

Programa de Concurrencia con las *Entidades Federativas*

Compendio de indicadores 2017

YUCATÁN

Julio 2017

Compendio de Indicadores 2017

Programa de Concurrencia con las
Entidades Federativas

YUCATÁN

Directorio

<p>GOBIERNO DEL ESTADO DE YUCATÁN</p> <p>Lic. Rolando Rodrigo Zapata Bello Gobernador Constitucional del Estado de Yucatán</p> <p>Lic. Pablo José Castro Alcocer Secretario de Desarrollo Rural</p> <p>Lic. Luis Alberto Cauich Matos Director General de Desarrollo Rural</p> <p>Ing. Juan Carlos Rodríguez Andrade Director de Ganadería</p> <p>Ing. Luis Felipe de Jesús Novelo Piña Director de Agricultura.</p> <p>Ing. Griselda Cantú Saldaña. Secretaria Ejecutiva del Fondo de Fomento Agropecuario de Yucatán (CTE-FOFAY).</p>	<p>SAGARPA DELEGACIÓN YUCATÁN</p> <p>Q.B.B. Luis Ernesto Martínez Ordaz Delegado</p> <p>Lic. Edmundo Estefan Garfias Subdelegado Administrativo</p> <p>MVZ. Agustín de Jesús May Gutiérrez Subdelegado de Planeación</p> <p>Ing. Jorge Luis Joel Koerhrmann Steidinger Subdelegado Agropecuario</p> <p>Lic. Félix Luna Gómez Subdelegado de Pesca</p>	<p>SAGARPA DELEGACIÓN FEDERAL</p> <p>Lic. Baltazar Hinojosa Ochoa Secretario</p> <p>Mtro. Marcelo López Sánchez Oficial Mayor</p> <p>Mtro. Fermín Montes Cavazos Coordinador General de Delegaciones</p> <p>Lic. José Francisco de la Peña de la Peña Director General Adjunto de Control Operativo</p> <p>C. José Pablo Cortés Torres Director de Operación y Control Regional</p> <p>Lic. Raúl del Bosque Dávila Director General de Planeación y Evaluación</p> <p>Lic. Verónica Gutiérrez Macías Directora General Adjunta de Planeación y Evaluación</p> <p>Ing. Jaime Clemente Hernández Director de Diagnóstico y Planeación de Proyectos</p> <p>Lic. Flor de María Serrano Arellano Subdirectora de Evaluación</p>
<p>Comité Técnico Estatal de Evaluación (CTEE).</p>		
<p>Q.B.B. Luis Ernesto Martínez Ordaz Lic. Pablo José Castro Alcocer M.C. Pedro Alberto Haro Ramírez Ing. Alberto González Rejón Cp. Freddy de Jesús Chuc Ceballos</p>	<p>Presidente Vocal SEDER del Gobierno del Estado Vocal Académico y de Investigación Vocal Sector Agropecuario Coordinador Estatal</p>	

Contenido

Introducción.....	1
Capítulo 1. Contexto del Programa.....	3
1.1 Características del sector agropecuario, acuícola y pesquero en el estado: población ocupada, valor de la producción, número de UP, superficie en producción, principales cultivos/especies, problemática sectorial relevante, entre otros aspectos.....	4
1.2 Factores que condicionan la rentabilidad y productividad de las UP del estado: tecnológicos, de mercado, sociales y ambientales.....	8
1.3 Políticas y programas federales y estatales de fomento a la productividad de las UP.....	12
Capítulo 2. Características generales de las UP y de los beneficiarios	14
2.1 Ubicación geográfica de las UP.....	15
2.3. Características productivas y económicas de las UP.....	20
2.2 Características de los apoyos.....	24
Capítulo 3. Indicadores de gestión 2017 y avance 2018.....	30
3.1 Dictaminación y aprobación de solicitudes.....	31
3.2 Pago y comprobación de apoyos a beneficiarios.....	34
3.3 Satisfacción de beneficiarios.....	39
3.4 Oportunidad de la gestión.....	40
3.5 Avance de indicadores 2018.....	41
Capítulo 4. Indicadores de resultados 2017	42
4.1 Indicadores inmediatos	43
4.1.1 Capitalización	43
4.1.2 Nivel tecnológico.....	45

4.2	Indicadores de mediano plazo.....	53
4.2.1	Rendimiento productivo.....	53
4.2.2	Rentabilidad.....	54
4.2.3	Productividad.....	56
Capítulo 5. Consideraciones finales.....		57
Anexo metodológico.....		60
I	Diseño muestral.....	61
II	Indicadores de gestión.....	63
III	Indicadores de resultados.....	64
IV	Anexos.....	66

Introducción

El Proyecto de Evaluación y Análisis de Políticas es resultado de un acuerdo de cooperación técnica entre La Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación (SAGARPA) en conjunto con la Organización de las Naciones Unidas para la Alimentación y la Agricultura (FAO), que busca contribuir a mejorar el diseño y la implementación de la política pública agropecuaria y pesquera de México.

A partir de la evaluación de los programas de apoyo al sector rural, el proyecto ha buscado medir la eficacia y eficiencia de los instrumentos de política pública de la Secretaría, y generar información sobre las características productivas y socioeconómicas de las unidades económicas rurales en México. Adicionalmente, se ha enfocado en fortalecer las capacidades institucionales de la SAGARPA para el diseño, planeación, monitoreo y evaluación de los programas orientados al desarrollo rural.

Para el logro del objetivo, en el presente documento se presentan cinco capítulos, los cuales en su conjunto reflejan información relevante para el Programa en Concurrencia con las Entidades Federativas (PCEF).

En el capítulo primero se presenta el contexto del programa, en la cual se realiza la caracterización del sector agropecuario, acuícola y pesquero en el estado, los factores que condicionan la rentabilidad y productividad de las unidades productivas (UP), así como las políticas y programas que fomentan la productividad de las UP en el ámbito federal y estatal.

En capítulo segundo se plasma información relevante sobre las características generales de la UP y de los beneficiarios, como lo son: la Ubicación geográfica de las UP, características sociales de los beneficiarios, características productivas y sociales de la UP y así mismo características de los apoyos entregados en 2017.

En el tercer y cuarto capítulo se presentan los indicadores de gestión y resultados 2017 respectivamente, los indicadores de gestión se definen como el conjunto de procesos que realiza la dependencia pública para entregar los apoyos a los beneficiarios en los términos establecidos en las Reglas de Operación.

En el cuarto capítulo, en el que se encuentran los indicadores de resultados, cuyo objetivo es medir los cambios que tienen las unidades de producción de cada uno de los beneficiarios, resultado de la aplicación del apoyo, la cual se llevo a cabo mediante dos categorías, los inmediatos y los indicadores de mediano plazo. Los inmediatos en donde se analizó la capitalización, la calidad de los factores de producción y el nivel tecnológico de las unidades de producción, por otra parte los indicadores de mediano plazo son relativos al rendimiento y rentabilidad de dichas unidad

Finalmente, el quinto Capítulo presenta una breve descripción de lo más relevantes del compendio de indicadores 2017.

