PP apoyados, es decir, 613 PP apoyados en 142 microrregiones de un total de 263 establecidas por el Instituto Nacional de Desarrollo Social, (Cuadro 10.4.).

El Programa tiene una cobertura nacional ya que todos los estados fueron apoyados con PP durante el 2008.

En cuanto a la atención a la población indígena y con base en los registros administrativos del Programa, ésta corresponde a un 37.1% del total de beneficiarios, lo que indica que el nivel de atención es aceptable, de acuerdo al indicador correspondiente, sin embargo, referente a la atención de municipios con muy alto o alto grado de marginación (1.4%) se observa que el Programa no está atendiendo a éste segmento.

Cuadro 10.4. Indicadores de impacto social

Combate a la pobreza		
Combate a la pobreza	41.47%	>0.2 = Aceptable
Indicador de Cobertura geográfica		
Cobertura geográfica	100%	>0.9 = Aceptable
Atención a población indígena		
Atención a población indígena	37.14%	>0.1= Aceptable

Fuente: UACH-UGST, Evaluación Externa, con base en la encuesta a beneficiarios del FAPPA, 2008.

10.6. Impacto económico y bienestar

El impacto económico se refiere a lograr un crecimiento sostenido y la generación de empleos formales que permita mejorar la calidad de vida; especialmente de aquellos que viven en condiciones de pobreza y marginación.

En este sentido, el 43.1% de los entrevistados, coincide en que han existido mejoras en los ingresos del grupo o personales derivados de la operación del proyecto apoyado. De éstos, el 5.6% utilizó los ingresos para comprar artículos para el hogar, 5.6% lo utilizó para mejorar su vivienda, 24.3% para mejorar su alimentación y en igual proporción con 12.3% lo gasto en educación y gastos para la salud (Cuadro 10.5.).

Cuadro 10.5. Indicadores de impacto económico y bienestar

Indicador de compra de artículos para el hogar (IAPH)	
IAPH	5.69%
Indicador de mejoras en la vivienda (IMV)	
IMV	5.69%
Indicador de mejoras en la alimentación (IMA)	
IMA	24.39%
Indicador de gastos en la educación (IGE)	
IGE	12.38%
Indicador de gastos en salud (IGS)	
IGS	12.38%

Fuente: UACH-UGST, Evaluación Externa, con base en la encuesta a beneficiarios del FAPPA, 2008.

10.7. Indicadores de cobertura, captación de recursos adicionales, capacitación y asistencia técnica.

El porcentaje de PP autorizados corresponde a un 27.3%, es decir 1,478 PP de un total de 5,397 solicitudes, con un índice de cobertura de 27.3%, (Cuadro 10.6.). Por otro lado, los PP apoyados únicamente tienen un índice de captación de recursos adicionales de 2.7%, lo que refleja una muy baja inversión extraordinaria al apoyo que se realiza en estos proyectos.

En cuanto a la capacitación recibida por los grupos de beneficiarios, ésta corresponde a un 85.3% y la asistencia técnica a un 80.4%, ambas superan la meta de 75%.

Cuadro 10.6. Indicadores de operación

Índice de proyectos productivos autorizados		
Índice de proyectos productivos autorizados		27.3%
Índice de cobertura de atención		
Índice de cobertura de atención		27.3%
Índice de captación de recursos adicionales		
Índice de captación de recursos adicionales		2.7%
Número de beneficiarios por grupo de edad		
Jóvenes (18-35 años)	44.4%	= 99.8%
Adultos (36-59 años)	49.8%	
Adultos mayores (a partir de 60 años)	5.4%	
Índice de capacitación		
Índice de capacitación	85.3%	Meta 75%
Índice de asistencia técnica		
Índice de asistencia técnica	80.4%	Meta 75%

Fuente: UACH-UGST, Evaluación Externa, con base en la encuesta a beneficiarios del FAPPA, 2008.

