

CARACTERIZACIÓN SOCIOECONÓMICA Y
AMBIENTAL DE LOS PREDIOS QUE PARTICIPAN EN EL

FONDO PARA LA CONSERVACIÓN DE LA
MARIPOSA MONARCA

Julio, 2005.

AUTORES

Biól. Eligio García Serrano
M.D.R. José Antonio de la Cruz Hernández

Coordinadores

Dr. Raúl Ulloa Herrera
Mujer y Medio Ambiente A.C.
M.D.R. Roberto Solís Calderón

Asesores

L.A.E. Javier Rivera Sandoval
Administrador

Arqueol. Eugenia Barrios Honey-Ruiz

Biol. Erideny Bahena López
L.D. Galia Uribe Puebla

Coordinadores Estatales

Beatriz Adriana Solís Suárez
J. Carmen Martínez Colín
Olivia Vázquez Espinoza

Martín Cruz Urbina
Norma Leticia Medina Villegas

José Darío Sánchez Iturbide
Juan Velázquez Velázquez

Técnicos Comunitarios

Ingrid Denisse Arias Lara
Verónica del Carmen Bricio Hernández

Servicio Social ITESO-Guadalajara

Karla Elizabeth Chung Suárez
Diseño

ITESO-Guadalajara

 2

CONTENIDO

PRESENTACIÓN 5
ANTECEDENTES 9
El conflicto por la conservación en la Reserva de la Biosfera
Mariposa Monarca

9

Proceso de negociación para el establecimiento del Fondo para la
Conservación de la Mariposa Monarca

15

Revisión del Decreto de 1986, principales actores y operación del
Fondo para la Conservación de la Mariposa Monarca

21

OBJETIVOS 25
EL TERRITORIO 26
CAPITULO I
DIAGNOSTICO DE PERCEPCIÓN SOBRE EL CONOCIMIENTO Y
OPERACIÓN DEL FONDO PARA LA CONSERVACIÓN DE LA MARIPOSA
MONARCA

29
1.1. Uso de encuestas para conocer la percepción sobre el Fondo
para la Conservación de la Mariposa Monarca
1.2. Encuesta a autoridades y representantes
1.3. Encuesta a dueños de predios
1.4. Sistematización
1.5. Resultados
1.5.1. Dueños de predios
1.5.1.1. Análisis general y por estado
1.5.1.2. Discusión
1.5.1.3 Análisis por zona
1.5.1.4. Discusión
1.5.2. Autoridades y Representantes
1.5.2.1. Resultados
1.5.2.2. Discusión
1.6. Conclusiones

29
29
30
31
32
32
32
49
51
53
53
54
58
59

CAPITULO II
MODELO SISTÉMICO DE INFORMACIÓN PARA APOYO EN LA
ORIENTACIÓN DE LAS POLÍTICAS DE OPERACIÓN DEL FONDO PARA LA
CONSERVACIÓN DE LA MARIPOSA MONARCA

61
2.1. Proceso del Sistema de Apoyo a Decisiones
2.2. Indicadores y variables utilizados
2.3. Valores y rangos
2.4. Resultados por indicador
2.5. Análisis de sensibilidad
2.6. Tipología y distribución espacial de predios
2.7. Evaluación de predios que recibirán incentivos del Fondo para
la Conservación de la Mariposa Monarca

61
65
67
72
72
75

77

 3

CAPITULO III
FORTALECIMIENTO DE CAPACIDADES TÉCNICAS LOCALES PARA
ANÁLISIS DE LA PROBLEMÁTICA SOCIOAMBIENTAL Y GESTIÓN DE
ALTERNATIVAS DE DESARROLLO SUSTENTABLE

80
3.1. Las Capacidades técnicas en ejidos y comunidades indígenas
de la Reserva de la Biosfera Mariposa Monarca
3.2. Participación de técnicos campesinos en proyectos de
conservación, restauración y manejo de recursos naturales en la
Reserva de la Biosfera Mariposa Monarca

80

82

CAPITULO IV
DIAGNÓSTICO GENERAL DEL ÁMBITO DE ACCIÓN DEL FONDO PARA
LA CONSERVACIÓN DE LA MARIPOSA MONARCA

85
4.1. Generalidades del sistema
4.2. Aspectos agrarios
4.3. Aspectos productivos y de economía campesina.
4.4. Aspectos de conservación de recursos forestales
4.5. Gobernabilidad ambiental
4.6. Aspectos de género en uso y control del incentivo

85
89
91
94
95
97

LIMITACIONES
PROPUESTA DE CONTINUIDAD
BIBLIOGRAFÍA CONSULTADA
ANEXOS

101
104
107

 4

PRESENTACIÓN
A nivel mundial el pago de Servicios Ambientales Forestales constituye una
gran alternativa para mitigar el deterioro de bosques y selvas, ya que
ahora se reconoce que estos no solo producen madera, sino también son
insustituibles para garantizar la producción de servicios ambiéntales tan
importantes para la humanidad como lo son: la purificación del aire a
través de la captura de carbono, la “fabricación”de agua, biodiversidad,
belleza escénica, conservación del suelo, y los derechos tradicionales
sobre los recursos.

Actualmente en México, se han multiplicado un gran número de
experiencias, generando valiosas lecciones que deben ser intercambiadas.
Numerosas experiencias han avanzado en iniciativas que logran reconocer
el valor de la biodiversidad, alinear los incentivos y crear mercados para
bienes y servicios ambientales. Las lecciones aprendidas de estos casos son
fundamentales para el diseño de políticas, programas y proyectos que
combinen líneas de acciones enfocadas al alivio de la pobreza y a la
conservación de los recursos biológicos. Adicionalmente, esta gama de
experiencias aporta modelos innovadores de apropiación de recursos
biológicos por parte de individuos y colectividades, contribuyendo con
esto de manera positiva a los procesos de reivindicación de derechos de
las comunidades indígenas y ejidos de nuestro país.

En la Reserva de la Biosfera Mariposa Monarca existen tres mecanismos de
incentivos económicos por la conservación de los recursos naturales de
esta área natural protegida, dos son desarrollados por la Comisión
Nacional Forestal y uno por el Fondo Mexicano para la Conservación de la
Naturaleza (FMCN) y el Fondo Mundial para la Conservación (WWF) en
coordinación con la Dirección de la Reserva de la Biosfera Mariposa
Monarca y los predios incluidos en la zona núcleo del área natural
protegida.

• Pago por Servicios Hidrológicos. El programa de servicios hidrológicos
ha tomado como referencia las cuencas críticas y acuíferos sobre-
explotados, así como la relevancia de las fuentes de agua para
poblados mayores a 5,000 habitantes que puedan eventualmente
tomar la estafeta del pago del servicio ambiental a través de sus
propios gobiernos locales y/u organismos operadores de agua
potable. Con un compromiso de mantener una cobertura de dosel
mínima del 80% durante los cinco años de duración del convenio,
realiza un pago anual de $300/ha. de bosques templados y selvas y
de $400/ha. en el caso de bosque nuboso o mesófilo de montaña.

 5

• Programa para desarrollar el mercado de servicios ambientales por
captura de carbono y los derivados de la biodiversidad y para
fomentar el establecimiento y mejoramiento de sistemas
agroforestales. La CONAFOR a través de PSA-CABSA invierte más de
$100 millones de recursos fiscales para promover el desarrollo de
mercados ambientales y reconocer la multifuncionalidad de los
ecosistemas forestales y agroforestales, de los cuáles el 96% se
destina al pago de los beneficiarios por la elaboración y ejecución
de proyectos y el otro 4% a gastos de operación, evaluación y
monitoreo del Programa.

• Fondo para la Conservación de la Mariposa Monarca. Ofrece un
incentivo económico a las comunidades para proteger su bosque, y
se estableció conjuntamente con la propuesta de ampliación de la
Reserva de la Biosfera Mariposa Monarca. El capital del Fondo
Monarca fue conferido por una fundación privada estadounidense,
el gobierno federal mexicano y los gobiernos del Estado de México y
Michoacán. El capital produce intereses que canalizan a través de
un Fideicomiso a los propietarios de la zona núcleo de la Reserva
que han cumplido con su compromiso de evitar la tala de árboles y
que han participado en trabajos para la conservación de esta zona.

El Fondo para la Conservación de la Mariposa Monarca (FCMM) lleva
cinco años de operación, su ejercicio depende directamente del
compromiso de los dueños de los predios en conservar su bosque, para lo
cual el pago realizado por el FCMM es el incentivo que contribuye a
fomentar estas acciones.

El presente trabajo analiza criterios sociales, económicos y ambientales
que nos permitieron saber cuáles predios que por sus actividades de
conservación, organización y productivas tienen acceso a los incentivos
del FCMM y para la toma de decisión del Fondo.

En el primer capítulo analizamos la percepción de representantes y
beneficiarios sobre el conocimiento y operación del FCMM. Para conocer
la percepción de los beneficiarios del FCMM y sus autoridades se aplicaron
cuestionarios con opciones cerradas, la información obtenida es de suma
importancia, pues representa un indicador para evaluar el conocimiento y
percepción social de los beneficiarios, representantes y autoridades sobre
el impacto del FCMM entre los diferentes estados, zonas y predios.

Con este trabajo se pudo identificar que hasta el momento el contacto del
personal responsable del FCMM con los dueños de los predios ha sido
principalmente con sus representantes, y de forma momentánea, en el
espacio y tiempo de las asambleas de los núcleos agrarios, espacio, ya de

 6

sí erosionado, debido a que en muchas ocasiones no se presentan las
condiciones adecuadas para brindar, discutir y analizar información sin
discriminación, exclusión o coerción por parte de los grupos de poder
hacia las asambleas. La aplicación de las encuestas permitió el contacto
directo con dueños de los predios, en general fuera de la influencia de
grupos de poder y autoridades (al interior de los núcleos agrarios), por lo
que se obtuvo importante información que iba más allá de la solicitada en
el formato de encuesta.

El analizar lo anterior permitió identificar nuevas líneas de trabajo en la
difusión y capacitación para la participación de los dueños de los predios
en la estrategia de conservación que se requiere para la RBMM.

Con el desarrollo de 12 indicadores y 41 variables en el segundo capitulo
mostramos la aplicación del Sistema de Apoyo a Decisiones (Software
DEFINITE), que nos permitió analizar las interacciones de las variables
sociales, económicas y ambientales para los 31 predios incluidos en el
FCMM. Con los resultados de este análisis los Ejidos de Los Remedios, Cerro
Prieto, El Capulín, Contepec, Senguio, Cerritos Cárdenas, Chincua; la
Comunidad Indígena de Donaciano Ojeda y las Pequeñas Propiedades de
Los Saucos y Cañada Seca son los 10 predios con mayor participación en
las actividades de conservación y restauración de la zona núcleo de la
reserva y con mejor tejido social y productivo. Excluyendo las dos
Pequeñas Propiedad se integran a este grupo los ejidos de La Mesa y
Angangueo

Además se realizo un análisis para los 14 predios que recibirán el incentivo
en el 2005, en donde se incluyeron sólo cinco indicadores: Tejido Social,
Ilícitos Ambientales, Participación en Programas y Proyectos de
Conservación, Actividades Económicas y el Cambio de Cobertura
resultado del monitoreo forestal.

Los indicadores y variables utilizados en el análisis fueron desarrollados con
base en la información disponible en los estudios, diagnósticos, encuestas,
ordenamientos comunitarios y turísticos; y programas de manejo de
especies forestales maderables y no maderables e información disponible
en las instituciones del gobierno federal y estatal; y ONG´s; toda esta
información a nivel de predio.

En el tercer capítulo rescatamos la experiencia del Curso de Formación de
Técnicos Campesinos e Indígenas como una de las estrategias de la
dirección de la reserva para promover el desarrollo y la conservación de
los recursos naturales de la reserva con la integración de las comunidades.
Nosotros retomamos esta experiencia e incluimos para la realización del
presente proyecto la participación de 6 técnicos comunitarios de los ejidos

 7

de La Mesa, Cerro Prieto, Chincua, San Martín Obispo y las Comunidades
Indígenas de Curungueo y San Juan Zitácuaro. Actualmente es prioridad
para Biocenosis A.C. Región Monarca fortalecer las capacidades técnicas
locales para que las comunidades indígenas y ejidos tengan en sus manos
el manejo de los recursos naturales para asegurar su conservación.

Para la realización del Diagnóstico General del Ámbito de Acción del
Fondo para la Conservación de la Mariposa Monarca que se menciona en
el cuarto capítulo, se realizo un análisis de procesos complejos, en la que se
combinan fuentes documentales y bibliográficas, con autodiagnósticos
situacionales y levantamiento de información básica por medio de
encuestas y entrevistas dirigidas. El horizonte temporal abarcado es el
período 2000-2005 y su cobertura territorial corresponde a los 31 predios
apoyados por el Fondo. La información está agrupada en seis apartados:
Generalidades del Sistema, Aspectos Sociales, Aspectos Ambientales,
Gobernabilidad Ambiental y Aspectos de Género.

Por último comentamos algunas limitaciones u obstáculos al proyecto y
una propuesta de seguimiento de acciones de acuerdo a los resultados
obtenidos en el presente proyecto.

 8

ANTECEDENTES

El conflicto por la conservación en la Reserva de la Biosfera Mariposa
Monarca
Las primeras acciones de conservación de la mariposa Monarca en
México, respondieron en su momento a gestiones de la Unión Internacional
para la Conservación de la Naturaleza, UICN, por sus siglas en ingles, así
como del Fondo Mundial para la Vida Silvestre, WWF. A partir de una visita
a los santuarios de la mariposa Monarca, realizada por el Príncipe Felipe de
Edimburgo, Presidente honorario de WWF, y debido al interés especial que
él mostró por el fenómeno migratorio, los organismos no gubernamentales
internacionales promovieron, ante el gobierno del entonces Presidente
José López Portillo, en 1979, la promulgación de un marco legal que
permitiera la regulación, control y conservación del insecto en territorio
mexicano. No obstante, este primer esfuerzo del gobierno mexicano se
llevó a cabo sin que se asumieran compromisos de corresponsabilidad por
parte de los Estados Unidos y Canadá para la protección de la mariposa
Monarca.

