	[image: image15.png]STPS

SECRETARIA
DEL TRABAJO V.
PREVISION SOCIAL

	Nombre del documento
	Fecha
	Página

	
	Estudio de Evaluación de la Estrategia Jornaleros Agrícolas
	31 de Octubre del 2006
	i

¡Error! No se encuentra el origen de la referencia.

Product Requirements Document

	[image: image14.png]STPS

SECRETARIA
DEL TRABAJO V.
PREVISION SOCIAL

	Nombre del documento
	Fecha
	Página

	
	Estudio de Evaluación de la Estrategia Jornaleros Agrícolas
	31 de octubre del 2006
	iii

Estudio de Evaluación de la Estrategia Jornaleros Agrícolas
[image: image14.png]
Tabla de Contenido

4RESUMEN EJECUTIVO

8Introducción

111.
Marco Normativo

111.1.
Objetivo general

111.2.
Objetivos específicos

121.3.
Comparación reglas de operación 2004-2006

152.
Evaluación operativa de la estrategia

152.1.
Cobertura del programa

152.1.1.
Población objetivo

162.1.2.
Población beneficiaria

202.2.
Criterios de elegibilidad

202.2.1.
Requisitos de elegibilidad y proceso de selección de beneficiarios

222.2.2.
Perfil de los Jornaleros Agrícolas

232.2.3.
Perfil de los beneficiarios de EJA

252.2.4.
Proceso de selección de empresas

282.3.
Características de los apoyos

292.3.1.
Información y vinculación

302.3.2.
Capacitación en zonas expulsoras

312.3.3.
Capacitación en zonas receptoras

322.3.4.
Apoyo para la movilidad laboral

352.4.
Control y seguimiento a beneficiarios

362.5.
Características del empleo, condiciones de vida y acceso a servicios

362.5.1.
Características del empleo

372.5.2.
Condiciones de vida y acceso a servicios.

392.6.
Coordinación interinstitucional

412.7.
Sistemas informáticos de apoyo

422.8.
Recursos humanos y materiales

432.9.
Ejercicio presupuestal

432.8.1.
Análisis presupuesto asignado vs. ejercido 2005

462.8.2.
Análisis presupuesto asignado vs. ejercido 2006

493.
Evaluación de la percepción del impacto de la estrategia jornaleros agrícolas

524.
Análisis costo beneficio de la estrategia jornaleros agrícolas

534.1.
Costos asociados derivados de la entrada de los trabajadores a la estrategia jornaleros agrícolas

564.2.
Aproximación al beneficio obtenido por los jornaleros como resultado de su entrada a la estrategia.

564.2.1.
Ingreso de los trabajadores

594.3.
Beneficio derivado del trabajo como jornalero

605.
Conclusiones y recomendaciones

605.1.
Conclusiones de la evaluación operativa

615.2.
Conclusiones derivadas del análisis costo beneficio

625.3.
Pertinencia de la Estrategia y recomendaciones derivadas del análisis costo beneficio

635.4.
Recomendaciones

65Anexos

RESUMEN EJECUTIVO

Introducción
En este informe se presentan los resultados del estudio para la evaluación de la Estrategia Jornaleros Agrícolas del PAE. El objetivo de la evaluación es “conocer la percepción del impacto de la estrategia, en las condiciones de traslado de los jornaleros, tanto en zona receptora como en expulsora; en la capacitación de los jornaleros en su lugar de origen; en las condiciones de vida de él y de su familia; y en el acceso de la familia a los servicios de salud y educación”. Para lograrlo, se llevó a cabo la evaluación de la estrategia desde dos perspectivas: la operativa y un estudio de caso de corte etnográfico en zonas expulsoras y receptoras.

En la primera parte del informe se hace referencia a la normatividad bajo la que opera la estrategia y se contrasta los ejercicios 2005 y 2006, con el objeto de puntualizar las modificaciones que pudieran haber incidido en la operación, en la ejecución o en los resultados. Para la evaluación operativa se analiza la información recabada mediante un cuestionario aplicado a los responsables en las oficinas del SNE de las entidades federativas que operan esta estrategia y la obtenida a través de entrevistas con los responsables de la misma, se contrasta con las acciones programadas y se verifica el cumplimiento de las reglas de operación.

Se analizan los distintos apoyos que los SNE proporcionan a los beneficiarios con relación a la capacidad operativa de las oficinas del SNE y a los recursos de que disponen. Finalmente se evalúan los avances programáticos y presupuestales alcanzados en el 2005 y durante el primer semestre del 2006.

En la última parte se presentan los resultados de la evaluación de impacto y del análisis costo beneficio que representa para la población beneficiada con los apoyos que esta estrategia proporciona.

Las fuentes de información

El estudio está sustentado en el análisis de la normatividad que rige la operación de esta estrategia. Para conocer como opera el SNE, se envió un cuestionario (Anexo 2) a 13 entidades federativas, que fue respondido por 7 de ellas
, se realizó una visita en cuatro entidades federativas en donde se entrevistó al responsable de la misma y se aplicó directamente el cuestionario
. Adicionalmente se realizó una entrevista al personal de la CGE.

Como marco de referencia de la situación general de la población de jornaleros agrícolas, se analizaron algunos estudios de caso y la encuesta dirigida a esta población que aplica regularmente la SEDESOL.
Para verificar la percepción que la población beneficiada tiene respecto al impacto de la estrategia, se realizaron visitas etnográficas en ocho localidades de zonas receptoras y zonas expulsoras
, para complementar los estudios de caso se aplicaron cuestionarios a 89 jornaleros agrícolas en las zonas visitadas.
Algunos resultados de la evaluación operativa

El análisis revela que la estrategia resulta pertinente entre las acciones de la STPS en el marco de la visión y la misión de su cometido, de manera particular contribuyendo a desarrollar un mercado de trabajo informado y capacitado. También de manera particular, la estrategia de Jornaleros es congruente con los principios de la CGE: elevar la competitividad de las empresas y elevar el nivel de vida de los trabajadores y de sus familias.

El SNE cumple con la principal función de la estrategia, ya que permite vincular la oferta y la demanda de empleo destinada a los jornaleros agrícolas con disponibilidad para migrar temporalmente, proporcionando para tal efecto información sobre las ofertas de empleo presentes en las zonas receptoras y, adicionalmente les provee del apoyo económico para permitir su movilidad hacia las mismas.

En la estrategia se cumple también con las acciones de coordinación para atender a los jornaleros agrícolas, al realizar acciones de concertación con diversas instituciones con el fin de proveer –entre otros aspectos- capacitación que han abordado diferentes temas encaminados a mejorar las condiciones de vida, salud y hábitos de este sector de la población.

Los requisitos para poder acceder a la estrategia están claramente orientados a los objetivos planteados. El manual de procedimientos es una herramienta clara que facilita al personal del SNE realizar las distintas acciones. Sin embargo, se requieren afianzar algunos aspectos con relación a la elaboración del padrón de empresas, la identificación de vacantes y el reclutamiento de jornaleros, ya que es en éstos se encontraron algunas dificultades para cumplir con los objetivos de la estrategia: aunque en el sistema se registran las vacantes por parte de los receptores, los expulsores no consultan esta información en el sistema; en ocasiones los estados expulsores no reciben confirmación de la recepción de los jornaleros agrícolas, entre otros.
 Mejorar aspectos permitirá contar con un adecuado control y seguimiento de los beneficiarios y eficientar la coordinación entre estados receptores y expulsores, así como con la CGE.

La estrategia opera en diecisiete entidades federativas del país, que se caracterizan por ser zonas de expulsión y de recepción de jornaleros agrícolas. La única entidad que no ha podido participar en su totalidad y que ha hecho esfuerzos de promoción para integrar a empresas a esta estrategia es Tamaulipas, sin embargo las condiciones propias del tipo de cultivos de la región imposibilitan su labor.

En los años que lleva funcionando la estrategia, una proporción importante de jornaleros agrícolas conocen y han sido beneficiados con los apoyos, sin embargo, el SNE se ve limitado frente a una población objetivo tan amplia y dispersa y ante la imposibilidad de contar con los recursos que permitan atender en forma inmediata a esta población, y que por ende, debiliten la presencia de los enganchadores que tienen amplia experiencia en ese mercado laboral.

Como apoyo a la operación de la estrategia se cuenta con el SISPAEW, el cual aunque ha sido objeto de diversas adecuaciones y actualizaciones, tiene que continuar en una constante modernización y mejora, para que pueda contribuir sustantivamente a aligerar la carga de trabajo de los responsables de la estrategia y por consiguiente facilitar las tareas de seguimiento.

Los jornaleros agrícolas que han sido beneficiados por esta estrategia consideran que los apoyos son fundamentales. Por tratarse de población de muy bajos recursos, perciben que el apoyo económico les permite solventar los gastos de traslado para su incorporación al mercado laboral y para el sustento familiar. Una vez que reciben el apoyo en una temporada laboral, esperan que así suceda cada vez que necesitan migrar. Sin embargo, en algunas de las localidades en las que se realizaron las etnografías se percibió que los apoyos no han sido constantes, los beneficiarios no reciben cada año los apoyos. En este sentido, se considera conveniente que la atención se concentre en un grupo de jornaleros para garantizar que este sector de la población cuente con los apoyos para la movilidad laboral en forma permanente, que se debilite –al menos con este grupo- la ingerencia de los enganchadores (cuya presencia es permanente) y se afiance la imagen de la STPS.
Uno de los principales logros de la estrategia ha sido –desde la percepción de los jornaleros agrícolas- el que se les ha proporcionado opciones distintas de empleo disponible en las zonas receptoras, de manera que puede tomar una mejor decisión. El apoyo económico para la movilidad ha facilitado –en su opinión- su migración, sin que tengan que recurrir a prestamistas.

La capacitación es valorada tanto por el apoyo económico que recibe el beneficiario como por la posibilidad de aprender algo nuevo. Los temas de los cursos son muy diversos, orientados en mayor medida a temas de salud, especialmente hábitos y prevención de accidentes y, en menor medida a cuestiones laborales sobre agricultura y otros oficios. De acuerdo a la opinión de los jornaleros agrícolas que recibieron este apoyo, los cursos que ha recibido les han permitido principalmente: realizar mejor su trabajo; prevenir accidentes, cuidando mejor la salud de los niños o, incluso, apoyando a sus compañeros cuando lo necesitan.

La posibilidad de participar en un curso permite al beneficiario adquirir conocimientos respecto a tópicos agrícolas o, bien para mejorar su actitud, comportamiento, hábitos o desenvolvimiento en su lugar de trabajo. La coordinación y concertación de la CGE con otras instituciones, ha permitido concretar y dirigir esfuerzos hacia una causa común.
Algunos resultados de la percepción del impacto y del análisis costo beneficio

La marginación en las zonas rurales es un factor de expulsión de población, la emigración es natural ya que los individuos van en búsqueda de mejores condiciones de empleo y de vida. Sin embargo, existen regiones en donde el grado de pobreza es tan grave que excluye del proceso migratorio a su población.

La estrategia Jornaleros Agrícolas facilita la movilidad de los trabajadores del campo y permite que dichos individuos no tengan que recurrir al endeudamiento como único medio para llegar a las zonas receptoras de mano de obra.

Esta estrategia beneficia a individuos que se dedican a la producción agrícola, que sufren de altos niveles de marginación y que tienen bajos niveles educativos lo que les impide en gran medida emplearse en otro tipo de actividades.

El apoyo brindado por la estrategia es altamente eficiente para asegurar la movilidad laboral de los trabajadores y la intervención de la STPS ha permitido mejorar las condiciones laborales
 en las zonas receptoras. Esta situación incluso beneficia a aquellos jornaleros que llegan sin el apoyo del SNE.

Hay una parte importante de familias que emigran completas ya que de esa manera aseguran la continuidad en la educación de sus hijos al menos en el periodo en el que se emplean como jornaleros agrícolas. Otra mejora señalada por los trabajadores es el tener acceso a servicios de salud que en sus comunidades de origen son mucho más precarios e incluso inexistentes.

Además de los beneficios anteriores, con base en la información proporcionada por los jornaleros a través de los cuestionarios, es posible saber que gracias al apoyo económico para la movilidad laboral, los trabajadores obtienen semanalmente un ingreso aproximadamente 97% mayor que la que habrían obtenido empleándose por cuenta propia en sus lugares de origen. Considerando los costos marginales derivados de la incorporación de un individuo en la estrategia Jornaleros Agrícolas por concepto de apoyo económico para el traslado y capacitación se puede establecer que los beneficios derivados de la estrategia son claramente superiores a sus costos por lo que es pertinente continuar con su operación.
Introducción

Se estima que en el país aproximadamente 3.4 millones de personas son jornaleros agrícolas.
 De acuerdo con sus posibilidades y con la demanda de mano de obra en las regiones agrícolas, los jornaleros agrícolas trabajan de manera temporal como campesinos asalariados, ya sea en su región de residencia, en otras regiones, o combinan ambas estrategias.

La situación de pobreza, derivada de las escasas alternativas productivas y de empleo en los lugares de origen de los trabajadores del campo, es la principal razón del incremento en el número de habitantes de zonas rurales que se incorporan a los mercados de trabajo asalariados en el campo. En complemento, el desarrollo de una agricultura comercial intensiva en el uso de mano de obra en regiones que no cuentan con suficiente oferta laboral atrae a grandes contingentes de trabajo migratorio durante determinadas épocas del año.

Se calcula que entre 1.2 y 1.5 millones de los jornaleros migran a las regiones de mayor desarrollo agrícola comercial que demandan mano de obra y que se extienden en 70 zonas agrícolas; ubicadas principalmente en la región noroeste del país. De manera general, los flujos de migración que genera este mercado de trabajo se han clasificado en dos tipos: “pendular”, cuando los trabajadores salen periódicamente de sus lugares de origen y que, al término de la temporada agrícola o de la vigencia de sus contratos, regresan, y; la migración de "golondrinos", cuando los trabajadores recorren diversas zonas de trabajo durante todo el año, enlazando empleos en diferentes tipos de cultivo.

Los jornaleros agrícolas son los trabajadores con las condiciones laborales y salariales más pobres del mercado laboral, así como con precarias condiciones en la movilidad laboral. La STPS se encargó de diseñar, instrumentar y evaluar las políticas activas de empleo para impulsar acciones en favor de la población buscadora de empleo del país, considerando nuevas líneas de acción para atender con mayor efectividad a la población rural. Para tal efecto consideró las características socioeconómicas y geográficas de las entidades federativas afectadas por la marginación, la generación de empleo, la infraestructura productiva y las condiciones básicas para la producción agrícola, como insuficientes para atender los requerimientos de la población rural buscadora de empleo y subempleada que radica en zonas rurales y rurales marginadas, lo que obliga a la población que radica en esas zonas a buscar opciones de empleo en otras regiones que presenten un mayor dinamismo económico, generando un importante flujo de mano de obra agrícola de una entidad federativa a otra, caracterizadas por expulsar y/o recibir jornaleros agrícolas.

Considerando que el flujo o movilidad laboral de este grupo de población se da en condiciones poco favorables, la CGE diseñó e implementó un esquema mediante el cual se proporciona a los jornaleros agrícolas con disponibilidad para migrar temporalmente, información sobre las ofertas de empleo existentes en zonas receptoras, así como el apoyo económico para la movilidad laboral y/o capacitación.

A diferencia de otras estrategias de apoyo a la población buscadora de empleo, Jornaleros Agrícolas, se origina como una aportación de la STPS al esquema de coordinación operativa y administrativa entre las distintas instancias que apoyan a este sector de la población, constituido por jornaleros agrícolas dispuestos a migrar temporalmente a otras regiones mediante la vinculación a un empleo; destacan SEDESOL, las Secretarías de Educación Pública (SEP) y de Salud (SS), el Instituto Mexicano del Seguro Social (IMSS), entre otras, a fin de ser efectivos y lograr mejores resultados, ejecutando las acciones que en el ámbito de su competencia se requieran así como evitar la duplicidad de apoyos y funciones en su aplicación y optimizar la coordinación institucional.

Analítica Consultores diseñó y llevó a cabo un estudio para evaluar la estrategia de Jornaleros Agrícolas, correspondiente al 2005 y en el periodo de enero a junio del 2006. De acuerdo con los términos de referencia, el estudio tiene como objetivo general “conocer la percepción del impacto de la estrategia, en las condiciones de traslado de los jornaleros, tanto en zona receptora como en expulsora; en la capacitación de los jornaleros en su lugar de origen; en las condiciones de vida de él y de su familia; y en el acceso de la familia a los servicios de salud y educación”.

Para cumplimentar lo anterior, la evaluación se realizó en dos fases:

Una evaluación operativa, que consistió en:
a) Revisión documental de las Reglas de Operación del PAE y del Manual de Procedimientos de la Estrategia de Jornaleros Agrícolas.

b) Análisis de los informes de la CGE sobre los resultados de la estrategia y de los datos registrados en el sistema de información del PAE.

c) Aplicación de un cuestionario a los funcionarios encargados de la estrategia en los SNE, mismo que fue respondido por cuatro SNE de estados receptores: Baja California Sur, Chihuahua, Durango y Sinaloa; y por tres como expulsoras: Oaxaca, San Luis Potosí y Veracruz.

d) Visita a las oficinas centrales de los SNE de Coahuila, Guerrero, Morelos y Sonora.
e) Entrevista con funcionarios de la CGE.

La segunda fase consistió en una evaluación de carácter cualitativo con el objeto de percibir las condiciones laborales y familiares de jornaleros agrícolas, tanto en zonas expulsoras como en zonas receptoras, y conocer la percepción sobre los alcances y limitaciones de la estrategia en los elementos de capacitación, traslado y trabajo de los jornaleros agrícolas. Dicha evaluación consistió en estudios de caso, de corte etnográfico a través de observación y entrevistas a profundidad, a una muestra de jornaleros agrícolas con y sin apoyos en ocho localidades comprendidas en zonas de expulsión y de recepción: Coahuila, Chihuahua, Guerrero, Hidalgo, Oaxaca, Sinaloa -en éste se realizaron dos visitas una como zona expulsora y otra como zona receptora- y Sonora (Ver anexo 4).
Con el objeto de proporcionar soporte adicional a los resultados obtenidos mediante el estudio cualitativo, se aplicó un cuestionario a 89 jornaleros agrícolas con y sin apoyo en las mismas zonas en las que se realizaron las visitas etnográficas. Los resultados de los cuestionarios aplicados a jornaleros agrícolas se presentan en el reporte que hemos denominado “Resultado de los cuestionarios aplicados”.
En este informe se presentan los resultados de la evaluación realizada a esta estrategia.
1. Marco Normativo

Esta estrategia contribuye a atender las exigencias actuales del mercado de trabajo del sector agrícola, mediante la vinculación directa entre la oferta y demanda de mano de obra, transparentar el mercado laboral, coadyuvar en el mejoramiento de las condiciones de movilidad laboral, generar información, reducir la participación del enganchador. En materia de capacitación generar una mayor flexibilidad de la mano de obra de los jornaleros agrícolas dispuestos a migrar temporalmente, en aspectos ocupacionales tales como: adaptación a nuevos requerimientos tecnológicos de producción, reducción de tiempos (horas-hombre) en procesos productivos más complejos o diferentes, y en aspectos que permitan concebir una nueva cultura laboral mediante cambios de actitud, autoestima, autocuidado, educación, nutrición, salud, vida intrafamiliar, entre otros.

Las acciones que el SNE puede realizar tanto para la movilidad laboral como para la capacitación, se pueden realizar entre entidades federativas distintas –movilidad laboral interestatal- o, bien, al interior de una misma entidad –movilidad laboral intraestatal-. En este contexto un beneficiario podrá recibir hasta cuatro apoyos diferentes durante un ciclo de migración laboral agrícola y, un máximo de seis apoyos durante un mismo ejercicio fiscal.

1.1. Objetivo general

La estrategia tiene como objetivo general “vincular la oferta y demanda de mano de obra del sector agrícola, a través de acciones de información sobre las oportunidades de empleo, capacitación en su caso y apoyos económicos, con el propósito de mejorar las condiciones en que se desarrolla la movilidad laboral de los jornaleros agrícolas de sus lugares de origen o residencia hacia las zonas receptoras y viceversa”.

1.2. Objetivos específicos

· Proporcionar información sobre las alternativas y condiciones de trabajo en zonas agrícolas a que tienen acceso los jornaleros agrícolas migrantes.

· Brindar apoyos económicos a jornaleros agrícolas migrantes para su movilidad laboral de las zonas expulsoras hacia las zonas receptoras, y viceversa; y contribuir al mejoramiento de las condiciones bajo las cuales se da la movilidad laboral de este grupo de la población.

· Promover esquemas de capacitación para el trabajo en las zonas expulsoras o receptoras, que permitan incrementar la empleabilidad de este grupo de población, mejorar sus condiciones de vida o contribuir a su reconversión laboral.

· Brindar alternativas de capacitación a los jornaleros agrícolas migrantes para facilitar su acceso y mejor desempeño en una actividad productiva que promueva su integración al mercado laboral, en las entidades o zonas de origen o residencia y en las entidades o zonas receptoras.

En el manual de procedimientos se establece un objetivo específico adicional, a los señalados anteriormente:

· Impulsar la vinculación entre los requerimientos de mano de obra del sector productivo agrícola y la oferta existente de jornaleros agrícolas con disposición para migrar temporalmente, mediante acciones de orientación e información sobre oportunidades de empleo que contribuyan a reducir el intermediarismo y que favorezcan las condiciones de trabajo.

1.3. Comparación reglas de operación 2004-2006

Para el 2005, el cambio fundamental fue respecto al nombre de la estrategia (antes denominada SAEMLI), por lo que a partir de la publicación del acuerdo modificatorio asumió el nombre de Jornaleros Agrícolas.

En los criterios de elegibilidad de las reglas de operación del 2006, se eliminaron tres requisitos que debía cubrir el solicitante:

· Tener, preferentemente, dependientes económicos;

· Presentar como documento probatorio su acta de nacimiento, o CURP o constancia oficial del jornalero agrícola migrante, emitida por una autoridad competente en el municipio expulsor y,
· Presentar el acta de nacimiento o CURP o constancia oficial de sus dependientes económicos.
La eliminación de estos criterios, ha permitido ampliar el acceso “real” a beneficiarios menores de edad, para quienes no era tan factible tener dependientes económicos y, aunque no era obligatorio si era un criterio que tomaban en cuenta los SNE para la selección.
Se consideró además que el beneficiario pudiera entregar ya no sólo la copia de la credencial de elector, sino también copia de constancia de radicación. Esta situación también facilita el acceso a la estrategia ya que no toda la población objetivo cuenta con la credencial como documento oficial que avale su identidad.
Por lo que se refiere a los tipos de apoyo, en el 2006 la duración del curso de capacitación para el trabajo tendrá una duración de un mes,
 además se integró un apoyo que puede otorgarse en zona expulsora: ayuda para transporte.

Asimismo se amplió el número máximo de apoyos que se pueden proporcionar a un mismo beneficiario, en el 2004
 éste era de cuatro mientras que para el 2006 se permite otorgar hasta seis; los dos apoyos adicionales están enfocados a la movilidad laboral.

Aún cuando su entrega está condicionada, el simple hecho de ampliar las posibilidades de contar con mayores recursos económicos que faciliten su movilidad laboral interestatal será un incentivo para que los jornaleros decidan permanecer en la estrategia.
La figura del “instructor” cambio en el 2006 a “enlace de campo”, ampliando asimismo las funciones que éste tiene que desempeñar tanto en zona expulsora como en zona receptora, además de que quedaron más claramente establecidas y diferenciadas dichas funciones.
En las reglas de operación del 2006 se establece que el beneficiario podrá recibir información sobre oportunidades de empleo en ambas zonas
, mientras que las reglas de operación del 2004 se establecía que esta información sólo se proporcionada para las oportunidades de empleo existentes en zona receptora. Este cambio normativo le permitirá ampliar al beneficiario sus oportunidades para que el SNE le provea de información respecto a fuentes de empleo concretas, sin tener que estar deambulando en su búsqueda.
El detalle del proceso de la operación de la estrategia, se eliminó de las reglas de operación dejando dicho detalle solamente en el manual de procedimientos.