Capítulo 1. Contexto del Programa

1.1 Características del sector agropecuario, acuícola y pesquero en el estado: población ocupada, valor de la producción, número de UP, superficie en producción, principales cultivos/especies, problemática sectorial relevante, entre otros aspectos.

El estado de Yucatán posee una superficie total de superficie total: 39,524 km² en toda su extensión, un 2.02% del territorio nacional. El estado cuenta con 106 municipios dentro del territorio estatal. Según información del Instituto Nacional de Estadística y Geografía (INEGI), Encuesta Inter censal (EIC) 2015, anota que la población del estado de Yucatán fue de 2, 097,175 habitantes (1.08% del total del país), 51 % eran mujeres y 49% era hombres. La edad promedio de la población fue de 29.5 años. La población del estado se concentró en un 84% en las zonas urbanas y el 16% en zonas rurales; a nivel nacional el dato es de 78% y 22% respectivamente. Para ese año, el estimado de la esperanza de vida de los yucatecos pasó a ser de 75.6 años comparado con la esperanza de vida nacional que fue de 75.2 años.

Según el portal del Instituto Nacional de Estadística y Geografía (INEGI), en el año 2016 la población yucateca tenía una escolaridad promedio de 8.8 años (un poco más del segundo año de secundaria) comparado con el promedio nacional de 9.2 años. En este mismo sentido, el 7% de la población estatal era analfabeta comparado con un 5.5% que se presentó a nivel nacional. Del total de la población yucateca, un 12% hablaba una lengua indígena. Según el Consejo Nacional del Evaluación de la Política de Desarrollo Social, CONEVAL, el 41.9% de la población se encontraba en situación de pobreza comparado con 43.6% a nivel nacional y un 6.1% se encontraba en situación de pobreza extrema comparado con un 7.6% a nivel nacional.

El sector primario en el estado de Yucatán ha experimentado un dinamismo que lo posiciona con un crecimiento promedio anual del 3% en los últimos cinco años, aportando el 1.7% al PIB primario nacional, arriba del 2.5% promedio de crecimiento anual que experimento el sector a nivel nacional.

En este sentido el sector primario en el estado de Yucatán ocupa el 11% de la población en edad de trabajar, donde el sub sector agrícola concentra el 68.95%, el sub sector pecuario el 19.5% y el sub sector pesquero el 11.6%. Fuente: (Sagarpa, 2018)

Así la ocupación en las actividades agrícola, pecuario y pesquero representan un valor económico total de 21,047,878, los cuales de acuerdo al sub sector agrícola representa un valor 3,978,695, en tanto que el sub sector pecuario representa un valor de 15,118,172 y en el mismo tenor el sub sector pesquero y acuícola representa un valor de 1,951,011.00. Por lo consiguiente de acuerdo con el valor de la producción que aportan cada uno de los sub sectores, el sector primario se posiciona en el lugar 28 a nivel nacional, el subsector pecuario se posiciona en el lugar número 10 y el subsector pesquero y acuícola en el lugar número 6 respectivamente. Lo anterior se presenta en el siguiente cuadro:

Sector	Nacional (MDP)	Yucatán (MDP)	Aportación
Agrícola	587,232,968	3,978,695	0.68 %
Pecuaría	423,064,722	15,118,172	3.60 %
Pesquero	38,788,383	1,951,011	5.03%
Total	1,049,086,073	21,047,878	2.00%

Fuente: Infografía Agroalimentaria, 2017.

De la misma forma se menciona en el caso de la producción agrícola los municipios y los productos más relevantes que aportan en el volumen y al valor de la producción: destacando que el pasto aporta el 50.2% sobre el valor total del estado, de la misma forma se menciona el maíz en grano con 11.5%, el pepino con el 7%, la naranja con el 6.9% y el limón con el 5.3%.

En el caso de los municipios que más aportan al valor de producción, destaca Tizimín con el 13.1% y una superficie sembrada de 196,470 ha, Tekax con el 12.8%, Oxkutzcab con el 6.2%, Dzilam González con el 5.9% y Tzucacab con el 5.2%.

Productos	Yucatán	
	Valor en %	Volumen(Ton)
Pasto	50.20	4,797,248
Maíz en grano	11.50	11,428
Pepino	7.00	35,515
Naranja	6.90	146,134
Limón	5.30	74,244
Otros	19.10	Dif.

Fuente: Infografía Agroalimentaria, 2017

De la misma forma destacan los productos y los municipios en cuanto al valor de la producción pecuaria en la entidad, carne en canal porcino con un 41.1%, carne en canal de ave con un 30.9%, huevo para plato 13%, carne en canal bovino 12.4% y carne en canal de guajolote 1.1%. En cuanto a los municipios líderes en el valor de la producción destaca Abala con el 11% con un valor de la producción de 1,658 MDP, lo sigue Sotuta con el 6.6%, Kinchil con el 5.8%, Acancéh con el 5.6% y Umán con el 5.2%.

De la misma forma destacan los productos en cuanto al valor de la producción pesquera en la entidad, pulpo con un 64.4%, mero y similares con un 11.6%, langosta con un 6.6%, rubia y villajaiba 3.9% y pepino de mar 3.9%.

Yucatán		
Productos	Valor (%)	Volumen (Ton)
Carne porcina en canal	41.10	138,917
Carne de ave en canal	30.90	136,266
Huevo para plato	13	87,065
Carne en Canal de bovino	12.4	28,769
Carne en canal de guajolote	1.1	3012
Otros	1.5	Dif.

Fuente: Infografía Agroalimentaria, 2017

Los sectores antes citados a pesar de su crecimiento y desarrollo experimentan entre sus múltiples problemáticas la variación de precios, lo que en muchas ocasiones desalienta al pequeño productor, no así las empresas que cuentan con una estructura administrativa y de mercado.

Con los resultados presentados, Yucatán adjudica después de cierre de los ciclos 2017 un incremento comparativo en la producción de 2012 a 2017, de 8.70% en el sector agrícola y un incremento en la producción pecuaria de 14.40%. Fuente: (Gobierno del Estado de Yucatán, 2017).

1.2 Factores que condicionan la rentabilidad y productividad de las UP del estado: tecnológicos, de mercado, sociales y ambientales.

A pesar del esfuerzo de los diferentes niveles de gobierno con la creación de programas y la implementación de estrategias, mucho depende de la falta de conocimiento del pequeño productor, su falta de cultura a los procesos de capacitación y asistencia técnica, los cuales están disponibles con los programas ya existentes, lo que alarga la disposición de nuevas tecnologías, que pueden ser útiles en los diferentes procesos de su actividad, en este sentido el conocimiento ha sido una condicionante para lograr que las unidades de producción incrementen su rentabilidad.

Sin embargo, en los últimos años los factores climáticos son un factor fortuito de gran relevancia en los resultados del campo yucateco, a pesar de los avances de la introducción de más de 42,356 ha de riego en el estado, ya que las condiciones climáticas no solo representan la falta de lluvias, representan inundaciones y vientos que afectan a los diferentes subsectores.

La falta de conocimiento de herramientas que les permita mitigar el riesgo climático y de mercado, como los seguros agropecuarios y la cobertura de precios ha incrementado las pérdidas y los riesgos en el campo.