En respuesta a la solicitud hecha por las organizaciones conservacionistas
no gubernamentales internacionales, un grupo de especialistas mexicanos
y extranjeros, interesados en la conservación de las riquezas naturales del
mundo, recopilaron información y dieron forma a los argumentos en los
que se sustentó el primer decreto para la protección de la monarca. Los
estudios técnico-científicos elaborados, pusieron de manifiesto y
demostraron la fragilidad y riesgo de un fenómeno migratorio único, en
consecuencia, el decreto de 1980, estableció veda total para la captura o
recolección de ejemplares vivos y muertos de mariposas Monarca en todo
el territorio nacional.

De 1978 hasta 1982 las atribuciones sobre las Áreas Naturales Protegidas
correspondieron a la Dirección General de Reservas y Áreas de
Recreación, de la Secretaría de Agricultura y Recursos Hidráulicos. Por
consiguiente, el establecimiento del primer decreto de protección de la
Monarca fue competencia de ésta dirección. Según la normatividad
vigente entonces, la Secretaría al emitirse un decreto de su competencia,
tendría la responsabilidad de establecer programas que permitieran
asegurar el cumplimiento del instrumento legal. Sin embargo, no existe
evidencia de ningún programa, proyecto o acción que se realizará para la
protección de la Monarca.

No obstante la carencia de programas y acciones gubernamentales, los
investigadores norteamericanos y mexicanos desarrollaron argumentos
técnicos para la protección de los bosques dónde se registran colonias de
mariposas. De esta manera, el Instituto de Biología de la UNAM, realizó una

 9

investigación para establecer medidas de protección señalando que,
“dado que la protección de la mariposa es en realidad una consecuencia
directa de la conservación del ecosistema”, para su conservación, siendo
congruentes con las tendencias nacionales y mundiales de protección de
los ecosistemas, propuso la creación de una zona de Reserva de la
Biosfera, dicho proyecto incluía el establecimiento de una estación de
investigación. A su vez, el Instituto de Geografía, consideró una mejor
posibilidad en la figura de Parque Nacional, tanto por los problemas
demográficos y sociales de la región, en especial de la tenencia de la
tierra, como por las prácticas de explotación del bosque y el turismo, todo
ello compatible con la conservación y la investigación.

En 1983, la Comisión Forestal del Estado de Michoacán, elaboró una
investigación “Consideraciones sobre la protección y conservación de la
mariposa Monarca (Danaus plexippus L) en el estado de Michoacán,
México”, en la cuál menciona que los especialistas norteamericanos
Brower y Calvert, proponían tres alternativas de protección y conservación.

• Plan Vázquez- Pérez: para la protección de todo el bosque por arriba

de los 3,000 metros de altitud, con excepción de las tierras de cultivo y
las de asentamiento de la población.

• Plan mínimo: la protección de tres “perlas”, que corresponden a tres

áreas diferentes. a) El área Alfa, o sea Barranca Honda-Arroyo
Zapatero-Sierra de Chincua. b) El área de El Rosario, en el lado
occidental de la Sierra del Campanario. c) El área del Cerro Chivatí-
Huacal, al sur de la población de Ocampo, Michoacán.

• Plan Intermedio: la protección de un “Collar de Perlas” que comprendía

el plan anterior, o sea la protección de tres “Perlas”, pero considerando
además un corredor de seguridad de 3 kilómetros de ancho, que
incluyera a las áreas mencionadas en el plan mínimo.

Una de las conclusiones importantes del estudio de la Comisión Forestal fue
que, cualesquiera que fuera la regionalización adoptada, dichas áreas
deberían de ser manejadas bajo la categoría de “Zonas de Protección
Forestal”, de acuerdo a lo que establecía la Ley Forestal. Por medio de
dicho status se pretendía garantizar el aprovechamiento del bosque sin
alterar su función protectora.

Durante la década de los años ochenta y a pesar del decreto, los intereses
de los maderos inhibieron las aisladas y débiles acciones gubernamentales
de protección y conservación de los bosques en la región de la Monarca.
Tanto era el predominio de las actividades forestales que, según
testimonios de personal del Departamento Forestal del Estado de

 10

Michoacán, en la temporada de hibernación 1980-981, justo cuando se
promulgo el primer decreto, dueños de predios y prestadores de servicios
forestales reportaron mariposas Monarca como plagas en algunos parches
de bosque de un predio de Ciudad Hidalgo. Los argumentos técnicos
justificaron medidas de autorización al combate, como la fumigación de
colonias de Monarcas con el apoyo de la Comisión Forestal del Estado y la
Delegación de la Secretaría de Agricultura y Recursos Hidráulicos.

Por otro lado, dentro del programa de recategorización de áreas naturales
protegidas de la SEDUE, se encontraba la “Reserva Ecológica Sierra
Chincua”, como una de las tres reservas ecológicas prioritarias. Entre las
acciones del programa y como parte de las metas para el período de 1986
a 1988, se mencionaban la necesidad de publicar un decreto para su
establecimiento con la categoría y denominación de Reserva de la
Biosfera “Mariposa Monarca”, así como la elaboración de un Programa de
Desarrollo Integral para la región. En el aspecto operativo se definía un
modelo de manejo integral de la reserva que incluía su administración,
vigilancia, difusión y extensión en turismo, además de la investigación, el
manejo de los recursos naturales y la creación de infraestructura.

Posterior al decreto de 1986, las imprecisiones y confusiones se
mantuvieron, prácticamente hasta el año 2000, se le siguió denominando
como “Reserva Especial de la Biosfera”, categoría que nunca tuvo un
sustento jurídico, “Reserva de la Biosfera”, sin serlo jurídicamente y como
“Áreas Naturales Protegidas para la hibernación y reproducción de la
Mariposa Monarca”, que es la forma en que aparece en el texto del
decreto de 1986. Todo ello refleja la falta de información, así como las
incongruencias entre el decreto de 1980 y los primeros proyectos derivados
del “Programa Nacional de Ecología 1984-1988”.

En 1992, como resultado de acuerdos y convenios internacionales, se
concreto una donación de 25 millones de dólares procedentes del Banco
Mundial a través del Global Enviromental Facility, mejor conocido por sus
siglas como GEF. Dicho fondo permitió, por primera vez, contar con los
recursos mínimos necesarios para establecer el Proyecto de Conservación
de la Biodiversidad de las Áreas Naturales Protegidas Selectas de México,
definidas como prioritarias en la conservación. Así, las reservas de Montes
Azules, El Triunfo, Kalkmul, Sian Kahan, Ria Lagartos, Isla Contoy, Sierra de
Manantlan, Islas del Golfo de California, Desierto del Vizcaino y Mariposa
Monarca, aseguraron presupuestos anuales para establecer la
administración de las direcciones de las reservas, fortalecer o ampliar la
infraestructura y el equipo, contratar personal técnico permanente y
financiar su operación.

 11

En esta perspectiva de consolidación, se procedió a la reestructuración del
programa de trabajo de la Reserva Especial de la Biosfera “Mariposa
Monarca” y dentro del período de noviembre a diciembre 1993, se
presentó un proyecto con los siguientes objetivos:

• Establecer los lineamientos bajo los cuales se realizaría la elaboración del

Programa de Manejo con base en los recursos financieros disponibles.
• Presentar la calendarización de actividades específicas que se

realizarían durante 1994 para la operación y manejo de la Reserva.
• Describir las actividades específicas que se desarrollarían para cada uno

de los componentes y subcomponentes considerados en el Programa
de Manejo.

• Determinar las responsabilidades de cada una de las instancias
relacionadas con el monitoreo y supervisión en la ejecución del
Programa de Manejo.

• Presentar el tipo y características generales de los informes de avances y
resultados que serían entregados por parte de las Delegaciones de la
SEDESOL en Michoacán y el Estado de México, así como a la Dirección
General de Aprovechamiento Ecológico de los Recursos Naturales del
INE.

• Presentar la forma en que deberían de llevarse a cabo las supervisiones
para verificar avances y resultados obtenidos en la elaboración del
Programa de Manejo.

El Programa de Áreas Naturales Protegidas 1995-2000 y el Proyecto de
Conservación de la Biodiversidad en Áreas Selectas de México, estableció
cinco instrumentos prioritarios: los Decretos, los Programa de Manejo, el
Ordenamiento Ecológico Territorial, los Programas Desarrollo Regional
Sustentable y los Programas de Inspección y Vigilancia Participativa como
base normativa para todas las áreas naturales protegidas. Un elemento
fundamental de la política ambiental de la SEMARNAP, era que todos sus
instrumentos debían ser concensados y, en la medida de lo posible,
aceptados por las comunidades indígenas y campesinas de las reservas;
además de integrar la participación de los diferentes actores sociales que
incidían en las áreas. Bajo esta política, a partir de 1995, se organizaron
foros, talleres y reuniones para la elaboración de estos instrumentos en la
Reserva de la Mariposa Monarca.

Por su parte la Procuraduría Federal de Protección al Ambiente,
responsable de la inspección y vigilancia de los recursos naturales,
estableció dentro de sus políticas, 1995-2000, la participación de las
comunidades en dichas actividades. Si bien las anteriores acciones se
centraron en prácticas autoritarias para la aplicación de la ley, que en
algunos casos llevaron a enfrentamientos directos con indígenas y
campesinos. El giro de aplicación de la ley debía de comprender la

 12

integración de las comunidades como parte fundamental dentro de sus
programas.

Para ello se plantearon dos líneas específicas de integración para la región
de la mariposa Monarca. Por un lado, la promoción para el
establecimiento de comités comunitarios que realizaran la vigilancia de sus
bosques. En algunos casos se lograron constituir comités, pero siempre fue
manifestada la necesidad de poder contar con un sustento legal que
avalara su acción dentro de la comunidad. Por parte de las comunidades
se pidieron credenciales que los identificaran como parte de los comités
para que fueran respetados por sus comunidades. Para la PROFEPA no era
posible transferir la representación de la institución a terceros, por lo que
surgieron diferencias adicionales entre el personal de inspección y
vigilancia y las propias comunidades.

Por otro lado, se definieron proyectos productivos orientados a la
formación de grupos de trabajo que garantizaran ingresos económicos
para las comunidades, al mismo tiempo que contuvieran la tala
inmoderada del bosque. A partir de ésta propuesta y con el apoyo
financiero y técnico e la PROFEPA, se constituyó la Sociedad de
Solidaridad Social “Productores de la Reserva de la Biosfera Mariposa
Monarca” que agrupó a un grupo de hombres y mujeres de comunidades
indígenas, principalmente de San Felipe de los Alzati, El Capulín y San Juan
Xoconusco, productores de flores, frutas, conservas y artesanías de
ocochal, hojas de pino, así como un grupo productor de miel.

Un avance importante en la política ambiental fue el diseño y operación
del Programa de Desarrollo Sustentable en Regiones Marginadas
Campesinas e Indígenas (PRODERS). El programa apareció también
integrado dentro de las propuestas del Programa de Áreas Naturales
Protegidas 1995-2000, para regiones marginadas del país con alto
contenido de biodiversidad y extrema pobreza. “Se trata de un modelo de
actuación territorial que busca el desarrollo sustentable de esas regiones,
sobre la base de la conservación ecológica y de un manejo adecuado de
los recursos naturales locales, bajo un esquema de participación social y
una efectiva coordinación institucional”. Mediante el PRODERS se impulsó
un modelo de planeación integral que combinaba el desarrollo
económico con el mejoramiento del nivel de vida y la conservación de los
recursos naturales.

Sin embargo, el conflicto social que se desarrollo en la región de la
Monarca entre 1995 y 1996, planteaba la urgente necesidad de impulsar
los diferentes programas de la Secretaría en la búsqueda de soluciones. A
partir de 1995, se iniciaron las primeras acciones para la ejecución del

 13

PRODERS. Se hicieron intentos de coordinación interinstitucionales, se
realizaron reuniones con las Delegaciones de ambos Estados para la
planeación de los Programas Regionales y se habla de la urgente
necesidad de la elaboración de un Programa Regional en cada Estado.

La movilización campesina e indígena en contra de las restricciones a los
aprovechamientos forestales en el área natural protegida de la mariposa
Monarca en 1996, que entre otras consecuencias dejó a la reserva
prácticamente paralizada y sin Director durante seis meses, de abril a
octubre, obligó a la búsqueda de soluciones para los reclamos y
demandas de la Alianza de Ejidos y. Comunidades de la Reserva de la
Biosfera Mariposa Monarca AC. Para tal efecto se formó el Grupo
Operativo Mariposa Monarca de la SEMARNAP y se delineó una Estrategia
Integral para la Conservación, Restauración y Manejo Sustentable de los
Recursos Naturales en la Región de la Monarca.