Capítulo 11

Conclusiones y recomendaciones

11.1. Conclusiones

Entorno del Programa

El FAPPA está acorde con los objetivos del PND y del PSDA debido que sus acciones impulsan la diversificación de las actividades económicas en el medio rural a través de la generación de empresas, generación de empleos, integración de la equidad de género, arraigo de la población en sus comunidades de origen para elevar la calidad de vida de la población.

Referente a la normatividad del Programa

Tanto las ROP como el manual de procedimientos son instrumentos que definen en forma ordenada, lógica, secuencial y detallada los procesos, formatos, políticas y criterios que se deben llevar a cabo para asegurar la correcta operación del Programa. De acuerdo al análisis realizado, se puede afirmar que ambos documentos son específicos y entendibles para cada uno de los actores que intervienen en su operación.

La inclusión de los municipios con mayor población indígena es muy baja, ya que el porcentaje de PP apoyados corresponde a un 2.8% del total, es decir, únicamente 41 proyectos.

Con base en la muestra, sólo el 12.2% de los beneficiarios entrevistados tiene entre sus integrantes población indígena, lo que refleja una muy baja inclusión de este sector de la población en México.

De 1,478 PP apoyados en 2008, 28 proyectos que equivalen al 1.9%, fueron apoyados en 13 municipios de los 125 establecidos por la SEDESOL en la estrategia 100x100, lo que refleja una baja cobertura del Programa en las zonas de alto rezago social, alta marginación y bajo desarrollo humano.

En los Estados con mayor intensidad migratoria se apoyaron 573 PP que equivalen al 38.8% del total, de estos, el estado donde fueron apoyados mas proyectos (98 PP) es Hidalgo con una intensidad migratoria de 0.40, la menor de la lista, mientras que en Zacatecas con un grado de intensidad migratoria de 2.58 sólo fueron apoyados 28 PP. Esto refleja que dicho indicador no es tomado mucho en cuenta para la aprobación de los PP.

Referente a la operación del Programa

Referente a la selección de los proyectos apoyados, ésta no corresponde o no es consistente con los resultados obtenidos con la dictaminación; los hallazgos dan cuenta de la existencia de problemas de inclusión y exclusión.

Dentro de las ROP del FAPPA existe una estructura operativa definida; sin embargo, el 32.3% de los funcionarios comentó que en la realidad se presentan problemas administrativos relacionados con la falta de coordinación, comunicación y pérdida de documentos e información.

Características socioeconómicas de los beneficiarios

La presencia de población indígena en los grupos beneficiados es escasa. Además, se encontró que el Programa está beneficiando en mayor proporción a localidades con bajo (30.4%) y muy bajo grado de marginación (22.3%). A diferencia de la base de datos, donde se menciona un elevado porcentaje.

Características de los grupos apoyados

Los grupos apoyados en promedio se integran por más mujeres que hombres; sin embargo, la participación de adultos mayores, personas con capacidades diferentes y de alguna etnia tienen en promedio 0.69, 0.07 y 1.45 respectivamente, por grupo beneficiado.

De acuerdo con el análisis de la cobertura del Programa y lo establecido en las ROP al respecto, no existe total correspondencia en la orientación de los recursos, puesto que no se está cumpliendo con los objetivos en relación a los requisitos de la población objetivo, es decir, los recursos se están focalizando en grupos de localidades de bajo y muy bajo grado de marginación, la cobertura a la población indígena es muy baja, lo mismo sucede en adultos mayores y población con capacidades diferentes.

Referente a la presencia de las Organizaciones Campesinas en los grupos

Las OC juegan un papel importante en la gestión de recursos del Programa, ya que, desde los inicios de éste existen acuerdos que avalan su participación. Las posibilidades de que un PP reciba apoyo del Programa se incrementan cuando los integrantes del grupo pertenecen a una OC. Según el 82.3% de los representantes de las organizaciones encuestadas.

Las OC apoyan a sus agremiados principalmente en la conformación de grupos, gestión de los PP e impartición de capacitación y asistencia técnica. También les brindan información y orientación sobre el Programa (ROP, requisitos y características del grupo).