A continuación, se presentan algunos datos comparativos que condicionan la rentabilidad y productividad en el estado tomando en cuenta datos comparativos a nivel nacional:

Superficie sembrada mecanizada y no mecanizada

En el año 2016, según datos de la SAGARPA, se sembraron un total de 752,770 hectáreas a nivel estatal, de las cuales el 4.51% fueron hectáreas mecanizadas y el 95.49% fueron hectáreas no mecanizadas. A nivel nacional se sembraron un total de 21,938,184 hectáreas, de las cuales el 75.67% fueron mecanizadas y el 24.33% fueron no mecanizadas. Lo anterior se demuestra en el siguiente cuadro comparativo:

Uso de maquinaria en superficie sembrada (ha)			
NACIONAL		ESTATAL	
21,938,184		752,770	
Mecaniza	No mecanizada	Mecanizada	No mecanizada
16,601,096	5,337,088	33,699	718,801
75.67%	24.33%	4.51%	95.49 %

Fuente: Servicio de Información Agroalimentaria y Pesquera (SIAP).

Superficie sembrada con riego o de temporal

Del total de 752,770 hectáreas sembradas en el estado, el 8.69% fueron siembras con riego y el 91.31 fueron siembras de temporal. A nivel nacional, del total de 21, 938,184 hectáreas sembradas, el 27.57% fue hechos con irrigación y el 72.43 fueron siembras de temporal. Lo anterior, se demuestra en el siguiente cuadro:

Uso de riego en superficie sembrada(ha)			
NACIONAL		ESTATAL	
21,938,184		752,770	
Riego	Temporal	Riego	Temporal
6,047,390	15,890,794	65,439	687,331
27.57%	72.43%	8.69%	91.31%

Fuente: Servicio de Información Agroalimentaria y Pesquera (SIAP).

Superficie sembrada fertilizada y no fertilizada

Del total de 752,770 hectáreas sembradas en el estado, el 11.70% fueron fertilizados y el 88.30% no fueron fertilizados. A nivel nacional, del total de 21, 938,184 hectáreas sembradas, el 69.05% fueron fertilizados y el 30.95% no fueron fertilizados. Lo anterior, se demuestra en el siguiente cuadro:

Uso de fertilizantes químicos en superficie sembrada (ha)			
NACIONAL		ESTATAL	
21,938,184		752,770	
Fertilizada	No fertilizada	Fertilizada	No Fertilizada
15,148,870	6,789,314	88,081	664,689
69.05%	30.95%	11.70%	88.30%

Fuente: Servicio de Información Agroalimentaria y Pesquera (SIAP).

En el año 2016, según datos de la SAGARPA, del total de 752,770 hectáreas sembradas en el estado, 128,191 hectáreas fueron de cultivos cíclicos de los cuales el 21.60% fueron sembrados con semilla mejorada y el 78.40% fueron semillas criollas. A nivel nacional, del total de 21, 938,184 hectáreas sembradas, 15, 309,631 hectáreas fueron de cultivos cíclicos de los cuales el 69.18 % fueron semillas mejoradas y el 30.82 fueron con semillas criollas. Lo anterior, se demuestra en el siguiente cuadro:

Uso de semilla mejorada en cultivos cíclicos (ha)			
NACIONAL		ESTATAL	
15,309,631		128,191	
Mejorada	Criolla	Mejorada	Criolla
10,591,575	4,718,056	27,717	100,474
69.18%	30.82%	21.60 %	78.40%

Fuente: Servicio de Información Agroalimentaria y Pesquera (SIAP).

Con todo lo anterior, se presenta un panorama amplio de la situación agropecuaria del estado de Yucatán en comparación con la situación agropecuaria a nivel nacional.

Otro de los aspectos y no menos importantes, factores de rentabilidad y productividad, es la falta de organización de los pequeños y grandes productores. A pesar de los esfuerzos del gobierno y de las diferentes organizaciones civiles por organizar al sector primario, los productores aún son renuentes a agruparse para producir, comprar insumos y sobre todo vender su producción y por ende dificulta la transformación de sus productos.

1.3 Políticas y programas federales y estatales de fomento a la productividad de las UP.

Indudablemente la seguridad alimentaria es uno de los temas que deben de ocupar a los legisladores, tomando en consideración el texto que cita, La Organización de las Naciones Unidas para la Alimentación y la Agricultura (FAO, por su sigla en inglés) al estimar que en el 2050 la población mundial será de 9,100 millones de personas y que, para alimentarla, la producción de comestibles tendrá que aumentar 60% respecto de la registrada en el periodo 2005-07. (Campos Meraz, 2017).

En este sentido es de vital relevancia que el estado sea promotor de la seguridad de los alimentos que garanticen su generación y su distribución en la medida de lo posible de la mejor calidad y proporción para sus habitantes.

En consideración al párrafo anterior se menciona que, como parte de la política del gobierno federal, para el año 2017 a través de la SAGARPA, el Gobierno estimuló al sector agropecuario mediante la creación de ocho programas que se enlistan a continuación:

1. **Programa de Fomento a la Agricultura:** El Objetivo General del Programa es Incrementar la productividad de las Unidades Económicas Rurales Agrícolas (UERA) mediante incentivos económicos focalizados preferentemente en zonas con potencial productivo medio y alto, en cultivos prioritarios y con potencial de mercado.
2. **Programa de Apoyo a Pequeños Productores.** El objetivo general del Programa es que las Unidades Económicas Rurales conformadas por pequeños(as) productores(as) incrementen la disponibilidad de alimentos
3. **Programa Productividad y Competitividad Agroalimentaria.** El objetivo general del Programa es contribuir a impulsar la productividad en el sector agroalimentario, mediante inversión en capital físico, humano y tecnológico que garantice la seguridad alimentaria mediante la inversión en las “UER”

4. **Programa de Sanidad e Inocuidad Agroalimentaria.** El objetivo general del Programa es el de mantener y mejorar el patrimonio fitozoosanitario y de inocuidad agroalimentaria, acuícola y pesquera en las zonas y regiones de los Estados Unidos Mexicanos.
5. **Programa de Fomento Ganadero.** El Objetivo general del Programa es contribuir a aumentar la productividad de las Unidades Económicas Pecuarias mediante la inversión en el sector pecuario.
6. **Programa de fomento a la productividad pesquera y acuícola.** El objetivo general es lograr que las Unidades Económicas Pesqueras y Acuícolas incrementen su productividad, en un marco de sustentabilidad.
7. **Programa de concurrencia con las entidades federativas:** El objetivo general es que las unidades de producción primaria del sector agropecuario, pesquero y acuícola en las entidades federativas incrementen su productividad
8. **Programa Apoyos a la Comercialización:** El objetivo general del Programa es fortalecer el ordenamiento y desarrollo de mercados y la cadena agroalimentaria productiva y comercial mediante el otorgamiento de Incentivos y servicios para la comercialización de cosechas nacionales; la administración de riesgos de mercado, la promoción comercial, la red de enlaces comerciales y el fomento a las exportaciones de productos agropecuarios, acuícolas y pesqueros.