La propuesta comprendía, por una parte, establecer una coordinación
centralizada de los diferentes programas, proyectos y acciones de la
Secretaria en la región y por el otro lado, establecer en una jurisdicción
territorial jurídicamente delimitada, el polígono del área natural protegida,
así como los principios y programas sustantivos de la política ambiental. De
ésta manera, en la región de la Monarca, mediante el trabajo coordinado,
se intentaría establecer líneas de acción claramente orientadas a
contener el deterioro ambiental, fomentar la producción sustentable y
coadyuvar el combate a la pobreza en una zona de alta diversidad
biológica, con un importante patrimonio histórico y cultural y con claros
índices de pobreza entre la población indígena y campesina. Se pretendía
asimismo, integrar en una sola estrategia de acción institucional a los cinco
programas sustantivos de la política ambiental:

• El Ordenamiento Ecológico del Territorio
• El Programa de Manejo
• El Programa de Desarrollo Regional Sustentable
• EL Programa de Vida Silvestre
• El Programa de Inspección y Vigilancia

Durante la segunda mitad de los años noventa la demanda permanente
de los núcleos agrarios, indígenas y campesinos, en la región de la
monarca, fue la revisión y modificación del decreto de 1986. El énfasis y al
mismo tiempo el elemento aglutinador del descontento y movilización
estaba focalizado en las restricciones a los aprovechamientos forestales
establecidos en el artículo ocho del Decreto de 1986 ... Se decreta veda
total e indefinida de la explotación forestal y del aprovechamiento de la
flora silvestre de las zonas núcleo. A principios de enero de 1998, los
asesores técnicos de la Alianza, acompañados por dirigentes indígenas y

 14

campesinos de la región, obtuvieron del Instituto Nacional de Ecología el
compromiso y los pasos concretos para la revisión del decreto, incorporar
las demandas de la organización y definir conjuntamente un modelo
viable de conservación, restauración y manejo de recursos naturales.

Proceso de negociación para el establecimiento del Fondo para la
Conservación de la Mariposa Monarca
Como resultado de las gestiones de los asesores técnicos de la Alianza de
Ejidos y Comunidades de la Reserva de la Biosfera Mariposa Monarca AC,
entre finales de enero y junio de 1998, se realizaron dos foros, tres reuniones
de trabajo y un taller en las cabeceras municipales de Angangueo y
Zitácuaro para revisar, con la presencia de Presidentes Municipales y
Diputados Federales de las comisiones de Bosques y Selvas y de Medio
Ambiente y Ecología, las inconformidades de los dueños y poseedores de
recursos forestales sobre las restricciones a los aprovechamientos
comerciales de los bosques, las demandas de apoyo al desarrollo integral
de las comunidades y ejidos, así como los argumentos técnicos que
permitieran una posible modificación del decreto de 1986.

De octubre de 1998 a enero de 1999, se realizaron tres reuniones de trabajo
en recintos de la cámara de diputados con el objetivo de discutir los
argumentos técnicos de la propuesta de conservación y los argumentos
sobre desarrollo integral, así como los mecanismos de financiamiento. Las
discusiones que prevalecieron durante las reuniones convocadas por las
comisiones unidas de diputados, giraron en torno a las condiciones de
pobreza entre la mayoría de la población rural, más de 400,000 habitantes
que, directa o indirectamente, dependen de los recursos del bosque,
frente a la urgencia de contener el deterioro ambiental, frenar la
deforestación y garantizar las superficies que utiliza las mariposa para su
hibernación y apareamiento.

A dichas reuniones acudieron representantes y asesores técnicos y jurídicos
de la Alianza de Ejidos y Comunidades de la Reserva de la Biosfera
Mariposa Monarca AC, funcionarios y asesores científicos del Fondo
Mundial para la Vida Silvestre, WWF, por sus siglas en ingles, así como
funcionarios de la SEMARNAP, los aspectos presentados por la Secretaría
fueron:

• Criterios biológicos y ecológicos para la conservación del hábitat de

invierno de la mariposa Monarca
• Criterios de Ordenamiento Ecológico del Territorio, para la conservación

del hábitat de invierno de la mariposa Monarca
• Criterios sociales y demográficos para la conservación del hábitat de

invierno y el manejo sustentable de recursos naturales, en la región de la
mariposa Monarca

 15

Durante la Reunión de América del Norte sobre la Mariposa Monarca, en
noviembre de 1997, la WWF manifestó su interés por elaborar una
propuesta de redefinición del área natural protegida de la mariposa
Monarca. El acuerdo con la SEMARNAP fue desarrollar una propuesta
técnica, con la participación de expertos de los tres países, sobre los
requerimientos biológicos y ambientales para la hibernación de la
mariposa. El diagnóstico elaborado por el Instituto de Geografía de la
UNAM para la WWF, estableció, según la comparación de fotografías
aéreas del período 1970-1998 una pérdida de más del 40 por ciento de la
superficie boscosa en la región que comprendía a los polígonos de la
Reserva decretados en 1986.

Sobre la evidencia de la deforestación y su incremento constante la WWF
convocó, en octubre de 1998, a 20 investigadores, personal técnico de la
Reserva, así como representantes de organizaciones no gubernamentales
nacionales y estadounidenses, a un taller para establecer los criterios para
la redefinición de la superficie de Reserva. Los trabajos del taller dieron
como resultado el acuerdo técnico de conservación a partir de los
siguientes parámetros: presencia de cañadas, pendiente y orientación de
las colonias de hibernación conocidas, presencia de arroyos o
manantiales, tipos de vegetación, grado de conservación del bosque,
ubicación de las colonias de mariposa Monarca, desplazamientos de las
colonias de mariposa durante los cinco meses de hibernación en la
Reserva, cotas altitudinales, así como distribución de microcuencas. Ahí
mismo se revisaron los registros de población y mortalidad de los sitios de
hibernación de los últimos veinte años.

El alcance más significativo del Taller convocado por la WWF, fue que por
primera vez en dos décadas, se alcanzaban acuerdos técnicos para la
conservación de los sitios de hibernación de la mariposa Monarca en
México, con la participación de los más reconocidos investigadores
mexicanos y norteamericanos, las autoridades federales responsables del
área natural protegida, así como representantes de organizaciones no
gubernamentales. Para la definición del esquema de protección para la
mariposa Monarca, se tomaron en cuenta los requerimientos de hábitat en
cuatro grandes rubros:

• Identificación del hábitat potencial.
• Identificación de cuencas críticas como subconjunto del hábitat

potencial total.
• Cruzamiento del área modelada como crítica con el uso de suelo.
• Delimitación de la reserva y sus zonas de manejo diferenciado.

 16

Cada uno de los criterios de análisis fue integrado con el fin de establecer
la aptitud potencial de hábitat e incorporados a un Sistema de
Información Geográfica, alimentado por una base de datos digital del
total de sitios de hibernación registrados en los últimos veinte años. El
Sistema de Información Geográfica incorporó mapas topográficos,
geológicos, de vegetación y uso de suelo, tenencia de la tierra, así como
de los polígonos de los santuarios según el decreto de 1986. Con toda esta
información se generaron 46 modelos espaciales de hábitat, de los cuáles
se elaboró el más eficiente, aquel que incluía la mayor proporción de
colonias de mariposa registradas. De acuerdo a los parámetros del análisis
se obtuvo como resultado que la mejor aproximación para conservar el
fenómeno migratorio estaba representado por 158 cuencas hidrológicas
potenciales, en una superficie total de 70,000 hectáreas.

Al considerar la importancia de las cuencas hidrológicas por los
desplazamientos que realiza la mariposa durante los cincos meses de su
hibernación, el alcance vertical de las cuencas utilizadas por la Monarca
es del rango de los 800 metros promedios, de los 3,400 a los 2,500 metros
sobre el nivel del mar, por lo que se estableció un modelo iterativo de
optimización de cuencas prioritarias en el área de los cinco santuarios
originales. El resultado de hábitat potencial óptimo del modelo alcanzado
durante el taller, estableció una zona núcleo de 19,920 hectáreas y un
amortiguamiento de 25,580 hectáreas, dando un total de 45,500 hectáreas
en 93 cuencas.

La limitante más acuciada de los trabajos del Taller fue que, una vez más,
las discusiones y decisiones se llevaron a cabo al margen de los
directamente afectados. Ni las autoridades agrarias de ejidos y
comunidades, ni las autoridades tradicionales de los pueblos indígenas, ni
los dirigentes de las organizaciones campesinas e indígenas, ni los
pequeños propietarios y ni siquiera las autoridades municipales fueron
convocadas a las discusiones técnicas, ni tomadas en cuenta durante el
proceso de modelado de alternativas de conservación. Tampoco se
tomaron en cuenta los procesos sociales ni las repercusiones del modelo
de requerimientos biológicos para la conservación de la migración de las
mariposas Monarca.

A la Dirección de la Reserva le correspondía la tarea de proponer los
elementos técnicos y sociales necesarios para la conservación de los sitios
de hibernación que permitieran asegurar el fenómeno migratorio en
México. El trabajo de monitoreo de mariposas Monarca, realizado desde
1993, en cada temporada invernal, dio como resultado un registro de 21
sitios de hibernación ocupados como hábitat durante el invierno dentro y
fuera del polígono del decreto de 1986.

 17

La propuesta técnica de la Dirección de la Reserva coincidía con los
criterios resultados del taller promovido por la WWF: presencia de corrientes
de agua, cañadas con exposición suroeste, cotas altitudinales entre los
2,400 y los 3,110 metros sobre el nivel del mar, bosques de oyamel y pino-
oyamel en buen grado de conservación. De esta manera y aunque las
superficies de los sitios de hibernación pueden variar desde menos de una
hectárea a más de seis, el comportamiento de las mariposas durante los
cinco meses, es sumamente cambiante y va desde la inactividad, hasta
amplios vuelos más allá de los 10 kilómetros alrededor de la colonia. Por
consiguiente, las áreas que son utilizadas por la mariposa no se traducen
solamente al sitio de percheo, sino a una superficie mayor durante el día
por el vuelo. Así que de acuerdo al comportamiento de la mariposa, se
propusieron amplias superficies en microcuencas que son potenciales de
uso o que son utilizadas durante la hibernación.

El establecimiento de acuerdos y compromisos en la construcción de una
propuesta técnica ambiental para lograr los objetivos de la conservación,
contó con la participación de los diferentes actores sociales, incluyendo la
participación de las comunidades y sus organizaciones a quienes en
diversas ocasiones, entre febrero de 1998 y octubre del 2000, se les
presentaron las diferentes modalidades de conservación, se les
presentaron y explicaron los modelos cartográficos y se les expusieron las
razonas por las que se hacía necesaria la ampliación de las superficies
bajo conservación.

La acumulación de tensiones y conflictos sociales por la aplicación de
programas de conservación en diferentes regiones del país, en especial el
conflicto en la selva Lacandona, que en su momento de mayor
beligerancia condujo a la detención y encarcelamiento del Director de la
Reserva de la Biosfera “Montes Azules” por parte de comunidades
indígenas, así como las movilizaciones en contra de la ampliación de la
Reserva de la mariposa Monarca, obligó a la SEMARNAP a acelerar la
definición de los mecanismos financieros compensatorios, para que los
costos de la conservación fueran asumidos corresponsablemente, entre la
sociedad, las instituciones de gobierno y los dueños y poseedores de los
recursos naturales.

En alianza con el Fondo Mexicano para la Conservación de la Naturaleza,
la WWF y la SEMARNAP, se estableció un mecanismo para el pago de
servicios ambientales que comprendía, por una parte, pagos por derechos
de aprovechamiento forestal adquiridos con anterioridad a la publicación
del decreto de 10 de noviembre del 2000, a razón de 18 dólares por metro
cúbico y de 10 dólares por hectárea sujeta a conservación. Cabe señalar
que en la región el precio de madera de Oyamel tenía, en aquellos años,
1999 y 2000, una fluctuación entre los $ 450.00 y los $ 600.00 pesos.

 18

Mediante la constitución de un “Fondo Monarca” se integraron 6.5 millones
de dólares gestionados por la WWF y el Fondo Mexicano para la
Conservación de la Naturaleza, provenientes de una donación de cinco
millones de la Fundación Packard, un millón con recursos de la SEMARNAP
y medio millón por parte de los gobiernos de Michoacán y el Estado de
México. Este mecanismo fue el primero en México para el pago de
servicios por conservación en una reserva de la Biosfera, la estrategia
establecida en la región de la mariposa Monarca, abrió un panorama de
oportunidades par establecer mecanismos de donantes para la
conservación de la biodiversidad del país.

Adicionalmente a los 6.5 millones de dólares integrados en el “Fondo
Monarca”, se destinaron 12 millones de pesos del presupuesto de la
SEMARNAP, para el financiamiento de tareas de conservación mediante
un “Programa de Empleo Permanente para la Conservación, Restauración
y Manejo de los Recursos Naturales en la Reserva de la Biosfera de la
Mariposa Monarca”, recursos que superaban con mucho, las demandas
de indemnización sostenidas por la Alianza de Ejidos y Comunidades de la
Reserva de la Biosfera Mariposa Monarca AC. Asimismo, y consecuente
con la situación generalizada de pobreza en la región, los predios
comprendidos en la nueva delimitación de la reserva, conservaron
autorizaciones de aprovechamiento forestal en la zona de
amortiguamiento para la comercialización de madera.

Con la participación de las delegaciones federales de la SEMARNAP en
Michoacán y el Estado de México, se elaboró una propuesta de proyectos
para cada una de las comunidades, los proyectos fueron enfocados
básicamente a acciones de conservación y restauración de los bosques,
de acuerdo a las condiciones sociales y ambientales de cada uno del total
de predios que integran la zona núcleo. El monto total de inversión para el
período octubre-diciembre del 2000, fue superior a los 12 millones de pesos,
monto mayor a la indemnización que durante años demandaron se les
pagara. La distribución de los recursos era de 70 por ciento para pago de
jornales y el 30 por ciento restante para herramientas, materiales y la
operación cada uno los proyectos,

Así, los retos fundamentales de la propuesta eran generar empleos
permanentes para la conservación de los bosques, contener el deterioro
ambiental y al mismo tiempo generar una mayor conciencia forestal que
permitiera la reapropiación colectiva de los recursos naturales y su
vigilancia permanente. Mediante la inversión gubernamental continua, se
pretendía crear una relación más estrecha entre las comunidades y las
labores de recuperación de sus recursos, la cual se había ido perdiendo en
la última década en la región.

