

EVALUACION DEL PROGRAMA DE LA MUJER EN EL SECTOR AGRARIO (PROMUSAG) Y FONDO PARA EL APOYO A PROYECTOS PRODUCTIVOS EN NUCLEOS AGRARIOS (FAPPA)

CONTENIDO

- ✓ **Propósitos y Objetivos**
- ✓ **Antecedentes**
- ✓ **Objetivos de la evaluación**
- ✓ **Metodología**
- ✓ **Resultado de las Evaluaciones**
- ✓ **Conclusiones y recomendaciones**
- ✓ **Aspectos susceptibles de mejora**

El problema de la pobreza

ASPECTOS DEL PROBLEMA

- Insuficiente inversión en bienes públicos
- Inseguridad alimentaria
- Falta de agregación de valor a los productos del campo
- Insuficiente A.T, asesoría, y acompañamiento a proyectos y procesos
- Escasez de capacidades ► baja productividad y bajas remuneraciones
- Dispersión geográfica
- Bajos niveles de ahorro y por tanto, de inversión
- Degradación de recursos naturales

La pobreza rural debe ser atacado en forma multisectorial, con estrategias coordinadas de atención focalizada (diferenciada) que se combinen con otras que permitan consolidar productiva y socialmente a la familia en el mediano y largo plazos.

Para romper el círculo vicioso de la pobreza rural es necesario atacar las causas estructurales:

Objetivo: que los hogares mejoren su bienestar con sustentabilidad ambiental

OBJETIVOS Y METAS

- **Objetivo PROMUSAG:** Contribuir al mejoramiento de empleo e ingreso y mejoramiento de las condiciones de vida de mujeres de 18 años y mas, que habitan en núcleos agrarios mediante el otorgamiento de apoyos para la implementación de proyectos productivos.
- **Objetivo FAPPA:** Contribuir a la generación de empleo y mejoramiento del ingreso de hombres y mujeres de 18 años cumplidos y mas, que habitan en núcleos agrarios mediante el otorgamiento de apoyos para proyectos productivos o garantías liquidadas.

POBLACIÓN OBJETIVO

- **PROMUSAG:** Mujeres mayores de 18 años que habitan en núcleos agrarios, no apoyadas en los últimos 5 ejercicios fiscales por PROMUSAG ni por FAPPA.
- Población potencial: 2'200,000 mujeres (CIDE, 2010)
- Población objetivo: 1'995,543 mujeres (CIDE, 2010)
- **FAPPA:** Hombres y mujeres de 18 años y mas, que habitan en núcleos agrarios, no ejidatarios o comuneros, sin apoyo de FAPPA y PROMUSAG en los últimos 5 años (excepto garantías liquidadas).
- P. Potencial:
- P. Objetivo: 3.658 millones de personas

POBLACIÓN OBJETIVO Y COBERTURA:

AÑO	PROMUSAG			FAPPA		
	ORIGINAL	EJERCIDO	BENEFICIARIOS	ORIGINAL	EJERCIDO	BENEFICIARIOS
2003	100	200	12030	183	183	7123
2004	150	379	21815	150	375	13686
2005	495	318	18310	396	275	10139
2006	500	483	23282			9756
2007	570	589	30763	588	589	19844
2008	907	1,026	47,321	595	683	21179
2009	996	1,029	34,687	668	669	18,563
2010	780	837		780		
2011	872.5					

P. Objetivo 1.995 millones de mujeres

3.658 millones de beneficiarios

MATRIZ DE INDICADORES FAPPA 2009

Nivel	Resumen narrativo	Indicador	Frec	Meta Planeada Anual	Avance Registrado	Porcentaje de Avance Anual	Resultado Anual Alcanzado
1. Fin (Impacto)	Contribuir al mejoramiento de ingresos y empleos en el sector rural mediante el otorgamiento de apoyos para proyectos	Porcentaje de incremento del ingreso de las beneficiarias y los beneficiarios apoyados por el programa.	Anual	5	13.06	261.2	13.06
		Número de empleos directos generados.	Mensual	18,249	133	0.72	18,563
2. Propósito (Resultados)	Grupos de población rural no poseionarios de tierra generan proyectos productivos técnicamente sustentables y con equidad de género	Porcentaje de sobrevivencia de proyectos productivos apoyados.	Trimestral	70	3.25	4.64	78.01
		Porcentaje de mujeres beneficiarias con equidad de género.	Mensual	20	0.19	0.95	54.64

MATRIZ DE INDICADORES PROMUSAG 2009

Nivel	Resumen narrativo	Nombre del indicador	Frecuencia	Meta Planeada Anual	Avance Registrado	Porcentaje de Avance Anual	Resultado Anual Alcanzado
1. Fin (Impacto)	Contribuir al mejoramiento de ingresos y empleos, mediante el otorgamiento de apoyos para la implementación de proyectos productivos.	Porcentaje de incremento del ingreso de las mujeres rurales atendidas	Anual	5	10.7	213.99	10.7
		Número de empleos directos generados.	Mensual	32,942	1,707	5.18	34,687
2. Propósito (Resultados)	Mujeres habitantes de núcleos agrarios en el medio rural generan proyectos productivos técnicamente sustentables.	Porcentaje de sobrevivencia de proyectos productivos apoyados.	Trimestral	70	3.15	4.5	81.77
		Porcentaje de la utilidad generada con la implementación del proyecto productivo.	Anual	10	15.7	156.99	15.7

ALGUNOS RESULTADOS (PROMUSAG):