Otro cambio importante que se aplicó en el 2006 fue el relacionado a los indicadores de resultados. Se establece indicadores generales, comunes a todas las estrategias del PAE y que están referidos al índice de colocación, otorgamiento de apoyos, participación de personas apoyadas por género y grupos de edad, al índice de colocación por género y grupos de edad. Se eliminaron tres indicadores: el referido a la tasa de egresados de capacitación; el de apoyos otorgados por concepto de traslado en zona expulsora y el de cobertura de atención.
Se inserta un nuevo indicador, destinado a medir la eficiencia en la atención de población vulnerable.

	INDICADOR
	FORMULA
	PERIODICIDAD

	1. Tasa de participación de población vulnerable 1/
	Jornaleros agrícolas
indígenas atendidos
Total de jornaleros
agrícolas atendidos
	Trimestral

1/ Se refiere a las acciones llevadas a cabo en los municipios identificados por la SEDESOL como indígenas.

Otro cambio importante que se integró en el 2006, son los criterios por estrategia para la distribución de recursos y, por ende, para las metas hacia las entidades federativas. En las reglas de operación
 y en el manual de procedimientos
 se establecen los criterios respectivos, entre los cuales se consideran las características sociodemográficas de la población objetivo, las variables de mercado de trabajo de la entidad, así como la capacidad operativa y de ejercicio de los recursos presupuestales.

En el caso específico de esta estrategia, los criterios que se tomarán en cuenta serán:

	CRITERIO
	FUENTE
	PONDERACION

	Población Inmigrante
	Censo de Población y Vivienda, INEGI
	15%

	Población Emigrante
	Censo de Población y Vivienda, INEGI
	35%

	Asegurados Eventuales en el Campo
	IMSS
	10%

	Trabajadores Agropecuarios
	ENET
	15%

	Calidad en la operación 2004
	Evaluación del SNE
	25%

Estos criterios buscan la distribución diferenciada de los recursos hacia el interior del SNE, sin embargo sería conveniente definir para el caso de los recursos destinados al PDLM que se considerará también la clasificación del grado de marginación de CONAPO.

Por otro lado, en el manual de procedimientos se complementa algunos aspectos que no se precisan en las reglas de operación. Se establece que en la estrategia podrán participar cuatro miembros de una familia (el jefe de familia y hasta tres de sus dependientes económicos), únicamente en el apoyo a la movilidad laboral.
2. Evaluación operativa de la estrategia

2.1. Cobertura del programa

2.1.1. Población objetivo

La cobertura de la estrategia está orientada a atender a diecisiete entidades federativas que se caracterizan por ser zonas de expulsión y recepción de jornaleros agrícolas, seleccionadas con base en los volúmenes de población de este sector de la población: Baja California Sur, Coahuila, Chihuahua, Durango, Guerrero, Hidalgo, Jalisco, Michoacán, Morelos, Nayarit, Oaxaca, Puebla, San Luis Potosí, Sinaloa, Sonora, Tamaulipas y Veracruz.

El universo potencial de una política dirigida a jornaleros agrícolas migrantes son los 1.2 ó 1.5 millones de personas que se calcula migran anualmente para trabajar en el sector agrícola al interior del país.

Sin embargo, se define a la población objetivo como aquella con “disposición para migrar temporalmente, de 16 años o más, en búsqueda de empleo, debido a que en sus localidades de origen no tienen la oportunidad de ubicarse en una actividad productiva remunerada y que requieren trasladarse a otras entidades o zonas en las que se demanda fuerza de trabajo en el sector agrícola”.

Para la entrega del segundo apoyo para la movilidad laboral en zona expulsora, se plantea que los beneficiarios sean jornaleros cuyo primer ciclo de migración haya tenido una duración de cuando menos tres meses, con un mismo empleador y decida volver a participar en la estrategia.

Por lo que respecta al segundo apoyo para la movilidad en zona receptora, se considera su otorgamiento a un mismo beneficiario, siempre y cuando haya sido apoyado y vinculado por el SNE de zona expulsora.

De acuerdo con su definición de población objetivo y considerando el total de población que se atendería en el Programa de Apoyo al Empleo (PAE) y en el Programa para el Desarrollo Local de Microrregiones (PDLM), la CGE determinó el total de apoyos destinados a los jornaleros agrícolas a quienes podría beneficiar a través de esta estrategia: para el 2005 programó 46,307
 y 45,216 para el año 2006.

2.1.2. Población beneficiaria

De acuerdo con la información proporcionada por la CGE (PAE, PAE adicional, PAE huracanes y Microrregiones) en el año 2005 se entregaron 50,412
 de la estrategia de jornaleros, con lo que la meta prevista se logró y superó (cuadro 2.1).
En el período enero a junio del 2006 se han proporcionado 30,459 apoyos mediante el PAE y el PDLM
, es decir se ha cubierto la meta propuesta en un 67.4%, según se muestra en el siguiente cuadro.
Cuadro No. 2.1
Apoyos programados y otorgados 2005 y de enero a junio del 2006

	
	2005
	Enero a junio

2006

	Apoyos programados
	46,307
	
	45,216
	

	Apoyos otorgados
	50,412
	108.9%
	30,459
	67.4%

Fuente: Estadísticas de colocación del PAE, CGE 2005 y 2006

En el cuadro No. 2.2 se muestra el cumplimiento de cada una de las entidades federativas que participan en esta estrategia en el 2005. Resalta Tamaulipas, quien no atendió a jornaleros agrícolas. Esta situación, con base en información proporcionada por la CGE, se deriva por el tipo de cultivos que predominan en esta entidad y en los que los jornaleros se contratan exclusivamente por día o por semana. Solamente han detectado una empresa hortícola, que no cuenta con albergue para los trabajadores; razón por la cual no se han establecido convenios con ésta.

De las demás entidades, siete de ellas no cubrieron las metas establecidas, en los casos de Durango y Sonora tuvieron un cumplimiento por debajo del 50%. Destaca Nayarit quien tuvo un cumplimiento muy superior –prácticamente del 300%-.
Por lo que se refiere las metas consideradas para la entrega de apoyos en zonas de alta marginalidad (microrregiones), la meta sólo se cumplió en un 70%. Prácticamente los SNE de zonas receptoras fueron los que no entregaron apoyos a la población objetivo, ello tiene su explicación ya que estas entidades están clasificadas como zonas con muy bajo o bajo grado de marginación.
 De aquellas entidades que cubrieron parte de las metas establecidas, todas (excepto Jalisco) se clasifican con un muy alto o alto grado de marginación.

Cuadro No. 2.2
Apoyos programados y entregados por entidad federativa 2005

[image: image1.emf]Grado de

cumplimiento

Programados Apoyos Atendidos Apoyos Programados Apoyos Programados Apoyos %

BAJA CALIFORNIA SUR

583 499 0 - 22 0 605 499 82.5

COAHUILA

2,062 3,144 0 - 34 0 2,096 3,144 150.0

CHIHUAHUA

2,672 1,521 0 - 103 0 2,775 1,521 54.8

DURANGO

1,916 442 0 - 81 0 1,997 442 22.1

GUERRERO

1,422 1,915 1,250 - 581 443 2,003 3,608 180.1

HIDALGO

2,701 4,313 0 - 474 359 3,175 4,672 147.1

JALISCO

2,101 2,891 0 - 71 53 2,172 2,944 135.5

MICHOACÁN

2,922 3,008 0 - 215 25 3,137 3,033 96.7

MORELOS

1,813 1,008 0 - 36 0 1,849 1,008 54.5

NAYARIT

783 2,338 0 - 29 30 812 2,368 291.6

OAXACA

2,895 3,144 1,166 - 1,942 1,446 4,837 5,756 119.0

PUEBLA

2,951 3,118 0 - 694 398 3,645 3,516 96.5

SAN LUIS POTOSÍ

3,235 4,390 0 - 350 243 3,585 4,633 129.2

SINALOA

2,926 4,615 0 - 56 47 2,982 4,662 156.3

SONORA

2,494 783 0 - 19 0 2,513 783 31.2

TAMAULIPAS

1,779 0 0 - 38 0 1,817 - 0.0

VERACRUZ

5,378 5,708 218 976 929 921 6,307 7,823 124.0

40,633 42,837 2,634 976 5,674 3,965 46,307 50,412 108.9

PAE

HURACANES

PAE FEDERAL PDL Totales

ENTIDAD

FEDERATIVA

PAE

ADICIONAL

Fuente: Estadísticas de colocación enero-diciembre del 2005, CGE

Al cierre del primer semestre del 2006 (Cuadro 2.3), seis entidades federativas ya habían cubierto las metas establecidas para la entrega de apoyos (Baja California Sur, Coahuila, Hidalgo, Jalisco, Nayarit y Sinaloa). En el caso de Tamaulipas, aún cuando ha comenzado a atender a jornaleros agrícolas, su nivel de entrega de apoyos aún es muy bajo pues apenas ha cubierto un 2.6%.

Por lo que se refiere a la atención de la población objetivo definida para el PDLM, al mes de junio sólo cuatro estados habían entregado apoyos, todos catalogados como de muy alto o alto grado de marginación: Guerrero, Hidalgo, Oaxaca y Puebla.
Cuadro No. 2.3
Apoyos programados y entregados por entidad federativa
enero a junio del 2006

[image: image2.emf]Grado de

cumplimiento

Programadas Apoyos Programadas Apoyos Programadas Apoyos %

BAJA CALIFORNIA SUR

571

778

18

- 589 778 132.1

COAHUILA

1,107

1,534

28

- 1,135 1,534 135.2

CHIHUAHUA

4,060

2,194

84

- 4,144 2,194 52.9

DURANGO

1,865

594

65

- 1,930 594 30.8

GUERRERO

1,445

473

470

130 1,915 603 31.5

HIDALGO

960

2,621

383

350 1,343 2,971 221.2

JALISCO

2,251

2,586

57

- 2,308 2,586 112.0

MICHOACÁN

1,547

1,309

174

- 1,721 1,309 76.1

MORELOS

3,433

1,844

29

- 3,462 1,844 53.3

NAYARIT

542

2,754

23

- 565 2,754 487.4

OAXACA

1,973

2,150

1,571

1,176 3,544 3,326 93.8

PUEBLA

2,280

642

561

190 2,841 832 29.3

SAN LUIS POTOSÍ

1,111

663

283

- 1,394 663 47.6

SINALOA

2,140

4,762

45

- 2,185 4,762 217.9

SONORA

2,858

1,433

16

- 2,874 1,433 49.9

TAMAULIPAS

7,703

198

30

- 7,733 198 2.6

VERACRUZ

4,782

1,710

751

368 5,533 2,078 37.6

40,628 28,245 4,588 2,214 45,216 30,459 67.4

ENTIDAD

FEDERATIVA

PAE FEDERAL PDL Totales

Fuente: Estadísticas de colocación enero al 30 de junio del 2006, CGE

Los resultados anteriores con relación a la población objetivo en microrregiones, señalan la necesidad de que para ejercicios subsecuentes, los esfuerzos se enfoquen efectivamente sólo en aquellas entidades clasificadas con un muy alto o alto grado de marginación, sobre todo en esta estrategia cuya cobertura está dirigida a la atención de población con características de marginalidad.

En el cuadro 2.4 se desglosa la información proporcionada por los SNE
, respecto al número de solicitudes recibidas y el número de apoyos proporcionados. Cómo se podrá observar, sólo en el caso de Guerrero el número de apoyos fue inferior a las solicitudes recibidas, es decir, la entidad no pudo atender a todos aquellos jornaleros que solicitaron el apoyo de la estrategia. Para el primer semestre del 2006, en su mayoría, el número de apoyos es inferior al número de solicitudes, debido a que aunque aún no se han liberado la totalidad de los recursos para la entrega de apoyos.
Cuadro No. 2.4

 Solicitudes y apoyos otorgados por los SNE

[image: image3.emf]Solicitudes Apoyos solicitudes Apoyos

Baja California Sur 164 207 730 339

Coahuila * * 1,695 1,695

Chihuahua ** 1,646 1,646 1,798 1,550

Durango 276 495 1,127 2,077

Guerrero 3,774 3,300 811 677

Morelos ** 750 1,004 905 1,856

Oaxaca 3,745 5,840 3,326 1,970

San Luis Potosí 4,158 * 833 478

Sinaloa ** 4,615 * 4,762 41

Sonora 653 653 1,302 1,302

Veracruz 7,574 9,414 1,688 2,448

2005 Enero-junio 2006

SNE

Fuente: Cuestionario para la evaluación operativa

* Entidades federativas que no proporcionaron cifras en los años que se señalan.
** Las cifras reportadas por estas entidades consideran las solicitudes y apoyos como expulsor y receptor.

En el cuestionario aplicado a los SNE se incluyó otra pregunta para conocer la capacidad de la estrategia frente a la demanda de los apoyos. “¿En los años en que ha operado la estrategia, ha sucedido que por alguna razón no se otorgó apoyo a todos los solicitantes que cumplían los requisitos?”. De los siete estados expulsores, solamente Baja California Sur y San Luis Potosí reportan que no ha sucedido.

En los demás estados no siempre se entregan apoyos a todos los solicitantes que reúnen los requisitos. En otras palabras, no es posible seleccionar a todos las personas interesadas en acceder a la estrategia. Solamente los SNE de Veracruz y Morelos proporcionaron las cifras: el primero señala que no ha sido posible apoyar a un porcentaje pequeño (alrededor de 1 por ciento del total de solicitantes) y; en Morelos el porcentaje llega al 50 por ciento.

Las razones señaladas por los responsables en las zonas expulsoras, respecto a la imposibilidad de atender a todo aquel jornalero agrícola que solicita los apoyos de la estrategia, aún cumplan los requisitos son:

· Delimitación de las metas programático-presupuestales que se establecen para la estrategia;
· Ya no tienen lugar en el autobús que envía la empresa.

· Falta de recursos económicos en el momento en que los jornaleros agrícolas necesitan salir, es decir el SNE no tiene en ese momento el dinero para entregar el apoyo.
 Esta misma situación la señala, específicamente el SNE de Sonora cuya problemática se presenta cuando la cosecha termina antes y tienen que adelantar los trámites para los apoyos, sin embargo los jornaleros no pueden esperar y muchas veces se van sin apoyo.
· Los jornaleros no están dispuestos a esperar a que transcurra el tiempo para realizar los trámites para acceder a la estrategia.

· Los jornaleros deciden ir a un campo distinto al acordado.

· El enganchador los convence para que se vayan con ellos y no con el SNE.
Lo anterior indica que los SNE están en desigualdad de condiciones –asociadas al tiempo en que se tiene disponible el recurso para la entrega de apoyos- frente a los enganchadores, ya que se les presenta la disyuntiva de “esperar” a que el SNE le pueda entregar el recurso o partir de inmediato con el enganchador.
Las dificultades a las que se enfrentan los estados receptores para atender a la población objetivo, son similares en lo que se refiere a la disponibilidad de recursos para la entrega de apoyos y al período en el que la temporada de cosecha finaliza. En Sonora
, por ejemplo, las temporadas se extienden de septiembre a julio
. Es muy difícil que los estados expulsores recluten y apoyen a los jornaleros en los meses de diciembre a febrero, ya que pocos cuentan con recursos financieros durante esa época del año (crédito puente), debido a que generalmente la CGE inicia la liberación de recursos a partir del mes de marzo y el cierre del ejercicio se realiza a finales del mes de noviembre.
2.2. Criterios de elegibilidad

2.2.1. Requisitos de elegibilidad y proceso de selección de beneficiarios
Los requisitos que deben cumplir los interesados en recibir los beneficios que otorga la estrategia son:

a) Ser de nacionalidad mexicana

b) Ser jornalero agrícola

c) Tener 16 años y más

Como se señaló anteriormente, la CGE ha establecido que el apoyo a la movilidad laboral podrá entregarse al jefe de familia y hasta un máximo de tres dependientes económicos.

Para comprobar los requisitos de elegibilidad, los SNE solicitan a los interesados en ser beneficiarios de la estrategia los siguientes documentos: credencial de elector o carta de residencia en el lugar, (cuando se trata de menores de edad), fotografías y el formato “Registro Personal” debidamente llenado.

En el caso de Baja California Sur, es importante reiterar o enfatizar que los interesados en participar en la estrategia, ahora pueden presentar la carta de residencia. Lo anterior, se deriva del comentario hecho por el responsable en el sentido de que habría que permitir que los jornaleros presenten también como identificación la constancia de residencia del lugar de origen.

Los responsables de los SNE de zonas expulsoras que respondieron el cuestionario, señalaron que acuden directamente a las regiones de residencia de los jornaleros para promover e incentivar a la población para que realicen los trámites para su incorporación a la EJA. Sólo tres de los SNE (Chihuahua, Oaxaca y San Luis Potosí) señalaron que los jornaleros también acuden a las oficinas a solicitar el apoyo de manera específica. En ambos casos, sólo se les proporciona información de la estrategia.

Por otra parte, es importante señalar que existen diferencias en la aplicación de criterios por parte del personal de los SNE
, para la selección de los beneficiarios a quienes otorgarán los apoyos:

· Oaxaca y Veracruz, dan prioridad a los campesinos que comprueban que emigraron la temporada anterior;

· Veracruz adicionalmente considera a aquellos jornaleros que tienen dependientes económicos;

· Sinaloa da prioridad a mujeres solas y a jefes de familia con dependientes económicos;

· Guerrero aplica un “criterio de equidad”, según lo denominó y explicó que si benefició a jornaleros en el 2005, considera sólo a algunos de éstos para el 2006; y elige otros nuevos no considerados en el año anterior.

Cuatro SNE (Morelos, Sinaloa, Veracruz y Oaxaca) señalaron que han realizado el diagnóstico socioeconómico que permite –según su opinión- conocer: el porcentaje de emigración que se da en cada comunidad, la actividad económica de la población, los servicios con los que cuenta la comunidad, su estatus social, el grado de microrregión para el acceso a otros programas, entre otros.

2.2.2. Perfil de los Jornaleros Agrícolas

Con el objeto de conocer las características y tendencias de este sector de la población, se tomaron en cuenta los resultados de la encuesta que la SEDESOL coordina aplica regularmente a jornaleros agrícolas migrantes.
Retomamos información relevante como marco de referencia sobre el perfil del universo de este grupo de población
. La encuesta se aplica en las áreas de trabajo y de alojamiento de las zonas receptoras durante las temporadas de trabajo.

En el año 2003, 60.5% de los encuestados eran hombres, 39.5% mujeres y del total de jornaleros, 36.4% eran menores de 14 años. De la información obtenida con los cuestionarios aplicados a 89 jornaleros, 66% eran hombres y el 34% mujeres. Es decir, predomina la presencia del sexo masculino en este grupo de población migrante.

Respecto a la escolaridad de la población jornalera, la encuesta señala que 28.8% son analfabetas.
La comparación de esta encuesta con la aplicada en 1998 permite conocer algunas tendencias: para los fines de esta evaluación es importante señalar que en esos años se redujo la población femenina ocupada: mientras en 1998 dicha proporción era de 33.1%, en 2003 la proporción fue de 24%.

Los resultados de los 89 cuestionarios aplicados a jornaleros agrícolas, reflejan también el bajo nivel de escolaridad de este grupo de trabajadores: 82% no cuentan con primaria terminada y 12% señalaron no tener escolaridad.

Esta misma situación se corroboró con el estudio cualitativo. A través de las etnografías se observó que en las zonas expulsoras predomina el analfabetismo, en algunas plazas existen kinders o primarias.

La participación de personas indígenas en la migración laboral agrícola tiende a incrementarse. En 1998, 39.5% de los jefes de familia y personas solas se declaró hablante de lengua indígena, en 2003, esta proporción se incrementó a 48.9%.

En el estudio cualitativo se observó que en la mayoría de los casos los jornaleros se comunican con sus familias y comunidades en lenguas indígenas. Esta situación se reafirma con los resultados de los 89 cuestionarios aplicados: se encontró que poco más del 50% de los jornaleros habla alguna lengua indígena.

Con relación al estado civil de los 89 jornaleros agrícolas entrevistados, la mayoría viven en pareja: 54% señalaron estar casados y el 19% viven en unión libre. Poco más del 50% de los jornaleros acostumbra viajar con su familia, en promedio son acompañados por cinco miembros, de los cuales tres en promedio trabajan y apoyan en el sustento familiar.

Otro dato importante obtenido de la encuesta que aplica la SEDESOL, es que se ha elevado el número de trabajadores que dependen de esta actividad. En 1998, el 47.7% reportó que el trabajo de jornalero era la única actividad laboral que realizaba durante el año, en 2003 esta proporción se elevó a 66.8%. Los apoyos económicos para la movilidad de los jornaleros agrícolas se vuelven más necesarios cuando la sobrevivencia de estas familias depende en mayor medida de los ingresos del trabajo que realizan como jornaleros migrantes.

Es importante señalar que el 45% de los 89 jornaleros que respondieron el cuestionario, indicaron que saben realizar otra actividad. Por lo que respecta a zonas expulsoras, los principales oficios que desempeñan son en la carpintería, albañilería, herrería, tejedor de hamacas o como peón de construcción.

En el estudio cualitativo realizado en zonas expulsoras, se observó que el hombre es el principal encargado del sustento familiar, y cuando está ausente, la mujer realiza actividades que permitan proveer de sustento a la familia: carpintería, tortillería o en la jornada también para la producción de maíz para venta de tortillas o para el autoconsumo.
Por lo que respecta a las zonas expulsoras, en el estudio cualitativo se corroboró que las comunidades presentan situaciones de crisis económica y laboral, lo que los obliga a migrar en busca de trabajo.

Con relación al acceso a servicios, en general las casas en las comunidades de zonas expulsoras visitadas están hechas de adobe o madera y en ellas habitan en promedio de cinco a seis miembros.

En los siguientes apartados retomamos esta información para analizar la población atendida por la EJA.

2.2.3. Perfil de los beneficiarios de EJA

En los cuadros No. 2.5 y 2.6 se presentan algunas características de la población de beneficiarios de la EJA, de acuerdo con los informes trimestrales del PAE. La mayor parte de los beneficiarios apoyados son hombres (68.9%) en el 2005; teniendo poca variación –al cierre del primer semestre del 2006- pues a esa fecha la proporción de hombres apoyados por la estrategia es del 67%.

Con relación a la atención de la población indígena durante el primer semestre del 2006, señalan que de los apoyos otorgados, el 59.5% fueran a jornaleros agrícolas indígenas. Esta situación demuestra un resultado positivo de la estrategia en atender a población vulnerable.
Cuadro No. 2.5
Población beneficiaria EJA
	
	Apoyos EJA 2005

%

	 Hombres
	57.1

	 Mujeres
	42.9

	Indígenas hombres
	4.8

	Indígenas mujeres
	7.5

	 Indígenas de 50 años o más
	8.1

Fuente: CGE. Estadísticas trimestrales del PAE presentadas en el informe de rendición de cuentas, al cuarto trimestre del 2005
Nota: Los porcentajes de hombres y mujeres suman 100%. Los referidos en la población vulnerable (indígenas) quedan inmersos en una u otra clasificación.