Percepción de los beneficiarios y otros actores

Los plazos y tiempos de la entrega de los recursos del Programa no concuerdan con lo estipulado en las ROP, puesto que los beneficiarios en promedio esperan 228 días para que se le haga entrega de la constancia de autorización y 30 días más para que les entreguen el apoyo; de acuerdo a estos resultados, 47.2% lo consideran largo y 27.6% muy largo.

El Programa no cuenta con los mecanismos necesarios para garantizar que los recursos se apliquen conforme a las ROP y se trabaje de acuerdo a lo estipulado.

De acuerdo a las opiniones dadas por los beneficiarios entrevistados, 65% concuerdan en que el trato recibido por parte de los funcionarios fue bueno y 27% muy bueno, lo que generó seguridad y confianza en la gestión del apoyo.

En lo que respecta al grado de conformidad con el monto recibido para el desarrollo del proyecto, 86.2% está muy conforme, 12.2% se siente poco conformes y 1.6% inconforme.

En general los beneficiarios opinan que el Programa es bueno, aunque algunos requisitos les causaron alguna dificultad en el proceso para obtener el apoyo, como darse de alta ante SHCP y la constitución legal del grupo.

Referente a la inversión productiva

En cuanto a la aplicación de los recursos otorgados por el Programa, los grupos apoyados cumplen, en su mayoría, con las ROP al presentaron la justificación correspondiente dentro del período de tiempo marcado. Los activos productivos operan arriba del 90% y permanecen en el área destinada para el proyecto.

En 43% de los PP en operación se realizó inversión adicional, destacando los de giro pecuario. Los PP de giro agroindustrial requirieron de mayores montos.

Los grupos trabajan de manera colectiva en un 87% y se encontró que el valor promedio de los activos productivos se ha incrementado.

No existe sinergia y complementariedad del Programa con otros apoyos en los distintos niveles de gobierno.

Respecto al estatus y factores de éxito o fracaso de los proyectos productivos

El 82% de los PP está operando y el 18% se encuentra sin operar. Los estados de Aguascalientes, Chiapas, Guanajuato, Hidalgo y Michoacán presentan el mayor nivel de operación en los proyectos, mientras que los estados con más proyectos sin operar son Durango, Sonora y Veracruz.

Los proyectos con giro pecuario (59%), servicios (14%), agrícola (8%) y comercial (7%) son los de mayor importancia en las comunidades.

Los proyectos gestionados por medio de una Organización Campesina que se encuentran operando son de la CNC, UGOCP, UFIC, UNTA, CCI y UGOCM, mientras que los proyectos visitados a la UNOC, RED NOREMSO, CNPR, CNPA y UNIMOSS se encuentran sin operar.

Los principales factores que inciden en el éxito o fracaso de un PP son el financiamiento adicional para el desarrollo del proyecto, seguimiento del proyecto por parte de los técnicos de los grupos y por parte de los operadores del Programa, estrategias de comercialización y capacitación en aspectos productivos vinculados al giro del proyecto.

Los factores de éxito de un PP que se identificaron son: el trabajo en equipo o cooperación mutua de los socios (27%), el tiempo y atención destinado al Proyecto (24.7%), el compromiso de los socios (11.8%), la reinversión de capital (8.9%) y el desarrollo de los productos (5.3%).

El apoyo a los grupos para asistir a eventos para promover la comercialización de su producto o servicio es fundamental para el desarrollo del PP, solamente 9.8% de los grupos si recibió. La mayoría de los grupos visitados expresó la necesidad de capacitación en la comercialización de su producto o servicio.

El 99.2% de los grupos beneficiados tiene una percepción excelente y buena para el futuro de su proyecto.

Línea base

De la muestra considerada para determinar la Línea Base, es decir, los 150 grupos que ya habían recibido el recurso, el 82% se encuentra en operación, de este porcentaje el 66% opera totalmente y el 16% parcialmente. Del 18% restante el 14% no opera, 2% no existe y 2% no recibió el recurso.

El ingreso promedio mensual de los beneficiarios apoyados en 2008 es de \$1,595.63. El número de empleos directos programados (promedio por grupo) es de 73.83.