GIROS DE LOS PROYECTOS APOYADOS EN 2009

PROYECTOS APOYADOS EN 2009 POR ENTIDAD FEDERATIVA

GIRO DE LOS PROYECTOS DE LA MUESTRA

SOBREVIVENCIA DE LOS PROYECTOS

[7,277 = 100%]

RAZONES:

- Factores imprevisibles
- Conflictos internos
- Bajas utilidades o pérdidas
- Falta de conocimiento de la operación
- Pocas o nulas ventas
- Problemas para conseguir los insumos
- Presiones de la comunidad
- Presiones familiares

GENERACIÓN DE EMPLEOS

EMPLEOS PROMEDIO POR PROYECTO = 1.02

CONCEPTO	TOTAL	%
Permanente	4,202	56.50
Temporal	3,235	43.50
Remunerados	1,809	24.33
No remunerados	5,627	75.67
Mujeres	4,962	66.73
Hombres	2,474	33.27
TOTAL	7,437	100.00

UTILIDAD:

Promedio por proyecto: \$1,952

- ✓ De 7,277 proyectos:
- ✓ 2,714 tuvieron pérdidas
- ✓ 2,088 tuvieron utilidades
- ✓ 1,475, no tuvieron impacto (no se instalaron)

COMPORTAMIENTO DE LOS INDICADORES

PROMUSAG				
Indicador	Meta 2009	Valor 2009	Valor inmediato anterior	Año base
Sobrevivencia de proyectos	70%	82%	60%	2008
Número de empleos generados	32,942	34,687	S.D.	2008
Incremento del ingreso	5%	10.70%		
Utilidad del proyecto	10%	15.70%	S.D.	2008
Beneficiarias satisfechas	70%	81.5	S.D.	2008
FAPPA				
Sobrevivencia de proyectos	70%	78	40%	
Incremento del ingreso	5%	13.06	5%	2003
Número de empleos directos	18,249	18,563	21,179	2008
Beneficiarios satisfechos	70%	86%	70%	2008

PERMANENCIA DE PROYECTOS PROMUSAG

Estatus del proyecto	2009	2010
Proyectos en operación	65%	58%
Proyectos en operación parcial	22%	31%
Proyectos sin operar	12%	11%

CONCLUSIONES PARA FAPPA

- ✓ El programa FAPPA tiene concordancia en los objetivos del PND y su propósito fundamental es generar desarrollo económico y social, con énfasis en el incremento del ingreso y generación de empleo**
- ✓ Este esfuerzo deberá complementarse con otros programas para avanzar de forma efectiva en la reducción de la pobreza.**
- ✓ La innovación tecnológica de los proyectos de orientarse más que a los procesos, a los productos; agregación de valor.**

CONCLUSIONES PARA PROMUSAG:

- El establecimiento de una línea base de indicadores en la MML y la MIR garantizan el seguimiento oportuno y evaluaciones internas y externas rigurosas.
- El comportamiento de los indicadores de Fin y Propósito ha sido satisfactorio.
- Destacan el porcentaje de sobrevivencia de los proyectos productivos, la generación de empleos directos y el incremento en el ingreso.
- En 2010 se informó sobre capacitación en equidad de género para planificadores y operadores del programa.

CONCLUSIONES PARA PROMUSAG:

- En 2010 se concluyó el estudio que cuantificó la población objetivo que fundamenta la cobertura y focalización del programa. Esto debería utilizarse para operar una coordinación con otros programas federales.
- La satisfacción con el apoyo económico recibido y los servicios de acompañamiento influyen en la percepción de un buen servicio.
- La evolución de la cobertura ha sido con tendencia ascendente pero se ha definido por libre demanda permitida por las asignaciones presupuestales.
- Las evaluaciones de impacto, pesar de carecer de rigor metodológico, han entregado hallazgos y recomendaciones importantes.

RECOMENDACIONES GENERALES:

- **Es necesario seguir focalizando y articulando el programa con otros programas federales y aumentar la cobertura hacia las mujeres indígenas.**
- **Se argumenta por parte del Programa que si existe coordinación, pero esta no se observa en la estrategia del Programa**
- **Ejemplo; como cada intervención, por parte de diferentes dependencias de gobierno, conforman una estrategia integral de disminución de la pobreza.**
- **Mejorar la supervisión de la aplicación de los recursos y desempeño de los proyectos**
- **Realizar a ambos programas una evaluación de impacto, utilizando los indicadores de FIN y PROPOSITO.**

ASPECTOS SUSCEPTIBLES DE MEJORA:

- ✓ **Mejorar los mecanismos de supervisión y seguimiento, tanto de la entrega como la aplicación de los recursos entregados, así como los resultados generados por los proyectos.**
- ✓ **Incrementar la cobertura de la capacitación a los beneficiarios: recepción y ejecución de los recursos, y sus posibilidades de manejo de los beneficios de los proyectos.**
- ✓ **Incrementar la capacitación específica a los técnicos; especialmente la necesaria para que los proyectos pasen de la etapa productiva a la de agregación de valor, y avancen en integración de la cadena productiva.**

ASPECTOS SUSCEPTIBLES DE MEJORA

- ✓ Diversificar el apoyo hacia proyectos productivos de actividades no pecuarias.**
- ✓ Establecer los mecanismos e indicadores para que se incremente la atención de zonas de alta y muy alta marginación.**
- ✓ Los criterios de medición de impacto al medio ambiente tienen que ser más claros y precisos para los beneficiarios, incorporar métodos cuantificables.**

GRACIAS