Cuadro No. 2.6

Población beneficiaria EJA

	
	Apoyos EJA 2005

%

	 Hombres
	67.0

	 Mujeres
	33.0

	Jornaleros de mayores de 50 años
	9.1

	 Indígenas hombres
	60.5

Fuente: CGE. Estadísticas trimestrales del PAE presentadas en el informe de rendición de cuentas, al segundo trimestre del 2006.

Nota: En estas estadísticas, ya no consideran la desagregación de jornaleros indígenas (hombres y mujeres).

Los datos anteriores se confirmaron con la información registrada en la base de datos del SISPAE. Es importante señalar que la información contenida se filtró, eliminando para tal efecto las CURP’s que se encontrarán duplicadas, se consideraron todas las clasificaciones de recursos que vienen catalogadas (crédito puente, PAE, PDLM, PAE ampliado).

Sobre la escolaridad, el SISPAE registra como mínimo grado de escolaridad del beneficiario la primaria, sin especificar si es completa. Por la elevada proporción de los beneficiarios que registran que estudiaron primaria (78.6%) es posible que no todos los beneficiarios la hayan completado. El 19.6% señala que estudió secundaria o educación técnica o comercial; 1.5% terminaron el bachillerato y 0.3% tiene estudios profesionales.

El promedio de edad de los beneficiarios registrados en la base de datos del SISPAE, para 2005 fue de 31.6 años y para 2006 de 32 años. Sin embargo, es importante señalar que se encontraron registros que presentan algunas anomalías, especialmente en el año 2006 en donde se detectaron 57 menores de 16 años y 32 mayores de 90, situación que hace suponer que son consecuencia de errores de captura.

2.2.4. Proceso de selección de empresas

Para seleccionar a las empresas participantes, el SNE receptor deberá capturar en el SISPAE la relación de las empresas agrícolas de la entidad que contratan jornaleros agrícolas por periodos de tiempo –cuando menos por tres meses-. Con base en esta información, los SNE realizan una preselección de aquellas empresas que consideran son factibles de participar en la estrategia. Asimismo se establece que el SNE deberá verificar las condiciones laborales e infraestructura de vivienda para determinar si una empresa puede ser seleccionada.

Con el fin de identificar e involucrar a los productores agrícolas así como para verificar si pueden ser seleccionadas, los SNE
, realizan diferentes actividades
:

· Difunden la estrategia a través de las instituciones o asociaciones relacionadas con jornaleros agrícolas, realizan visitas directas a las empresas y les entrega trípticos.

· Identifican a las empresas de la región, a través de diversas vías.

· Baja California Sur, identifica a empresas responsables y bien constituidas, que además brinden sueldos decorosos.
· Coahuila, Chihuahua, Durango, Morelos y Sonora, realizan directamente visitas a las empresas para dar a conocer la estrategia e identificar si tienen interés en participar;

· Chihuahua, adicionalmente establece contacto telefónico obteniendo los datos a través de directorios de productores;

· Durango, además comentó que esta identificación se facilita pues cuentan con un padrón, que en coordinación con la SEDESOL, se actualiza.

· En todos los casos, los SNE se entrevistan con los empresarios para conocer las condiciones de trabajo que ofrecen a los jornaleros (pagos, alimentos, prestaciones), además de realizar la visita física para verificar las instalaciones.
El SNE receptor ratificará si la empresa cumple los requisitos de participación, de acuerdo con el Anexo EJA07, del manual de procedimientos. Este formato incluye información sobre los datos referentes a: la empresa, el número de jornaleros agrícolas que recibe; las condiciones físicas (características de albergues, guarderías y escuela), de las condiciones laborales y de las prestaciones. Pero en el manual de procedimientos no se establecen los parámetros para determinar cuando una empresa puede ser seleccionada.

Los SNE
 solicitan a las empresas que son seleccionadas la credencial de elector del empleador o representante legal de la empresa para ser registradas en el sistema como parte del “Padrón de empresas participantes”.

De acuerdo con la información proporcionada por los SNE receptores, en el cuadro 2.7 se presentan el número de empresas incorporadas a la estrategia en cada año de operación:

Cuadro No. 2.7
Número de empresas participantes

	
	2002
	2003
	2004
	2005
	2006

	Sonora
	-
	-
	1
	6
	9

	Sinaloa
	-
	17
	17
	21
	25

	BCS
	-
	-
	-
	6
	11

	Coahuila
	-
	4
	5
	5
	3

	Morelos
	10
	10
	3
	3
	3

	Chihuahua
	-
	-
	-
	14
	11

	Durango
	-
	-
	-
	5
	16

Fuente: Cuestionarios para la evaluación operativa
En el caso específico de Chihuahua, la responsable señala que no ha sido posible integrar a varias empresas agrícolas porque no cumplen el requisito de contar con albergue para los trabajadores. Pero en estos casos, los albergues no han sido necesarios porque los trabajadores no pernoctan en la empresa. Por su diseño, la estrategia no se aplica a este tipo de movilidad laboral.

Situación similar se presenta en el SNE de Tamaulipas, quien a pesar de que ha hecho esfuerzos de promoción para integrar a empresas a esta estrategia, las condiciones propias del tipo de cultivos de la región imposibilitan su labor, pues los productores agrícolas no cuentan con albergues para el alojamiento de los jornaleros puesto que éstos no pernoctan en la empresa.

El manual de procedimientos deja abierta la posibilidad de que las empresas que no cumplen los requisitos puedan recibir jornaleros beneficiados por la estrategia. Señala que cuando la empresa no cumpla los requisitos mínimos, se solicitará al empresario subsanar las deficiencias en un tiempo determinado para poder incorporarla a la estrategia. Además se le informa que aunque la empresa no haya sido incorporada, quizás por la costumbre, algunos jornaleros agrícolas apoyados por el SNE expulsor llegarán a su empresa.

La información recabada mediante la entrevista con funcionarios de la CGE sugiere que todavía falta trabajar en la selección de empresas: “es difícil decir que hay selectividad en este momento, se logrará poco a poco”.

Considerando las situaciones que se han presentado en las entidades federativas ya señaladas, sería conveniente dejar abierta esta flexibilidad ya establecida en el manual de procedimientos, ya que ello permitirá la entrada a productores agrícolas que están interesados en participar en la estrategia y, por ende, atender a jornaleros agrícolas en esta zona del país.

La distribución de apoyos a los trabajadores beneficia de manera indirecta a las empresas, y éste se constituye en un incentivo para que el empleador ofrezca mejores condiciones de trabajo y de alojamiento de los jornaleros. El SNE, a través, de las entidades de zonas receptoras debe continuar con la labor de promoción, de negociación y concertación con los productores agrícolas a fin de incrementar la participación de otras empresas en la estrategia y con ello, incidir en la mejora de los niveles de vida de este sector de la población tan rezagado.

En opinión de los SNE, los motivos por los cuales creen que la estrategia puede ser interesante para las empresas y sobre los cuales enfatizan al momento de realizar la promoción, son:
· Baja California Sur, Coahuila y Morelos, consideran que provee de una mejor calidad de mano de obra. Adicionalmente, Baja California Sur, considera que los empresarios tienen una mayor productividad y la reducción de riesgos de trabajo.
· Durango y Sinaloa, señala que se logra una permanencia más alta de los jornaleros en los campos y, que por tanto, el empresario tendrá la certeza del cumplimiento del contrato por parte de los jornaleros.
· Chihuahua, indicó que esta estrategia representa un control para el empresario, además de que le permite mejorar en los hábitos de higiene y disminuir problemáticas como la presencia de alcoholismo o drogadicción, pues al jornalero se le capacita sobre estos aspectos.
· Sonora, considera que la estrategia puede motivar a que el jornalero termine su contrato y elimine la idea de cruzar la frontera.
Por otro lado, respecto a los motivos por los cuales los SNE consideran que a los empresarios no les interesa en participar, son:

· Baja California Sur, los empresarios aún están acostumbrados a la presencia de enganchadores.
· Chihuahua, señaló que las obligaciones que tiene que asumir el empresario (otorgar servicio médico, albergues y alimentación).
· Coahuila y Sinaloa, el hecho de que la empresa se siente vigilada por las autoridades.
· Durango, el hecho de que el empresario está obligado a pagar cierta cantidad por el camión para el traslado de jornaleros y, que a pesar de ello, no lleguen todos los trabajadores que espera (porque durante el trayecto el jornalero se bajó del camión o porque no se logró reclutar al total requerido).
· Morelos, la participación en la estrategia implica para el empresario, la realización de trámites nuevos y distintos.
· Sonora, persiste en los empresarios el temor de que los jornaleros que arriben lleguen con la idea e intención de cruzar la frontera y que la deserción continúe.
Es importante resaltar, que la labor que desempeñan los SNE de zonas receptoras para disminuir o erradicar las actitudes señaladas anteriormente, es ardua pero fundamental para permitir el crecimiento de la estrategia y, en consecuencia, el beneficio que reporta para los jornaleros agrícolas que son apoyados. El trabajo con empleadores no ha sido ágil, después de cuatro años de operación, todavía se encuentra en una etapa de acercamiento y negociación. Es un tema delicado, pero importante, sobre el cual se deberá seguir enfatizando.

El estudio cualitativo reflejó una notoria mejoría en la actitud de las empresas y de las condiciones de trabajo en los campos agrícolas de las zonas receptoras, entre otros: la presencia de trabajadoras sociales permite que el jornalero esté mejor informado respecto a sus derechos, abogan por mejorar los espacios de alojamiento o promover servicios de salud; la presencia de escuelas impulsa el movimiento familiar y garantiza la continuidad en la educación de los hijos de los jornaleros.

2.3. Características de los apoyos

La estrategia contempla tres tipos de apoyos: a) información y vinculación sobre vacantes de empleo en zonas receptoras, b) apoyos económico por concepto de beca para capacitación, que incluyen además el material didáctico, seguro de accidentes y ayuda de transporte y, c) apoyos para la movilidad laboral.

Los SNE señalaron algunas de las problemáticas que se presentan para que los beneficiarios puedan realizar el cobro del cheque por concepto de los apoyos que se proporcionan:

· Chihuahua y Sinaloa, indicaron que la falta de sucursales bancarias, en el caso específico de Chihuahua les obliga a realizar los pagos en la Unidad Operativa de Parral,
· Coahuila, Chihuahua, Guerrero, Morelos y San Luis Potosí, mencionaron que se complica cuando los beneficiarios no cuentan con credencial de elector lo que obliga a que éstos endosen el cheque y el responsable los acompañe para efectuar el cobro.
· Oaxaca y Guerrero, señalaron que en las localidades de origen de los beneficiarios no existen bancos.
· Veracruz, informó que tienen problemas cuando los beneficiarios no saben leer ni escribir, o bien, cuando se presentan a cobro en grupos (numerosos) y el banco no cuenta con suficiente efectivo.
En el caso de Baja California Sur, señaló que no existe ningún problema para los beneficiarios pues la propia empresa facilita el cobro del mismo.

Por otra parte, Sonora comentó que se han acercado al SNE tres productores para solicitar se apoye a jornaleros agrícolas provenientes de Chiapas.

2.3.1. Información y vinculación

El primer apoyo para los beneficiarios es proporcionar información sobre las oportunidades de empleo en las zonas receptoras, con el propósito de contribuir a reducir el intermediarismo, favorecer las condiciones de trabajo y orientar la decisión de los jornaleros hacia las vacantes que mejor respondan a sus necesidades.

En este punto habría que hacer una anotación, ya que en los derechos del beneficiario se establece que recibirá información sobre oportunidades de empleo en ambas zonas.
 Sería conveniente realizar la adecuación a las reglas de operación a fin de que se considerara este apoyo en su contexto amplio, es decir que se le provea al beneficiario de oportunidades de empleo en ambas zonas.
Conviene señalar que 39 de los 89 jornaleros a quienes se aplicó el cuestionario, conocen de la existencia de la estrategia, situación asociada al hecho de que recibieron algún tipo de apoyo por parte del SNE -12 de zona expulsora y 27 de zona receptora.
De los beneficiarios en zona expulsara que dijeron conocer la estrategia, uno de ellos obtuvo el empleo a través del SNE; mientras que en zona receptora, 23 señalaron al SNE como el medio que les permitió obtener su empleo.
De los 39 jornaleros que recibieron algún apoyo del SNE, 27 señalaron que cuentan con credencial otorgada por el SNE.
Sin duda, la información oportuna sobre las distintas ofertas de empleo permite al jornalero organizar mejor su temporada de trabajo. El estudio cualitativo constató que en las zonas receptoras y expulsoras, en donde hay una mayor presencia de las instituciones gubernamentales con programas para jornaleros, éstos cuentan con mayor información y, por tanto, tienen la opción de rechazar las ofertas de empleo que consideran inconvenientes. Además, los jornaleros que tienen mayor contacto con los programas institucionales conocen mejor sus derechos laborales y exigen mejores condiciones de trabajo a sus patrones.

Los funcionarios de la CGE tienen claro que la tarea del programa es ordenar y regular la movilidad laboral de los jornaleros agrícolas, puesto que resulta imposible detener la migración, y para ello establecen y delimitan los vínculos de coordinación entre los SNE de estados expulsores y receptores, supervisando la operación de la estrategia.
2.3.2. Capacitación en zonas expulsoras

Los jornaleros pueden recibir capacitación en su lugar de origen o en la zona receptora. En ambos casos, el monto del apoyo económico que se proporciona al beneficiario es equivalente a un salario mínimo de la zona económica respectiva, por concepto de beca de capacitación. Los cursos se diseñan para un periodo de un mes o de 120 horas, que pueden repartirse en periodos de dos a cuatro horas diarias.

En las zonas expulsoras, el personal del SNE detecta las necesidades y evalúa si procede la capacitación. Asimismo, determina la especialidad y el contenido curricular de los cursos, de acuerdo con los siguientes criterios: requerimientos del empleador, perfil del beneficiario y las necesidades de capacitación con relación a las características socioeconómicas de la región.

En el siguiente cuadro se presenta el número de apoyos que se proporcionaron para la capacitación de beneficiarios. El porcentaje que se destina a éstos es mínimo, considerando que el acceso a la capacitación sólo se proporciona para un miembro de la familia.
Cuadro No. 2.81
Número de apoyos para capacitación en zonas expulsoras

[image: image4.emf]Apoyos Capacitación % Apoyos Capacitación %

Chihuahua

2 1,646 229 13.9 1,550 803 51.8

Guerrero 3,300 474 14.4 677 180 26.6

Morelos

2 1,004 0 - 1,856 0 0.0

Oaxaca 5,840 2,095 35.9 1,970 1,615 82.0

San Luis Potosí * - 478 300 62.8

Sinaloa

2 * * - 41 0 0.0

Veracruz 9,414 1,840 19.5 2,448 760 31.0

SNE 2005 Enero junio 2006

Fuente: Cuestionarios para la evaluación operativa

1 Las cifras se toman del cuadro 2.4, información reportada por los SNE, Cuestionario para la evaluación operativa.

2
Chihuahua, Morelos y Sinaloa contestaron el cuestionario como estado expulsor-receptor.
* No proporcionaron la información.

Con base en los resultados de los cuestionarios aplicados, se encontró que 8 de los 39 jornaleros agrícolas apoyados, recibieron algún curso de capacitación en su localidad de residencia. Los tipos de cursos señalados con mayor frecuencia fueron: sobre hortalizas, huerto, cómo sembrar y hacer hamacas. Los jornaleros entrevistados indicaron haber recibido en promedio 1,385 pesos.

Asimismo los jornaleros entrevistados indicaron que los cursos que han tomado les han permitido realizar mejor su trabajo, ya que han aprendido la forma de sembrar.
Los resultados del estudio cualitativo muestran que la capacitación no se proporciona en todas las localidades y que, en algunos lugares, este apoyo no es consistente, ya que no se proporcionan cursos todos los años. En Oxtomoc, Hidalgo, los jornaleros señalaron haber recibido los cursos por parte de la STPS e indicaron que recibieron aproximadamente $1,200 pesos, el cual utilizaron para el sustento familiar, su percepción es que esta capacitación les permite tener mayor seguridad de encontrar empleo.
En Metlatonoc, Guerrero y en San Miguel Tilquiapan, Oaxaca, los jornaleros no recuerdan haber recibido el apoyo por parte de la STPS para tomar cursos de capacitación, aunque han saben que existen. En la primera, señalaron que los cursos que se les han proporcionado han sido por parte de la presidencia municipal.
2.3.3. Capacitación en zonas receptoras

El SNE receptor, en coordinación con la empresa, identifica los requerimientos de capacitación, de acuerdo con las necesidades del empleador, con el perfil de los jornaleros y con las actividades que desempeñarán en su empleo.
Destaca Sonora, quien no ha proporcionado cursos de capacitación en el período sujeto a evaluación (Cuadro 2.9).

Cuadro No. 2.91
Número de apoyos para capacitación en zonas receptoras

[image: image5.emf]Apoyos Capacitación % Apoyos Capacitación %

Baja California Sur 207 0 0.0 339 25 7.4

Coahuila * * - 371 371 100.0

Chihuahua

2 1,646 143 8.7 1,550 254 16.4

Durango 495 219 44.2 2,077 950 45.7

Morelos

2 1,004 360 35.9 1,856 589 31.7

Sinaloa

2 * * - 41 * -

Sonora 653 0 0.0 1,302 0 0.0

2005 Enero junio 2006 SNE

Fuente: Cuestionarios para la evaluación operativa

1 Las cifras se toman del cuadro 2.4, información reportada por los SNE, Cuestionario para la evaluación operativa.

2
Chihuahua, Morelos y Sinaloa contestaron el cuestionario como estado expulsor-receptor.

* No proporcionaron la información.

Veintidós de los 39 que recibieron algún apoyo por parte del SNE señalaron haber recibido cursos de capacitación en su localidad de trabajo. Los temas fundamentales tratados en ésta fueron: salud comunitaria, hortaliza, primeros auxilios, pediatría, higiene en el trabajo y; salud y alcoholismo.
En promedio el monto de la beca para capacitación que recibieron estos jornaleros fue de 1,309 pesos. Los jornaleros consideran que con los cursos recibidos en las localidades de trabajo, les han permitido realizar mejorar su trabajo, prevenir accidentes, mejorar el cuidado de los niños e, incluso, señalaron que les han permitido adquirir mayor responsabilidad en su trabajo.
Los cursos de capacitación, no son proporcionados directamente por la STPS, el personal del SNE se vincula con organismos u otras dependencias públicas para organizar e implementar éstos abarcando diferentes temáticas que permitan no sólo proveer de habilidades a los jornaleros sino también de incentivarlos a un mejor desempeño de sus actividades.

2.3.4. Apoyo para la movilidad laboral
Los beneficiarios pueden recibir apoyo para la movilidad laboral de su lugar de origen hacia las localidades de trabajo y de retorno a éstas. En las zonas receptoras los apoyos se ofrecen al final de cada temporada de trabajo, a jornaleros que deciden regresar a su lugar de origen. No se otorga apoyo a jornaleros que decidan migrar a un destino diferente al de origen, pero se contempla la posibilidad de que, en ese caso, el jornalero acuda al SNE de la nueva región a donde migró para solicitar apoyo, en el momento que decida regresar a su localidad.

El monto del apoyo para movilidad laboral de la zona expulsora puede ser hasta de $1,200 pesos y de la zona receptora a la de origen el máximo es de $ 600 pesos. En ambos casos, se puede otorgar un máximo de cuatro integrantes por familia (jefe de familia y tres dependientes económicos). Estos apoyos pueden otorgarse a un mismo beneficiario hasta dos veces por año, en el caso de que el beneficiario migre dos veces de su lugar de origen a un lugar de trabajo, siempre y cuando sea vinculado por el SNE del estado expulsor.

En el siguiente cuadro se muestra el número de apoyos que los SNE proporcionaron para la movilidad laboral. Los SNE señalaron que para el 2006, aún no se ha entregado la totalidad de apoyos, debido a que aún no está como definitiva la fecha de salida de los jornaleros agrícolas o, bien, porque están en espera de la liberación de recursos.
Cuadro No. 2.10 1
Número de apoyos para la movilidad laboral entregados por SNE de zona expulsora

[image: image6.emf]Apoyos Movilidad % solicitudes Apoyos Movilidad %

Chihuahua

2 1,646 1,119 68.0 1,798 1,550 729 47.0

Guerrero 3,300 2,826 85.6 811 677 497 73.4

Morelos

2 1,004 0 - 905 1,856 362 19.5

Oaxaca 5,840 3,745 64.1 3,326 1,970 355 18.0

San Luis Potosí * - 833 478 178 37.2

Sinaloa

2 * * - 4,762 41 41 100.0

Veracruz 9,414 7,574 80.5 1,688 2,448 1,688 69.0

SNE 2005 Enero junio 2006

Fuente: Cuestionarios para la evaluación operativa

1 Las cifras se toman del cuadro 2.4, información reportada por los SNE, Cuestionario para la evaluación operativa.

2
Chihuahua, Morelos y Sinaloa contestaron el cuestionario como estado expulsor-receptor.

* No proporcionaron la información.

De los 39 jornaleros agrícolas a quienes se entrevistó, 37 de ellos señalaron haber recibido el apoyo para la movilidad laboral. El promedio entregado por este concepto fue de 1,036 pesos.
Durante la realización de las etnografías, se percibió una diferencia relevante respecto a la posición del jornalero agrícola frente al enganchador, ya que al recibir este apoyo evitan someterse al abuso de éstos, quienes generalmente cobran el costo del transporte del salario que recibirá el jornalero en la zona receptora. Sin embargo, también consideran que no es suficiente –sobre todo- cuando sólo emigra el jornalero y deja a la familia en el lugar de residencia, en cuyo caso el apoyo lo deja para ayudarles a solventar el sustento familiar.
Cuadro No. 2.11 1
Número de apoyos para la movilidad laboral entregados por SNE de zona receptora

[image: image7.emf]Apoyos Movilidad % Apoyos Movilidad %

Baja California Sur 207 164 79.2 339 314 92.6

Coahuila * * - 2,066 1,695 82.0

Chihuahua

2 1,646 155 9.4 1,550 388 25.0

Durango 495 276 55.8 2,077 1,127 54.3

Morelos

2 1,004 644 - 1,856 905 48.8

Sinaloa

2 * * - 41 0 0.0

Sonora 653 653 100.0 1,302 1,302100.0

2005 Enero junio 2006 SNE

Fuente: Cuestionarios para la evaluación operativa

1 Las cifras se toman del cuadro 2.4, información reportada por los SNE, Cuestionario para la evaluación operativa.

2
Chihuahua, Morelos y Sinaloa contestaron el cuestionario como estado expulsor-receptor.

* No proporcionaron la información.

De acuerdo a la información proporcionada por los 39 jornaleros agrícolas que recibieron algún apoyo del SNE
, 37 de ellos indicaron que recibieron el apoyo para la movilidad laboral a su lugar de origen, en su mayoría (35) indicaron haber recibido 600.00 pesos.
De acuerdo a los comentarios de los jornaleros agrícolas
, este apoyo lo destinan a ahorro, al gasto familiar (compra de ropa, alimentos, vestido, herramientas, pago de deudas, etc.), pago de transporte, alimentación o algún otro concepto de gasto necesario para la movilidad laboral.

Es poco frecuente que el recurso económico se utilice para la compra de boleto de autobús. De acuerdo con las respuestas de los SNE de Guerrero, Chihuahua, Morelos, Oaxaca, San Luis Potosí, Sinaloa y Veracruz, las empresas envían autobuses para trasladar a los jornaleros a los lugares de trabajo. El personal del SNE supervisa la salida, las condiciones del autobús, etc. Solamente en algunas ocasiones el personal del SNE de Veracruz compra boletos de autobús para el traslado de los beneficiarios.