La proporción de mujeres beneficiarias es de 54.35%, que corresponde al porcentaje de participación de las mujeres con respecto al total de beneficiarios. Lo que denota la equidad de género en el Programa.

Referente a los impactos del Programa

Uno de los objetivos del Programa es fomentar el uso racional y sustentable de los recursos, con base en esto, el 97.6% de los entrevistados comentó que la puesta en

marcha de su proyecto no provocó ningún impacto negativo en los recursos naturales y sólo el 2.4% indicó que la operación del PP si ha ocasionado algún impacto de este tipo, además, el 30% indicó que realizaron obras de conservación para evitar la erosión del suelo.

Con respecto a la incorporación de tecnología a los PP el 26.01% de los entrevistados expresaron que implementaron alguna innovación tecnológica, de los cuales, el 20.32% dijo haber hecho alguna innovación en el proceso productivo y el 6.5% en el producto.

El porcentaje de PP autorizados corresponde a un 27.38%, es decir 1,478 PP autorizados de un total de 5,397 solicitudes.

11.2. Recomendaciones

Referente a la normatividad del Programa

A pesar de que año con año se realizan modificaciones a las ROP y Manual de Procedimientos con el fin de mejorar la operación del Programa y poder incidir de mejor manera en sus resultados, es necesario mejorar los canales para que los actores estatales puedan incidir en el diseño del Programa en el ámbito federal.

Es necesario fortalecer la estrategia de cobertura, específicamente dando mayor oportunidad a los municipios con mayor población indígena y mayor grado de marginación, ya que hubo 81 PP ubicados en estos municipios que solicitaron y no recibieron el apoyo.

Es recomendable que en la aprobación de los PP se dé prioridad de atención a los estados con mayor grado de intensidad migratoria, ya que uno de los criterios de selección establecido en las ROP es el apoyo a grupos ubicados en comunidades expulsadoras de migrantes.

Referente a la operación del Programa

Se debe poner especial énfasis en la atención de los problemas de exclusión e inclusión en el proceso de selección de los PP a financiar.

Como ya se mencionó, las ROP del FAPPA establecen una estructura operativa definida; sin embargo, es necesario mejorar la coordinación (delegación-coordinación) y capacitación (técnicos y beneficiarios) para mejorar el funcionamiento del Programa.

Características socioeconómicas de los beneficiarios

Es necesario enfocar los recursos en PP que cubran el perfil que persigue el Programa, acerca de los criterios de cobertura de la población objetivo.

Se sugiere que se dé prioridad a los municipios que presentan niveles de marginación muy alto, alto o medio.

Se recomienda que el dictamen y la entrega del recurso de los proyectos se hagan de acuerdo al giro de los mismos, para que en el caso de los proyectos pecuarios la entrega del recurso concuerde con el ciclo productivo.

Características de los grupos apoyados

Se debe poner especial énfasis en apoyar más proyectos que incluyan grupos formados por alguna etnia, grupos que incluyan un mayor número de personas con capacidades diferentes y personas mayores de 60 años.

Referente a la presencia de las Organizaciones Campesinas en los grupos

Respecto al papel de las OC en la gestión y participación en el Programa, se recomienda ejercer un mayor control mediante la aplicación de criterios en la asignación de recursos por organización, con base en su desempeño, número de PP promovidos, población agremiada, índice de sobrevivencia y éxito de los PP.

Con el propósito de incidir en el éxito de los PP se requiere de mayor capacitación y asistencia técnica para promover la gestión de recursos complementarios a diferentes niveles de gobierno.

Percepción de los beneficiarios y otros actores

Con el propósito de incrementar la duración de los proyectos, es necesario establecer mecanismos que aseguren el correcto seguimiento y asistencia técnica, enfocando ésta al giro de los PP.

Se sugiere que se cumplan los plazos y tiempos de entrega del recurso del Programa y se ponga especial atención en la verificación de la recepción, seguimiento y en la correcta aplicación de los recursos y en ese sentido se apliquen las sanciones correspondientes cuando se incurra en alguna falta.