 19

En principio el programa de trabajo permanente para la conservación y
restauración se enfocó a las superficies incluidas en las zonas núcleo y de
amortiguamiento, como parte de las acciones que establece el Programa
de Manejo del área natural protegida. Pero de acuerdo a la legislación y
la regulación de las zonas núcleo fue necesario ampliarlo para que los
ejidos y comunidades identificaran las acciones de manejo que debieran
de realizarse por parte de los campesinos para acceder, por un lado, a
labores de conservación de los recursos naturales de las zonas núcleo que
no se permitían según el decreto de 1986, en su artículo número ocho y por
otro, a los programas de conservación y restauración que permitirán
continuar la relación sociedad naturaleza para la apropiación de sus
recursos naturales en toda la superficie del núcleo agrario.

Por consiguiente se establecieron una serie de actividades que permitían el
uso tradicional de los recursos naturales, el autoconsumo, el control de
plagas para el saneamiento del bosque, la limpia de monte con el retiro
de madera muerta para la prevención de incendios forestales, las labores
de recuperación de suelos y el uso de plantas medicinales, entre otros,
agrupados en cuatro grandes vertientes de acción: 1) Programa de
empleo para la conservación de la diversidad biológica y restauración
ambiental, 2) Programa de diversificación productiva en los núcleos
agrarios, 3) Programa de servicios ambientales y 4) Programa de
capacitación y educación para la conservación y desarrollo sustentable.

En concreto, los recursos del Programa de Empleo Permanente para la
Restauración y Conservación de los Recursos Naturales estaban integrados
por aportaciones del Programa de Empleo Temporal para la conservación
de suelos, limpias de monte y prevención y combate de incendios
forestales; del Programa Nacional de Reforestación para la colecta de
semilla, siembra, cercados de áreas de reforestación y mantenimiento de
plantaciones; el Programa para el Desarrollo Forestal para el pago de
estudio de manejo forestal, saneamiento, elaboración de estudios de
diversificación productiva, inventarios de vida silvestre y la creación de
Unidades de Manejo de la Vida Silvestre; y del Programa de Desarrollo
Regional Sustentable para la consolidación de las actividades productivas
de bajo impacto ambiental y de ecoturismo. El monto de inversión
asignado a cada una de las comunidades, estuvo en función de la
superficie integrada a las zonas núcleo, a las condiciones de conservación
o las necesidades de restauración del bosque en cada núcleo agrario

La propuesta de inversión para cada ejido y comunidad fue presentada y
discutida en asambleas y sometida a modificaciones. Es importante
señalar que se expresaron diferentes posiciones respecto a la propuesta, si
se considera la existencia de condiciones muy diferentes en cada

 20

comunidad y ejido, por ejemplo, ejidos y comunidades sin permiso de
aprovechamiento forestal, comunidades con permisos de manejo forestal,
condiciones de bosques muy degradas, bosques conservados, superficies
pequeñas de zona núcleo, superficie total de sus predios dentro del área
de zona núcleo, presencia de colonias de mariposa Monarca con permiso
o sin permiso de desarrollar actividades turísticas. Esta diversidad de
condiciones entre los ejidos y comunidades de la Reserva, generaron
diferentes posiciones de aceptación o rechazo a la ampliación del área
natural protegida y sus instrumentos para la conservación, restauración y
manejo de recursos naturales.

Una de las garantías exigidas por el Fondo Mexicano para la Conservación
de la Naturaleza y la WWF para asignar los recursos, fue establecer
convenios entre ellos y cada una de las comunidades o ejidos, en los que
los segundos se comprometían a solicitarle por escrito a la SEMARNAP, la
revocación o modificación de sus permisos de aprovechamiento forestal y
fideicomitir dichos aprovechamientos. Una vez terminada la vigencia de
los permisos forestales, estos predios pasarán automáticamente al
esquema de pago por conservación, estimado por el número de
hectáreas conservadas dentro de la zona núcleo de cada predio. Las
comunidades que por sus condiciones de bosques no tenían permisos de
aprovechamiento forestal, entrarían al esquema de pago por
conservación y servicios ambientales.

A pesar de las diferencias y de los intereses enfrentados entre los grupos
locales que se benefician de los aprovechamientos forestales o de quienes
se benefician por la captación de recursos para la conservación del ciclo
migratorio de la Monarca, finalmente y después de un intenso período de
consulta directa en foros municipales, asambleas ejidales y tensas
negociaciones con grupos adheridos a la CNC y La Alianza de Ejidos y
Comunidades de la Reserva de la Biosfera Mariposa Monarca, finalmente
se publicó el decreto en el que se protege una superficie de 56 259
hectáreas, con la categoría de Reserva de la Biosfera para la protección y
conservación del fenómeno migratorio de la mariposa Monarca.

Revisión del Decreto de 1986, principales actores y operación del Fondo
para la Conservación de la Mariposa Monarca
El proceso de negociación para el establecimiento del Fondo para la
Conservación de la Mariposa Monarca da inicio en el Seminario Mariposa
Monarca que organizó la SEMARNAP en julio de 1997; posteriormente en
Noviembre de 1997 la SEMARNAP se compromete a la revisión del Decreto
de 1986 y lo ratifica en Enero de 1998 con la firma del convenio entre la
SEMARNAP y Bosque Modelo Canadá.

 21

Posteriormente se realizaron diversas reuniones con instituciones del
gobierno federal, estatal y municipal; organizaciones locales y con los
ejidos y comunidades indígenas de la Reserva de la Biosfera Mariposa
Monarca. El objetivo general era establecer los compromisos de
Ordenamiento, Zonificación y Programa de Manejo en la revisión del
decreto.

A continuación mencionamos las principales reuniones realizadas durante
el proceso de revisión del decreto de 1986 y el establecimiento del FCMM:

• Presentación del PRODERS Mariposa Monarca en la oficina de la
Coordinación Regional Oriente del gobierno de Michoacán

• Reunión del grupo Mariposa Monarca, del Comité Trinacional
Canadá-México-Estados Unidos, para la protección de la vida
silvestre y sus ecosistemas

• Entrega a la Alianza de Ejidos y Comunidades de la Reserva de la
Mariposa Monarca, de la propuesta de actividades y calendario
para revisión del decreto

• Seguimiento con la Alianza de Ejidos y Comunidades de la Reserva
de la Mariposa Monarca, de la propuesta de actividades y
calendario para revisión del decreto

• Seguimiento de trabajos para la redefinición del área Natural
Protegida Mariposa Monarca, con el Director del Programa México
de la WWF

• Instalación de la Sub Comisión de diputados para la revisión del
decreto de 1986, de las Comisiones Unidas de Selvas y Bosques y
Medio Ambiente y Ecología y foro de consulta a organizaciones
campesinas y núcleos agrarios en Angangueo.

• Segundo foro de consulta a organizaciones campesinas y núcleos
agrarios, de la Sub Comisión de Diputados para la revisión del
decreto

• Reunión de trabajo en San Lázaro para la presentación de los
criterios biológicos y ecológicos para la conservación del hábitat de
invierno de la mariposa Monarca, a la Sub Comisión de Diputados
para la revisión del decreto

• Reunión de trabajo en San Lázaro para la presentación de los
criterios de Ordenamiento Ecológico del Territorio, para la
conservación del hábitat de invierno de la mariposa Monarca, a la
Sub Comisión de Diputados para la revisión del decreto

• Taller de Desarrollo Sustentable en Ocampo (seguimiento a los
compromisos con la Sub Comisión de Diputados para la revisión del
decreto)

 22

• Taller de expertos para la definición de los requerimientos biológicos
para la hibernación de la Mariposa Monarca financiado por la WWF

• Presentación del modelo de la WWF para la redefinición de la
Reserva de la Biosfera Mariposa Monarca

• Definición de estrategias y acuerdos sobre la categoría de manejo y
las características del Programa de Manejo, el ordenamiento
Ecológico y el Programa de Desarrollo Regional Sustentable
(estación Biológica Llano de las papas)

• Asamblea de la Alianza de Ejidos y Comunidades de la Reserva de la
Mariposa Monarca, para presentar el Proyecto de Desarrollo
Regional Integral, de la Maestría en Desarrollo Rural de la UAM-
Xochimilco

• Presentación del esquema del Fondo Monarca y de los montos de
compensación por servicios ambientales y aprovechamientos
forestales no ejercidos

• 20 de Julio de 2000, inicio de asambleas para información sobre
decreto y promoción del Fondo Monarca. Se realizaron 46 reuniones
de información a ejidos y comunidades indígenas.

• Reuniones para la firma de convenios y contratos con ejidos y
comunidades indígenas con zona núcleo en la Reserva de la
Biosfera Mariposa Monarca.

En la figura 1 se muestra de manera general los principales actores en el
proceso de negociación del decreto del 2000 y en la operación del FCMM.

 23

ACTORES EN LA NEGOCIACIÓN DEL DECRETO DEL 2000

Ejidos y
Comunidades
Indígenas de la
RBMM

UAM-Xochimilco.
Univ. de Florida.
Instituto de
Geografía UNAM

WWF
FMCN
ALTERNARE A.C.
Red Mocaf
UNORCA.
Bosque Modelo A.C.
Naukelo Langini A.C.
Alianza de Ejidos y
Comunidades

SEMARNAP
Comisión de Diputados
Dirección de la RBMM
Delegados Estatales
Gobierno Estatal y
Municipal

nac s

Fo

Fon
C
N

85
15
ba
5%

Be
de

Figura
FCMM

Conservacionistas
ionales e internacionale
ndo Mundial para la
Naturaleza (WWF)

do Mexicano para la
onservación de la
aturaleza (FMCN)

Mercado de Valores
USA/México:

% Entradas fijas
% Bonos de riesgo
jo
 Efectivo

FMCN

Consultor Externo

Monitoreo
Cobertura Forestal

Consultor Externo

Monitoreo Dinámica
Social

Coordinador FCMM

Reporte Reporte

Reporte

Análisis del reporte
y presentación al

comité técnico

Reporte

Fondo F
Bancome

iduciario
r$

$
BENEFICIARIOS

31 EJIDOS Y COMUNIDADES INDÍGENA

CON ZONA NÚCLEO
Bene
de ap

neficiarios A: Comunidades con permiso
 aprovechamiento.

 1. Principales actores en la negociación del decreto de
. Modificado de Missrie M. y Nelson K, (2005).
Fondo Fiduciario Comité
Técnico
 OPERACIÓN DEL FCMM
S

ficiarios B: Comunidades sin permiso
rovechamiento.

l 2000 y operación del

24

OBJETIVOS

General
Generar un modelo de caracterización socioeconómica y ambiental de
los predios que participan en el Fondo para la Conservación de la
Mariposa Monarca (FCMM) que sirva para optimizar la toma de decisiones
para su operación.

Específicos
• Elaborar un diagnóstico de la situación en materia de conservación
ambiental (social, económico y ecológico) de cada uno los predios que
participan en el Fondo para la Conservación de la Mariposa Monarca.

• Elaborar un diagnóstico del área de acción del FCMM que articule la
dinámica socioambiental de los predios que en ella participan.

• Elaborar un diagnóstico de la percepción de autoridades y
representantes locales sobre la gestión ambiental a través del FCMM.

• Generar un sistema de indicadores ambientales que reflejen las
diferentes dimensiones conceptuales de la problemática de conservación
en el área de influencia del FCMM.

• Generar un modelo sistémico de información para apoyo en la
orientación de las políticas de operación del FCMM.

• Con base en el diagnóstico y el modelo realizar una evaluación y
recomendaciones para un esquema de operación del FCMM.

• Fortalecer capacidades técnicas locales para el monitoreo de las
acciones de conservación que realizan los núcleos agrarios.

 25

EL TERRITORIO
La descripción de este apartado fue tomada de Honey et. al. (2003). La
Reserva de la Biosfera Mariposa Monarca se encuentra en el Eje
Neovolcánico Trasversal, sobre los límites del estado de Michoacán y del
Estado de México (entre 19º 59´ 42´´ a 19º 18´ 32´´ latitud norte y 100º 09´
54´´ a 100º 06´ 39´´ longitud oeste) (Fig. 2). Su extensión comprende 56,259
hectáreas, de las cuales 13,551 ha se decretaron en tres zonas núcleo en
tres áreas montañosas. La zona núcleo norte (588 ha) incluye el Cerro
Altamirano (3,320 msnm). La zona núcleo central (9,671 ha) incluye la Sierra
de Chincua, la Sierra del Campanario (3,640 msnm), y la Sierra de Chivatí
(3,180 msnm). La zona núcleo sur (3,339 ha) incluye el Cerro Pelón (3,500
msnm).

Figura 2. Localización de la Reserva de la Biosfera Mariposa Monarca entre los límites de
los Estados de Michoacán y México. Se señalan las tres áreas núcleo y las dos de
amortiguamiento. El mapa de la republica señala las montañas por arriba de 2500 msnm.

Estas montañas están cubiertas principalmente por bosques de encino
(Quercus laurina, Q. acutifolia, Q. rugosa, Q. castanea, Q. obtusata, Q.
salicifolia, Q. crassifolia) hasta los 2,900 m, de pino-encino y de pino (Pinus
pseudostrobus, P. oocarpa, P. michoacana, P. rudis, P. teocote, P.
ayacahuite, P. hartwegii) entre los 1,500 y 3,000 m, y de oyamel (Abies
religiosa) entre los 2,400 y 3,600 m. Otras asociaciones con menor
representación son el bosque de cedro (Cuppresus lindleyi) a altitudes
entre 2,400 y 2,600 m (SEMARNAT 2001). También existen en el área
matorrales de junipero (Juniperus deppeana, J. monticola) y praderas
(Potentilla candicans). Aún dentro de la zona núcleo se localizan zonas de
cultivo.

 26

Dentro del área natural protegida se encuentran 59 ejidos, 13
comunidades indígenas y 21 pequeñas propiedades que le confieren un
alto grado de complejidad social (Fig. 3) (SEMARNAT 2001).