El SNE de Oaxaca señaló que el monto máximo que se puede otorgar a una familia por concepto de apoyo para la movilidad es de 3,600 pesos, es decir, correspondería a 3 apoyos; En el caso de San Luis Potosí respondió que no existe un límite en el número de beneficiarios por familia, ya que cada miembro de la familia va como trabajador. Los SNE de Chihuahua, Guerrero, Morelos, Sinaloa y Veracruz tienen claro que el número máximo de apoyos que se pueden proporcionar por familia son 4 (el jefe de la misma y hasta tres dependientes económicos).
Esta situación indica que es necesario reforzar la capacitación para los SNE con el objeto de que se cumplan cabalmente los criterios establecidos tanto en reglas de operación como en el manual de procedimientos.

En las etnografías realizadas, se percibió que los apoyos que otorga el SNE cobran relevancia entre los beneficiarios y, por lo mismo, esperan que éstos sean continuos. Sin embargo, la presencia del SNE en algunas de las comunidades no es permanente y, por tanto, no se les otorgan los apoyos cada año –como es el caso de la comunidad de Metlatonoc, Guerrero-.
Asimismo, durante las etnografías se percibió que al igual que otros apoyos gubernamentales, por tratarse de beneficiarios pertenecientes a distintos grupos étnicos, la entrega de apoyos de parte de los SNE puede percibirse como desigual y fortalecer algunas rivalidades intergrupales. La tensión intergrupal es un elemento constante en las zonas receptoras, por lo que la distribución de apoyos puede ser delicada o problemática. Cuando un grupo o familia no lo recibe, la interpretación espontánea de este hecho se asocia a discriminación y a preferencia por otros grupos.

2.4. Control y seguimiento a beneficiarios
La CGE reportó en el 2005 un grado de colocación en la estrategia del 52.2%, este resultado toma en cuenta el número de vacantes que fueron cubiertas jornaleros agrícolas apoyados versus el número de vacantes ofertadas por las empresas –registradas por los SNE de zonas receptoras.-

Al cierre del primer semestre del 2006, la CGE reportó que el nivel de colocación de la estrategia fue del 19.5%. Para este ejercicio, el indicador se obtiene comparando los jornaleros agrícolas que lograron colocarse en un empleo versus el número de personas atendidas.

El nivel de colocación Es difícil dar seguimiento a los beneficiarios, según la empresa en la que laboran, incluso es difícil dar seguimiento a las empresas que reciben jornaleros apoyados por la EJA. En el trabajo para la evaluación de la estrategia se detectaron situaciones, que aunque no son generalizadas, ilustran lo anterior.

Por ejemplo, el SNE de Chihuahua, que opera como receptor y como expulsor, señala que en 2006 apoyó a trabajadores de ese estado para trasladarse a trabajar a dos empresas de Durango: La Pedrada y Bebo. El SNE de Durango no tiene registradas –o al menos no proporcionó esta información- esas empresas en su padrón.

En Sonora se detectó otro caso similar. La CGE sugirió que se visitara la empresa El Pañuelito para realizar la visita etnográfica del estudio cualitativo. Por otro lado, en la visita al SNE de Sonora, los encargados de la estrategia indicaron que no habían podido validar a esta empresa porque no cumple los requisitos, incluso en el cuestionario señalaron lo siguiente: “El rancho el Pañuelito, visitado por Analítica, no ha recibido trabajadores apoyados. Este año lo visitaron para valorar si puede participar, pero no se pudo validad porque las condiciones de higiene no son adecuadas. La empresa está realizando las modificaciones a los albergues”.

En la visita de campo a la empresa se corroboró que los jornaleros que trabajan en El Pañuelito reciben apoyo para la movilidad laboral. Pero además, los jornaleros indicaron que se les proporciona apoyo para trasladarse de su lugar de residencia a Sonora y para regresar.
2.5. Características del empleo, condiciones de vida y acceso a servicios
La información de este apartado se retoma de los resultados del estudio cualitativo y de los cuestionarios que se aplicaron a los jornaleros agrícolas (89). Es importante resaltar que derivado de éstos, se corroboró que las características del empleo, las condiciones de vida y el acceso a servicios en las zonas de trabajo no presentan diferencias entre aquellos que han sido apoyados por el SNE y aquellos que no recibieron apoyo. Sería importante, para futuras evaluaciones, contrastar estos aspectos en regiones o empresas en las que no haya presencia de la STPS.
2.5.1. Características del empleo
El trabajo en los campos agrícolas es intenso, 37 entrevistados señalaron que durante la temporada 2005 trabajaron seis días de la semana. Para el 2006, 59 jornaleros trabajaron prácticamente en esa misma proporción -6.4 días-.
La jornada laboral es extensa, 34 personas indicaron trabajar más de 8 horas al día; sin embargo se deduce que por las horas y días adicionales que trabajan perciben un pago extra, pues señalaron que el salario fijo diario que perciben fue de 108.8 pesos en el 2005 y, en el 2006 este ascendió a 115.8 pesos, es decir fueron superiores al salario mínimo.
Este dato se asocia a la percepción de los jornaleros de que el SNE ha propiciado cambios en los salarios y prestaciones que recibe –aún de aquellos que no han sido apoyados por la estrategia-, pues 69 de los entrevistados afirmaron que esta situación se detecta en los aumentos salariales que tienen cada año cuando regresan a laboral a las mismas empresas.

Por lo que respecta a las prestaciones que reciben por parte de los empleadores, 69 jornaleros señalaron haber recibido seguro o atención médica durante el 2005. Esta proporción prácticamente se mantuvo en el 2006, 67 entrevistados señalaron haber recibido esta prestación.

Los jornaleros entrevistados (desde su percepción) asignaron un “valor” a las prestaciones recibidas en especie o a través de apoyos monetarios –integrados en su salario-, mismas que se presentan en el siguiente cuadro:
Cuadro No. 2.12
Prestaciones recibidas como jornalero agrícola

[image: image8.emf]TOTAL

2005 78%

2006 75%

2005 33%

2006 26%

2005 $662.50

2006 $743.75

2005 $350.00

2006 $500.00

2005 $35.00

2006 $100.00

2005

2006

2005 $402.22

2006 $265.14

2005

2006

Comida

En especie ($) **

Ayuda monetaria ($)

Transporte

Seguro médico o atención médica *

Pago de incapacidad médica o

indemnización

Vivienda

En especie ($) **

Ayuda monetaria ($)

En especie ($) **

Ayuda monetaria ($)

2.5.2. Condiciones de vida y acceso a servicios.
Adicional a las prestaciones señaladas anteriormente, 23 de los entrevistados que los empleadores les otorgaron becas, educación para adultos o cursos especiales. En cuanto a información sobre derechos laborales o trámites para regularizar sus documentos, sólo 14 señalaron haberla recibido y, finalmente 51 de ellos indicaron que se les proporcionaron servicios de reparación, recolección de basura, etc.
Con las etnografías se comprobó que las condiciones de vida en las zonas expulsoras son de marginalidad y escasez. El acceso a la educación no supera los niveles de primaria, son contadas las escuelas secundarias en las localidades. Para recurrir a servicios médicos, implicad desplazamientos de hasta dos horas de camino. La casa habitación, generalmente es de adobe, que comparten con familia extensa (suegros, tíos, esposa o esposo e hijos).

Los principales medios que utilizan los jornaleros agrícolas para trasladarse de los estados expulsores a las zonas agrícolas de recepción son: autobús de pasajeros, camión rentado, camioneta particular o en camión de redilas.

Más de la mitad de los jornaleros entrevistados (45) migran con sus familias; el número promedio de miembros es de 5 y, de éstos al menos 3 trabajan y contribuyen al ingreso familiar. Al arribar a los campos agrícolas se colocan en un empleo para realizar actividades de cosecha y empaque de productos agrícolas. Solamente 37 de los entrevistados señalaron que la forma de contratación es mediante contrato escrito, el resto sólo establecen contratos de palabra.

Las condiciones de vivienda de los jornaleros son variadas de acuerdo con el lugar de recepción. En las empresas visitadas
 se detectaron situaciones comunes: los jornaleros conforman comunidades o grupos –de acuerdo a su origen o etnia-, en el interior se asientan por familias, parejas o por su condición civil de “solteras o solteros”.
En el caso del campo agrícola “El Pañuelito” en Sonora, la empresa no proporciona seguro social para niños y mujeres. Los trabajadores son albergados en una galera en donde las familias instalan cartones para mantener cierta privacidad y comparten baños y comedores. La empresa está terminando de adecuar un espacio que funcionará como kinder y guardería infantil, no se cuenta con trabajadores sociales, por lo que la solución de los conflictos o la información que se provee a los jornaleros recae en el mayordomo o encargado.
En las empresas “Melones” y “Del Campo” en Sinaloa se observó un efecto altamente positivo por la vinculación del SNE y de la coordinación que éste realiza con otras instituciones –como CONACYT y SEDESOL- Los jornaleros tienen acceso a servicios de salud y cuentan con infraestructura para proveer a los niños de educación. La organización con trabajadores sociales ha permitido generar un programa de apoyo con despensas, recibir pláticas de autoayuda y formar grupos de alcohólicos anónimos. De acuerdo a los comentarios de los jornaleros, las condiciones que ofrecen estas empresas –gracias a la intervención de la STPS- ha permitido que otras empresas de la zona busquen mejorar sus condiciones para que los trabajadores se interesen en trabajar también con ellos.

En Chihuahua se visitó “La Norteñita”, que cuenta con instalaciones modernas. Ha establecido varios servicios para los jornaleros, entre otros, apoyo de trabajadores sociales y servicio médico. Sin embargo, ofrece atención médica diferenciada a los jornaleros: los trabajadores que provienen de regiones indígenas (tarahumaras) del mismo estado tienen acceso a servicios médicos proporcionados por la empresa, pues no reciben apoyos gubernamentales; mientras que los trabajadores procedentes de otros estados reciben atención de salud gubernamental. Esta situación ha fomentado la división entre los distintos grupos de trabajadores.
En Coahuila, la empresa “Agro Desert” prácticamente con la única dependencia con quien mantiene vínculo es con el SNE. Los jornaleros –desde su percepción- sólo han recibido apoyo para la movilidad laboral desde su lugar de origen (Oaxaca). Algunos de ellos comentaron que habían llegado ahí contratados por el enganchador, quien les cobró por el transporte, lo que implicó que se endeudaran y dejaran en situación aún más precaria a sus familias (en su lugar de origen).
La información recopilada a través de los 89 cuestionarios aplicados a jornaleros agrícolas, permiten corroborar los aspectos señalados anteriormente:
· Con relación a las características de la vivienda, 60 entrevistados señalaron contar con vivienda exclusivas para familias, 29 señalaron que no cuentan con viviendas familiares. 46 indicaron que la habitan en forma colectiva y 43 que les proveen de viviendas individuales. 76 jornaleros informaron que en los campos cuentan también con viviendas para solteros y solteras. La mayoría de éstos (73) señaló que la asignación de este tipo de vivienda se realiza por separación de sexos.
· Respecto al material de los muros de las viviendas que habitan, 61 jornaleros indicaron que éstos son de ladrillo; mientras que 23 señalaron que son de lámina. El resto (5) mencionó que estaban hechos de adobe.
· 70 entrevistados señalaron que el material predominante del techo era de lámina, el resto (19) indicó que era de concreto. En esta misma proporción comentaron que el piso era de cemento y tierra, respectivamente.
· Respecto a otros servicios: los 89 entrevistados indicaron que cuentan con electricidad; 47 jornaleros informaron que no cuentan con agua entubada; 78 señalaron que cuentan con servicio telefónico (público); 42 tienen acceso a la televisión –en áreas de esparcimiento-; y 42 tienen servicio de comedor.
Es palpable que los esfuerzos que ha hecho el SNE por mejorar las condiciones de empleo y de vida de este sector de la población han dado sus frutos, aunque aún falta mucho por hacer para continuar con esta labor que permita concientizar a los empleadores respecto a las ventajas que representa el proveer de más y mejores oportunidades de empleo y vida a los jornaleros agrícolas.
2.6. Coordinación interinstitucional
La coordinación de acciones entre los SNE de zonas receptoras y de zonas expulsoras es fundamental para el buen funcionamiento de la estrategia. Los procedimientos para lograr este objetivo se definen en el apartado de concertación de vacantes del manual de procedimientos de la estrategia. Los SNE receptores acuerdan con la empresas seleccionadas el número de jornaleros agrícolas requeridos para la próxima temporada agrícola y las condiciones de las vacantes; registran en el SISPAEW el número de vacantes para cada empresa, los períodos de contratación, fecha de recepción, actividades a desarrollar, sueldos y prestaciones, formas de pago, horario de trabajo, etc. con lo cual generan y actualizan los reportes de “Padrón de empresas participantes y Perfil de Vacantes”
. Los SNE receptores envían esa información por correo electrónico o por fax a los SNE expulsores y a la CGE, en un lapso de veinte a treinta días anteriores a la fecha de inicio de las actividades en la empresa contratante.

Sin embargo, dado que está información está registrada en el sistema, debería pensar en obviarse su envío (correo electrónico o fax) y establecer y permitir la consulta permanente por parte del SNE expulsor y de la propia CGE. Esto permitiría eliminar formatos innecesarios, además de disminuir las cargas de trabajo de unos y otros. Ya que además de los medios ya citados, los SNE de Chihuahua y Oaxaca señalaron que también reciben la información vía telefónica.

El único SNE que indicó tener acceso al padrón de empresas registrado en el SISPAEW fue Oaxaca.
De acuerdo con la información que reportan los estados receptores
, en tres de ellos (Morelos, Sinaloa y Sonora) los empleadores solicitan con 30 días o más de anticipación a la fecha en que deben llegar los jornaleros agrícolas. Los tres consideran que es tiempo suficiente para colocar la información sobre esas vacantes en el SISPAE.

En Baja California Sur, Coahuila y Chihuahua, lo común es que los empleadores soliciten a los jornaleros agrícolas con menos de 20 días de anticipación (entre 11 y 19). A pesar de que este lapso es menor al indicado en el manual, los SNE consideran que es suficiente para colocar la vacante y responder a la demanda. En Durango, lo más común es que los empleadores soliciten a los jornaleros con menos de 10 días de anticipación, aun así, los funcionarios del SNE consideran que es tiempo suficiente para colocar la vacante en SISPAE y realizar los trámites necesarios para llevar a los jornaleros agrícolas, mediante llamadas telefónicas.

De acuerdo con la normatividad, los SNE expulsores deben tramitar los recursos financieros con un mínimo de anticipación de 10 días hábiles a la fecha programada para enviar a los jornaleros agrícolas al lugar de trabajo. La ayuda económica para la movilidad laboral se entrega a los jornaleros en un lapso de uno a tres días hábiles previos a su partida; aunque se permite otorgar este apoyo hasta el momento de salida de los jornaleros agrícolas hacia el lugar de trabajo, a fin de disminuir el índice de deserciones de los jornaleros agrícolas que convinieron trasladarse a alguna de las empresas participantes en la zona receptora.

Los SNE de Chihuahua, Guerrero, Morelos, San Luis Potosí, Sinaloa y Veracruz envían la documentación que marca la normatividad (credencial de elector o carta de radicación). Oaxaca y San Luis Potosí, comentaron que envían la relación de jornaleros. Esta última además señaló que envía copia del acta de nacimiento de cada uno de los jornaleros.

Las oficinas de SNE receptores reciben a los jornaleros y envían –por correo electrónico- a los expulsores la relación de los jornaleros agrícolas que arribaron. Al concluir la temporada, envían por correo electrónico la relación de los jornaleros agrícolas que retornan.

Los SNE expulsores señalaron los problemas más comunes –que desde su punto de vista- se presentan en la coordinación con los SNE receptores:

· Chihuahua, Oaxaca y Sinaloa indico que a veces falta la confirmación de los jornaleros agrícolas recibidos.
· San Luis Potosí, señaló que los datos de las vacantes son muy generales.
· Veracruz, comentó que el mayor problema es la liberación de recursos.
· Guerrero y Morelos, indicaron no tener problemas.
Por otra parte, los comentarios de los SNE receptores, están dirigidos a:

· Chihuahua, demanda una mayor agilidad en los procesos de recepción de los jornaleros, ya que éstos llegan muy cansados después de varias horas de viaje, y todavía tienen que esperar a que el personal del SNE los reciba con trámites a altas horas de la noche.

· Coahuila, mencionó que es muy difícil cubrir la demanda de mano de obra por la lentitud en el proceso de reclutamiento, selección y documentación de trabajadores de parte de los estados expulsores. Reconoce que es posible que los SNE expulsores no puedan actuar de acuerdo con la urgencia de la demanda por la falta de recursos humanos y financieros.

· Sonora señaló que a veces se dificulta cubrir las vacantes por la emergencia de la demanda de mano de obra y, por el poco tiempo para planificar; también considera que los SNE expulsores envían la lista de jornaleros agrícolas disponibles sólo con una semana de anticipación. Al igual que Coahuila reconoce que la situación se puede deber a la falta de recursos humanos y financieros.

Otro problema manifestado por personal de este SNE es que en ocasiones, los jornaleros llegan al estado con información errónea sobre el trabajo que van a realizar, y esto crea desconcierto y problemas para el jornalero y para el empleador. Señaló que esto se deriva de cambios de contratación de última hora; esto es, en un primero momento el SNE expulsor había informado a la cuadrilla que irían a Chihuahua, por ejemplo, y en último momento tienen que cambiar el destino para cubrir alguna urgencia.

2.7. Sistemas informáticos de apoyo

Tanto los SNE de zonas receptoras como de las expulsoras, señalan que registran en el SISPAE el padrón de empresas y el padrón de jornaleros. Los estados receptores, además registran la acción para solicitar el recurso.

Además del SISPAE todos los SNE que respondieron utilizan otros medios para llevar el control y seguimiento de las actividades de esta estrategia, generalmente son registros manuales y bases de datos. En dichos archivos registran información similar a la del SISPAE y otros datos como: fechas de pago, inicio y término de cursos, inversión asignada, ejercida y no liberada, fotografías y archivos de campo, cartas y oficios a estados, la relación de jornaleros que por causas extremas tienen que regresar antes de que concluya la temporada de trabajo.

En general, los SNE utilizan el SISPAE para registrar información y solicitar recursos, sin embargo como se mencionó anteriormente no se utiliza como medio para conocer –a través de consultas- el padrón de empresas, vacantes disponibles, jornaleros enviados por la expulsora y, recibidos por el SNE de zonas receptoras.

2.8. Recursos humanos y materiales

Ocho SNE
 consideran que no cuentan con los recursos económicos, humanos, materiales y de infraestructura necesarios para operar la estrategia.
· Baja California Sur, Coahuila, Chihuahua, Morelos, San Luis Potosí, Sinaloa, Sonora
 y Veracruz requieren de más personal para el apoyo a las cargas de trabajo y para cubrir satisfactoriamente las necesidades propias de la estrategia.
· Baja California Sur, adicionalmente requiere de un vehículo doble tracción ya que los caminos rurales de las localidades donde se encuentran los ranchos agrícolas son de difícil acceso.

· Chihuahua comenta que además, es necesario que se les provea de micrófono inalámbrico que pueda se utilizado durante las pláticas de inducción, que permita a los jornaleros escuchar perfectamente la información que les está siendo proporcionada; requiere de un equipo de radio pues cuando acuden a campo (visitas de promoción o supervisión a las empresas) se pierde el contacto y dificulta la comunicación con el consejero de empleo para cualquier emergencia.

· Baja California Sur, San Luis Potosí y Sonora, solicitan además se les provea de un equipo de cómputo y, el primero adicionalmente una cámara digital.
· Guerrero y Veracruz, requiere contar con un vehículo para llegar a las zonas de expulsión de los jornaleros.

· Veracruz, adicionalmente solicita la flexibilidad para la comprobación de viáticos (consumo de alimentos), pues piden facturas con comprobación fiscal y en las comunidades ni siquiera las conocen.

· En el caso de Sonora dos personas se encargan de la estrategia en las oficinas de Hermosillo, en Coahuila tres personas en las oficinas de Saltillo, en Durango falta personal para operar y ampliar la estrategia y en Sinaloa consideran que se requiere más personal en unidades centrales y en las unidades operativas.

La normatividad señala que los SNE pueden contratar personal como “enlace de campo” para que apoyen en varias actividades a los estados expulsores y a los receptores.
 Seis SNE –Baja California Sur, Chihuahua, Durango, Oaxaca, San Luis Potosí y Sonora-, consideran que el trabajo del enlace de campo es indispensable.
· Chihuahua contrató en agosto del 2006 a dos personas por un periodo de uno a tres meses: una para apoyar en zonas expulsoras y una para zonas receptoras.
· Oaxaca ha contratado entre 30 y 35 “enlaces de campo” por un período de un mes,

· San Luis Potosí ha contratado alrededor de 20 personas, por períodos no superiores a tres meses.

· Sonora no ha tenido recursos para contratar personal de enlace de campo, a pesar de que cuentan con poco personal.

· Baja California Sur y Durango nunca han contratado a este personal, sin embargo no explicitaron las causas.

Coahuila, Guerrero, Morelos, Sinaloa y Veracruz, consideran que el “enlace de campo” es un apoyo complementario. El primero ha contratado 15 personas; el segundo ha contado con el apoyo de 18 en 2005 y 21 en 2006; Sinaloa alrededor de 5 y; Veracruz ha contratado 6. En los tres casos el período máximo de contratación ha sido de tres meses. Morelos nunca ha contratado personal para que desempeñe esta función.
2.9. Ejercicio presupuestal

2.8.1. Análisis presupuesto asignado vs. ejercido 2005

Para este ejercicio fiscal, el presupuesto total destinado a Jornaleros Agrícolas fue de ($50’016,186.57),
 mismo que representa el 5.8% respecto del presupuesto destinado al PAE. El presupuesto total asignado a las diecisiete entidades federativas que participan en esta estrategia tuvo un ejercicio global del 92.2%, es decir se dejaron de ejercer más de $3’000,000. Destaca Tamaulipas –como entidad receptora- que no ejerció recursos. Asimismo dos SNE receptores (Baja California Sur y Sonora) tuvieron un ejercicio del presupuesto por debajo del 80%; y dos SNE de zonas expulsoras (Hidalgo y Puebla) tuvieron un ejercicio presupuestal del 87 y 88% respectivamente (Cuadro 2.13)
Cuadro No. 2.13
Comparación de presupuesto PAE asignado a Jornaleros Agrícolas vs. ejercido, 2005

[image: image9.emf]GRAN TOTAL

ASIGNACIÓN

PRESUPUESTAL

DEL PAE

ASIGNACIÓN

PRESUPUESTAL

RECURSOS

EJERCIDOS A CTA.

PÚB.