Capítulo 2. *Características generales de las UP y de los beneficiarios*

2.1 Ubicación geográfica de las UP.

Fuente: SURI, 2017

De acuerdo al Comité de Planeación para el Desarrollo Regional (COPLADE) la entidad se encuentra agrupados en siete regiones, entre las cuales la región II, V y VII; Noroeste, Noreste y Sur respectivamente sobresalen con el mayor porcentaje de apoyos recibidos, las localidades que destacan dentro de estas regiones son Tizimin, Tekax, Tzucacab y Uman los cuales figuran en el estado como municipios importantes en las actividades

¹ Anexo 1 Descripción de las regiones del estado de Yucatán

Anexo 2.- Regiones del estado de Yucatán de acuerdo al Comité de Planeación para el Desarrollo Estatal (COPLADE)

Apoyos recibidos por municipio

Fuente: SURI, 2017

Durante el año 2017 se hizo entrega de 255 apoyos en 58 de los 106 municipios en los que se encuentra dividido el estado de Yucatán, de esta manera en el 45% de los municipios no se ubicaron beneficiarios, por otra parte en 42 municipios fueron beneficiados con 1 a 5 apoyos entregados, representando de esta manera el 39%. En comparación con los municipios que obtuvieron mayores beneficiarios con un rango mayor a 15 apoyos únicamente se encuentra 3 municipios. Tizimin, Tekax y Tzucacab con 31, 21 y 19 apoyos respectivamente.

2.2 Características sociales de los beneficiarios.

Características sociales de los beneficiarios 2017	
Hombre	76%
Mujer	24%
Habla lengua indígena	76%
Sabe leer y escribir	97%
Escolaridad promedio	8
Características sociales de los beneficiarios 2016	
Hombre	85%
Mujer	14%
Organización	1%
Habla lengua indígena	54%
Sabe leer y escribir	60%
Escolaridad promedio	7%

Fuente: Encuestas a beneficiarios de PCEF, 2017

En el presente ejercicio 2017, los resultados muestran cambios positivos en comparación con el año 2016, se incrementó el número de mujeres que resultaron beneficiados con el programa en 10 puntos porcentuales en el mismo sentido se incrementó la participación de personas que hablan lengua indígena en 22 puntos porcentuales y la escolaridad promedio se incrementó 1 año.

Edad promedio por sub sector

Fuente: Encuesta a Beneficiarios PCEF 2017.

En la grafica anterior se representa la edad promedio de los beneficiarios por sector de actividad, se observa que en el sector pecuario es de 53 años y en el caso del sector agrícola 47 años, en este sentido se puede decir que los beneficiarios son personas adultas con una edad promedio de 51.63 años, con una edad minima de 27 años y maxima de 72 años, de esta manera jóvenes, adultos y personas de la tercera edad resultan beneficiarios del programa.

Escolaridad promedio de los beneficiarios por sub sector

Fuente: Encuesta a Beneficiarios PCEF 2017.

Como se muestra en la gráfica el subsector pecuario tiene una escolaridad promedio de 8.3, en tanto que el subsector agrícola tiene una escolaridad promedio de 7.44, comparandolo con el año pasado tanto en el sector pecuario y agrícola se puede observar una disminución en la escolaridad promedio.

2.3. Características productivas y económicas de las UP.

Fuente: Encuesta a Beneficiarios PCEF 2017.

En la actividad primaria se aprecia que el sector que genera más ingresos es el pecuario con un ingreso promedio superior a los 2 millones de pesos, sin embargo, vale la pena connotar que entre los ingresos mínimos y máximos existe una brecha muy amplia. En tanto que los ingresos promedios del sector agrícola son inferiores en casi el 50% en comparación con el sector pecuario.

Tipo de posesion por sub sector

Fuente: Encuesta a Beneficiarios PCEF 2017.

Se puede definir que el sector primario está representado por una superficie ejidal, apreciándose un mayor dominio en el sector agrícola con un porcentaje mayor al 25% con respecto al que ocupa el sector pecuario. Esto viene a sustentar que las tierras ejidales desde su ocupación han tenido un vocación agrícola, entre los que destacaron el henequén y la milpa tradicional.

Principales Cultivos de las UP

Fuente: Encuesta a Beneficiarios PCEF 2017.

A pesar de que el pueblo maya ha sido representado por el maíz y el henequén en el sector agrícola, en la presente gráfica se define al sector agrícola con otros cultivos, los cultivos que predominan son la soya, el chile habanero y limón persa, entre los factores de tal preponderancia se pueden mencionar entre ellos la productividad y rentabilidad que representan dichos cultivos en la actualidad.

Principales especies de las UP pecuarias

Fuente: Encuesta a Beneficiarios PCEF 2017.

Entre las vocaciones que tiene la ganadería del estado, la especie bovina es una de las actividades más arraigadas desde hace muchos años atrás, lo cual se puede apreciar en la gráfica, sin embargo en la actualidad por los volúmenes y valor de producción que generan, las especies como porcinos, avícolas y apícolas son de gran importancia en el sector pecuario., pese a esta situación la cría de bovinos se mantiene como principal actividad ganadera en el estado.

2.2 Características de los apoyos.

Clasificación del beneficio

En las reglas de operación PECF 2017 se define que los incentivos serán destinados a dos tipos de proyectos; el primero de ellos denominado proyecto productivo el cual busca incrementar la rentabilidad y competitividad de las unidades productivas, mientras que los proyectos estratégicos buscan ampliar la capacidad productiva de un sector económico y sus unidades productivas productivos.

En comparación con el año 2016 los apoyos a proyectos estratégicos tuvieron un incremento de 14 puntos porcentuales, ampliando de esta manera la capacidad productiva en el sector agrícola y pecuario en el estado.

Porcentaje de apoyos por sub sector

Fuente: Encuesta a Beneficiarios PCEF 2017.

Un mayor porcentaje de apoyo fue destinado al sector pecuario en comparación con el año pasado, dicho sector tuvo un incremento de 47 puntos porcentuales, es decir en PCEF 2017 se tuvo una mayor insidencia en el sector pecuario en proyectos productivos aumentando de esta manera la productividad y retabilidad de las unidades productivas. En lo que respecta al sector agrícola su participación y beneficio disminuyó 45 puntos porcentuales en 2017.

Fuente: Encuesta a Beneficiarios PCEF 2017.

Los apoyos entregados por medio del PCEF fue destinado principalmente a dos tipos de apoyo, Infraestructura y Maquinaria y equipo, tanto en el sector pecuario como el agrícola se obtuvo mayor incidencia de beneficiarios con infraestructura productiva, el destino principal en el sector pecuario fue para corrales, naves avícolas, sombreaderos y cercos perimetrales, mientras que en el sector agrícola fue sistema de riego. El segundo tipo de apoyo fue maquinaria y equipo, en el sector pecuario se destino principalmente a la actividad apícola, al ser el destino principal extractores, cajas y overoles, y en el sector agrícola, sembradoras de precisión, rastros y picadoras todos estos equipos permiten mejorar las condiciones productivas de las unidades.

Porcentaje de Apoyos

Fuente: Encuesta a Beneficiarios PCEF 2017.