Dentro de las zonas núcleo de la Reserva hay 40 predios que se distribuyen
entre 23 ejidos, nueve comunidades indígenas, seis pequeñas
propiedades, una propiedad estatal y una federal. En el Estado de México
se localizan 15 predios mientras que en el estado de Michoacán se
localizan 25 predios (Figura 3, Cuadro 1).

Figura 3. Tenencia de la tierra en la Reserva de la Biosfera Mariposa Monarca. Las tres
zonas núcleo están enmarcadas por la línea oscura. El Cerro Altamirano representado al
noreste se encuentra a 32 kilómetros al norte.

De los 40 predios con terrenos en las zonas núcleo dos no son elegibles
para participar en el Fondo Monarca al ser de propiedad federal y estatal
(Cuadro 1). De los 38 restantes, hasta la fecha 31 propiedades han
decidido participar en el esquema del Fondo Monarca firmando tanto los
convenios así como el contrato de Fideicomiso (WWF 2000, WWF 2001a,
WWF 2002). De estos 31 ejidos, comunidades indígenas y pequeñas
propiedades, 14 no cuentan con permisos de aprovechamiento por lo que
sólo reciben recursos del Fondo Monarca en el mes de diciembre por sus
trabajos de conservación. Los 17 predios restantes contaban con permisos
de aprovechamiento en la zona núcleo antes del decreto del 2000 y
actualmente participan en el Fondo Monarca recibiendo pagos tanto en
junio como en diciembre (Cuadro 1). Para el presente estudio sólo se
trabajo con los 31 predios que participan en el FCMM.

 27

(3,834)

)
(706)

Propiedad Federal (593)
Propiedad Estatal (113)

C.I. Nicolás R
C.I. Donacian
Ejido Contepe
Ejido Nicolás
C.I. Curungu
Ejido Hervide
C.I. Carpinter
C.I. San Felip
Ejido Rincón

P.P. Los Sauc
P.P. Caña Se
C.I. San Juan
Ejido Pueblo N
Ejido Cerrito C

Cuadro 1. Los 40 predios con terr
Mariposa Monarca. Las comunid
comunidades en blanco pertenec
extensión en hectáreas de acuerd
negritas fueron evaluados median
permisionarios no sujetos a la evalu

Predios en la zona núcleo
de la Reserva de la
Biosfera Mariposa

))
 (9,000)

)

(13,540)

 (12,834)

Participando en el
Fondo Monarca

Elegible para el
Fondo Monarca

Permisos de
Aprovechamiento

Ejido Senguio (439)

(4,188) (4812)
)

C.I. Crescencio Morales (2,369)
Ejido el Rosario (929)
C.I. San Cristóbal (281)

P.P. Monte de Catingo (89)
P.P. Catingo Fr. 3 y 4 (71)
Ejido Rosa de Palo Amarillo (48)
P.P. Catingo Fr. 1 y 2 (47)
No (2
omero (1,007)
o Ojeda (697)
c (464)
Romero (456)
eo (299)
ro y Plancha(272)
os (106)
e los Alzati (55)
 de Soto (32)
os (305)

ca (204)
 Xoconusco (168)
uevo Solís (110)
árdenas (14)

E
E
*
C
E
E
*
*
E
E

E
E
E
P
*
C

enos en las zonas núcleo d
ades en gris pertenecen al
en al Estado de México. Ent
o al sistema de información
te la fointerpretación. Los pr
ación para el 2003.
Si (38
No (7
jido El
jido El
Ejido E
.I. Fran
jido C
jido C
Ejido J
Ejido A
jido Sa
jido Lo

jido La
jido El
jido El
.P. Ra
Ejido M
.I. San

e la Re
estado
re paré
 geográ
edios c
Si (31
No (14)
 Cala
 Asol
l Cala
cisco

erro P
hincu
esús
ngan
nta A
s Re

 Mes
Capu
 Depó
ncho
esas
 pablo

serva
 de M
ntesis
fica.

on el
Si (17
bozo Fr. 2 (352)
eadero (289)
bozo Fr. 1 (272)
 Serrato (242)
rieto (242)
a (182)
de Nazareno (171)
gueo (138)
na (134)

medios (119)

a (726)
lín (698)
sito (310)

Verde (217)
Altas Xoconusco (165)
 Malacatepec (116)

de la Biosfera
ichoacán, las
se presenta la
Los predios en
símbolo (*) son

28

CAPITULO I
DIAGNOSTICO DE PERCEPCIÓN SOBRE EL CONOCIMIENTO Y
OPERACIÓN DEL FONDO PARA LA CONSERVACION DE LA
MARIPOSA MONARCA

1.1. Uso de encuestas para conocer la percepción sobre el Fondo para la
Conservación de la Mariposa Monarca (FCMM)
Se elaboraron dos encuestas de percepción cerradas, una para aplicarse
a autoridades y representantes relacionados con la conservación y
manejo forestal de los bosques de los núcleos agrarios que participan en el
FCMM, y la otra para los dueños de los predios directamente.

Ambas encuestas abordan elementos del conocimiento y percepción del
FCMM sobre:

• Conformación como instancia multisectorial.
• Objetivos (conocimiento y cumplimiento).
• Mecanismos de operación institucional.
• Participación de los dueños de predios.
• Impacto en el desarrollo, patrimonio natural y situación política de las

comunidades.

Sin embargo, el cuestionario para autoridades y representantes es más
largo, considerando que deben contar con un conocimiento más
completo del FCMM y sus mecanismos de operación, mientras que el
dirigido a dueños de predios, contiene menos preguntas (mas centrada en
el impacto y menos en los mecanismos de operación institucional) y busca
ser más ágil.

1.2. Encuesta a autoridades y representantes
Para aplicación de las encuestas se contactó a personal regional de las
instituciones gubernamentales municipales, estatales y federales que
laboran con los predios del FCMM, a miembros de los comisariados y
consejos de vigilancia de los núcleos agrarios y a representantes de
comités comunitarios.

Se emplearon diversos mecanismos para el acercamiento con
representantes y autoridades, realizando en general un primer
acercamiento mediante un oficio de presentación, así mismo en algunos
casos se solicito a los ayuntamientos el convocar a los miembros de su
administración relacionados con la conservación del patrimonio natural, el
aprovechamiento forestal y el desarrollo rural.

 29

En otras ocasiones se acudió directamente a las instituciones o
representantes y se explico los objetivos del trabajo, la metodología de la
investigación y de la encuesta, sin embargo, no siempre accedieron a
contestar la encuesta, no hicieron llegar su respuesta o evadieron al
personal de Biocenosis AC.

En este cuestionario (Anexo 1); se establecieron preguntas similares con el
objetivo de contrastar la información que se responda ante
cuestionamientos complementarios, así mismo se considera que las
autoridades y representantes de núcleos agrarios y organizaciones
comunitarias deben contar con información más precisa sobre el mismo,
así como una perspectiva institucional más amplia, al tener contacto con
otros organismos e información, sobre todo en foros y reuniones
intersectoriales.

Al iniciar la encuesta se presentaban tres situaciones, una en la que las
personas identificaban el FCMM con el pago de incentivos, otros quienes
en un principio no lo identificaban y requerían una breve orientación con
la cual reconocían parcialmente al FCMM y por último otros que
presentaban un desconocimiento general del mismo. En este sentido
siempre se señalo que el objetivo no era calificarlos en cuanto a lo
correcto de sus respuestas, sino identificar que aspectos se conocían mejor
del FCMM, lo cual permitía que el encuestado contestará con menos
tensión y más apegado a la realidad.

1.3. Encuesta a dueños de predios
Este instrumento consto de 14 preguntas cerradas (Anexo 2), las cuales se
seleccionan de las 24 que conforman la encuesta a representantes y
autoridades, pero eliminando aquellas que tienen relación con un
conocimiento más preciso del FCMM que debieran tener los
representantes y no así los miembros de los núcleos agrarios.

Para realizar esta encuesta se visitaron las localidades, en general el primer
contacto fue con los presidentes o algún miembro de los comisariados
ejidales, para junto con él planear la realización de las encuestas, sin
embargo, se cuido que estos no dirigieran el trabajo seleccionando a los
encuestados o segregando algún grupo en especial.

Con el fin de que la encuesta fuera representativa, se determinó aplicar la
encuesta al 10% de miembros de cada núcleo agrario o dueños de los
predios, considerando los datos oficiales manejados por los presidentes de
los comisaridos ejidales, de Bienes Comunales o de los representantes de
pequeños propietarios.

 30

En algunos casos es preciso mencionar que el beneficio del FCMM se
reparte a nivel general entre comuneros o ejidatarios y posesionarios que
participen en acciones de vigilancia y conservación, sin embargo esta no
es lo más común. En este sentido es importante mencionar que al realizar la
investigación de campo y platicar con posesionarios, éstos en general,
percibían que aún cuando ellos participan activamente en labores de
reforestación, apertura de brechas cortafuego, combate de incendios,
vigilancia y otras acciones a favor del bosque y de la comunidad, son
segregados de los apoyos y beneficios que se destinan a las comunidades
para la conservación y el desarrollo socioeconómico.

Al establecer contacto con los miembros de los núcleos agrarios, no
siempre identificaban o conocían la existencia del FCMM como tal, aun
cuando habían recibido el incentivo o participado en la decisión de
utilizarlo para una obra o un bien mueble o inmueble de la comunidad. En
este sentido, una vez contestada la primera pregunta, si esta era en
sentido negativo, se le brindaba una breve orientación que permitía
reconocer en alguna medida la operación del FCMM en su predio o
núcleo agrario, lo cual les permitía contar con una opinión en muchas de
las preguntas subsiguientes.

1.4. Sistematización
La información de las encuestas fue capturada en un banco de datos en
el programa Excel, en matrices que permitían mediante un sistema binario
(se calificaba con 1 la respuesta elegida y las demás en 0) cuantificar las
diferentes respuestas. De esta manera se elaboraron bases de datos por
predio, por zona, por entidad federativa y una base general.

Por otra parte con el fin de utilizar la información en el modelo de toma de
decisiones DEFINITE, se seleccionaron algunas de las respuestas más
significativas que permitieran calificar una percepción como buena o
mala hacia el FCMM, estableciendo los siguientes criterios:

CRITERIOS PARA CALIFICAR PREGUNTAS
Bueno Regular Malo
¿Conocimiento de la Comunidad acerca del FCMM?

Si Mas o menos No
¿El FCMM ha favorecido la conservación?

Si En algunos casos No
ha acelerado del

deterioro
¿Qué sectores participan en las decisiones del FCMM?

comunidades y
organizaciones

comisariados y
organizaciones

organizaciones

 31

¿Cree usted que el FCMM debe continuar?
Si pero con cambios Si No

¿Cree usted que se están logrando los objetivos del FCMM?
si completamente

la Mayoría
sólo algunos

en parte

muy poco
no se están logrando

Los resultados fueron graficados en imágenes de pastel, expresándose en
porcentajes, lo que permitió apreciar los diferentes grupos de opinión para
cada pregunta y así comparar los resultados entre diferentes categorías.

1.5. Resultados
1.5.1. Dueños de predios
1.5.1.1. Análisis general y por estado
En principio se analizarán solo aquellas encuestas donde la primera
pregunta es respondida positivamente, considerando que este grupo al
afirmar que si conoce puede tener una opinión sobre otros aspectos del
FCMM.

A continuación se presentan los resultados por pregunta.

En la pregunta 1. ¿Conoce el FCMM? los resultados a nivel general y para
ambos estados son muy similares, teniendo como resultado un gran
desconocimiento de lo que es el FCMM entre los dueños de predios,
afirmando solo entre un 13 y 14 % conocer lo que es este fondo (a nivel
general y en Michoacán el 13% afirmo conocerlo, mientras que en Estado
de México el 14 %), quienes dijeron no conocerlo a nivel general fueron el
48% el 50% en Estado de México y el 46% en Michoacán. La respuesta de
conocerlo Más o menos, fue de 39 % a nivel general, 41% en Michoacán y
36% en Estado de México.

1.¿Conoce el FCMM?

Si
13%

No
48%

Más o
Menos

39%

 32

Como se puede apreciar solo un porcentaje pequeño afirma conocer el
fondo, por lo que se considera que aún cuando participan en el mismo, los
dueños de los predios no tienen la información sobre el mismo, ni
identifican que el estimulo recibido por esta vía provenga del acuerdo
establecido entre el FCMM y el predio.

|
En las siguientes respuestas solo se considera el universo de aquellos que
respondieron tener conocimiento del FCMM.

En la pregunta número 2. El FCMM es: los resultados también son muy
similares, aún cuando varían algunos puntos porcentuales, así a nivel
general el 51% de los dueños de predios piensan que el FCMM es una
institución extranjera, el 28 % una institución de gobierno y sólo el 6%
piensan que es un organismo plural en el que participan el gobierno,
organizaciones y las comunidades.

2.El FCMM es:
General

Ins.Gob
28%

Ins.Priv
2%

Ins.Ext
51%

Ins. Com.
RBMM.

4%

Part. Plural
(Gob., orgs y

com unid.)
6%

No sé
9%

A nivel estado los resultados son similares, siendo el porcentaje mayor
quienes piensan que el FCMM es una institución extranjera con 55% para
Michoacán y 45% para Estado de México, mientras que quienes piensan
que es una institucón gubernamental son el 31 % en Michoacán y el 25% en
Estado de México. La diferencia más significativa es que en Estado de
México el 14 % identifica al FCMM como un organismo plural en el que
participan gobierno, organizaciones y comunidades, mientras que en
Michoacán no se tuvo esta percepción.

 33

2.El FCMM es:

Esto nos indica que aún cuando las comunidades forman parte como
asociados en el FCMM en general perciben que éste es una entidad ajena
y en la mayoría de los casos se piensa que es una institución extranjera o
del gobierno, por lo que sienten su participación como meros receptores
de las políticas o beneficios diseñados, operados y generados por
instancias en las que no participan.