Referente a la inversión productiva

Es necesario establecer los mecanismos de seguimiento que aseguren la recepción del recurso otorgado, la correcta aplicación por parte de los grupos apoyados y la permanencia de los bienes en el área destinada a la operación del PP.

Respecto al estatus y factores de éxito o fracaso de los proyectos productivos

Focalización en aquellos estados en los que se presenta el mayor porcentaje de proyectos sin operar, con el propósito de realizar acciones orientadas a la disminución de fracasos en los proyectos.

Hacer hincapié en el seguimiento a los proyectos por parte del personal de la SRA, así como por los técnicos de los grupos, con la finalidad de aumentar el número de proyectos en operación.

Se recomienda apoyar a los grupos, para que puedan asistir a eventos y hacer la promoción de su producto o servicio, así como otorgar capacitación en el aspecto comercial.

Referente a los impactos del Programa

Es necesario que se promuevan y se apoyen a proyectos que mejoren o cuiden el medio ambiente, con el fin de dar cumplimiento a uno de los criterios de elegibilidad del Programa.

Es preciso promover la incorporación de alguna innovación tecnológica en los PP apoyados, ya sea en el proceso o en el producto, debido a que es un factor que puede influir en el éxito del mismo.

Es importante que se diversifiquen los apoyos, es decir, que se aumenten los destinados a aspectos agroindustriales, servicios, artesanales, entre otros, ya que los apoyos se concentran en su mayoría en aspectos pecuarios.

Bibliografía

- Antecedentes del surgimiento de FAPPA y PROMUSAG. Impactos sociales que han tenido los proyectos apoyados. México D.F. 14 de abril de 2004. En <http://www.sra.gob.mx/Transparencia/Subsidios.htm>. Fecha de consulta: 10 de noviembre de 2009.
- CONAPO. Estadísticas Sociodemográficas de México. México, 2009.
- CONAPO, Índice de intensidad migratoria México- Estados Unidos, consultado En: www.conapo.gob.mx/mig_int/05.htm. Fecha de consulta: 16 de noviembre de 2009.
- Cuenta pública. Informe físico financiero del Fondo de Apoyo a Proyectos Productivos Agrarios (FAPPA), correspondiente al cierre del Ejercicio 2008. Dirección General de Coordinación. Secretaría de la Reforma Agraria (SRA). 2009.
- Estudio 1614 Secretaría de la Reforma Agraria. 16 de abril de 2007. En buscador.ifai.org.mx/estudios/DGEI-281-07%20Estudio-1614-SRA.doc. Fecha de consulta: 24 noviembre de 2009.
- Evaluación del Fondo de Apoyo a Proyectos Productivos del Sector Agrario FOAPOA 2000 y FAPPA 2001 Proyecto UTF/MEX/052. Asistencia Técnica en la Evaluación de Proyectos Apoyados por SRA 2000-2001. En: <http://www.rlc.fao.org/es/desarrollo/particip/doctos/evafon/Archivo%201.pdf>. Fecha de consulta 11 de noviembre de 2009.
- Evaluación Externa de Impacto 2008 del Fondo para el Apoyo a Proyectos Productivos en Núcleos Agrarios (FAPPA 2005-2006). Informe Final. 2008. UACH. 152 pp.
- Presidencia de la República. Plan Nacional de Desarrollo 2007-2012. En: <http://pnd.presidencia.gob.mx/>. Fecha de consulta: 11 de noviembre de 2009.
- SEDESOL, 125 Municipios de la estrategia 100x100, Consultado. En: <http://cat.microrregiones.gob.mx/ex100/>. Fecha de consulta: 12 de noviembre de 2009.
- Secretaría de la Reforma Agraria (SRA). Programa Sectorial Agrario 2007-2012. 2007. En: http://www.sra.gob.mx/sraweb/datastore/ligas_interes/docs_prosectorial/Programa_Sectorial_Agrario.pdf. Fecha de consulta 11 de noviembre de 2009.
- SINIM, Municipios con mayor población indígena, consultada. En: http://www.e-local.gob.mx/wb2/ELOCAK/ELOC_SINIM. Fecha de consulta: 16 de noviembre de 2009.

Anexos