De acuerdo a la información proporcionada por los encuestados se obtuvo que el 100% de los beneficiarios recibió el apoyo, a diferencia del año 2016 en la cual un 6% reportó no haber recibido el apoyo, de esta manera se observa una mejora en la entrega de recursos, lo que permitió pasar del 94% al 100% de apoyos otorgados para el año 2017.

Conformación de la fuente del recurso

Fuente: Encuesta a Beneficiarios PCEF 2017.

Aportación y Montos de los apoyos	Productor	Gobierno	Total
Promedio	\$ 181,327.21	\$ 214,557.49	\$ 395,884.70
Mínimo	\$ 10,820.00	\$ 28,459.00	\$ 39,279.00
Máximo	\$ 750,000.00	\$ 750,000.00	\$ 1,500,000.00

En el año 2017 disminuyó las aportaciones de los productores en 2 puntos porcentuales en comparación al año pasado, el apoyo del gobierno con los sectores agropecuarios se ha incrementado y se ha hecho más notorio, con una mayor aportación de recursos para la mejora de sus unidades productivas, sin embargo los productores siguen teniendo una participación muy importante manteniendo de esta manera el compromiso con la actividad productiva.

Fuente: Encuesta a Beneficiarios PCEF 2017.

Para poder realizar la aportación requerida por el PCEF, el 13% de los beneficiarios encuestados recibió financiamiento, disminuyendo en comparación al año pasado en 5 puntos porcentuales.

No se obtuvo variaciones en cuanto a la fuente de financiamiento, manteniéndose para el presente año con el 40% como la principal fuente la Financiera Rural, Institución que otorga créditos a pequeños productores a un bajo costo y en otras fuentes se encuentran préstamos a familiares y/o personales.

Capítulo 3. *Indicadores de gestión 2017 y avance 2018*

3.1 Dictaminación y aprobación de solicitudes.

Porcentaje de solicitudes dictaminadas por la UTE

Fuente: SURI

Durante el ejercicio fiscal 2017 se registraron un total de 555 solicitudes de apoyo, los cuales fueron dictaminadas en su totalidad durante el periodo que comprende del mes de mayo a diciembre del 2017, siendo en el mes de mayo la mayor cantidad de solicitudes dictaminadas representando el 70.27% con 390 solicitudes dictaminadas.

Al mes de diciembre de 2017 el porcentaje de avance fue del 100%, es decir las 555 solicitudes de apoyo

Porcentaje de solicitudes con dictamen autorizado por el FOFAE

Fuente: SURI

Durante el ejercicio que comprende los meses de enero a marzo de 2018, 24 solicitudes de apoyo con dictamen fueron autorizados por el FOFAE, Para finales del año 2017 se autorizaron 255 solicitudes por el FOFAE, habiendo autorizado de esta manera el 45.95% de las 555 solicitudes dictaminadas.

Número de solicitudes con dictamen positivo autorizados por el FOFAE

Fuente: SURI

De enero a marzo de 2018 se autorizaron 24 solicitudes, que se ven reflejados en diciembre de 2017 por lo cual se autorizaron 255 solicitudes dictaminadas positivas por parte de la UTE, teniendo de esta manera un avance del 56.79% de las solicitudes con dictamen positivo y autorizadas por FOFAE en relacion al total de solicitudes dictaminadas positivas por la UTE.

3.2 Pago y comprobación de apoyos a beneficiarios.

Fuente: SURI

Para el mes de diciembre de 2017 se tenía un avance del 61.83% en la entrega de recursos a beneficiarios, de los recursos federales y estatales radicados por un monto de \$ 68,629,516.00 pesos.

Al final de mes de marzo del año 2018 se habían pagado \$ 113,038,000.00 pesos, lo que representa un avance del 101.84% con respecto al monto de recursos federales y estatales radicados, derivado de un incremento de metas por 2,046,000.00 generado de productos financieros.

Así también los recursos federales y estatales fueron radicados en el 100% durante septiembre de 2017.

Número de solicitudes pagadas

Fuente: SURI

En relación al número de solicitudes pagadas en relación al número de solicitudes autorizadas por el FOFAE, Se puede observar que la autorización por parte de FOFAE inicie durante el mes de mayo sin embargo es hasta el mes de noviembre que se inicia el pago de recursos, para diciembre del año 2017 se había pagado el 51.45% de las solicitudes autorizadas por FOFAE.

Distribución de recursos otorgados por sector

■ Agrícola ■ Pecuario ■ Acuicolas y pesqueros

Fuente: SURI

De la totalidad de recursos federales y estatales radicados \$ 82,325,760.00 pesos se destinaron a proyectos agrícolas el 74% de los recursos radicados, el 19% canalizados a proyectos pecuarios y una menor proporción a proyectos acuícolas y a proyectos pesqueros.

Porcentaje de recursos pagados por sector

Fuente: SURI

De un total de \$ 68,629,515.00 de los recursos radicados en 2017 para los sectores agrícola, pecuario y pesquero, fueron canalizados para pago durante el cuarto trimestre del año con proporciones en los sectores agrícola en un 56.42%, en el sector pecuario se pagaron el 100% de los proyectos autorizados y en el caso del sector acuícola y pesquero se pagó el 11.38% de los proyectos autorizados. De la misma forma como se aprecia en la gráfica, el saldo de los recursos radicados en 2017, fueron pagados en su totalidad en el primer trimestre del 2018, así como los productos financieros generados en los sectores agrícola y pecuario.

Porcentaje de proyectos comprobados

Fuente: SURI

De la totalidad de los proyectos entregados de manera mensual a partir del mes de noviembre de 2017, fueron comprobados el 100% durante el mismo mes, para marzo de 2018 las 255 solicitudes pagadas, ya habían sido comprobados.

3.3 Satisfacción de beneficiarios.

Periodo	Suma de calificaciones de los beneficiarios	Núm. de beneficiarios encuestados	Calificación promedio
2017	354	38	9.31

Fuente: Encuesta a Beneficiarios

En comparación con el año pasado se observó una mejora en la calificación promedio que los beneficiarios otorgaron en relación al nivel de satisfacción que tienen con la gestión y con el apoyo recibido por parte del PCEF.

En 2017 la calificación promedio fue superior a los 9 puntos en una escala de 1 al 10, esto deriva del bienestar que el recurso otorgado genera en los beneficiarios.

3.4 Oportunidad de la gestión.

Las reglas de operación de la SAGARPA en la cual se describe la operatividad del componente de Concurrencia con las Entidades Federativas, hacen referencia de los tiempos de ejecución del mismo. Sin embargo, los tiempos de las actividades programadas no siempre se cumplen a cabalidad, toda vez que, si bien existe la radicación del recurso para operar el programa y la emisión de la convocatoria, así como la apertura y cierre de ventanillas en tiempo y forma, los procesos posteriores a la recepción de solicitudes como lo son la dictaminación, firma de convenios y el pago de las solicitudes se desfasan de los tiempos establecidos. La razón por la cual existe un retraso es debido a la falta de coordinación interinstitucional, así como a la radicación del recurso estatal.

Con base a lo anterior se visualiza como área de oportunidad el trabajar de manera organizada, lo cual permita una mayor coordinación institucional que logre la integración de todos los eslabones que se encuentran en el proceso de ejecución del componente de concurrencia.