La pregunta 3 cuestiona ¿Se están logrando los objetivos del FCMM?, en
este sentido los resultados a nivel general son muy similares a los que se
presentan en los diferentes estados, los cuales muestran una dispersión en
cuanto a las diferentes opciones de respuesta.

Así a tanto a nivel general como en cada una de las entidades el 21 %
piensa que Sí se están logrando los objetivos del FCMM (siendo el valor
más alto) y el 11 % que Se logran la mayoría (11% para Michoacán y 10%
en Estado de México), mientras que a nivel general el 13 % piensan que
No se logran y el 19% que se logran Poco (en Michoacán el 13% y el 21%
respectivamente y en Estado de México es el 14% y el 17 %)

2.El FCMM es:: Michoacán Estado de México
No sé Ins.

Ins.Gob
25%

Ins.Priv
2%

Ins.Ext
45%

No sé
9%

Part. Plural
8% (Gob., orgs y

comunid.)
14%

Ins. Com.
RBMM.

5%

Com.
RBMM. Ins.Gob

4% 31%

Ins.Priv
2%Ins.Ext

55%

 34

3.¿Se están logrando los objetivos del
FCMM?

Si
21%

La
Mayoría

11%

Algunos
19%

En parte
11%

Poco
19%

No sé
6%No se

logran
13%

De esta manera se tiene que la visión positiva hacia el cumplimiento de los
objetivos del FCMM es del 32%, porcentaje igual al de los que tienen una
visión negativa, por lo que podemos decir que se tiene una visión dividida
en este sentido.

La pregunta 4 plantea ¿Conoce la forma de trabajo del FCMM?, a nivel
general el 36% respondió que Si, el 38% respondió No y el 26% contesto En
parte.

4.¿Conoce la forma de trab. del
FCMM?

Si
36%

En parte
26%

No
38%

En esta pregunta si se presentan diferencias significativas entre uno y otro
estado, presentándose un mayor conocimiento en Michoacán con un 40%
contra un 29% en Estado de México. Sin embargo se reafirma el
desconocimiento general que existe sobre el FCMM.

 35

Sin embargo podemos considerar que alrededor de una tercera parte de
los propietarios o poseedores de predios conocen la forma de trabajo del
FCMM, a pesar de este llevar 5 años operando, por lo que existe un
problema de comunicación de sus mecanismos de operación hacia los
supuestos beneficiados.

En la pregunta 5 ¿Esta de acuerdo con la forma de trabajo del FCMM? A
nivel general el 56% contesto que Si, Mientras que en Michoacán fue el
50% y en Estado de México el 62%.

Si comparamos los resultados por estado de esta pregunta con al anterior
tenemos que aunque en Estado de México existe un menor
desconocimiento del FCMM, se presenta (quizá por lo mismo) mayor
acuerdo sobre su forma de trabajo, mientras que en Michoacán donde
hay un mayor conocimiento existe menor acuerdo sobre la forma de
trabajo. De esta manera a mayor conocimiento de la forma de operación
del FCMM, mayor desacuerdo con la misma.

5.¿De acuerdo con la forma de
trabajo del FCMM?

Si
56%

No
28%

No sé
16%

4.¿Conoce la forma de trabajo
del FCMM?
Michoacán

En parte
25%

Si
40%

No
35%

Estado de México

Si
29%

En parte
26%

No
 45%

4.¿Conoce la forma de trabajo del FCMM?

 36

En este sentido, de acuerdo a los resultados de esta pregunta se puede
afirmar que aún cuando existe un desconocimiento sobre el FCMM los
dueños de predios están de acuerdo con lo que perciben del mismo,
siendo esto el pago de un incentivo por conservación.

La pregunta 6 ¿Participar en el FCMM favorece o afecta negativamente?
Los resultados indican que a nivel general de los dueños de los predios que
conocen que es el FCMM el 50% opinan que favorece, mientras que el 32
% piensa que favorece poco y el 18 % piensa que afecta negativamente.

6.¿Participar en FCMM favorece o
afecta negativamente.?

Favorece
50%

Favorece
poco
32%

Afecta
negativa
mente
18%

A nivel estado se presentan diferencias significativas teniendo que en
Michoacán existe una mejor percepción hacia el FCMM al considerar el
54% que este favorece, mientras que en el Estado de México solo el 44 %
considera esto, asimismo en Michoacán el 21 % considera que favorece
poco, mientras que en Estado de México es el 48% (más de lo doble), sin
embargo resulta sorprendente que tanto en Michoacán como en Estado
de México existe una porción que piensa que el FCMM afecta
negativamente y más sorprendente aún que en Michoacán sea del 25% el
grupo que opina esto.

5.¿Esta de acuerdo con la forma de trabajo del
FCMM.?

Estado de México

Si
62%

No
19%

No sé
19%

5.¿Esta de acuerdo con la
forma de trabajo del FCMM?

Michoacán
No sé
15%

Si
50% No

35%

 37

6.¿Participar en el FCMM favorece o
afecta negativamente?

Estado de México

Favorece
44%

Favorece
poco
48%

Afecta
8%

6.¿Participar en el FCMM
favorece o afecta
negativamente?

Michoacán

Afecta
25%

Favorece
54%

Favorece
poco
21%

De esta manera, se infiere que los dueños de predios que conocen el
FCMM tienen una percepción poco favorable sobre los beneficios del
mismo, pues apenas llega a la mitad quienes piensan que si favorece,
alrededor de una tercera parte considera que favorece poco y alrededor
de una quinta parte considera que afecta negativamente, a pesar de
supuestamente recibir los beneficios de este estimulo. Esta situación refleja
que el destino de los recursos otorgados para incentivar la conservación
de los bosques no esta siendo satisfactorio para la población que
supuestamente se beneficia del mismo.

La pregunta 7 ¿El FCMM ha favorecido la conservación de los recursos
naturales? presenta interesantes resultados, pues a nivel general de los
dueños de predios que conocen el FCMM un 64 % opina que Si ha
favorecido la conservación, contra un 11% que opina que No, un 19% que
opina que Solo en algunos casos y un 6% que ha acelerado el deterioro de
los recursos naturales.

7.¿El FCMM ha favorecido la
conservación de los recursos

naturales?

Si
64%

En algunos
casos
19%

No
11%

Acelera
deterioro.

6%

 38

Por estado se presenta una gran diferencia de opinión, pues mientras en
Michoacán un 47 % opina que ha favorecido la conservación y
contrariamente un 14 % que No ha favorecido la conservación y un 11%
que ha acelerado el deterioro, en Estado de México la percepción es muy
favorable hacia el FCMM pues el 81% opina que Si ha favorecido la
conservación, solo un 8% opina que No y nadie opino que ha acelerado el
deterioro.

7.¿El FCMM ha favorecido la
conservación de los recursos naturales?

Michoacán

Si
47%

No
14%

En algunos
casos
28%

Acelera
deterioro.

11%

7.¿El FCMM ha favorecido la
conservación de los recursos naturales?

Estado de México

Si
81%

No
8%

En algunos
casos
11%

De esta manera tenemos una opinión encontrada entre ambos estados
con respecto al papel del FCMM en la conservación de los recursos
naturales, pues mientras en Michoacán un poco menos de la mitad le
asigna un impacto favorable, una cuarta parte considera lo contrario. En
contraparte en el Estado de México una gran mayoría opina que favorece
la conservación y menos de la décima parte piensa lo contrario.

La pregunta 8 ¿Impacto del FCMM en la economía familiar? Nos habla del
impacto social concreto del incentivo en la vida cotidiana de las familias
de los dueños de los predios, esto más allá de el volumen de recursos
invertidos, así tenemos que a nivel general el 54 % de los dueños de los
predios piensa que solo es una ayuda pero no mejora realmente la
economía familiar, un 24 % que opina que solo es un dinero extra sin mayor
impacto y a esto le sumamos un 14 % que piensa que en nada favorece y
un 3% que incluso opina que afecta negativamente.

De esta manera tenemos un 92% que piensa que no existe un impacto
significativo en la economía familiar y solo un 5% considera que contribuye
a una mejora en este aspecto. Es decir existe una percepción
generalizada de que el FCMM no tiene un impacto positivo en la economía
familiar de los asociados al mismo.

 39

8.¿Impacto del FCMM en la economia familiar?

Ayuda sin
mejorar.

54%

Dinero Extra.
24%

Mejora.
5%Nada

14%

Afecta
negativamente

3%

A nivel estatal no existe realmente una diferencia cualitativa en la opinión
de los encuestados sobre este aspecto, solo habiendo leves diferencias en
algunos rubros.

8.¿Impacto del FCMM en la economia
familiar?

Michoacán

Dinero
Extra.
18%

Ayuda sin
mejorar.

54%

Afecta
negativame

nte
6%

Nada
16%

Mejora.
6%

8.¿Impacto del FCMM en la economia
familiar?

Estado de México

Mejora.
3%

Ayuda sin
mejorar.

53%

Dinero
Extra.
33%

Nada
11%

La pregunta número 9 ¿Favorece el FCMM el interés de las comunidades
en conservar su bosque? Tiene como resultado que de los dueños de los
predios que conocen el FCMM un 43 % piensan que ha favorecido mucho,
un 20 % piensa que algo, mientras que un 25% opina que Poco, un 8% que
nada y un 4% que ha generado mayor deterioro. De esta manera tenemos
que el 53% percibe que el FCMM estimula de forma significativa la
conservación del bosque, mientras que 37% percibe que ha sido poco
significativo o incluso negativo.

 40

9.¿El FCMM favorece el interés en
conservar su bosque?

Mucho
43%

Algo
20%

Poco
25%

Nada
8%

Ha generado
mayor

deterioro
4%

En cuanto a los estados vemos nuevamente que en el Estado de México
hay una mejor percepción sobre el FCMM en fomentar la conservación del
bosque siendo casi tres cuartas partes quienes tienen una visión favorable,
mientras que en Michoacán es un poco más de la mitad quienes así
piensan.

9.¿El FCMM favorece el interés en
conservar su bosque?

Estado de México

Mucho
48%

Algo
23%

Poco
20%

Nada
9%

9.¿El FCMM favorece el interés en
conservar su bosque?

Michoacán

Mucho
38%

Algo
19%

Poco
29%

Nada
8%

Ha
generado

mayor
deterioro

6%

 41

La pregunta 10 Señale a quienes de los siguientes actores beneficia el
FCMM: dio los siguientes resultados: De los dueños de predios que afirman
conocer el FCMM, el 26 % indicaron que a las comunidades, el 23% a los
Comisariados, el 14 % a los dueños de predios, el 11% a los habitantes de la
región, un 8% afirmo que al Gobierno municipal y un porcentaje igual al
gobierno federal, para el gobierno del Estado se tuvo un 5%, el resto se
distribuyo entre porcentajes del 1% y 3% entre otros actores (Gobierno
Municipal, organismos extranjeros y ONG´s).

En este sentido se observa que se identifica como beneficiarios
principalmente a actores locales, en principio las comunidades, sin
embargo un poco menos de una cuarta parte piensa que quienes se
benefician realmente son los comisariados y tan solo el 14% identifica
como beneficiarios a los dueños de los predios.

10.Señale a quienes beneficia el FCMM

26%

14%

23%

8%

5%

8%

1%
3%

1%
11%

Comunidades Dueños de Predios

Comisariado Ejidal Gob.Mpal.

Gob. Edo. Gob. Fed.

ONG Org.extranjeros

Pueblo Méx. Habs. Reg.

En el caso de los estados se presentan diferencias importantes pues en el
Estado de México la respuesta que tuvo mayor porcentaje fue los
comisariados con 27 %, seguido de las comunidades con 21%, los dueños
de los predios con el 17%, los habitantes de la región con 13% y el Gobierno
Federal con el 10%; mientras que para Michoacán la principal respuesta
fue las comunidades con 32%, los comisariados con 18%, los dueños de los
predios con 12% al igual que el Gobierno Municipal con 12% también.

 42

10.Señale a quienes beneficia el
FCMM

Estado de México.

21%

17%

27%

4%

4%

10%

4%

13%

Comunidades Dueños de Predios

Comisariado Ejidal Gob.Mpal.

Gob. Edo. Gob. Fed.
ONG Org.extranjeros

Pueblo Méx. Habs. Reg.

10.Señale a quienes beneficia el
FCMM

Michoacán

32%

12%

18%

12%

6%

6%
2%2%2%

8%

Comunidades Dueños de Predios

Comisariado Ejidal Gob.Mpal.

Gob. Edo. Gob. Fed.

ONG Org.extranjeros

Pueblo Méx. Habs. Reg.

En Estado de México es mayor el porcentaje de los dueños de predios que
piensan que quienes se benefician realmente son los comisariados más
que las comunidades y mucho más que los mismos dueños de los predios,
también una porción pequeña de éstos piensan que es el gobierno federal
quien recibe los beneficios.

En el caso de Michoacán un poco más de la tercera parte de los dueños
de los predios considera que son las comunidades quienes se benefician,
luego en mucho menor medida piensan que es el comisariado y un
porcentaje pequeño piensa que quienes se beneficia son los dueños de los
predios (porcentaje similar al que piensa que es el gobierno municipal).

Lo anterior nos habla de que en general la percepción es que el FCMM si
presenta beneficios a nivel local (en las comunidades y a nivel regional),
sin embargo, éstos no tienen un impacto positivo verdadero en los dueños
de los predios y son sus representantes quienes acaparan los beneficios o
estos se diluyen en la comunidad en general.

 43

Además vemos que en ambos estados existen un pequeño pero
importante porcentaje de dueños de predios que piensan que un orden
de gobierno es quien realmente se beneficia del FCMM, siendo el
Gobierno Federal en el Estado de México y el Gobierno Municipal en el
caso de Michoacán.