% de

ejercido

BAJA CALIFORNIA SUR

$7,095,190.20 $469,039.64 $362,928.00 77.38%

COAHUILA

$51,800,653.69 $2,475,578.60 $2,394,274.75 96.72%

CHIHUAHUA

$23,054,623.28 $1,094,133.99 $1,063,880.15 97.23%

DURANGO

$15,708,928.29 $389,016.12 $369,726.00 95.04%

GUERRERO

$15,414,421.81 $2,604,786.61 $2,507,396.70 96.26%

HIDALGO

$21,686,094.05 $6,695,612.39 $5,828,249.55 87.05%

JALISCO

$41,305,135.62 $2,630,077.02 $2,481,653.00 94.36%

MICHOACAN

$38,128,879.05 $4,496,984.53 $4,158,596.32 92.48%

MORELOS

$11,216,295.46 $862,715.23 $796,695.00 92.35%

NAYARIT

$10,254,093.28 $1,877,836.41 $1,791,382.07 95.40%

OAXACA

$26,839,858.51 $4,385,704.03 $4,324,770.00 98.61%

PUEBLA

$30,226,997.67 $4,030,713.30 $3,569,069.73 88.55%

SAN LUIS POTOSI

$30,038,834.78 $5,029,362.91 $4,878,226.46 96.99%

SINALOA

$25,038,297.65 $4,038,566.09 $3,826,193.20 94.74%

SONORA

$25,546,487.86 $474,738.93 $348,600.00 73.43%

TAMAULIPAS

$27,886,559.91 $450,486.62 $0.00 0.00%

VERACRUZ

$40,785,009.20 $8,010,834.15 $7,430,945.93 92.76%

TOTAL

$859,148,221.00

50,016,186.57 46,132,586.86

92.24%

ENTIDAD FEDERATIVA

JORNALEROS AGRÍCOLAS

Con relación al presupuesto que en el transcurso del año se destina adicionalmente al PAE (cuadro 2.13), para la estrategia de jornaleros agrícolas sólo se asignó el 1.3% de este presupuesto. Las entidades que recibieron estos recursos, en su conjunto tuvieron un ejercicio presupuestal global del 79%.

De estas tres entidades, como se puede observar en el cuadro No. 2.14, el SNE de Veracruz ejerció solamente el 48% de este presupuesto adicional.

Cuadro No. 2.14
Comparación de presupuesto asignado al PAE ampliado
Jornaleros Agrícolas vs. ejercido, 2005

[image: image10.emf]GRAN TOTAL

ASIGNACIÓN

PRESUPUESTAL

DEL PAE

ASIGNACIÓN

PRESUPUESTAL

RECURSOS

EJERCIDOS A

CTA. PÚB.

% de

ejercido

BAJA CALIFORNIA SUR

$1,647,591.00 $0.00 $0.00 -

COAHUILA

$17,345,147.00 $0.00 $0.00 -

CHIHUAHUA

$2,639,346.98 $0.00 $0.00 -

DURANGO

$1,586,993.00 $0.00 $0.00 -

GUERRERO

$8,530,749.00 $1,500,000.00 $1,438,800.00 95.92%

HIDALGO

$4,406,695.00 $0.00 $0.00 -

JALISCO

$9,677,855.00 $0.00 $0.00 -

MICHOACAN

$13,984,015.72 $0.00 $0.00 -

MORELOS

$1,390,052.00 $0.00 $0.00 -

NAYARIT

$1,793,431.00 $0.00 $0.00 -

OAXACA

$23,481,570.00 $1,500,000.00 $1,392,000.00 92.80%

PUEBLA

$9,706,308.45 $0.00 $0.00 -

SAN LUIS POTOSI

$7,312,053.95 $0.00 $0.00 -

SINALOA

$5,206,215.94 $0.00 $0.00 -

SONORA

$7,982,046.00 $0.00 $0.00 -

TAMAULIPAS

$3,260,672.51 $0.00 $0.00 -

VERACRUZ

$12,466,738.50 $1,500,000.00 $737,893.23 49.19%

TOTAL

$341,301,703.83

$4,500,000.00 $3,568,693.23

79.30%

JORNALEROS AGRÍCOLAS

ENTIDAD FEDERATIVA

Por las características de la población hacia la cual se dirige la estrategia, también se destinan recursos catalogados como PDLM que permiten atender beneficiarios en zonas de alta marginación. El presupuesto que se destinó a Jornaleros Agrícolas con relación al total representó el 18.7%.

De las diecisiete entidades federativas que participan, sólo se consideraron diez de ellas para asignación de este presupuesto, las cuales en su conjunto tuvieron un ejercicio equivalente al 89.6%, destacando Jalisco quien tuvo un ejercicio presupuestal del 71% de los recursos que le fueron asignados (Cuadro 2.15)
Cuadro No. 2.15
Comparación de presupuesto PDLM asignado a
Jornaleros Agrícolas vs. ejercido, 2005

[image: image11.emf]GRAN TOTAL

JORNALEROS AGRICOLAS

ASIGNACIÓN

PRESUPUESTAL

DEL PDL

ASIGNACIÓN

PRESUPUESTAL

RECURSOS

EJERCIDOS A

CTA. PÚB.

% de

ejercido

BAJA CALIFORNIA SUR

52,504.67 $0.00 $0.00 -

COAHUILA

166,177.94 $0.00 $0.00 -

CHIHUAHUA

239,236.78 $0.00 $0.00 -

DURANGO

77,670.94 $0.00 $0.00 -

GUERRERO

2,500,506.00 $680,480.95 $634,867.55 93.30%

HIDALGO

1,574,872.65 $575,934.26 $524,372.50 91.05%

JALISCO

450,727.72 $106,690.43 $75,372.55 70.65%

MICHOACAN

990,454.56 $54,786.47 $51,118.10 93.30%

MORELOS

0.00 $0.00 $0.00 -

NAYARIT

262,656.48 $58,977.60 $55,028.57 93.30%

OAXACA

8,916,395.78 $2,345,692.35 $2,106,890.65 89.82%

PUEBLA

3,072,685.30 $800,982.86 $714,159.25 89.16%

SAN LUIS POTOSI

977,040.19 $269,057.65 $250,641.80 93.16%

SINALOA

221,194.26 $64,100.19 $59,808.20 93.30%

SONORA

9,208.00 $0.00 $0.00 -

TAMAULIPAS

241,506.45 $0.00 $0.00 -

VERACRUZ

4,412,583.02 $1,246,908.24 $1,084,835.52 87.00%

TOTAL

$33,109,988.00 $6,203,611.00 $5,557,094.69

89.58%

ENTIDAD FEDERATIVA

Es importante resaltar que ninguno de los SNE tuvo –en las diferentes clasificaciones de presupuesto- un ejercicio del 100%. En su conjunto, se dejaron de ejercer $5’461,422.79, si consideráramos los montos máximos de apoyos que se pueden proporcionar a los beneficiarios (gastos de movilidad tanto en zona expulsora como receptora y un SMN equivalente a la zona C ($1,263.30) por concepto de capacitación) se dejaron de atender a 1,783 personas.

Para esta estrategia en particular, considerando el universo de jornaleros agrícolas que existen en el país y el poco porcentaje que ésta atiende, el ejercicio presupuestal debería ejercerse siempre en su totalidad enfocándose a disminuir las carencias y condiciones de precariedad en las que vive la población objetivo.

2.8.2. Análisis presupuesto asignado vs. ejercido 2006

Para este ejercicio fiscal, el presupuesto destinado a Jornaleros Agrícolas fue de $ 54’9292,613.00, representando el 6.4%% del total destinado al PAE.
 En el cuadro 2.16 se presenta el estatus del ejercicio presupuestal por cada una de las entidades federativas al cierre del mes de junio. En este sentido destacan el SNE de Nayarit e Hidalgo quienes para esa fecha ha ejercido el 93.6% y 90.5% respectivamente; mientras que el SNE de Guerrero aún no había entregado ningún apoyo. En términos generales el presupuesto ejercido al primer semestre es apenas del 25%.

Cuadro No. 2.16
Comparación de presupuesto del PAE asignado a
Jornaleros Agrícolas vs. ejercido, al cierre del 30 de junio del 2006

[image: image12.emf]GRAN TOTAL

ASIGNACIÓN

PRESUPUESTAL

ASIGNACIÓN

PRESUPUESTAL

RECURSOS

EJERCIDOS AL

30/06/2006

% de

ejercido

BAJA CALIFORNIA SUR

$7,095,190.20 $1,049,693.00 $124,797.00 11.89%

COAHUILA

$51,800,653.69 $2,035,821.00 $130,037.10 6.39%

CHIHUAHUA

$23,054,623.28 $2,565,613.00 $663,358.40 25.86%

DURANGO

$15,708,928.29 $1,692,911.00 $104,731.80 6.19%

GUERRERO

$15,414,421.81 $3,630,767.00 $0.00 0.00%

HIDALGO

$21,686,094.05 $3,225,141.00 $2,918,578.61 90.49%

JALISCO

$41,305,135.62 $4,158,340.00 $585,683.70 14.08%

MICHOACAN

$38,128,879.05 $3,204,921.00 $829,347.48 25.88%

MORELOS

$11,216,295.46 $2,226,674.00 $614,338.32 27.59%

NAYARIT

$10,254,093.28 $1,748,671.00 $1,636,588.02 93.59%

OAXACA

$26,839,858.51 $4,069,299.00 $979,237.80 24.06%

PUEBLA

$30,226,997.67 $4,191,421.00 $394,589.50 9.41%

SAN LUIS POTOSI

$30,038,834.78 $2,707,768.00 $54,748.00 2.02%

SINALOA

$25,038,297.65 $4,023,346.00 $2,552,156.60 63.43%

SONORA

$25,546,487.86 $2,137,628.00 $484,200.00 22.65%

TAMAULIPAS

$27,886,559.91 $2,625,498.00 $37,200.00 1.42%

VERACRUZ

$40,785,009.20 $9,636,101.00 $1,890,624.00 19.62%

TOTAL

$859,148,221.00

$54,929,613.00 $14,000,216.33

25.49%

ENTIDAD FEDERATIVA

JORNALEROS AGRÍCOLAS

Por lo que respecta al presupuesto destinado al PDLM para el ejercicio fiscal 2006, se han destinado $6’203,610, cantidad que representa el 18.7% respecto al presupuesto total de este programa. Al cierre del primer semestre sólo cuatro SNE de los diecisiete habían ejercido recursos, destacando el de Hidalgo quien para esa fecha ya tenía ejercido el 90% de los mismos. En forma global el presupuesto que hasta el 30 de junio se había ejercido correspondía al 28% (Cuadro 2.17)

Cuadro No. 2.17
Comparación de presupuesto del PDLM asignado a Jornaleros Agrícolas vs. ejercido, al cierre del 30 de junio del 2006

[image: image13.emf]GRAN TOTAL

ASIGNACIÓN

PRESUPUESTAL

DEL PDL

ASIGNACIÓN

PRESUPUESTAL

RECURSOS

EJERCIDOS A

CTA. PÚB.

% de

ejercido

BAJA CALIFORNIA SUR

$52,504.67 $24,464.00 $0.00 0.00%

COAHUILA

$166,177.94 $37,446.00 $0.00 0.00%

CHIHUAHUA

$239,236.78 $112,905.00 $0.00 0.00%

DURANGO

$77,670.94 $88,374.00 $0.00 0.00%

GUERRERO

$2,500,506.00 $635,087.00 $92,103.00 14.50%

HIDALGO

$1,574,872.65 $518,398.00 $466,770.60 90.04%

JALISCO

$450,727.72 $77,730.00 $0.00 0.00%

MICHOACAN

$990,454.56 $235,005.00 $0.00 0.00%

MORELOS

$0.00 $39,124.00 $0.00 0.00%

NAYARIT

$262,656.48 $31,219.00 $0.00 0.00%

OAXACA

$8,916,395.78 $2,123,467.00 $1,117,860.50 52.64%

PUEBLA

$3,072,685.30 $758,705.00 $0.00 0.00%

SAN LUIS POTOSI

$977,040.19 $382,155.00 $0.00 0.00%

SINALOA

$221,194.26 $61,310.00 $0.00 0.00%

SONORA

$9,208.00 $21,275.00 $0.00 0.00%

TAMAULIPAS

$241,506.45 $41,003.00 $0.00 0.00%

VERACRUZ

$4,412,583.02 $1,015,943.00 $67,344.00 6.63%

TOTAL

$33,109,988.00 $6,203,610.00

$1,744,078.10 28.11%

ENTIDAD FEDERATIVA

JORNALEROS AGRICOLAS

3. Evaluación de la percepción del impacto de la estrategia jornaleros agrícolas
La finalidad de esta evaluación es considerar la percepción que los beneficiarios tienen respecto al impacto que tiene la estrategia Jornaleros Agrícolas, para ello se toman como base el estudio cualitativo y los cuestionarios aplicados a 89 jornaleros agrícolas, así como indicadores sobre la situación laboral en las zonas rurales en México.

El análisis costo beneficio que se desarrolla en el siguiente apartado muestra que los individuos apoyados logran mejorar su nivel de ingresos gracias a su trabajo como jornaleros agrícolas. Sin embargo hay características extraeconómicas que es importante analizar.

Los individuos beneficiados por el programa viven en zonas de muy alta marginación, se debe recordar que dicha condición es un factor que expulsa población hacia otras regiones. La migración intraregional en México es natural ya que los trabajadores van en búsqueda de un empleo que les brinde mayor remuneración económica así como mejores condiciones de vida. Sin embargo, hay zonas en las que el grado de pobreza es tan grave que margina del proceso migratorio a su población debido a que no se cuenta con el ingreso mínimo necesario para cambiar de lugar de trabajo.

Esta estrategia ha beneficiado a personas que viven en zonas rurales con muy alta marginación. En este sentido proporcionar el monto requerido para la movilidad laboral de los individuos brinda la oportunidad a los jornaleros apoyados de llegar hasta las localidades donde puedan emplearse.

Los individuos tienen grandes incentivos para dejar sus lugares de origen sobre todo cuando tienen la certeza de obtener un empleo en otra zona. El apoyo brindado por la STPS es fundamental para que los trabajadores no tengan que recurrir al endeudamiento con la finalidad de solventar los gastos que implica su emigración temporal.

Otro punto que debe tomarse en cuenta para considerar la percepción que tienen los beneficiarios respecto al impacto que tiene esta estrategia es la escolaridad de los trabajadores, el 80% de los individuos indicaron no tener primaria o sólo contar con ésta. Es decir, es población con alta dificultad de inserción en el mercado laboral, no es de sorprender que 73 beneficiarios sólo obtenga remuneraciones por su trabajo como jornalero.

Dividiendo a los trabajadores ocupados
 de acuerdo al tipo de unidad económica (Cuadro 3.1) se puede observar que en México hay cerca de un millón y medio de individuos que realizan agricultura de auto subsistencia y que el 84% de ellos tiene residencia en zonas rurales.

65 (73%) trabajadores encuestados revelaron trabajar como campesino en su localidad de origen. Sin embargo, 42 de ellos destina su producción al autoconsumo y sólo el 4 exclusivamente a la venta. (Cuadro3.2)

En este sentido la estrategia permite a individuos que sufren de alta marginación recibir un ingreso como resultado de su trabajo como jornalero en vez de soportar periodos sin ocupación o sin remuneración por la labor realizada en el campo.

Cuadro 3.1 Población ocupada por tipo de unidad económica

	DISTRIBUCIÓN POR
	Nacional
	Zonas rurales

	TIPO DE UNIDAD ECONÓMICA
	# Trabajadores
	Proporción del total
	# Trabajadores
	Proporción del total

	Total
	42,197,775
	100%
	8,521,551
	100%

	Empresas y negocios
	21,404,494
	51%
	4,387,399
	51%

	Instituciones
	5,793,888
	14%
	498,646
	6%

	Sector informal
	11,485,821
	27%
	2,101,670
	25%

	Trabajo doméstico remunerado
	1,755,848
	4%
	285,500
	3%

	Agricultura de auto subsistencia
	1,447,365
	3%
	1,220,137
	14%

	No especificada
	310,359
	0.7%
	28,199
	0.3%

Fuente: ENOE, Indicadores Estratégicos de Ocupación y Empleo, II Trimestre 2006.

Cuadro3. 2 Destino de la producción agrícola de los entrevistados

	DESTINO
	% Jornaleros

	Venta
	6%

	Autoconsumo
	65%

	Ambos
	22%

	Sin respuesta
	6%

A pesar de que el apoyo derivado de la estrategia se dirige principalmente a permitir la movilidad laboral de individuos. El reto es continuar mejorando las condiciones laborales de los jornaleros agrícolas.

Cabe destacar que este desafío no sólo es pertinente a los empleos logrados por esta estrategia o por cualquier otra dentro del PAE también lo es a la forma de contratación general en México. El 63% de los trabajadores subordinados y remunerados a nivel nacional no cuentan con un contrato escrito
. En las zonas rurales hay más de 3 millones de trabajadores remunerados que no gozan de ese tipo de contratación, es decir el 75% del total en dichas regiones. (Cuadro 3.3)

Cuadro 3.3 Proporción de trabajadores subordinados y remunerados que no cuenta con contrato escrito

	Región
	Proporción

	Nacional
	63%

	Zonas rurales
	75%

Fuente: ENOE. Indicadores Estratégicos sobre Ocupación y Empleo en México. II Trimestre 2006

52 (58%) de los individuos entrevistados que trabajaron como jornaleros tuvieron contrato de palabra y la situación empeora al observarlo desde perspectiva de género puesto que sólo 26 de las mujeres (29%) tuvieron contrato escrito (Cuadro 3.4).
Cuadro 3.4 Proporción de jornaleros agrícolas según el tipo de contratación

	TIPO DE CONTRATACIÓN
	TOTAL
	Hombres
	Mujeres

	con contrato escrito
	42%
	49%
	29%

	sin contrato escrito
	58%
	51%
	71%

A lo anterior debe añadirse que 25 (28%) individuos entrevistados durante el trabajo de campo mencionaron haber tenido conocimiento de la oportunidad laboral gracias a un contratista o enganchador los cuales, según la información brindada por el estudio cualitativo, fungen como intermediarios de pago entre los trabajadores y su patrón lo que les permite tomar parte de su ingreso como comisión.

Es necesario continuar con las acciones que permitan continuar con la mejorar permanente de las condiciones en las que se emplean los trabajadores apoyados por los SNE –aún cuando éstas se han mejorado sustancialmente-. Los individuos con un empleo que les brinda ingreso suficiente para la manutención de sus familias tienen menores incentivos a la emigración hacia Estados Unidos. El estudio cualitativo evidencia que los trabajadores jóvenes en zonas con peores condiciones de ocupación son los que buscan en mayor medida la entrada al mercado laboral norteamericano.

El apoyo destinado a la movilidad laboral de los jornaleros hacia las zonas receptoras podría facilitar la emigración ilegal hacia Estados Unidos si la mejora en las condiciones de vida no es suficiente desde la percepción del trabajador.
4. Análisis costo beneficio de la estrategia jornaleros agrícolas
El objetivo de este apartado es estimar los beneficios sociales obtenidos como resultado de los apoyos brindados por la estrategia Jornaleros Agrícolas.

Para llevar a cabo este análisis se toman como base los resultados del trabajo de campo y de los cuestionarios que se aplicaron a 89 jornaleros agrícolas.

Gracias a la aplicación de los cuestionarios es posible tener acceso a información sobre la situación económica del trabajador tanto en periodos en que labora como jornalero agrícola, como en el tiempo en que trabaja por su cuenta.

El trabajo de campo es de suma importancia para conocer las condiciones en las que viven los jornaleros dentro de su estancia laboral, mismas que se ven reflejadas en los datos reportados por los individuos en la respuesta a los cuestionarios aplicados.

A diferencia de las otras estrategias del PAE, en Jornaleros Agrícolas no se realiza una estimación econométrica sobre el impacto en los individuos beneficiados. Se debe tener muy presente que población a la que es dirigida esta estrategia sufre de altos niveles de marginación y en muchas ocasiones no puede cuantificar su situación económica. Es por ello que la información de los 89 individuos entrevistados va reduciéndose en la medida en que los jornaleros entrevistados no saben o se niegan a dar información sobre su situación laboral.

La metodología del análisis costo-efectividad se ajustó a la disponibilidad de información, que aunque es escasa, permite realizar la evaluación sobre el beneficio de la estrategia.

Para realizar el análisis costo-beneficio de la estrategia Jornaleros Agrícolas se estiman los gastos marginales por individuo apoyado de acuerdo a la información derivada de los cuestionarios aplicados. También se realiza una aproximación a la ganancia en el ingreso obtenido por los trabajadores por la entrada al programa.

Por el lado de los gastos asociados a la operación de la estrategia no se consideran los costos administrativos ya que estos están incluidos dentro del presupuesto destinado a la implementación del PAE, tampoco se toma en cuenta el pago otorgado a los enlaces de campo por concepto de capacitación. Sólo se incluyen los gastos asociados a la incorporación de individuos dentro de la estrategia tales como apoyo para la movilidad laboral y capacitación.

Para calcular el beneficio resultado de la estrategia se lleva a cabo una comparación entre la situación económica del trabajador, al ser apoyado por la estrategia, con la situación cuando trabaja por cuenta propia. Para obtener dichas estimaciones se utilizan indicadores de ingreso tomados de los cuestionarios aplicados. De esa manera se podrá tener una aproximación a la ganancia que obtienen los individuos como resultado de la incorporación a la estrategia.

4.1. Costos asociados derivados de la entrada de los trabajadores a la estrategia jornaleros agrícolas
La estrategia de Jornaleros Agrícolas tiene como finalidad mejorar las condiciones en que se desarrolla la movilidad laboral de los jornaleros agrícolas hacia regiones del país donde sea requerida su mano de obra y, su retorno a sus lugares de origen. Por ello uno de los gastos derivados de la incorporación de un individuo es el monto otorgado por concepto de apoyo a la movilidad laboral.
La información de los cuestionarios aplicados muestra que de los 39 jornaleros que fueron apoyados
, 21 de los individuos que brindaron respuesta a la pregunta referente al apoyo para la movilidad señalaron que recibieron apoyo económico de 1,200 pesos para solventar el costo de su movilidad desde su lugar de residencia hacia el de trabajo, 16 declara haber recibido un apoyo de 600 pesos, algunos individuos dicen no haber obtenido apoyo monetario pero que fueron trasladados gratuitamente, sólo uno de los jornaleros mencionó haber obtenido 1,600 pesos (Cuadro 4.1).
Cuadro 4.1 Apoyo brindado por la SNE para solventar gastos por concepto de movilidad de la localidad de residencia hacia la de trabajo

	MONTO RECIBIDO
	JORNALEROS

EXPULSORA1

(12)
	JORNALEROS

RECEPTORA2

(27)

	$600.00
	25%
	50%

	$1,200.00
	67%
	43%

	$1,600.00
	NA
	7%

	servicio de transporte
	8%
	NA

	apoyo promedio
	$1,036.36
	$928.57

1 Entrevistados en zonas expulsoras.

2 Entrevistados en zonas receptoras.
Así como hay apoyo para la movilidad hacia los lugares de trabajo también se otorga una cantidad de dinero a los jornaleros con la finalidad de cubrir el gasto de transporte de regreso a sus localidades de residencia. Los datos de los individuos que obtuvieron dicho apoyo muestran que 36 recibieron 600 pesos, 1 individuo declaró recibir una cantidad mayor como apoyo para su regreso y; 2 señalaron que no recibieron el apoyo pero los trasladaron. (Cuadro 4.2).
Cuadro 4.2 Apoyo brindado por la SNE para solventar gastos por movilidad laboral de la localidad de trabajo hacia la de residencia.

	MONTO RECIBIDO
	JORNALEROS

EXPULSORA1

(12)
	JORNALEROS

RECEPTORA2

(27)

	$600.00
	90%
	93%

	$1,600.00
	NA
	7%

	servicio de transporte
	10%
	NA

	apoyo promedio
	$600.00
	$666.67

1 Entrevistados en zonas expulsoras.

2 Entrevistados en zonas receptoras.
Tomando como punto de referencia los datos anteriores y suponiendo que los individuos entrevistados son representativos, se calcula que el gasto promedio por trabajador apoyado económicamente para transportarse de su lugar de residencia hacia la región en donde labora y viceversa fue de 974 pesos y 706 pesos, respectivamente. Cabe destacar que el monto destinado al regreso es menor en más de 200 pesos que el otorgado en un primer momento lo que es completamente congruente tomando en cuenta que el trabajador ya se ha beneficiado económicamente como resultado de su estancia en la zona receptora de mano de obra.