Lo anterior no solo permitirá darle una mayor fluidez al proceso y operatividad del componente de concurrencia, sin también lograra que a los productores les llegue el beneficio de los apoyos en tiempo y forma, aprovechando las oportunidades de su sector productivo, lo cual a su vez se vera reflejado en una mayor eficiencia y productividad, con lo cual se estaría cumpliendo con los objetivos trazados en el componente que es el de que las unidades de producción primaria del sector agropecuario pesquero y acuícola en las entidades federativas incrementen su productividad.

3.5 Avance de indicadores 2018.

En relación a las radicaciones realizadas en el ejercicio 2017, la primera radicación se realizó en marzo, y para el mes de septiembre se realizó la segunda radicación de recursos.

En el ejercicio 2018 la primera radicación tanto federal y estatal se realizó en un 100% de lo programado durante el mismo periodo, sin embargo a diferencia del año anterior no se programa una segunda radicación de recursos tanto federal como estatal, disminuyendo de esta manera los recursos destinados al PCEF durante el 2018.

A finales de septiembre de 2018 no se registraron proyectos dictaminados, por lo que se mantiene en un 0% los proyectos pagados.

Comparativa de las radicaciones realizados

Capítulo 4. *Indicadores de resultados 2017*

4.1 Indicadores inmediatos

4.1.1 Capitalización

Fuente: Encuesta a Beneficiarios PCEF, 2017

El nivel de capitalización mide el valor de los activos que poseen las unidades productivas de los beneficiarios del PCEF, En la grafica se aprecia el nivel de capitalización promedio que los beneficiarios PCEF 2017 lo cual se refleja un incremento en el promedio en comparación al año pasado.

Para 2017 el nivel de capitalización fue superior a los 650,000 pesos.

Proporción del valor del activo adquirido respecto al nivel de capitalización

Fuente: Encuesta a Beneficiarios PCEF, 2017

El valor promedio de los activos adquiridos con el apoyo del PCEF represento 176.55 veces el valor total de los activos de la unidad productiva de los beneficiarios, lo que implica que las unidades de producción beneficiadas durante el ejercicio 2017 en promedio poseen un alto nivel de capitalización en comparación con el ejercicio 2016.

4.1.2 Nivel tecnológico

Nivel tecnológico del material vegetativo utilizado en agricultura a cielo abierto/Temporal

Fuente: Encuesta a Beneficiarios PCEF, 2017

Nivel tecnológico del material vegetativo utilizado en agricultura a cielo abierto/Riego

Fuente: Encuesta a Beneficiarios PCEF, 2017

Partiendo de la información obtenida de las encuestas a beneficiarios PCEF, las unidades productivas emplean en mayor porcentaje semilla certificada aun cuando su precio es considerablemente mas alto en relación a la semilla criolla, sin embargo dicho costo es recuperado con una mayor producción y calidad del cultivo, en este sentido son cada vez mas productores que utilizan material vegetativo certificado tanto en la agricultura a cielo abierto de temporal y de riego.

Nivel tecnológico en fertilizantes utilizados en agricultura a cielo abierto/Temporal

- Sin fertilización
- Abonos / composta
- Fertilizantes químicos
- Biofertilización

Fuente: Encuesta a Beneficiarios PCEF, 2017

Nivel tecnológico en fertilizantes utilizados en agricultura a cielo abierto/Riego

- Sin fertilización
- Abonos / composta
- Fertilizantes químicos
- Biofertilización

Fuente: Encuesta a Beneficiarios PCEF, 2017

En relación con la fertilización, una mayor proporción de beneficiarios que practican la agricultura a cielo abierto tanto de temporal como en riego, tienen una tendencia al uso de fertilizantes químicos, sin embargo en comparación con el año pasado el porcentaje de productores que hacen uso de abono/composta se incrementó en la agricultura de temporal.

Nivel tecnológico en la técnica de aplicación de fertilizantes en agricultura a cielo abierto/Temporal

■ Manual (no mecanizada) ■ Mecánica ■ Fertirrigación

Fuente: Encuesta a Beneficiarios PCEF, 2017

Nivel tecnológico en la técnica de aplicación de fertilizantes en agricultura a cielo abierto/Riego

■ Manual (no mecanizada) ■ Mecánica ■ Fertirrigación

Fuente: Encuesta a Beneficiarios PCEF, 2017

La principal técnica utilizada para la aplicación de fertilizantes en la agricultura a cielo abierto de temporal es de manera manual, por el contrario, a la agricultura con riego en donde la aplicación del fertilizante se realiza de forma mecánica. Sin embargo la aplicación de fertilizantes de forma mecánica en la agricultura de temporal aumento con relación al año pasado.

Nivel tecnológico del tipo de riego en agricultura a cielo abierto

Fuente: Encuesta a Beneficiarios PCEF, 2017

EL riego rodado canal sin revestir es la tecnología más utilizada por los productores en sus cultivos, a pesar de que su eficiencia de riego y resultados de la producción sea menor, comparado con el riego por aspersión y por microaspersión que además de ser eficiente es probado su resultado en la producción.

Nivel tecnológico de la mecanización realizada en agricultura a cielo abierto

Fuente: Encuesta a Beneficiarios PCEF, 2017

Únicamente el 37.5% de la superficie destinada a la agricultura de temporal es mecanizada, por lo contrario, el 100% de la agricultura con riego se realiza en tierras mecanizadas, a pesar del suelo rocoso predominante en el estado de Yucatán.

Nivel tecnológico de la genética pecuaria

Fuente: Encuesta a Beneficiarios PCEF, 2017

En relación con los resultados en campo se puede apreciar como los productores están en un proceso de transición, mismo que se puede notar con la respuesta de los productores encuestados quienes al ser cuestionados en el tema expresaron que usan semilla mejorada sin certificar debido a varios factores entre ellos el desconocimiento de los beneficios y/ o costo.

Nivel tecnológico del método de reproducción pecuario

Fuente: Encuesta a Beneficiarios PCEF, 2017

La monta natural sigue siendo el método de reproducción con mayor preferencia entre los productores, esto debido a las condiciones diversas, sin embargo, para el 2017 se puede observar que los productores ya practican métodos que requieren de un mejor control, notándose de manera insipiente una proporción de estos productores incursionando en métodos como la inseminación artificial que requieren condiciones específicas.

En este sentido se pudo apreciar en voz de los productores factores lo cual limitan o permiten mejorar su método de reproducción, factores desde el desconocimiento de otros métodos, condiciones físicas y económicas.

Nivel tecnológico del régimen de alimentación pecuario

Fuente: Encuesta a Beneficiarios PCEF, 2017

En la presente gráfica se representan las características de los productores pecuarios encuestados, quienes representan a los productores por su nivel de tecnificación y resultados por su tipo de alimentación, en este sentido se puede apreciar que persiste en libre pastoreo y pastoreo rotacional como los principales regímenes de alimentación.