Al haber realizado esta misma pregunta entre aquellas personas que en
principio contestaron no conocer el FCMM, aunque posteriormente si
identificaron participar de alguna manera en él, se tuvieron los siguientes
resultados (el cual en términos generales fue muy similar en ambos
estados). Únicamente se consideraron los resultados de las personas que
manifestaban desconocer el Fondo en esta pregunta, en el resto la
tendencia era similar pero se distorsionaba aumentando la respuesta No
se, siendo relevante únicamente para esta.

El 36% señalo al comisariado del núcleo agrario como el principal
beneficiario, seguido por un 30% de las comunidades, un 9% de los dueños
de los predios y un 7% a los habitantes de la región (En Estado de México
los porcentajes fueron 37%, 26%, 11% y 8% y para Michoacán 35%, 33%, 7%
y 6%, respectivamente).

10.Señale a quienes beneficia el FCMM
(considerando a quienes respondieron que no lo conocen)

30%

9%

36%

4%

5%

4%
2%

1%
2% 7%

Comunidades Dueños de Predios
Comisariado Ejidal Gob.Mpal.
Gob. Edo. Gob. Fed.
ONG Org.extranjeros
Pueblo Méx. Habs. Reg.

 44

De lo anterior y de la entrevista en campo con los miembros de núcleos
agrarios nos atrevemos a inferir que aunque se identifica que existe un
beneficio a nivel local, también se tiene que a menor información y
conocimiento, mas se sospecha de un mal manejo del FCMM por parte de
los representantes de los núcleos agrarios (sospecha plenamente
justificada, dada la historia del manejo del poder y los recursos en muchos
ejidos y comunidades de la región).

Del análisis anterior se puede afirmar que en general los dueños de los
predios no se perciben a sí mismos como los principales beneficiarios del
FCMM, a pesar de que hacia ellos es quien esta dirigido este mecanismo
de conservación.

En la pregunta 11 ¿Quiénes se benefician más con el FCMM? los resultados
muestran que los dueños de los predios perciben a la familia como el
principal grupo beneficiado por el FCMM.

11.¿Quien se beneficia con el FCMM?

Mujeres
4% Hombres

6%

Familia
78%

Niñ@s
5%

Viejitos
7%

En los estados se presentan diferencias en cuanto a los porcentajes, siendo
más diversificado en Michoacán que en Estado de México, donde casi el
total de los encuestados opino que la familia es el principal grupo
beneficiado. Así tenemos para Estado de México un porcentaje de 92%
para la familia, 3% mujeres y 3% Viejitos, mientras que para Michoacán el
porcentaje mayor es 68% para la familia, 10% hombres, 10% Viejitos, 8%
Niños y niñas y 4% mujeres.

 45

11.¿Quien se beneficia con el FCMM?
Estado de México

Viejitos
3%

Familia
94%

Mujeres
3%

11.¿Quien se beneficia con el FCMM?
Michoacán

Mujeres
4% Hombres

10%

Niñ@s
8%

Viejitos
10%

Familia
68%

La pregunta 12 ¿El FCMM ha sido lo que se esperaba? a nivel general tiene
como resultado que los dueños de predios en un 41% opina que no ha sido
lo que se esperaba, un 35% opina que Si y un 24% opina No sé. De esta
manera se presenta una opinión bastante dividida sobre las expectativas
que los dueños de los predios tenían hacia el FCMM, sin embargo
prevalece la visión negativa sobre su cumplimiento.

A nivel de cada uno de los estados los porcentajes son muy semejantes,
reflejando el promedio general de manera adecuada la percepción en
éstos.

12.¿El FCMM ha sido lo que
esperaba.?

Si
35%

No
41%

No sé
24%

La pregunta número 13 ¿Debe continuar el FCMM? La respuesta principal
de forma contundente es Si pero con cambios siendo un 77% quienes
opinan en este sentido, un 19% opinan sólo Si y un mínimo 4% opina que
No.

 46

13.¿Debe continuar el FCMM?

Si
19%

Si, con
cambios

77%

No
4%

En los estados la tendencia es similar, aunque en Estado de México es
mayor el porcentaje de los que opinan que debe de continuar con
cambios (83%) que en Michoacán (72%), asimismo los dueños de los
predios en este estado presentan un porcentaje mayor de quienes piensan
que debe continuar el FCMM sin solicitar cambios al mismo (26% contra
11% en Estado de México).

De esta manera vemos que en general se percibe que el FCMM es positivo
y debe continuar, pero requiere de cambios para cumplir las expectativas
o de los dueños de los predios que en él participan.

La pregunta 14 ¿Quién de estos sectores participa en las decisiones del
FCMM? presenta los siguientes resultados.

Promediando a nivel general se tiene que un 35% de los dueños de predios
opinan que los Comisariados Ejidales participan en las decisiones del
FCMM, un 22% que el Gobierno, un 18% Organizaciones Ambientalistas, un
10 % las Comunidades, un 9% los Organismos Internacionales, tan solo un
5% los Dueños de Predios y un 1% otros.

 47

14.¿Quien participa en toma de
desiciones en el FCMM?

Gobierno
22%

Org.
Internac.

9%

Comunidad
es

10%Comis
Ejidales

35%

Dueños de
predios

5%

Org.
Ambientalis

tas
18%

Otros
1%

En los estados los resultados presentan una tendencia similar pero con
variantes importantes, así se destaca que en el Estado de México el 44%
opina que los comisariados ejidales, un 20 % Organizaciones ambientalistas,
un 15% el Gobierno, un 13% las comunidades y 0% los dueños de predios.
Mientras que en Michoacán los Comisariados Ejidales y el Gobierno son los
de mayor porcentaje con un 27% cada uno, seguido por organizaciones
Ambientalistas con 16% , las Organizaciones Internacionales con un 12 % y
en quinto lugar los dueños de los predios con un 10%.

14.¿Quien participa en toma de
desiciones en el FCMM?

Estado de México

Gobierno
15%

Org.
Internac.

5%

Comunidad
es

13%

Comis
Ejidales

44%

Dueños de
predios

0%

Org.
Ambientalis

tas
20%

Otros
3%

14.¿Quien participa en toma de
desiciones en el FCMM?

Michoacán

Gobierno
27%

Comis
Ejidales

27%

Dueños de
predios

10%

Org.
Ambientalis

tas
16%

Otros
0%

Comunidad
es
8%

Org.
Internac.

12%

 48

Al haber realizado esta misma pregunta entre aquellas personas que en
principio contestaron no conocer el FCMM, aunque posteriormente si
identificaron participar de alguna manera en él, se tuvieron los siguientes
resultados.

El porcentaje mayor es para los Comisariados ejidales y Gobierno con un
30%, seguido por Organizaciones ambientalistas y Comunidades con un
11%, Otros con un 10%, Organismos internacionales con un 6% y con un
mínimo 2% los Dueños de los predios. .

14.¿Quien participa en toma de desiciones
en el FCMM?

(considerando a quienes respondieron que no lo conocen)

Gobierno
30%

Org. Internac.
6%

Comunidades
11%

Comis
Ejidales

30%

Org.
Ambientalis tas

11%

Otros
10%

Dueños de
predios

2%

De esta manera, se aprecia que la percepción de los dueños de los
predios es que sus representantes y autoridades junto con otros actores
participan en la toma de decisiones sobre el FCMN, sin embargo ellos no
se sienten parte de este proceso y es muy probable, por lo que se aprecio
en el trabajo de campo, que sientan que las decisiones tomadas no
reflejan adecuadamente sus intereses y necesidades.

1.5.1.2 Discusión
Los resultados obtenidos en las encuestas de percepción realizadas reflejan
una realidad de desconocimiento, confusión, insatisfacción y falta de
cumplimiento de expectativas entre los dueños de predios que participan
en el FCMM. A pesar de esto se considera que el fondo ha contribuido a
aumentar el interés en la conservación de los bosques de los dueños de
predios que participan en el FCMM y por ende de los recursos naturales de
esta área.

 49

Así tenemos que se manifiesta desconocimiento y confusión en cuanto a
lo que es este instrumento, su estructura y sus mecanismos de operación.
Esto aún cuando cuenten con representantes en el comité técnico,
reciban el estimulo, participen en la toma de decisiones al interior de la
comunidad sobre su destino o se beneficien del mismo.

En este sentido alrededor de una tercera parte de los dueños de predios
afirman conocer la forma de trabajo del FCMM, sin embargo también es
notorio que aparentemente a un mayor conocimiento de la forma en que
opera el fondo, mayor desacuerdo con su forma de trabajo.

A pesar de lo anterior -quizá por la precaria situación social que prevalece
en la zona y el miedo a perder un incentivo que aunque mínimo, es un
ingreso monetario- se manifiestan de acuerdo con el beneficio que
obtienen de este instrumento.

Así los dueños de los predios identifican al FCMM principalmente como una
institución ajena a ellos (ya sea extranjera o del gobierno) de la que
obtienen un pequeño o mínimo beneficio por cuidar al bosque donde
hibernan las colonias de mariposas monarca, percibiendo su participación
como meros receptores de las políticas o beneficios diseñados, operados y
generados por instancias en las que no participan, no diferenciándolo de
alguna otra política gubernamental de fomento a la conservación del
recurso forestal.

Sin embargo en el Estado de México existe un pequeño porcentaje de
dueños de predios que identifica al FCMM como un organismo plural
donde ellos participan junto con el gobierno y ong´s ambientalistas.

Por otra parte se tiene una visión polarizada sobre el cumplimiento de los
objetivos del FCMM ya que alrededor de una tercera parte piensan que si
se logran sus objetivos o al menos parte de ellos, en contraparte otra
proporción similar piensa lo contrario. Incluso resulta sorprendente que en
predios de ambas entidades existan personas que consideran que el
FCMM les afecta de forma negativa, alcanzando esta percepción a casi
un 30% en Michoacán.

Otro resultado interesante es que existe una diferenciación en cuanto a la
percepción del impacto sobre las localidades, pues por un lado existe una
porción de los dueños de los predios que reconocen un impacto positivo
en la conservación de los recursos naturales (principalmente en Estado de
México), pero por otra en la economía familiar y en general en el desarrollo
comunitario la mayoría considera que el FCMM no contribuye de manera
significativa.

 50

En este sentido es importante resaltar que en general los dueños de los
predios no se identifican a sí mimos como los beneficiarios reales del
FCMM, existiendo una percepción de que son las comunidades o los
comisariados quienes se benefician realmente. Considerando esto, en el
primer caso estaríamos ante una percepción de dilución de los beneficios
del incentivo otorgado, mientras que en el segundo ante una percepción
de corrupción y falta de transparencia en el ejercicio del mismo.

Cabe señalar que al parecer entre menor es el conocimiento del FCMM y
sus mecanismos de operación, mayor es la percepción de malos manejos
y corrupción por parte de los representantes o autoridades
gubernamentales. En este sentido existe la imagen de que los gobiernos o
fundaciones extranjeras aportan los recursos y estos se van quedando
entre diferentes intermediarios (gobierno federal, gobierno estatal, ONG´s y
comisariados) por lo que el recurso ya llega muy recortado a los dueños de
los predios.

Quizá como consecuencia de los aspectos mencionados existe una visión
negativa sobre el cumplimiento de las expectativas de los dueños de los
predios sobre el FCMM, sin embargo la opinión mayoritaria es que este
instrumento debe de continuar pero con cambios importantes en su forma
de operación. Siendo muy importante el que los dueños de los predios no
se consideran tomados en cuenta en las decisiones sobre el FCMM, las
cuales no reflejan adecuadamente sus intereses y necesidades.

1.5.1.3. Análisis por zona
Los resultados obtenidos de la encuesta de percepción fueron analizados
por cada una de las 6 zonas en las que se ha regionalizado la RBMM,
siendo estas:

Zona 1 Comunidades indígenas de Chivati Huacal
Zona 2 Ejidos de los municipios de Ocampo y Angangueo
Zona 3 Ejidos del municipio de Senguio
Zona 4 Ejidos, comunidades indígenas y pequeñas propiedades de los

municipios de Donato Guerra y Villa de Allende
Zona 5 Predios de San José del Rincón.
Zona 6 Ejidos de Cerro Altamirano (Municipios de Contepec y

Temascalcingo).

Para este análisis solo se considero el conjunto de aquellos dueños de
predios que manifestaron conocer lo que es el FCMM, siendo estos tan solo
el 13% del total del universo estudiado.

 51

Es importante mencionar que los resultados se presentan de forma
esquemática considerando que la diversidad de percepción a nivel de
predio y de zona complejiza el análisis y hace difícil la comparación entre
estas, pues no se presenta tendencias claras, salvo en algunas preguntas,
sin embargo es a nivel estatal donde se van reflejando orientaciones más
claras en la percepción hacía los diferentes aspectos del FCMM.

En términos generales podemos mencionar que en la zona 1 prevalece un
desconocimiento del FCMM (Anexo 3). Asimismo la opinión sobre la
operación del FCMM y el logro de sus objetivos esta muy dividida, aunque
prevalece una visión positiva sobre el mismo, sobretodo en cuanto a su
impacto en la conservación del bosque. Sin embargo, es en el aspecto
social donde se presenta una percepción negativa, tanto en su impacto
socioeconómico, como en la participación de los dueños de los predios
como supuestos beneficiados de este mecanismo.

En la zona 2 prevalece una visión negativa sobre la operación del FCMM
en cuanto a la participación de los dueños de los predios y los beneficios
producidos tanto a nivel ambiental y social (Anexo 4). Cabe mencionar
que esta es la zona donde históricamente ha habido más vinculación de
los habitantes locales con instancias públicas y privadas, tanto nacionales
como internacionales, así como donde se han generado mayor número
de movilizaciones sociales contra las políticas públicas de conservación
aplicadas por la federación.

Al parecer en esta zona existe una confusión en cuanto a la conformación
del FCMM, la participación de los dueños de los predios en él, y su
operación, pues aparecen tendencias de opinión contradictorias.
Prevalece la opinión de que favorece la conservación pero socialmente
afecta de forma negativa.