Otro costo derivado del apoyo de los individuos es el de capacitación. Alrededor de 8 jornaleros (20.5%) recibieron algún curso de capacitación en el lugar de residencia; mientras que 23 (59%) recibió algún curso en su lugar de trabajo. La mayor parte de ellos recibió un pago como compensación al tiempo empleado durante el periodo de aprendizaje como se observa en el Cuadro 4.3.

Cuadro 4.3 Proporción de individuos que recibió capacitación por localidad y zona

	Localidad
	Zona Expulsora

(12)
	Zona Receptora

(27)

	de residencia
	50%
	7%

	de trabajo
	42%
	65%

1 Entrevistados en zonas expulsoras.

2 Entrevistados en zonas receptoras.

Nota: Los porcentajes no suman 100.
Aproximadamente 28 individuos que recibieron algún curso en su lugar de trabajo recibieron un apoyo entre 1,300 pesos y 1,373 pesos, como pago (Cuadro 4.4). Mientras que 9 (23%) de los jornaleros que tomaron el curso en el lugar de trabajo señalaron haber recibido entre 1,500 pesos y 1,600 pesos (Cuadro 4.5).
Cuadro 4.4 Pago por capacitación en lugar de trabajo

	monto recibido
	proporción de individuos

	$100.00
	6%

	$1,250.00
	6%

	$1,300.00
	71%

	$1,373.00
	12%

	$1,644.00
	6%

	Promedio
	$1,255.29

1 Entrevistados en zonas expulsoras.
2 Entrevistados en zonas receptoras.

Cuadro 4.5 Pago por capacitación en el lugar de residencia

	monto recibido
	proporción de individuos

	$500.00
	6%

	$800.00
	6%

	$1,000.00
	6%

	$1,200.00
	6%

	$1,300.00
	6%

	$1,400.00
	12%

	$1,500.00
	18%

	$1,600.00
	41%

	Promedio
	$1,378.41

1 Entrevistados en zonas expulsoras.

2 Entrevistados en zonas receptoras.

Tomando como universo al total de individuos capacitados que recibieron remuneración por haber tomado el curso se observa que el pago promedio por individuo capacitado en su lugar de residencia o en su lugar de trabajo es de 1,255 pesos y 1,378 pesos, respectivamente.

Sin embargo, si se toma al total de individuos a quienes se aplicó el cuestionario, el pago medio individual por capacitación es sólo de 240 pesos y 363 pesos, respectivamente ya que la mayoría de los jornaleros no recibe ningún tipo de apoyo.

Considerando los costos en los que se incurrió para que los jornaleros incluidos en la muestra pudieran trasladarse y estar capacitados para su estancia laboral en el lugar de trabajo se puede calcular que si todos los individuos apoyados recibieran capacitación y se les otorgara remuneración por ella el costo medio por jornalero sería de 2,303 pesos, si la proporción de individuos que reciben capacitación fuera similar al de la muestra el costo medio por jornalero sería solo de 1,475 pesos.
4.2. Aproximación al beneficio obtenido por los jornaleros como resultado de su entrada a la estrategia.
Gracias a la estructura de los cuestionarios que fueron aplicados es posible conocer hasta cierta medida cual es la situación económica del individuo cuando trabaja por cuenta propia.

Para estimar el beneficio del programa en los individuos que se incorporaron a la estrategia se compara la situación que tendrían al laborar por cuenta propia el mismo periodo que trabajaron como jornaleros agrícolas en las zonas receptoras.

Antes de mostrar la manera en que se lleva a cabo la aproximación a la situación económica en este escenario se reitera que los indicadores aquí calculados se basan en el supuesto de que los trabajadores que brindaron información pueden ilustrar la situación previa y actual de los jornaleros agrícolas.

A pesar de que los individuos consideran la mejora en su ingreso como el principal beneficio derivado de su estancia laboral muchos de ellos no pueden cuantificar en términos monetarios dicho beneficio.

No es de sorprender que exista tal desconocimiento pues se debe recordar que la mayor parte de ellos no tiene un ingreso fijo debido a amplios periodos en que trabajan por su cuenta lo que les dificulta brindar información sobre su ingreso diario.

Existe una alta probabilidad de que los trabajadores que tengan condiciones más regulares de empleo sean los que conozcan mejor su situación en términos de ingreso por lo que los indicadores estimados pueden estar sobre estimando los ingresos que podrían tener los individuos trabajando por cuenta propia.

4.2.1. Ingreso de los trabajadores
Escenario 1: Los individuos trabajan por cuenta propia

Tomando como base la información que brindaron los 89 jornaleros, se lleva a cabo un cálculo que permite aproximarse al ingreso que los individuos habrían recibido trabajando por cuenta propia en vez de ocuparse como jornaleros.

El promedio de días laborados en una semana por los individuos con conocimiento de su situación de trabajo cuando no laboran bajo la estrategia es de 5.5 moviéndose dentro de un rango de 2 a 7 días, siendo importante señalar que el 57 y 80% en zonas expulsoras y receptoras respectivamente trabajan 6 ó 7 días en la semana.

Considerando el ingreso diario cuando los entrevistados trabajan por su cuenta se calcula que gozan de una remuneración semanal promedio de 384 pesos. Es importante destacar que este es el ingreso que obtienen en una semana en la que pueden laborada y debe considerarse que como resultado de su tipo de trabajo no en todas las semanas obtienen dicha percepción pues esta dependerá de la estacionalidad de las cosechas, periodos de siembra, condiciones climáticas, etc.

Sin embargo, tomando como punto de comparación la mejor situación que pudiera tener el jornalero cuando trabaja por cuenta propia en su lugar de residencia se calcula cuál sería el ingreso que habría obtenido si no se hubiera incorporado a la estrategia Jornaleros del PAE.

En promedio la estancia en los lugares de trabajo es de 24 semanas, su rango es muy amplio siendo 4 semanas el periodo mínimo reportado y de 48 el máximo. Si se supone que el periodo trabajado dentro de la estrategia del PAE por los jornaleros apoyados es el mismo este año que en el previo se puede estimar que en el mejor de los casos (en el que tuvieran trabajo remunerado durante todo el periodo analizado) los individuos trabajando por cuenta propia habrían obtenido en promedio un ingreso de 11,414 pesos, es decir 1,902 pesos mensuales. Cabe destacar que dicho ingreso fue calculado considerando los periodos de estancia laboral que los individuos dijeron haber tenido el año previo.

Escenario 2: Los individuos trabajan como Jornaleros apoyados por el PAE.

En este escenario se realiza una aproximación al ingreso percibido por los individuos trabajando como jornaleros apoyados por la estrategia. Los resultados de las entrevistas realizadas a los individuos que fueron apoyados, muestran que existe mayor claridad con respecto a la situación económica de los individuos cuando trabajan como jornaleros al hacerlo por cuenta propia lo que refleja que las condiciones de empleo son mucho más estables en el primer caso.

Cuadro 4.6 Días laborados como jornaleros agrícolas en una semana en el año 2006

	Días laborados
	Zona expulsora
	Zona receptora
	TOTAL

	7
	29%
	80%
	59%

	5
	44%
	6%
	22%

	6
	26%
	14%
	19%

	promedio
	5.8 días
	6.73 días
	6.37 días

En esta ocasión sólo el 2 de los individuos no contestaron o no sabía el número de días que trabaja en una semana. Los resultados mostraron que en el 2005, el 41% de los individuos que contestaron a esta pregunta dijeron haber trabajado 7 días en la semana, en 2006 el 59% de los jornaleros laboraron durante toda la semana. Lo anterior se ve reflejado en una mejoría en el ingreso de los trabajadores aunque no en sus condiciones de trabajo ya que se incrementa la proporción de individuos que no tiene al menos un día de descanso durante la semana.

Cuadro 4.7 Días laborados como jornaleros agrícolas en una semana en el año 2005

	Días laborados
	Zona expulsora
	Zona receptora
	TOTAL

	7
	27%
	58%
	41%

	5
	43%
	8%
	27%

	6
	23%
	31%
	27%

	4
	7%
	4%
	5%

	promedio
	5.7 días
	6.4 días
	6 días

La remuneración económica de los trabajadores consiste en un pago fijo por día así como por un ingreso extra que se le da al jornalero de acuerdo a la productividad diaria que tenga.

El 63% de los individuos contenidos en la muestra percibieron un monto fijo diario entre 100 pesos y 130 pesos lo que ya es mayor entre un 22 y 59% al ingreso diario total del entrevistado cuando trabaja por cuenta propia.

Cuadro 4.8 Remuneración fija diaria percibida por los jornaleros

	pago fijo
	Proporción

	$60 a menos de $100
	28%

	$100 a menos de $140
	63%

	$140 a menos de $180
	2%

	$180 a menos de $220
	2%

	$220 o más
	4%

	promedio
	$116

Los trabajadores reportaron recibir ingreso adicional que estaba en función de unidades de medida de su productividad. El ingreso promedio semanal por productividad en los individuos que brindaron dicha información es de 154.5 pesos.

Tomando ahora en consideración el ingreso total de los jornaleros (tanto de los trabajadores que reciben pago por productividad como los que no gozan de dicho ingreso) se puede realizar calcular la remuneración media semanal por trabajador en 755.58 pesos.

Se debe tomar en cuenta que dicho monto es una aproximación a la remuneración media real de los trabajadores ya que el estudio cualitativo realizado mostró que hay una proporción de jornaleros que fueron contratados por algún contratista que en ocasiones toma como comisión cierta proporción de su ingreso.

Para tener un acercamiento al ingreso total recibido por los jornaleros agrícolas durante su estancia laboral se supone que su estancia actual sea similar a la del año pasado.

En promedio los jornaleros laboran durante 24 semanas en la zona receptora de trabajadores y suponiendo que la estancia individual de los trabajadores así como su remuneración sea similar al año previo se estima que ganan en promedio 18,856 pesos durante su estancia aunque con claras diferencias entre los individuos y dependiendo principalmente de la duración el periodo de trabajo.

Ingreso total obtenido por las mujeres que trabajaron como jornaleros agrícolas.

Al realizar la misma aproximación desde la perspectiva de género se logra encontrar las diferencias entre el ingreso percibido por hombres y mujeres.

 Es necesario destacar que en general las mujeres logran menores beneficios que los hombres, la información brindada por el estudio cualitativo muestra que en algunas localidades de trabajo hay pagos diferenciados entre géneros como consecuencia de distintas actividades a realizar. También debe considerarse que en general las mujeres trabajan menos horas que los hombres lo que se refleja en el ingreso obtenido durante su estancia laboral.

Cuadro 4.9 Ingreso total recibido por los jornaleros de acuerdo al género

	Ingreso obtenido
	Hombres
	Mujeres
	TOTAL

	semanal
	$821.20
	$636.36
	$755.68

	estancia laboral
	$20,512.07
	$16,673.55
	$18,856.24

4.3. Beneficio derivado del trabajo como jornalero
Al conocer el ingreso que habrían obtenido los trabajadores si no hubieran llegado a las zonas receptoras (Escenario 1) y el que tienen gracias al apoyo de la estrategia Jornaleros Agrícolas (Escenario 2) se puede tener una aproximación del costo de oportunidad en que incurriría un trabajador al no laborar como jornalero agrícola dentro de la estrategia.

Cuadro 4.10 Ingreso recibido por trabajadores

	
	Escenario 1
	Escenario 2
	Costo de

	
	Trabajo por cuenta propia
	Jornalero PAE
	oportunidad

	semanal
	$384.33
	$755.68
	$371.35

	estancia
	$11,414.67
	$18,856.24
	$7,441.57

Si los trabajadores que fueron considerados en la muestra laboraran por cuenta propia en las mejores condiciones que habrían podido tener, tomando en cuenta su condición, en lugar de estar dentro de la estrategia Jornaleros habrían perdido alrededor de 371 pesos por semana laborada.

Y suponiendo que los individuos hubieran preferido trabajar por su cuenta en el mismo tiempo que duró su estancia laboral en la localidad receptora de individuos habrían perdido 7,441.57 pesos, como consecuencia de no haberse incorporado a la estrategia Jornaleros Agrícolas.

Los costos que implica la incorporación de un individuo a la estrategia por concepto de apoyo a traslado y pago por capacitación fueron de 1,475 pesos y la ganancia promedio por individuo que trabaja como jornalero agrícola fue de 7,441.57 pesos.

La diferencia entre el costo y el beneficio económico por la estancia laboral de un trabajador es clara y al ser mayor la ganancia se puede establecer que la estrategia es eficiente y que el beneficio social de su operación es mucho mayo al costo económico de apoyar a los trabajadores a trasladarse y a estar capacitados para laborar en las localidades que requieren de su mano de obra.

5. Conclusiones y recomendaciones
5.1. Conclusiones de la evaluación operativa
· Los cambios normativos han permitido la inclusión de beneficiarios menores de edad a la estrategia, ya que aún estaba considera el poder apoyar a menores de edad (16 años), generalmente los SNE tomaban como un criterio de selección a los dependientes económicos, situación muy difícil de cumplir por parte de menores de edad.

· La normatividad permite que los SNE proporcionen apoyos a trabajadores que acuden a empresas que no han sido seleccionadas por los SNE receptores, sin embargo es necesario enfatizar sobre los aspectos de coordinación y comunicación de éstos.

· La labor de información y vinculación de parte de los SNE, tanto en zonas receptoras como en expulsoras ha sido positiva para orientar las decisiones laborales de los jornaleros. Los jornaleros que tienen acceso a información sobre vacantes de empleo, conocen mejor sus derechos laborales y están en posición de rechazar las ofertas de empleo que consideran inconvenientes.

· La posibilidad de otorgar un mayor número de apoyos a los beneficiarios, se reflejará directamente en beneficios para mejorar el sustento familiar de los jornaleros agrícolas y será un incentivo para que éstos decidan continuar solicitando su incorporación a la estrategia.

· Aún cuando los criterios de distribución de recursos hacia las entidades federativas permitirán una distribución más objetiva, para los recursos destinados a Microrregiones no se está tomando en cuenta la clasificación del grado de marginación de CONAPO.
· El SNE cumple totalmente los objetivos de la estrategia. Además de vincular la oferta y la demanda de empleo de los jornaleros agrícolas, también provee del apoyo económico para permitir su movilidad hacia las zonas de recepción.

· Las acciones de concertación con otras instituciones para otorgar los cursos de capacitación a los beneficiarios, han permitido abordar diferentes temáticas que han mejorado las condiciones de vida, salud y hábitos de este sector de la población y, sobre todo, han eficientado su desempeño laboral.
· Aún cuando la población objetivo se circunscribe a diecisiete entidades federativas, la amplitud y dispersión de ésta provocan que la presencia del SNE y, en consecuencia de los apoyos que proporciona la estrategia no sea permanente o constante.

· A pesar de que la estrategia es conocida por una proporción importante de jornaleros agrícolas –que han sido beneficiados por la estrategia-, aún continúa la fuerte presencia de enganchadores. La imposibilidad de contar con los recursos para atender en forma inmediata a esta población, obligan a los jornaleros a recurrir y a aceptar las condiciones que imponen estos enganchadores.
· El SISPAE sólo se utiliza como medio para el registro de información de las empresas (padrón) y el perfil de las vacantes y, el padrón de jornaleros. Sin embargo no se utiliza como medio de consulta por parte de expulsores y receptores.
· El apoyo brindado por la estrategia es altamente eficiente para asegurar la movilidad laboral de los trabajadores y la intervención de la STPS ha permitido mejorar las condiciones laborales en las zonas receptoras. Esta situación incluso beneficia a aquellos jornaleros que llegan sin el apoyo del SNE.

· Hay una parte importante de familias que emigran completas ya que de esa manera aseguran la continuidad en la educación de sus hijos al menos en el periodo en el que se emplean como jornaleros agrícolas. Otra mejora señalada por los trabajadores es el tener acceso a servicios de salud que en sus comunidades de origen son mucho más precarios e incluso inexistentes.

· La atención a población indígena debe ser una prioridad para la estrategia, ya que este grupo de beneficiarios constituye casi la mitad de la población objetivo. De acuerdo con la información de las estadísticas de la CGE, la proporción de beneficiarios hablantes de lenguas indígenas es adecuada.
· La solicitud de vacantes por parte de los SNE receptores, no siempre cumple con el periodo establecido, aún cuando señalan que no tiene ninguna afectación y que pueden cubrirlas sin ningún problema.
· Los SNE receptores demandan mayor agilidad en los procesos de reclutamiento y selección de jornaleros agrícolas, de parte de los SNE expulsores.
· Los SNE señalaron que es necesario reforzar los recursos humanos y materiales, pues en general 9 de nos once SNE indicaron que no son suficientes.

· Aún cuando la normatividad permite la contratación de “enlaces de campo” y, además la CGE destina recursos para su contratación, cuatro SNE señalaron que no han podido hacerlo en ninguna ocasión.

5.2. Conclusiones derivadas del análisis costo beneficio
Uno de los objetivos de llevar a cabo la evaluación de la estrategia de Jornaleros Agrícolas es la de conocer su pertinencia, por ello a continuación se encuentran señalamientos puntuales sobre la estrategia derivados de la evaluación del impacto de la estrategia así como del análisis costo beneficio.

 Al perfil de la población beneficiada

· Esta estrategia atiende a individuos que viven en zonas rurales y que viven en regiones de muy alta marginación.

· La estrategia atiende a campesinos con mínima escolaridad, más del 80% de los individuos considerados en la muestra tiene primaria como máximo grado de estudios.

· 73 de los beneficiarios entrevistados obtienen remuneraciones únicamente por trabajo agrícola.

· Los productores agrícolas a los que beneficia reportan periodos prolongados en donde no cuentan con remuneración monetaria por su trabajo.

· 65 de los trabajadores apoyados, dedican su producción agrícola al autoconsumo cuando no están ocupados como jornaleros agrícolas.

A las condiciones laborales en las zonas receptoras

· La STPS –a través del SNE- ha incidido fuertemente en la mejora de las condiciones de empleo y de vida de los trabajadores que se emplean en zonas receptoras.
· La mayor parte de los jornaleros (52) no cuenta con un contrato escrito y la situación es aún más grave para las mujeres.
· La etnografía advierte que parte de los individuos (25) entrevistados no reciben el pago completo por su trabajo debido a que los enganchadores toman cierta proporción como comisión por su labor de contacto.

· Los trabajadores reciben un pago fijo por día laborado así como una remuneración que depende su producción o desempeño diario.

A las condiciones de vida en las zonas receptoras

· Las zonas receptoras brindan ciertos servicios de salud y educación a los jornaleros y a sus familiares. Las condiciones de las viviendas son mucho mejores que las que tienen en sus lugares de origen.
· Hay familias completas que emigran con el objetivo no sólo de la mejoría en el ingreso sino también de asegurar la continuidad en la educación de sus hijos pequeños.

5.3. Pertinencia de la Estrategia y recomendaciones derivadas del análisis costo beneficio

· Es pertinente continuar con la estrategia Jornaleros Agrícolas ya que brinda claros beneficios económicos a los trabajadores.

· Los individuos beneficiarios logran mejorar su situación económica como resultado de su trabajo como jornaleros agrícolas.

· El monto otorgado es indispensable para permitir la emigración de los individuos hacia las localidades de trabajo debido a su precaria situación económica.

· Los individuos pueden emigrar hacia las localidades de trabajo sin necesidad de recurrir al endeudamiento gracias al apoyo brindado por los SNE.

· El costo derivado del apoyo al traslado y capacitación de los trabajadores es claramente inferior a su beneficio.

· El costo de oportunidad de que un individuo trabaje por su cuenta en vez de ocuparse como jornalero agrícola, aún en las mejores condiciones de ocupación, es aproximadamente de 371 pesos por semana.

5.4. Recomendaciones

· Es indispensable que la liberación de los recursos sea oportuna y expedita, ya que permitirá tener mejores resultados en el ejercicio presupuestal y evitar así los subejercicios que pueden repercutir en futuras asignaciones al PAE y, en específico, a la estrategia.

Es importante señalar, que el éxito en el cumplimiento de metas de esta estrategia, depende totalmente de la disponibilidad de los recursos para atender en forma inmediata a los jornaleros. Además, permitirá ir disminuyendo poco a poco la injerencia que los enganchadores tienen sobre este sector de la población.

· Para la distribución de recursos y asignación de metas para la población que se atiende en Microrregiones, es importante tomar como punto de referencia la clasificación de las entidades acorde con su grado de marginación (CONAPO).

· La presencia del SNE y, en consecuencia, de los apoyos que proporciona a los jornaleros agrícolas debe ser permanente, ya que además afianzara la imagen de la STPS.

· Otra perspectiva para tener mayo incidencia sobre este sector de la población y sobre sus condiciones de empleo y de vida, es ampliar la participación de la estrategia respecto al PAE en su conjunto. En este caso, se propone analizar la inclusión del estado de Chiapas en la estrategia, ya que tanto los jornaleros chiapanecos, como los empresarios que los emplean, se han acercado al SNE de Sonora a manifestar interés por integrarse a la estrategia, además de que esta entidad federativa está clasificada con un alto grado de marginalidad. Por lo que los jornaleros agrícolas tienen pocas oportunidades de acceso a empleos dignos.

· Sería conveniente reforzar la capacitación hacia los SNE ejecutores de la estrategia, para estandarizar los criterios de selección y, evitar las excepciones que se presentan (la entrega de apoyos no se limita a un determinado número de miembros del núcleo familiar, se envían actas de nacimiento de los beneficiarios a los estados receptores, etc.) así como enfatizar respecto a la importancia del enlace de campo y de la disponibilidad de recursos que todos los SNE tienen para su contratación.
La CGE debe asegurar –en forma aleatoria- que los responsables en los SNE funjan como agentes multiplicadores de la capacitación –hacia las unidades operativas, en su caso, con lo que se permitirá la estandarización y homogeneidad en la aplicación de criterios, control y seguimiento de beneficiarios; así como en el registro de información y la explotación de la misma, a través del sistema informático.

· Es indispensable realizar la revisión detallada y exhaustiva del SISPAEW, ya que como herramienta principal de apoyo para el registro, control y seguimiento de las acciones tanto físicas (población a atender) como presupuestales de la estrategia, necesita funcionar correctamente, para garantizar que la información que se registre no contenga errores de captura que pueden afectar los datos fundamentales que contiene la base de batos.

Se recomienda integrar en el sistema una consulta que permita verifica: el padrón de empresas, las vacantes con los datos detallados respectivos –fundamentales para la toma de decisiones-; el historial de los beneficiarios a quienes se ha atendido con la estrategia; el registro –en su caso- de reportes positivos o negativos respecto a su desempeño laboral; quejas de los beneficiarios respecto a la empresa.

Estos cambios permitirán que la operación y la coordinación se mejoren, se eliminen formatos innecesarios (si la información está disponible en el sistema), se reduzcan –en consecuencia- cargas de trabajo.

· Es importante apoyar a los estados para que refuercen los aspectos relacionados con los recursos humanos y materiales que garanticen una mejor atención a la población objetivo, un mejor desempeño de sus funciones -incluyendo las labores en “campo”-, así como para el control y seguimiento que demanda la propia estrategia.

· Aún cuando ya se realiza, es necesario que el personal del SNE –incluyendo a la CGE y a las entidades federativas- continúen con las acciones de negociación con las empresas para garantizar mejores condiciones de empleo y prestaciones. Se logre incluso, establecer que las vacantes sean cubiertas por trabajadores solicitados expresamente por el empleador. Este aspecto permitirá garantizar a los jornaleros empleos de calidad en cada ciclo de migración, e incidir, incluso en aquellos que no son apoyados por la estrategia.
Anexos

Relación de empresas indicadas por los SNE receptores

	SNE
	Relación de empresas

	Baja California Sur
	No proporcionó información

	Coahuila
	· Hortalizas de la Laguna

· Agro Desert

	Chihuahua
	· Frutas Oneill’s

· Primera vista

· La Norteñita

· Los Compadres

	Durango
	· P.P. La Libertad

· P.P. Santa Martha

· La Pedrada 1
· Distribuidora Bebo 1

	Morelos
	No proporcionó los nombres de las empresas.