4.2 Indicadores de mediano plazo

4.2.1 Rendimiento productivo

Fuente: Encuesta a Beneficiarios PCEF, 2017

De acuerdo a los resultados obtenidos, se puede observar que el nivel tecnológico de las actividades agropecuarias en el estado aun es muy bajo, en una escala en donde el nivel optimo es 1, se aprecia que el sector pecuario se encuentra muy por debajo con tan solo 0.22, mientras que la agricultura tanto de riego como de temporal se encuentran por arriba de 0.50. dichos resultados en comparación con el año pasado se sufrieron variaciones a la baja para el sector pecuario y a la alza para el sector agricola.

4.2.2 Rentabilidad

Rentabilidad relativa de la actividad económica apoyada

Fuente: Encuesta a Beneficiarios PCEF, 2017

En relación a la rentabilidad relativa promedio obtenido en las unidades de producción del estado apoyados por el PCEF 2017, para el sector agropecuario fue positivo, sin embargo existe una brecha muy grande entre los resultados obtenidos por sector de actividad apoyada, los activos adquiridos con la inversión efectuada en las unidades agrícolas obtuvieron una rentabilidad superior a las del sector pecuario en la cual la rentabilidad relativa fue muy baja.

Valor promedio de la producción por sector

Fuente: Encuesta a Beneficiarios PCEF, 2017

El valor de la producción por sector de actividad se presenta en la grafica anterior, en el cual se puede observar que los productores del sector pecuario obtuvieron un valor promedio superior a los del sector agrícola, en tal sentido los apoyos destinados para la capitalización de las unidades productivas, logro incrementos y mejoras tecnologicas en ambos sectores, sin embargo el sector pecuario obtuvo mayor valor en su producción.

4.2.3 Productividad

Productividad media de factores de producción de la actividad económica apoyada

Fuente: Encuesta a Beneficiarios PCEF, 2017

Para el año 2017, La inversión realizada en el sector agrícola genera mayor valor en la producción a diferencia del sector pecuario en el que la inversión realizada no se refleja en gran medida en el valor de la producción en las unidades productivas., en este sentido el impacto que genera la inversión en factores de producción (maquinaria, equipo, infraestructura, material vegetativo) en el sector agrícola es mucho más representativo que en el sector pecuario como se puede observar en el gráfico anterior.

Capítulo 5. *Consideraciones finales*

En el compendio de indicadores del Programa de Concurrencia con las Entidades Federativas, se presentó información relacionada con la gestión y los resultados obtenidos en las Unidades de Producción.

Con respecto a la gestión del programa, se identificó que la radicación de los recursos se realizó fuera del tiempo establecido en las reglas de operación (ROP), dado que la aportación federal fue realizada hasta el mes de junio, de la misma forma la dictaminación de los proyectos no se realizaron de acuerdo al calendario establecido en la ROP, de acuerdo a la información obtenida del SURI las dictaminaciones iniciaron durante el mes de mayo, como consecuencia del atraso en las dictaminaciones y por ende en la aprobación de los proyectos, el pago de los recursos inicio hasta el mes de noviembre.

En este sentido la operación del programa durante el año 2017 se desarrollo fuera de los tiempos establecidos en las ROP, sin embargo para diciembre del 2017 se habia dictaminado el 100% de las solicitudes ingresadas en las ventanilas del PCEF, en ese mismo periodo 255 solicitudes fueron dictaminados positivos y fueron autorizados por FOFAE, Los cuales fueron pagados el 100% de ellos, lo que permitio que 255 unidades productivas fueran beneficiadas, dicho beneficio se disperson en 58 municipios del estado, lo que representa el 55% del total de municipios.

En relación a los resultados obtenidos se aprecio que los beneficiarios en su mayoría son hombres, sin embargo la participación de las mujeres en el programa a aumentado con respecto al año pasado, un alto porcentaje sabe leer y escribir, con una escolaridad promedio de 8 años, es decir unicamente cuentan con educación basica, sin embargo los años de experiencia les ha generado un amplio conocimiento de la actividad economica, facilitando de esta manera el desarrollo y crecimiento de la actividad.

El 66% de los apoyos fue destinado al sector pecuario, el 29% al sector agrícola y únicamente un 5% al sector pesquero, se logró un aumento en el nivel tecnológico de las UP, contribuyendo al fortalecimiento de las unidades productivas agropecuarias en el estado.

Los indicadores de resultados estuvieron en torno a la capitalización de las UP, los factores de producción y el nivel tecnológico empleado, el rendimiento de los principales cultivos, especies y organismos, así como la rentabilidad de las actividades apoyadas.

Entre los principales hallazgos de los resultados mencionados, es de destacar la capitalización de las unidades de producción. Las UP manifestaron tener diversas condiciones, en el PCEF 2017, existió una brecha muy grande en relación al tamaño de productores tanto en el sector pecuario, como en el agrícola, sin embargo el nivel promedio de capitalización de las unidades productivas incrementó con relación al año pasado.

En relación a la rentabilidad relativa promedio obtenido en las UP, para el sector agropecuario fue positivo, los activos adquiridos con la inversión efectuada en las unidades agrícolas obtuvieron una rentabilidad superior a las del sector pecuario en la cual la rentabilidad relativa fue muy baja.

En este sentido el apoyo que el PCEF entregó a los beneficiarios, generó una oportunidad de mejora y fortalecimiento de las unidades productivas, lo que incrementa los beneficios esperados, contribuyendo de esta manera a una mejora en el bienestar de los involucrados en la actividad económica y el entorno, por medio del efecto multiplicador que el flujo de efectivo genera en las localidades del estado.

Anexo metodológico

I Diseño muestral

De acuerdo a los Términos de Referencia para el Monitoreo y la Evaluación Estatal del PCEF 2017, la muestra de beneficiarios del Programa considerada para realizar este documento, se conforma de la siguiente manera:

Se obtendrá con base en un método de muestreo aleatorio estratificado, considerando en primer lugar los subsectores agrícola, pecuario y pesca. Y posteriormente, el tipo de apoyo por subsector:

Proyectos productivos o estratégicos agrícolas:

Infraestructura.

Maquinaria y equipo.

Material genético.

Paquetes tecnológicos.

Proyectos productivos o estratégicos pecuarios:

Infraestructura.

Maquinaria y equipo.

Material genético.

Paquetes tecnológicos.

Proyectos productivos o estratégicos de pesca

Infraestructura.

Maquinaria y equipo.

Material genético.

Paquetes tecnológicos.

Por lo tanto, se eligió de manera aleatoria, el número de beneficiarios que el cálculo indicó para cada subsector y cada tipo de apoyo.

El marco muestral de beneficiarios es el listado oficial de solicitudes pagadas del PCEF en 2017 que se encuentra en el Sistema Único de Registro de Información (SURI).

La fórmula empleada para determinar el tamaño de muestra es la siguiente:

$$n = \frac{\sum_{j=1}^J N_j s_j^2}{N^2 \frac{d^2}{Z^2} + \sum_{j=1}^J N_j s_j^2}$$

N Número de beneficiarios del Componente CE en el estado

n Elementos de la muestra en el estado

σ^2 Varianza del ingreso en el estado

e Margen de error (10%)

$Z_{(\alpha/2)}$ Estadístico de la distribución normal estándar al nivel de confianza $1 - \alpha$ (95%)

La muestra final por subsector y tipo de apoyo quedó conformada de la siguiente manera:

Estrato		Tipo de Apoyo				
		Infraestructura	Maquinaria y equipo	Material genético	Paquetes tecnológicos	Total
Subsector	Agrícola	7	6	0	0	12
	Pecuario	22	5	0	0	26
	Acuícola	0	0	0	0	0
	Pesca	0	0	0	0	0
	Total	28	10	0	0	39

Fuente: SURI,2017

II Indicadores de gestión.