	Sinaloa2
	· Agrícola Bon, S.P.R.L. de C.V.

· Agrícola Santa Teresa

· Agrícola Tarriba, S.P.R.L. de C.V.

· Santa María Agrícola

· Pony

· Del Campo y Asociados, S.A. de C.V.

· Exportalizas Mexicanas, S.A. de C.V.

· Agrícola San Emilio, S.A. de C.V.

· Paralelo 383

	Sonora
	· Montecristo

· Hortícola del Desierto

· Rancho Guadalupe

· El Perico II

· Arroyos

· Dolores

· Don Enrique

· Viva

· Del Asunción

· El Pañuelito 4

Fuente: Cuestionario para la evaluación operativa.

1
Proporcionados por el SNE de Chihuahua (cómo expulsor)

2
Proporcionados por el SNE de Oaxaca. El SNE de Sinaloa no proporcionó esta información
3
Proporcionado por el SNE de Veracruz.

4
Se enlista esta empresa, pues aunque no la proporcionó el SNE, se visitó como parte de las etnografías realizadas.
C O N S U L T O R E S

� 	Anexo 1.	

� 	El detalle de los SNE que respondieron al cuestionario, se presenta en el apartado de Introducción.

� 	Coahuila, Guerrero, Morelos y Sonora.

� 	Coahuila, Chihuahua, Guerrero, Hidalgo, Oaxaca, Sinaloa -en éste último se realizaron dos visitas una como zona expulsora y otra como receptora- y Sonora. Ver anexo 4.

� 	Manual de Procedimientos del Programa de Apoyo al Empleo, Capítulo IV. Jornaleros Agrícolas, CGE, 2006, p. 5.

� 	El detalle de los aspectos detectados se presenta en los apartados respectivos y en las conclusiones del informe.

� 	Entrevista con personal de la CGE.

� 	89 cuestionarios aplicados a jornaleros agrícolas, de los cuales 29 respondieron haber recibido este apoyo.

� 	Los detalles de esta información se presentan en el capítulo 3.

� 	Encuesta Nacional de Empleo, INEGI y STPS, 1999.

� 	Manual de Procedimientos del Programa de Apoyo al Empleo, Capítulo IV. Jornaleros Agrícolas, CGE, 2006. p. 4.

� 	Ídem.

� 	Ibidem, p. 5

� 	El cuestionario fue enviado, vía correo electrónico el 6 de septiembre, a los titulares responsables del SNE en las entidades federativas. Los SNE de Hidalgo, Jalisco, Michoacán, Nayarit, Puebla y Tamaulipas no enviaron la respuesta respectiva. Los SNE de Chihuahua, Morelos y Sinaloa respondieron el cuestionario como receptores y expulsores.

� 	Ídem.

� 	Acuerdo por el que se establece las Reglas de Operación e Indicadores de Evaluación y de Gestión del Programa de Apoyo al Empleo, D.O.F., 2 de mayo del 2006, p. 69.

� 	Ídem.

� 	Ídem.

� 	Manual de Procedimientos del Programa de Apoyo al Empleo, Capítulo IV. Jornaleros Agrícolas, 2006.

� 	Acuerdo por el que se modifica el diverso mediante el cual se establecen las Reglas de Operación e indicadores de evaluación y de gestión del Programa de Apoyo al Empleo, 18 de febrero del 2005. p. 1.

� 	Acuerdo por el que se establecen las Reglas de Operación e indicadores de evaluación y de gestión del Programa de Apoyo al Empleo, D.O.F., 25 de noviembre del 2004. p. 47. Se especificaba que la capacitación para el trabajo podría tener duración de uno a dos meses.

� 	Ídem p. 48., este apoyo tampoco se incluía en los derechos de los beneficiarios.

� 	Ídem. p. 47.

� 	Acuerdo por el que se establecen las Reglas de Operación e indicadores de evaluación y de gestión del Programa de Apoyo al Empleo, D.O.F., 2 de mayo del 2006. p. 71.

� 	Acuerdo mediante el cual se establecen las Reglas de Operación e Indicadores de Evaluación y de Gestión del Programa de Apoyo al Empleo, D.O.F., 2 de mayo del 2006. p. 86.

� 	Manual de Procedimientos del Programa de Apoyo al Empleo, Capítulo IV Jornaleros Agrícolas, 2006. p. 41.

� 	Acuerdo por el que se establecen las Reglas de Operación e indicadores de evaluación y de gestión del Programa de Apoyo al Empleo, D.O.F., 2 de mayo del 2006. p. 69. De acuerdo a lo señalado en las reglas, la información se toma del Programa de Atención a Jornaleros Agrícolas de SEDESOL, de la Encuesta Nacional de Jornaleros Agrícolas Migrantes (ENJOMI) 98, y de la Encuesta Nacional de Empleo (ENE) 99.

� 	� HYPERLINK "http://www.sedesol.gob.mx" ��www.sedesol.gob.mx� Programa de Atención a Jornaleros Agrícolas, 2006

� 	Manual de Procedimientos del Programa de Apoyo al Empleo, Capítulo IV. Jornaleros Agrícolas, 2006, p. 7.

� 	Ídem, p. 27.

� 	Ídem, p. 28.

� 	Asignación presupuestal y población objetivo del Programa de Apoyo al Empleo y del Programa para el Desarrollo Local Microrregiones por Entidad Federativa, CGE, 2005. En este documento se indica en la columna “Atendidos” las siguientes cifras: 40,633 (PAE) y 5,674 (PDLM)

� 	Asignación presupuestal y población objetivo del Programa de Apoyo al Empleo y del Programa para el Desarrollo Local Microrregiones por Entidad Federativa, CGE, 2006. En este documento se indica en la columna “Atendidos” las siguientes cifras: 40,628 (PAE) y 4,588 (PDLM)

� 	Estadísticas de acciones realizadas enero-diciembre del 2005 con los diferentes tipos de presupuesto. Las cifras reportadas son: 42,837 (PAE), 2,634 (PAE Adicional), 976 (PAE Huracanes) y 3,965 (PDLM).

� 	Estadísticas de acciones realizadas enero-junio del 2006 con presupuesto federal y para el desarrollo local de microrregiones, CGE. Las cifras reportadas son: 28,245 (PAE) y 2,214 (PDLM).

� 	Entrevista con funcionarios responsables de esta estrategia en la CGE.

� 	CONAPO 2005.

� 	Ídem.

� 	Cuestionario para la evaluación operativa.

� 	Respuestas proporcionadas en los cuestionarios para la evaluación operativa o durante las entrevistas realizadas.

� 	Una vez que el SNE solicita el recurso, aproximadamente el tiempo de liberación de los mismos por parte de la CGE es de 10 días.

� 	Información proporcionada por el responsable de la estrategia durante la entrevista.

� 	La temporada de cosecha de la uva es de diciembre a julio; mientras que las de hortalizas es de septiembre a enero.

� 	Acuerdo mediante el cual se establecen las Reglas de Operación e Indicadores de Evaluación y de Gestión del Programa de Apoyo al Empleo, D.O.F., 2 de mayo del 2006.

� 	Manual de Procedimientos del Programa de Apoyo al Empleo, Capítulo IV Jornaleros Agrícolas, 2006. p. 7

� 	Cuestionario para la evaluación operativa.

� 	Ídem.

� 	Ídem.

� 	Cuestionario para la evaluación operativa. Cabe señalar que San Luis Potosí indicó que no se le ha presentado está situación.

� 	Entrevista realizada al funcionario responsable de la estrategia.

� 	Cuestionario para la evaluación operativa.

� 	Los datos de este apartado se tomaron del reporte presentado por SEDESOL, en agosto del 2006, denominado Tendencias recientes de la migración interna de jornaleros agrícolas

� 	Cuestionarios aplicados en zonas expulsoras y receptoras en las que se llevaron a cabo las etnografías.

� 	Ídem.

� 	Se considera el total de los 89 jornaleros agrícolas entrevistados.

� 	La información que nos fue proporcionada en las bases de datos abarcan hasta el mes de diciembre del 2005 y, de enero a junio del 2006.

� 	Manual de Procedimientos del Programa de Apoyo al Empleo, Capítulo IV. Jornaleros Agrícolas, CGE, 2006 p. 17

� 	Baja California Sur, Coahuila, Chihuahua, Durango, Sinaloa y Sonora.

� 	Cuestionario para la evaluación operativa.

� 	Todos los SNE proporcionaron esta respuesta en el cuestionario para la evaluación operativa.

� 	La relación de empresas que indicaron los SNE, se presenta como anexo.

� 	Entrevista con personal de la CGE.

� 	El pago se efectúa mediante cheque o medios electrónicos bancarios. Los SNE de Durango y Sonora no respondieron a esta pregunta del cuestionario.

� 	Acuerdo mediante el cual se establecen las Reglas de Operación e Indicadores de Evaluación y de Gestión del Programa de Apoyo al Empleo, D.O.F., 2 de mayo del 2006. p. 71.

� 	Cuestionario aplicado a 89 jornaleros agrícolas en las zonas donde se realizaron las etnografías.

� 	Entrevista con personal de la CGE.

� 	Cuestionarios aplicados a 89 jornaleros agrícolas en las zonas expulsoras y receptoras donde se realizaron las etnografías.

� 	Estudio cualitativo.

� 	Resultados de las etnografías realizadas.

� 	Cuarto informe trimestral del 2005 del PAE, CGE, enero del 2006.

� 	Informe del primer semestre 2006, CGE, julio 2006.

� 	Cuestionario para la evaluación operativa

� 	Ídem.

� 	La Norteñita (Chihuahua), Agro Desert (Coahuila), Del Campo (Sinaloa), Melones (Sinaloa) y el Pañuelito (Sonora).

� 	Manual de procedimientos del Programa de Apoyo al Empleo, Capítulo IV. Jornaleros Agrícolas, CGE, 2006. p. 18

� 	Cuestionario para la evaluación operativa.

� 	Ídem.

� 	Manual de Procedimientos del Programa de Apoyo al Empleo, Capítulo IV. Jornaleros Agrícolas, CGE, 2006, p. 15.

� 	Ibidem.

� 	La información señalada en este apartado, proviene del cuestionario para la evaluación operativa.

� 	Baja California Sur, Coahuila, Chihuahua, Guerrero, Morelos, San Luis Potosí, Sinaloa, Sonora y Veracruz. Durango no respondió a la pregunta respectiva y, Oaxaca y Guerrero considera que cuenta con los recursos humanos, económicos y materiales suficientes.

� 	Sonora señalo que sólo dos personas en oficinas centrales se dedican a esta estrategia, existen unidades operativas en las regiones agrícolas, pero el número de jornaleros que arriban a la entidad es muy elevado. Adicionalmente, el horario de trabajo de la oficina central es de 9 a 4pm, lo que dificulta las jornadas cuando se requiere salir a campo, ya que no es posible ni recomendable distraer a los jornaleros durante su horario de trabajo, y es mejor trabajar con ellos después de las 5 p.m.

� 	Manual de Procedimientos del Programa de Apoyo al Empleo, Capítulo IV. Jornaleros Agrícolas, CGE, 2006, pp. 30 a 40

� 	Datos obtenidos a través del informe “Importes asignados y ejercidos a cuenta pública 2005”, CGE.

� 	Ibidem.

� 	Informe de importes asignados y ejercidos a cuenta pública al cierre del 30 de junio del 2006, CGE.

� 	Ibidem.

� 	Ibidem.

� 	Cuestionarios aplicados a 89 jornaleros agrícolas	

� 	Ídem.

� 	Para efectos de la explicación, se están manejando números absolutos.

� 	Encuesta Nacional sobre Ocupación y Empleo. Indicadores Estratégicos sobre Ocupación y Empleo en México, II Trimestre 2006.

� 	De los 89 jornaleros agrícolas a quienes se aplicó el cuestionario, 12 entrevistados en zona expulsora y, 27 entrevistados en zona receptora señalaron haber recibido algún apoyo de la STPS.

Este documento es propiedad de la Secretaría del Trabajo y Previsión Social. Se prohíbe su reproducción parcial o total.

Derechos Reservados DR © 2006
7—1

¡Error! No se encuentra el origen de la referencia. Proprietary and Confidential

Este documento es propiedad de la Secretaría del Trabajo y Previsión Social. Se prohíbe su reproducción parcial o total.

Derechos Reservados DR © 2006

[image: image15.png][image: image16.png]STPS

SECRETARIA
DEL TRABAJO V.
PREVISION SOCIAL

_1232881814.xls
2005

		

				JORNALEROS AGRÍCOLAS 2005

				ENTIDAD
FEDERATIVA		PAE FEDERAL						PAE ADICIONAL				PAE HURACANES				PDL						Totales						Grado de cumplimiento				PAE ESTATAL

						Programados		Apoyos		Colocados		Atendidos		Colocados		Apoyos		Colocados		Programados		Apoyos		Colocados		Programados		Apoyos		Colocados		%				Atendidos		Colocados

				AGUASCALIENTES		0		-		-		-		-		-		-		0		-		-		0		-		-						-		-

				BAJA CALIFORNIA		0		-		-		-		-		-		-		0		-		-		0		-		-						-		-

				BAJA CALIFORNIA SUR		583		499		0		0		0		-		-		22		0		0		605		499		-		82.5				-		-

				CAMPECHE		0		0		0		0		0		-		-		0		0		0		0		-		-						-		-

				COAHUILA		2,062		3,144		2		0		0		-		-		34		0		0		2,096		3,144		2		150.0				155		2

				COLIMA		0		0		0		0		0		-		-		0		0		0		0		-		-		0.0				-		-

				CHIAPAS		0		0		0		0		0		-		-		0		0		0		0		-		-		0.0				-		-

				CHIHUAHUA		2,672		1,521		590		0		0		-		-		103		0		0		2,775		1,521		590		54.8				-		-

				DISTRITO FEDERAL		0		0		0		0		0		-		-		0		0		0		0		-		-		0.0				-		-

				DURANGO		1,916		442		0		0		0		-		-		81		0		0		1,997		442		-		22.1				-		-

				GUANAJUATO		0		0		0		0		0		-		-		0		0		0		0		-		-		0.0				-		-

				GUERRERO		1,422		1,915		1,585		1,250		1,250		-		-		581		443		299		2,003		3,608		3,134		180.1				166		166

				HIDALGO		2,701		4,313		2,263		0		0		-		-		474		359		240		3,175		4,672		2,503		147.1				502		-

				JALISCO		2,101		2,891		0		0		0		-		-		71		53		0		2,172		2,944		-		135.5				-		-

				MÉXICO, EDO. DE		0		0		0		0		0		-		-		0		0		0		0		-		-		0.0				-		-

				MICHOACÁN		2,922		3,008		1,306		0		0		-		-		215		25		0		3,137		3,033		1,306		96.7				-		-

				MORELOS		1,813		1,008		0		0		0		-		-		36		0		0		1,849		1,008		-		54.5				-		-

				NAYARIT		783		2,338		108		0		0		-		-		29		30		0		812		2,368		108		291.6				-		-

				NUEVO LEÓN		0		0		0		0		0		-		-		0		0		0		0		-		-		0.0				-		-

				OAXACA		2,895		3,144		1,626		1,166		1,166		-		-		1,942		1,446		483		4,837		5,756		3,275		119.0				-		-

				PUEBLA		2,951		3,118		2,087		0		0		-		-		694		398		0		3,645		3,516		2,087		96.5				666		-

				QUERÉTARO		0		0		0		0		0		-		-		0		0		0		0		-		-		0.0				-		-

				QUINTANA ROO		0		0		0		0		0		-		-		0		0		0		0		-		-		0.0				-		-

				SAN LUIS POTOSÍ		3,235		4,390		1,822		0		0		-		-		350		243		187		3,585		4,633		2,009		129.2				-		-

				SINALOA		2,926		4,615		1,144		0		0		-		-		56		47		21		2,982		4,662		1,165		156.3				-		-

				SONORA		2,494		783		0		0		0		-		-		19		0		0		2,513		783		-		31.2				-		-

				TABASCO		0		0		0		0		0		-		-		0		0		0		0		-		-		0.0				-		-

				TAMAULIPAS		1,779		0		0		0		0		-		-		38		0		0		1,817		-		-		0.0				-		-

				TLAXCALA		0		0		0		0		0		-		-		0		0		0		0		-		-		0.0				-		-

				VERACRUZ		5,378		5,708		4,306		218		218		976		906		929		921		209		6,307		7,823		5,639		124.0				-		-

				YUCATÁN		0		-		-		-		-		-		-		0		-		-		0		-		-		0.0				-		-

				ZACATECAS		0		-		4,306		-		-		-		-		0		-		-		0		-		4,306		0.0				-		-

						40,633		42,837		21,145		2,634		2,634		976		906		5,674		3,965		1,439		46,307		50,412		26,124		108.9				1,489		168

																												51,901		26,292

																						69.9

								42,837

																												2005		2006

																										Baja California Sur		188		743

																										Coahuila		9		1,744

																										Chihuahua		200		1,891

																										Durango		280		673

																										Guerrero		561		908

																										Hidalgo		2,280		4,195

																										Jalisco		1,317		2,405

																										Michoacán		678		1,478

																										Morelos		165		1,490

																										Nayarit		1,511		2,900

																										Oaxaca		3,730		3,295

																										Puebla		1,140		792

																										San Luis Potosí		3,209		795

																										Sinaloa		672		3,888

																										Sonora		379		1,399

																										Tamaulipas		-		214

																										Veracruz		2,270		No información

																										TOTAL		18,589		28,750

2006

				JORNALEROS AGRÍCOLAS al cierre del 30 de junio del 2006

				ENTIDAD
FEDERATIVA		PAE FEDERAL						PDL						Totales						Grado de cumplimiento				PAE ESTATAL

						Programadas		Apoyos		Colocados		Programadas		Apoyos		Colocados		Programadas		Apoyos		Colocados		%				Atendidos		Colocados

				AGUASCALIENTES				-		-		0		-		-		0		-		-						-		-

				BAJA CALIFORNIA				-		-		0		-		-		0		-		-						-		-

				BAJA CALIFORNIA SUR		571		778		-		18		-		-		589		778		-		132.1				-		-

				CAMPECHE				-		-		0		-		-		0		-		-						-		-

				COAHUILA		1,107		1,534		133		28		-		-		1,135		1,534		133		135.2				-		-

				COLIMA				-		-		0		-		-		0		-		-		0.0				-		-

				CHIAPAS				-		-		0		-		-		0		-		-		0.0				-		-

				CHIHUAHUA		4,060		2,194		1,108		84		-		-		4,144		2,194		1,108		52.9				-		-

				DISTRITO FEDERAL				-		-		0		-		-		0		-		-		0.0				-		-

				DURANGO		1,865		594		73		65		-		-		1,930		594		73		30.8				-		-

				GUANAJUATO				-		-		0		-		-		0		-		-		0.0				-		-

				GUERRERO		1,445		473		195		470		130		80		1,915		603		275		31.5				-		-

				HIDALGO		960		2,621		1,445		383		350		200		1,343		2,971		1,645		221.2				-		-

				JALISCO		2,251		2,586		-		57		-		-		2,308		2,586		-		112.0				-		-

				MÉXICO, EDO. DE				-		-		0		-		-		0		-		-		0.0				-		-

				MICHOACÁN		1,547		1,309		40		174		-		-		1,721		1,309		40		76.1				-		-

				MORELOS		3,433		1,844		351		29		-		-		3,462		1,844		351		53.3				-		-

				NAYARIT		542		2,754		186		23		-		-		565		2,754		186		487.4				-		-

				NUEVO LEÓN				-		-		0		-		-		0		-		-		0.0				-		-

				OAXACA		1,973		2,150		-		1,571		1,176		411		3,544		3,326		411		93.8				-		-

				PUEBLA		2,280		642		304		561		190		100		2,841		832		404		29.3				-		-

				QUERÉTARO				-		-		0		-		-		0		-		-		0.0				-		-

				QUINTANA ROO				-		-		0		-		-		0		-		-		0.0				-		-

				SAN LUIS POTOSÍ		1,111		663		332		283		-		-		1,394		663		332		47.6				140		140

				SINALOA		2,140		4,762		192		45		-		-		2,185		4,762		192		217.9				-		-

				SONORA		2,858		1,433		-		16		-		-		2,874		1,433		-		49.9				-		-

				TABASCO				-		-		0		-		-		0		-		-		0.0				-		-

				TAMAULIPAS		7,703		198		90		30		-		-		7,733		198		90		2.6				-		-

				TLAXCALA				-		-		0		-		-		0		-		-		0.0				-		-

				VERACRUZ		4,782		1,710		945		751		368		43		5,533		2,078		988		37.6				-		-

				YUCATÁN				-		-		0		-		-		0		-		-		0.0				-		-

				ZACATECAS				-		-		0		-		-		0		-		-		0.0				-		-

						40,628		28,245		5,394		4,588		2,214		834		45,216		30,459		6,228		67.4				140		140

																				30,599		6,368

_1232973444.xls
totales

		

				CIFRAS TOTALES

				SNE		2005				Enero-junio 2006

						Solicitudes		Apoyos		solicitudes		Apoyos

		1		Baja California Sur		164		207		730		339

		2		Coahuila		*		*		1,695		371

		3		Chihuahua **		1,646		1,646		1,798		1,550

		4		Durango		276		495		1,127		2,077

		5		Guerrero		3,774		3,300		811		677

		6		Morelos **		750		1,004		905		1,856

		7		Oaxaca		3,745		5,840		3,326		1,970

		8		San Luis Potosí		4,158		*		833		478

		9		Sinaloa **		4,615		*		4,762		41

		10		Sonora		653		653		1,302		1,302

		11		Veracruz		7,574		9,414		1,688		2,448

expulsores

		

				SNE		2005												SUMA 2005		Enero junio 2006												SUMA 2006

						Solicitudes		Apoyos		Capacitación		%		Movilidad		%				solicitudes		Apoyos		Capacitación		%		Movilidad		%

		1				1,646		1,646		229		13.9		1,119		68.0		1,348		1,798		1,550		803		51.8		729		47.0		1,532

		2		Guerrero		3,774		3,300		474		14.4		2,826		85.6		3,300		811		677		180		26.6		497		73.4		677

		3				750		1,004		0		-		0		-		0		905		1,856		0		0.0		362		19.5		362

		4		Oaxaca		3,745		5,840		2,095		35.9		3,745		64.1		5,840		3,326		1,970		1,615		82.0		355		18.0		1,970

		5		San Luis Potosí		4,158				*		-		*		-		-		833		478		300		62.8		178		37.2		478

		6				4,615		*		*		-		*		-		-		4,762		41		0		0.0		41		100.0		41

		7		Veracruz		7,574		9,414		1,840		19.5		7,574		80.5		9,414		1,688		2,448		760		31.0		1,688		69.0		2,448

						2005																2006

						Apoyos		Expulsora						Receptora						SUMA 2005		Apoyos		Expulsora						Receptora						SUMA 2006

								Capacitacion		Movilidad		total exp.		Capacitación		Movilidad		total recp						Capacitacion		Movilidad		total exp.		Capacitación		Movilidad		total recp

				Chihuahua		1,646		229		1,119		1,348		143		155		298		1,646		1,550		334		803		1,137		25		388		413		1,550		0		0

				Morelos		1004		0		0		0		360		644		1,004		1,004		1856		0		362		362		589		905		1,494		1,856

				Sinaloa		*		*		*		*												*		41		*		*		*		*

receptores

		

				SNE		2005														Enero junio 2006

						Solicitudes		Apoyos		Capacitación		%		Movilidad		%				solicitudes		Apoyos		Capacitación		%		Movilidad		%

		1		Baja California Sur		164		207		0		0.0		164		79.2		164		730		339		25		7.4		314		92.6		339

		2		Coahuila		*		*		*		-		*		-		-		1,695		371		371		100.0		1,695		456.9		2,066

		3				1,646		1,646		143		8.7		155		9.4		298		1,798		1,550		254		16.4		388		25.0		642

		4		Durango		276		495		219		44.2		276		55.8		495		1,127		2,077		950		45.7		1,127		54.3		2,077

		5				750		1,004		360		35.9		644		-		1,004		905		1,856		589		31.7		905		48.8		1,494

		6				4,615		*		*		-		*		-		-		4,762		41		*		-		0		0.0		-

		7		Sonora		653		653		0		0.0		653		100.0		653		1,302		1,302		0		0.0		1,302		100.0		1,302

						33.3333333333

_1232979399.xls
totales

		

				CIFRAS TOTALES

				SNE		2005				Enero-junio 2006

						Solicitudes		Apoyos		solicitudes		Apoyos

		1		Baja California Sur		164		207		730		339

		2		Coahuila		*		*		1,695		1,695

		3		Chihuahua **		1,646		1,646		1,798		1,550

		4		Durango		276		495		1,127		2,077

		5		Guerrero		3,774		3,300		811		677

		6		Morelos **		750		1,004		905		1,856

		7		Oaxaca		3,745		5,840		3,326		1,970

		8		San Luis Potosí		4,158		*		833		478

		9		Sinaloa **		4,615		*		4,762		41

		10		Sonora		653		653		1,302		1,302

		11		Veracruz		7,574		9,414		1,688		2,448

expulsores

		

				SNE		2005												SUMA 2005		Enero junio 2006												SUMA 2006

						Solicitudes		Apoyos		Capacitación		%		Movilidad		%				solicitudes		Apoyos		Capacitación		%		Movilidad		%

		1				1,646		1,646		229		13.9		1,119		68.0		1,348		1,798		1,550		803		51.8		729		47.0		1,532

		2		Guerrero		3,774		3,300		474		14.4		2,826		85.6		3,300		811		677		180		26.6		497		73.4		677

		3				750		1,004		0		-		0		-		0		905		1,856		0		0.0		362		19.5		362

		4		Oaxaca		3,745		5,840		2,095		35.9		3,745		64.1		5,840		3,326		1,970		1,615		82.0		355		18.0		1,970

		5		San Luis Potosí		4,158				*		-		*		-		-		833		478		300		62.8		178		37.2		478

		6				4,615		*		*		-		*		-		-		4,762		41		0		0.0		41		100.0		41

		7		Veracruz		7,574		9,414		1,840		19.5		7,574		80.5		9,414		1,688		2,448		760		31.0		1,688		69.0		2,448

						2005																2006

						Apoyos		Expulsora						Receptora						SUMA 2005		Apoyos		Expulsora						Receptora						SUMA 2006

								Capacitacion		Movilidad		total exp.		Capacitación		Movilidad		total recp						Capacitacion		Movilidad		total exp.		Capacitación		Movilidad		total recp

				Chihuahua		1,646		229		1,119		1,348		143		155		298		1,646		1,550		334		803		1,137		25		388		413		1,550		0		0

				Morelos		1004		0		0		0		360		644		1,004		1,004		1856		0		362		362		589		905		1,494		1,856

				Sinaloa		*		*		*		*												*		41		*		*		*		*

receptores

		

				SNE		2005														Enero junio 2006

						Solicitudes		Apoyos		Capacitación		%		Movilidad		%				solicitudes		Apoyos		Capacitación		%		Movilidad		%

		1		Baja California Sur		164		207		0		0.0		164		79.2		164		730		339		25		7.4		314		92.6		339

		2		Coahuila		*		*		*		-		*		-		-		1,695		1,695		371		21.9		1,695		100.0		2,066

		3				1,646		1,646		143		8.7		155		9.4		298		1,798		1,550		254		16.4		388		25		642

		4		Durango		276		495		219		44.2		276		55.8		495		1,127		2,077		950		45.7		1,127		54.3		2,077

		5				750		1,004		360		35.9		644		-		1,004		905		1,856		589		31.7		905		49		1,494

		6				4,615		*		*		-		*		-		-		4,762		41		*		-		0		0		-

		7		Sonora		653		653		0		0.0		653		100.0		653		1,302		1,302		0		0.0		1,302		100.0		1,302

						33.3333333333

_1232979680.xls
totales

		

				CIFRAS TOTALES

				SNE		2005				Enero-junio 2006

						Solicitudes		Apoyos		solicitudes		Apoyos

		1		Baja California Sur		164		207		730		339

		2		Coahuila		*		*		1,695		1,695

		3		Chihuahua **		1,646		1,646		1,798		1,550

		4		Durango		276		495		1,127		2,077

		5		Guerrero		3,774		3,300		811		677

		6		Morelos **		750		1,004		905		1,856

		7		Oaxaca		3,745		5,840		3,326		1,970

		8		San Luis Potosí		4,158		*		833		478

		9		Sinaloa **		4,615		*		4,762		41

		10		Sonora		653		653		1,302		1,302

		11		Veracruz		7,574		9,414		1,688		2,448

expulsores

		

				SNE		2005												SUMA 2005		Enero junio 2006												SUMA 2006

						Solicitudes		Apoyos		Capacitación		%		Movilidad		%				solicitudes		Apoyos		Capacitación		%		Movilidad		%

		1				1,646		1,646		229		13.9		1,119		68.0		1,348		1,798		1,550		803		51.8		729		47.0		1,532

		2		Guerrero		3,774		3,300		474		14.4		2,826		85.6		3,300		811		677		180		26.6		497		73.4		677

		3				750		1,004		0		-		0		-		0		905		1,856		0		0.0		362		19.5		362

		4		Oaxaca		3,745		5,840		2,095		35.9		3,745		64.1		5,840		3,326		1,970		1,615		82.0		355		18.0		1,970

		5		San Luis Potosí		4,158				*		-		*		-		-		833		478		300		62.8		178		37.2		478

		6				4,615		*		*		-		*		-		-		4,762		41		0		0.0		41		100.0		41

		7		Veracruz		7,574		9,414		1,840		19.5		7,574		80.5		9,414		1,688		2,448		760		31.0		1,688		69.0		2,448

						2005																2006

						Apoyos		Expulsora						Receptora						SUMA 2005		Apoyos		Expulsora						Receptora						SUMA 2006

								Capacitacion		Movilidad		total exp.		Capacitación		Movilidad		total recp						Capacitacion		Movilidad		total exp.		Capacitación		Movilidad		total recp

				Chihuahua		1,646		229		1,119		1,348		143		155		298		1,646		1,550		334		803		1,137		25		388		413		1,550		0		0

				Morelos		1004		0		0		0		360		644		1,004		1,004		1856		0		362		362		589		905		1,494		1,856

				Sinaloa		*		*		*		*												*		41		*		*		*		*

receptores

		

				SNE		2005												SUMA 2005		Enero junio 2006												SUMA 2006

						Solicitudes		Apoyos		Capacitación		%		Movilidad		%				solicitudes		Apoyos		Capacitación		%		Movilidad		%

		1		Baja California Sur		164		207		0		0.0		164		79.2		164		730		339		25		7.4		314		92.6		339

		2		Coahuila		*		*		*		-		*		-		-		1,695		2,066		371		18.0		1,695		82.0		2,066

		3				1,646		1,646		143		8.7		155		9.4		298		1,798		1,550		254		16.4		388		25.0		642

		4		Durango		276		495		219		44.2		276		55.8		495		1,127		2,077		950		45.7		1,127		54.3		2,077

		5				750		1,004		360		35.9		644		-		1,004		905		1,856		589		31.7		905		48.8		1,494

		6				4,615		*		*		-		*		-		-		4,762		41		*		-		0		0.0		-

		7		Sonora		653		653		0		0.0		653		100.0		653		1,302		1,302		0		0.0		1,302		100.0		1,302

						33.3333333333

_1232977041.xls
totales

		

				CIFRAS TOTALES

				SNE		2005				Enero-junio 2006

						Solicitudes		Apoyos		solicitudes		Apoyos

		1		Baja California Sur		164		207		730		339

		2		Coahuila		*		*		1,695		371

		3		Chihuahua **		1,646		1,646		1,798		1,550

		4		Durango		276		495		1,127		2,077

		5		Guerrero		3,774		3,300		811		677

		6		Morelos **		750		1,004		905		1,856

		7		Oaxaca		3,745		5,840		3,326		1,970

		8		San Luis Potosí		4,158		*		833		478

		9		Sinaloa **		4,615		*		4,762		41

		10		Sonora		653		653		1,302		1,302

		11		Veracruz		7,574		9,414		1,688		2,448

expulsores

		

				SNE		2005												SUMA 2005		Enero junio 2006												SUMA 2006

						Solicitudes		Apoyos		Capacitación		%		Movilidad		%				solicitudes		Apoyos		Capacitación		%		Movilidad		%

		1				1,646		1,646		229		13.9		1,119		68.0		1,348		1,798		1,550		803		51.8		729		47.0		1,532

		2		Guerrero		3,774		3,300		474		14.4		2,826		85.6		3,300		811		677		180		26.6		497		73.4		677

		3				750		1,004		0		-		0		-		0		905		1,856		0		0.0		362		19.5		362

		4		Oaxaca		3,745		5,840		2,095		35.9		3,745		64.1		5,840		3,326		1,970		1,615		82.0		355		18.0		1,970

		5		San Luis Potosí		4,158				*		-		*		-		-		833		478		300		62.8		178		37.2		478

		6				4,615		*		*		-		*		-		-		4,762		41		0		0.0		41		100.0		41

		7		Veracruz		7,574		9,414		1,840		19.5		7,574		80.5		9,414		1,688		2,448		760		31.0		1,688		69.0		2,448

						2005																2006

						Apoyos		Expulsora						Receptora						SUMA 2005		Apoyos		Expulsora						Receptora						SUMA 2006

								Capacitacion		Movilidad		total exp.		Capacitación		Movilidad		total recp						Capacitacion		Movilidad		total exp.		Capacitación		Movilidad		total recp

				Chihuahua		1,646		229		1,119		1,348		143		155		298		1,646		1,550		334		803		1,137		25		388		413		1,550		0		0

				Morelos		1004		0		0		0		360		644		1,004		1,004		1856		0		362		362		589		905		1,494		1,856

				Sinaloa		*		*		*		*												*		41		*		*		*		*

receptores

		

				SNE		2005														Enero junio 2006

						Solicitudes		Apoyos		Capacitación		%		Movilidad		%				solicitudes		Apoyos		Capacitación		%		Movilidad		%

		1		Baja California Sur		164		207		0		0.0		164		79.2		164		730		339		25		7.4		314		92.6		339

		2		Coahuila		*		*		*		-		*		-		-		1,695		371		371		100.0		1,695		456.9		2,066

		3				1,646		1,646		143		8.7		155		9.4		298		1,798		1,550		254		16.4		388		25.0		642

		4		Durango		276		495		219		44.2		276		55.8		495		1,127		2,077		950		45.7		1,127		54.3		2,077

		5				750		1,004		360		35.9		644		-		1,004		905		1,856		589		31.7		905		48.8		1,494

		6				4,615		*		*		-		*		-		-		4,762		41		*		-		0		0.0		-

		7		Sonora		653		653		0		0.0		653		100.0		653		1,302		1,302		0		0.0		1,302		100.0		1,302

						33.3333333333

_1232973250.xls
totales

		

				CIFRAS TOTALES

				SNE		2005				Enero-junio 2006

						Solicitudes		Apoyos		solicitudes		Apoyos

		1		Baja California Sur		164		207		730		339

		2		Coahuila		*		*		1,695		371

		3		Chihuahua **		1,646		1,646		1,798		1,550

		4		Durango		276		495		1,127		2,077

		5		Guerrero		3,774		3,300		811		677

		6		Morelos **		750		1,004		905		1,856

		7		Oaxaca		3,745		5,840		3,326		1,970

		8		San Luis Potosí		4,158		*		833		478

		9		Sinaloa **		4,615		*		4,762		41

		10		Sonora		653		653		1,302		1,302

		11		Veracruz		7,574		9,414		1,688		2,448

expulsores

		

				SNE		2005												SUMA 2005		Enero junio 2006												SUMA 2006

						Solicitudes		Apoyos		Capacitación		%		Movilidad		%				solicitudes		Apoyos		Capacitación		%		Movilidad		%

		1				1,646		1,646		229		13.9		1,119		68.0		1,348		1,798		1,550		803		51.8		729		47.0		1,532

		2		Guerrero		3,774		3,300		474		14.4		2,826		85.6		3,300		811		677		180		26.6		497		73.4		677

		3				750		1,004		0		-		0		-		0		905		1,856		0		0.0		362		19.5		362

		4		Oaxaca		3,745		5,840		2,095		35.9		3,745		64.1		5,840		3,326		1,970		1,615		82.0		355		18.0		1,970

		5		San Luis Potosí		4,158				*		-		*		-		-		833		478		300		62.8		178		37.2		478

		6				4,615		*		*		-		*		-		-		4,762		41		0		0.0		41		100.0		41

		7		Veracruz		7,574		9,414		1,840		19.5		7,574		80.5		9,414		1,688		2,448		760		31.0		1,688		69.0		2,448

						2005																2006

						Apoyos		Expulsora						Receptora						SUMA 2005		Apoyos		Expulsora						Receptora						SUMA 2006

								Capacitacion		Movilidad		total exp.		Capacitación		Movilidad		total recp						Capacitacion		Movilidad		total exp.		Capacitación		Movilidad		total recp

				Chihuahua		1,646		229		1,119		1,348		143		155		298		1,646		1,550		334		803		1,137		25		388		413		1,550		0		0

				Morelos		1004		0		0		0		360		644		1,004		1,004		1856		0		362		362		589		905		1,494		1,856

				Sinaloa		*		*		*		*												*		41		*		*		*		*

receptores

		

				SNE		2005														Enero junio 2006

						Solicitudes		Apoyos		Capacitación		%		Movilidad		%				solicitudes		Apoyos		Capacitación		%		Movilidad		%

		1		Baja California Sur		164		207		0		0.0		164		79.2		164		730		339		25		7.4		314		92.6		339

		2		Coahuila		*		*		*		-		*		-		-		1,695		371		371		100.0		1,695		456.9		2,066

		3		Chihuahua		1,646		1,646		143		8.7		155		9.4		298		1,798		1,550		254		-		388		25.0		642

		4		Durango		276		495		219		44.2		276		55.8		495		1,127		2,077		950		45.7		1,127		54.3		2,077

		5		Morelos		750		1,004		360		-		644		-		1,004		905		1,856		589		-		905		48.8		1,494

		6		Sinaloa		4,615		*		*		-		*		-		-		4,762		41		*		-		0		0.0		-

		7		Sonora		653		653		0		0.0		653		100.0		653		1,302		1,302		0		0.0		1,302		100.0		1,302

						33.3333333333

_1232881556.xls
2005

		

				JORNALEROS AGRÍCOLAS 2005

				ENTIDAD
FEDERATIVA		PAE FEDERAL						PAE ADICIONAL				PAE HURACANES				PDL						Totales						Grado de cumplimiento				PAE ESTATAL

						Programados		Apoyos		Colocados		Atendidos		Colocados		Apoyos		Colocados		Programados		Apoyos		Colocados		Programados		Apoyos		Colocados		%				Atendidos		Colocados

				AGUASCALIENTES		0		-		-		-		-		-		-		0		-		-		0		-		-						-		-

				BAJA CALIFORNIA		0		-		-		-		-		-		-		0		-		-		0		-		-						-		-

				BAJA CALIFORNIA SUR		583		499		0		0		0		-		-		22		0		0		605		499		-		82.5				-		-

				CAMPECHE		0		0		0		0		0		-		-		0		0		0		0		-		-						-		-

				COAHUILA		2,062		3,144		2		0		0		-		-		34		0		0		2,096		3,144		2		150.0				155		2

				COLIMA		0		0		0		0		0		-		-		0		0		0		0		-		-		0.0				-		-

				CHIAPAS		0		0		0		0		0		-		-		0		0		0		0		-		-		0.0				-		-

				CHIHUAHUA		2,672		1,521		590		0		0		-		-		103		0		0		2,775		1,521		590		54.8				-		-

				DISTRITO FEDERAL		0		0		0		0		0		-		-		0		0		0		0		-		-		0.0				-		-

				DURANGO		1,916		442		0		0		0		-		-		81		0		0		1,997		442		-		22.1				-		-

				GUANAJUATO		0		0		0		0		0		-		-		0		0		0		0		-		-		0.0				-		-

				GUERRERO		1,422		1,915		1,585		1,250		1,250		-		-		581		443		299		2,003		3,608		3,134		180.1				166		166

				HIDALGO		2,701		4,313		2,263		0		0		-		-		474		359		240		3,175		4,672		2,503		147.1				502		-

				JALISCO		2,101		2,891		0		0		0		-		-		71		53		0		2,172		2,944		-		135.5				-		-

				MÉXICO, EDO. DE		0		0		0		0		0		-		-		0		0		0		0		-		-		0.0				-		-

				MICHOACÁN		2,922		3,008		1,306		0		0		-		-		215		25		0		3,137		3,033		1,306		96.7				-		-

				MORELOS		1,813		1,008		0		0		0		-		-		36		0		0		1,849		1,008		-		54.5				-		-

				NAYARIT		783		2,338		108		0		0		-		-		29		30		0		812		2,368		108		291.6				-		-

				NUEVO LEÓN		0		0		0		0		0		-		-		0		0		0		0		-		-		0.0				-		-

				OAXACA		2,895		3,144		1,626		1,166		1,166		-		-		1,942		1,446		483		4,837		5,756		3,275		119.0				-		-

				PUEBLA		2,951		3,118		2,087		0		0		-		-		694		398		0		3,645		3,516		2,087		96.5				666		-

				QUERÉTARO		0		0		0		0		0		-		-		0		0		0		0		-		-		0.0				-		-

				QUINTANA ROO		0		0		0		0		0		-		-		0		0		0		0		-		-		0.0				-		-

				SAN LUIS POTOSÍ		3,235		4,390		1,822		0		0		-		-		350		243		187		3,585		4,633		2,009		129.2				-		-

				SINALOA		2,926		4,615		1,144		0		0		-		-		56		47		21		2,982		4,662		1,165		156.3				-		-

				SONORA		2,494		783		0		0		0		-		-		19		0		0		2,513		783		-		31.2				-		-

				TABASCO		0		0		0		0		0		-		-		0		0		0		0		-		-		0.0				-		-

				TAMAULIPAS		1,779		0		0		0		0		-		-		38		0		0		1,817		-		-		0.0				-		-

				TLAXCALA		0		0		0		0		0		-		-		0		0		0		0		-		-		0.0				-		-

				VERACRUZ		5,378		5,708		4,306		218		218		976		906		929		921		209		6,307		7,823		5,639		124.0				-		-

				YUCATÁN		0		-		-		-		-		-		-		0		-		-		0		-		-		0.0				-		-

				ZACATECAS		0		-		4,306		-		-		-		-		0		-		-		0		-		4,306		0.0				-		-

						40,633		42,837		21,145		2,634		2,634		976		906		5,674		3,965		1,439		46,307		50,412		26,124		108.9				1,489		168

																												51,901		26,292

																						69.9

								42,837

																												2005		2006

																										Baja California Sur		188		743

																										Coahuila		9		1,744

																										Chihuahua		200		1,891

																										Durango		280		673

																										Guerrero		561		908

																										Hidalgo		2,280		4,195

																										Jalisco		1,317		2,405

																										Michoacán		678		1,478

																										Morelos		165		1,490

																										Nayarit		1,511		2,900

																										Oaxaca		3,730		3,295

																										Puebla		1,140		792

																										San Luis Potosí		3,209		795

																										Sinaloa		672		3,888

																										Sonora		379		1,399

																										Tamaulipas		-		214

																										Veracruz		2,270		No información

																										TOTAL		18,589		28,750

2006

				JORNALEROS AGRÍCOLAS al cierre del 30 de junio del 2006

				ENTIDAD
FEDERATIVA		PAE FEDERAL						PDL						Totales						Grado de cumplimiento				PAE ESTATAL

						Programadas		Atendidos		Colocados		Programadas		Atendidos		Colocados		Programadas		Atendidos		Colocados		%				Atendidos		Colocados

				AGUASCALIENTES				-		-		0		-		-		0		-		-						-		-

				BAJA CALIFORNIA				-		-		0		-		-		0		-		-						-		-

				BAJA CALIFORNIA SUR		571		778		-		18		-		-		589		778		-		132.1				-		-

				CAMPECHE				-		-		0		-		-		0		-		-						-		-

				COAHUILA		1,107		1,534		133		28		-		-		1,135		1,534		133		135.2				-		-

				COLIMA				-		-		0		-		-		0		-		-		0.0				-		-

				CHIAPAS				-		-		0		-		-		0		-		-		0.0				-		-

				CHIHUAHUA		4,060		2,194		1,108		84		-		-		4,144		2,194		1,108		52.9				-		-

				DISTRITO FEDERAL				-		-		0		-		-		0		-		-		0.0				-		-

				DURANGO		1,865		594		73		65		-		-		1,930		594		73		30.8				-		-

				GUANAJUATO				-		-		0		-		-		0		-		-		0.0				-		-

				GUERRERO		1,445		473		195		470		130		80		1,915		603		275		31.5				-		-

				HIDALGO		960		2,621		1,445		383		350		200		1,343		2,971		1,645		221.2				-		-

				JALISCO		2,251		2,586		-		57		-		-		2,308		2,586		-		112.0				-		-

				MÉXICO, EDO. DE				-		-		0		-		-		0		-		-		0.0				-		-

				MICHOACÁN		1,547		1,309		40		174		-		-		1,721		1,309		40		76.1				-		-

				MORELOS		3,433		1,844		351		29		-		-		3,462		1,844		351		53.3				-		-

				NAYARIT		542		2,754		186		23		-		-		565		2,754		186		487.4				-		-

				NUEVO LEÓN				-		-		0		-		-		0		-		-		0.0				-		-

				OAXACA		1,973		2,150		-		1,571		1,176		411		3,544		3,326		411		93.8				-		-

				PUEBLA		2,280		642		304		561		190		100		2,841		832		404		29.3				-		-

				QUERÉTARO				-		-		0		-		-		0		-		-		0.0				-		-

				QUINTANA ROO				-		-		0		-		-		0		-		-		0.0				-		-

				SAN LUIS POTOSÍ		1,111		663		332		283		-		-		1,394		663		332		47.6				140		140

				SINALOA		2,140		4,762		192		45		-		-		2,185		4,762		192		217.9				-		-

				SONORA		2,858		1,433		-		16		-		-		2,874		1,433		-		49.9				-		-

				TABASCO				-		-		0		-		-		0		-		-		0.0				-		-

				TAMAULIPAS		7,703		198		90		30		-		-		7,733		198		90		2.6				-		-

				TLAXCALA				-		-		0		-		-		0		-		-		0.0				-		-

				VERACRUZ		4,782		1,710		945		751		368		43		5,533		2,078		988		37.6				-		-

				YUCATÁN				-		-		0		-		-		0		-		-		0.0				-		-

				ZACATECAS				-		-		0		-		-		0		-		-		0.0				-		-

						40,628		28,245		5,394		4,588		2,214		834		45,216		30,459		6,228		67.4				140		140

																				30,599		6,368