	Indicador	Definición
Dictamen de solicitudes	Porcentaje de solicitudes dictaminadas por la UTE	Avance en la dictaminación de solicitudes por parte de la UTE en su carácter de órgano auxiliar del FOFAE.
	Porcentaje de solicitudes con dictamen autorizado por el FOFAE	Avance en el proceso de autorización de dictámenes por parte del FOFAE.
	Porcentaje de solicitudes con dictamen positivo y autorizado por el FOFAE	Avance del proceso de autorización de dictámenes por parte del FOFAE, considerando exclusivamente las solicitudes dictaminadas de forma positiva por la UTE.
Pago de los apoyos	Porcentaje de recursos pagados a beneficiarios	Avance en la actividad de pagos a beneficiarios.
	Porcentaje de solicitudes pagadas	Solicitudes aprobadas por el FOFAE que han sido pagadas a los beneficiarios.
	Porcentaje de recursos pagados a proyectos agrícolas	Avance en recursos pagados a proyectos agrícolas.
	Porcentaje de recursos pagados a proyectos pecuarios	Avance en recursos pagados a proyectos pecuarios.
	Porcentaje de recursos pagados a proyectos acuícolas y/o pesqueros	Avance en recursos pagados a proyectos acuícolas o pesqueros.
Comprobación	Porcentaje de proyectos comprobados	Avance en la comprobación de los proyectos, considerando el avance en el pago de los mismos.
Calidad de la gestión	Calificación promedio en la satisfacción de beneficiarios	Grado de satisfacción de los beneficiarios con respecto a la operación del programa.
	Índice de oportunidad de la gestión	Oportunidad con la que ocurren los procesos sustantivos del programa mediante una medida general de desempeño.

III Indicadores de resultados.

No.	Indicador	Definición
1	Nivel de capitalización	Es el valor de los activos de la unidad de producción de la persona (física o moral) beneficiaria: infraestructura, maquinaria y equipo, medios de transporte y animales.
2	Proporción del valor del activo adquirido respecto al nivel de capitalización	Es la proporción del valor del activo recibido respecto al nivel de capitalización de las unidades de producción que fueron beneficiadas con un tipo de apoyo de infraestructura, maquinaria y equipo o sementales.
3	Nivel tecnológico en agricultura a cielo abierto	Es la distribución porcentual de las unidades de producción con agricultura a cielo abierto por componente: 1) Material vegetativo, 2) Fertilizantes, 3) Aplicación del fertilizante, 4) Régimen hídrico y 5) Mecanización.
4	Nivel tecnológico en las actividades pecuarias	Es la distribución porcentual de las unidades de producción pecuarias por componente: 1) Genética de la especie, 2) Método de reproducción y 3) Régimen de alimentación.
5	Índice de nivel tecnológico de la actividad agrícola a cielo abierto	Es el promedio ponderado de los componentes de nivel tecnológico: 1) Material vegetativo, 2) Fertilizantes, 3) Aplicación del fertilizante, 4) Régimen hídrico y 5) Mecanización.
6	Índice de nivel tecnológico de la actividad pecuaria	Es el promedio ponderado de los componentes de nivel tecnológico: 1) Genética de la especie, 2) Método de reproducción y 3) Régimen de alimentación.
7	Rendimiento agrícola	Es el rendimiento de los cultivos agrícolas apoyados por el Programa.
8	Rendimiento de la especie pecuaria	Es el rendimiento de las principales especies pecuarias apoyadas por el Programa.

9	Rentabilidad relativa de la actividad apoyada	Es la relación entre la utilidad obtenida y los costos erogados en la actividad apoyada por el Programa de las unidades de producción que comercializaron más del 50% de la producción.
10	Valor de la producción de la actividad apoyada	Es el valor de la producción obtenida en la actividad económica apoyada de las unidades de producción que destinaron al autoconsumo, productivo o familiar, más del 50% de la producción.
11	Productividad media de factores	Es la relación entre el valor de la producción y los factores de la producción (mano de obra, insumos y capital) de la actividad apoyada por el Programa.

IV Anexos

1.- Descripción de las regiones del estado de Yucatán

El estado cuenta con siete regiones que reflejan las dinámicas económicas, sociales, ambientales y culturales en el territorio estatal, el objetivo de la regionalización según el gobierno del estado es “aprovechar los recursos y oportunidades que ofrecen las regiones, para alcanzar mejores niveles de bienestar, una producción más eficiente y un espacio más ordenado y sustentable”, para tal efecto las regiones y sus respectivos municipios son:

Región I. Poniente. (Diez municipios) Celestún, Chocholá, Halachó, Hunucmá, Kinchil, Kopomá, Maxcanú, Opichén, Samahil y Tetiz. Cabecera: Maxcanú.

Región II. Occidente. (Diecinueve municipios) Abalá, Acanceh, Baca, Ixil, Chicxulub Pueblo, Conkal, Kanasín, Mérida, Mocochá, Progreso, Seyé, Tahmek, Tecoh, Timucuy, Tixkokob, Tixpehual, Ucú, Umán y Yaxkukul. Cabecera: Mérida.

Región III. Centro. (Quince municipios) Cuzamá, Hocabá, Hoctún, Homún, Huhí, Izamal, Kantunil, Sanahcat, Sudzal, Tekal de Venegas, Tekantó, Tepakán, Teya, Tunkás y Xocchel. Cabecera: Izamal.

Región IV. Litoral centro. (Dieciséis municipios) Bokobá, Cacalchén, Cansahcab, Dzemul, Dzidzantún, Dzilam de Bravo, Dzilam González, Dzoncauich, Motul, Muxupip, Sinanché, Suma, Telchac Pueblo, Telchac Puerto, Temax y Yobaín. Cabecera: Motul.

Región V. Noreste. (Nueve municipios) Buctzotz, Calotmul, Cenotillo, Espita, Panabá, Río Lagartos, San Felipe, Sucilá y Tizimín. Cabecera: Tizimín.

Región VI. Oriente. (Veinte municipios) Chankom, Cantamayec, Chacsinkín, Chemax, Chichimilá, Chikindzonot, Cuncunul, Dzitás, Kaua, Peto, Quintana Roo, Sotuta, Tahdziú, Tekom, Temozón, Tinum, Tixcacalcupul, Uayma, Valladolid y Yaxcabá. Cabecera: Valladolid.

Región VII. Sur. (Diecisiete municipios) Akil, Chapab, Chumayel, Dzán, Mama, Maní, Mayapán, Muna, Oxkutzcab, Sacalum, Santa Elena, Teabo, Tekax, Tekit, Ticul, Tixméhuac y Tzucacab. Cabecera: Ticul.

Anexo 2.- Regiones del estado de Yucatán de acuerdo al Comité de Planeación para el Desarrollo Estatal (COPLADE)