En la zona 3 destaca que el 50% opina que el FCMM afecta
negativamente, siendo un porcentaje muy alto, por otra parte también es
importante señalar que a diferencia de otras áreas en esta no se identifico
al comisariado como uno de los principales beneficiarios del FCMM (Anexo
5).

En la zona 4 se presenta desconocimiento sobre lo que es el FCMM y sus
mecanismos de operación (se le percibe mayoritariamente como un
organismo ajeno donde no se identifica la participación de los dueños de
predios en la toma de decisiones, pero si sus representantes), así mismo se
presenta una visión positiva de este instrumento como mecanismo que
estimula la conservación, sin embargo en cuanto a su impacto social la
visión es negativa (Anexo 6).

 52

En la zona 5 aunque se percibe desconocimiento del FCMM, en general se
manifiesta una visión moderadamente positiva sobre su conocimiento y
operación, sin embargo el impacto social de este instrumento se considera
mínimo. Cabe destacar la aparición de los dueños de los predios como
principales beneficiarios, aunque solo con una cuarta parte, sin embargo
los actores locales suman un 85% de la percepción como beneficiarios
(Anexo 7).

En la zona 6 el FCMM se percibe como un organismo ajeno a los dueños de
los predios, la opinión sobre su operación se encuentra dividida. Sobre el
impacto del FCMM se considera positivo en términos de conservación y
negativo o nulo en cuanto al aspecto socioeconómico (Anexo 8).

1.5.1.4. Discusión
En general en las diferentes zonas se percibe un desconocimiento de lo
que es el FCMM y su forma de trabajo, no se identifica a los dueños de los
predios como parte de este organismo, aunque si se considera que los
comisariados son de los principales participantes en la toma de decisiones
del fondo, no así los dueños de los predios.

Por otra parte el impacto de este instrumento se percibe como positivo en
términos de conservación y negativo o anodino en lo socioeconómico. La
zona 2 es donde se presenta una percepción más negativa hacia el fondo,
mientras que en la zona 5 la visión es moderadamente positiva.

A nivel de zonas las opiniones sobre los diferentes tópicos se presentan en
general fragmentadas a excepción de algunos rubros como son el que las
familias son los principales beneficiarios, en que este instrumento debe
continuar pero con cambios y que el impacto es positivo en conservación
y nulo o negativo en lo social.

1.5.2. Autoridades y Representantes
Esta encuesta se aplico a representantes regionales y locales de instancias
de gobierno relacionados con la conservación, representantes de
organizaciones sociales y no gubernamentales, representantes de núcleos
agrarios y de dueños de predios y miembros de comités locales. De este
universo se analiza el conjunto de los que contestaron afirmativamente a la
primera pregunta en la que se identifica a quienes manifiestan conocer el
FCMM.

Dado que el mencionado conjunto es reducido en su número, solo se
realiza el análisis a nivel general, no considerando significativo su análisis
por estado o por zona.

 53

1.5.2.1 Resultados

Pregunta Resultados Observaciones
2. Para usted el
FCMM es:

• 40% Institución extranjera
• 21% Una institución donde

participa el gobierno, las
comunidades y
organizaciones privadas.

• 12% Una institución de las
comunidades de la RBMM.

• 12% Institución privada.
• Institución de gobierno.
• 6% No sé.

Se manifiesta un
desconocimiento de la
conformación del FCMM, sólo
una quinta parte lo identifica
como una instancia
intersectorial, destacando el
porcentaje de los que opinan
que es una institución
extranjera. Considerando
que el este sector que se
analiza debiera ser el más
informado, resulta
preocupante para la
operación del FCMM.

3. El dinero que
utiliza el FCMM es:

• 41% Gobiernos extranjeros
• 19% De una mezcla de

gobierno e instituciones
privadas.

• 16% De empresarios
privados

• 9% De las comunidades
• 9% Del Gobierno mexicano
• 6% Fundaciones privadas

La percepción sobre los
recursos del FCMM muestra
un conocimiento parcial del
mismo, destacando el
porcentaje de los que
piensan que los recursos
provienen de gobiernos
extranjeros y casi una quinta
parte que opina que es una
mezcla de recursos
intersectoriales. Esta situación
contribuye a la confusión, así
como a una percepción
negativa hacia la gestión
públicas de las agencias
responsables de la
conservación del patrimonio
natural

4. Puede mencionar
cuales son los
objetivos del FCMM:

• 59% Si
• 35% Algunos
• 6% No

La mayoría manifestó
conocer los objetivos del
FCMM lo cual resulta un
elemento importante para la
gestión de este organismo.

5. ¿Esta de acuerdo
con los objetivos que
plantea el FCMM?

• 62% Si
• 13% Algunos
• 13% No
• 12% Casi totalmente.

Un gran porcentaje se
manifiesta de acuerdo con
los objetivos del FCMM, si a
esto sumamos el grupo que
señala estar de acuerdo
parcialmente se presenta
una visión positiva hacia este
mecanismo, lo cual
representa una fortaleza para
la gestión del mismo.

6. ¿Cree usted que
se están logrando los

• 34% Algunos
• 18% La mayoría

La opinión sobre el alcance
de los objetivos del FCMM

 54

objetivos del FCMM? • 18% Muy poco
• 15% No se están logrando
• 12% Si
• 3% En parte

esta muy fragmentada, lo
cual proviniendo de este
sector resulta una debilidad
que debe ser atendida.

7. ¿Conoce usted la
forma de trabajo del
FCMM?

• 56% En parte
• 33% No
• 11% Si

El porcentaje que manifiesta
conocer la forma de trabajo
del FCMM es pequeño, lo
cual refleja una falta de
difusión y capacitación sobre
la operación de este
organismo.

8. ¿Cree que con la
forma que opera el
FCMM lograra sus
objetivos?

• 50 % Algunos
• 22% Si
• 19% No
• 9% Difícilmente.

Los resultados reflejan una
percepción de poca eficacia
de la forma de operación del
FCMM para el logro de sus
objetivos, lo cual habla de
una necesidad de replantear
la estrategia de operación o
mejorar los mecanismos de
comunicación.

9. ¿Esta de acuerdo
con la forma que
trabaja el FCMM?

• 61% Si
• 27% No
• 12% No sé.

Aunque la mayoría opina de
forma positiva hacia la forma
de trabajo del FCMM, existe
un porcentaje importante en
desacuerdo con ésta, lo cual
viniendo de este grupo
resulta preocupante.
Aunado a esto se expresa
una contradicción con los
resultados de la pregunta
anterior.

10. ¿Cree usted que
las personas del
núcleo agrario estén
de acuerdo con
participar en el
FCMM?

• 52% Solo algunos
• 36% Si
• 9% Casi todos
• 3% No están de acuerdo.

Se aprecia una opinión
fragmentada sobre este
aspecto, asimismo los
resultados muestran una
visión de un acuerdo parcial
por parte de los dueños de
los predios hacia el FCMM.

11. ¿Cree usted que
las personas que no
son ejidatarios o
comuneros estén de
acuerdo con la
participación de los
predios en el FCMM?

• 38% Algunos
• 26% No están de acuerdo
• 18% Casi todos

La percepción de este grupo
es de que los no dueños de
los predios no están de
acuerdo con el FCMM, por lo
que perciben un entorno
social desfavorable para la
operación del FCMM.

12. ¿Cree usted que
las personas de las
comunidades
entiendan la forma
de trabajo del
FCMM?

• 58% Algunos
• 18% No lo entienden
• 12% Si
• 12% Casi todos.

Se refleja una percepción de
desconocimiento del FCMM
entre las comunidades, esto
habla de la necesidad de
nuevos mecanismos de
comunicación social de este
organismo.

13. ¿Participar en el • 63% Favorece Los resultados muestran un

 55

FCMM favorece o
afecta
negativamente a los
dueños de los
predios?

• 34% Favorece poco
• 3% Afecta negativamente

saldo positivo en este
aspecto.

14 ¿El FCMM ha
favorecido a la
conservación de los
recursos naturales?

• 48% Si
• 33% En algunos casos
• 13% Solo algunos recursos
• 3% No
• 3% Acelera el deterioro

Se tiene una percepción
positiva en este sentido, sin
embargo cabe señalar que
la opinión esta dividida pues
un importante porcentaje
indica que los beneficios son
parciales.

15. ¿Como ha
impactado la
operación del
FCMM en la
economía familiar
de los predios que
participan en él?

• 53% Es una ayuda, pero no
ha mejorado

• 25 % En nada
• 19% Ha mejorado
• 3% Solo es un dinero extra,

pero no tiene un impacto
favorable

La percepción general es
que el FCMM no tiene un
impacto real sobre la
situación socioeconómica de
los supuestos beneficiados y
su entorno social.

16. ¿El FCMM ha
fortalecido el interés
de las comunidades
en conservar su
bosque?

• 40% Mucho
• 36% Algo
• 21% Poco
• 3% Nada

Los resultados indican una
opinión fragmentada pues
aunque se aprecia como
positivo la influencia de este
mecanismo, un porcentaje
importante refleja un influjo
parcial sobre las
comunidades.

17. Señale a quienes
de los siguientes
actores beneficia el
FCMM

• 31% Comunidades
• 20% Dueños de predios
• 11% Comisariados
• 11% Gobierno federal
• 8% Gobierno del Estado
• 8% Gobierno Municipal
• 8% Habitantes de la región
• 3% ONG´s

Se presenta una percepción
dividida en una diversidad
amplia de actores como
posibles beneficiarios, de los
cuales la mitad
correspondería a los dueños
de los predios y las
comunidades, la otra mitad
son instancias o grupos que
se deberían beneficiar de
forma indirecta.

18. La operación del
FCMM ha generado
una mejor imagen
pública de

• 19% Las comunidades
• 18% Dueños de predios
• 18% Habitantes de la

región
• 9% Organismos extranjeros
• 9% ONG´s
• 9% Gobierno del Estado
• 6% Gobierno Federal
• 6% Gobierno Municipal
• 6% Comisariados

Los resultados muestran una
opinión muy fragmentada en
este sentido, sin embargo los
actores locales son quienes
presentan los valores más
altos siendo el doble que el
resto de las entidades
señaladas.

19. La operación del
FCMM ha generado:

• 41% Conservación de los
recursos naturales

• 24% Mayor capacidad de
gestión de las

Los resultados muestran una
visión positiva del impacto
del FCMM en su ámbito de
trabajo, sin embargo también

 56

comunidades
• 22% Nada solo es

publicidad
• 5% Pobreza y marginación
• 5% Conflictos con el

gobierno
• 3% Desarrollo social

muestran que casi la mitad
de los representantes y
autoridades perciben
impactos negativos, lo cual
es una gran debilidad para el
FCMM.
Destaca como un impacto
favorable la conservación,
siendo el objetivo de este
mecanismo.

20. Quienes se
benefician más con
la operación del
FCMM.

• 84% Toda la familia
• 10% Los hombres
• 3% Los viejitos
• 3% No sé

La familia es el principal
grupo beneficazo de
acuerdo a la visión. Es
importante señalar que las
mujeres por sí mismas no
aparecen como
beneficiadas.

21. ¿Cree usted que
el FCMM debe
continuar?

• 81% Si, pero con cambios
• 19% Si

Estos resultados junto con los
obtenidos en preguntas
anteriores (6, 8,12 ,15 y 19
principalmente) expresa que
existe la necesidad de un
replanteamiento del FCMM.

22 ¿Si se termina el
FCMM usted
pensaría que?

• 63% Habría mas deterioro
del bosque

• 19% Las cosas seguirían
igual

• 9% Disminuiría la calidad
de vida de la población

• 3% Mejoraría la calidad de
vida de la población

• 3% Mejoraría la
conservación de los
bosques.

• Ninguna de las anteriores

Estos resultados reflejan una
percepción positiva hacia el
cumplimiento de los objetivos
del FCMM, sin embargo
también muestra que una
cuarta parte de percibe un
impacto positivo mínimo o
incluso negativo por la
gestión del FCMM.

Tr
de

ansparencia en el manejo
 los recursos.

• 48% Regular
• 29% Buena
• 23% Mala
Claridad en los mecanismos
de operación
• 59% Regular
• 24% Buena
• 17% Mala
Información de acciones y
recursos ejercidos
• 46% Regular
• 27% Buena
• 27% Mala

23. Califique los
siguientes aspectos
en la operación del
FCMM.

Participación de los
interesados en la toma de

Estos resultados nos hablan
de que existe la percepción
de falta de transparencia,
claridad e información en la
operación del FCMM.
Asimismo la necesidad de
mejorar los mecanismos de
comunicación y
participación de los
diferentes actores para la
toma de decisiones.

 57

decisiones
• 61% Regular
• 24% Buena
• 15% Mala

24. ¿Quien de estos
sectores participan
en las decisiones del
FCMM?

• 23% Organizaciones
ambientalistas.

• 21% Comunidades
• 16% El gobierno
• 14% Organizaciones

internacionales
• 12 % Los Dueños de

predios
• 10% Los Comisariados
• 2% Otros
• 2% No sé

Los resultados de esta
pregunta muestran que las
autoridades y representantes
no consideran a los dueños
de los predios como un
sector activo en la decisión
de las políticas del FCMM.
Esto nos habla de la
necesidad de mejorar ya sea
los mecanismos de
comunicación social del
FCMM o replantear su
estructura y estrategia de
operación.

1.5.2.2. Discusión
Los resultados obtenidos muestran que a pesar de que este grupo
(autoridades y representantes) debería contar con información suficiente y
adecuada para comprender funcionamiento, operación y resultados del
FCMM, existe en al menos una parte importante desconocimiento y
confusión sobre el mismo.

Por otra parte en general entre autoridades y representantes se tiene una
opinión positiva sobre los objetivos del FCMM, sin embargo también se
aprecia que la forma de operación no garantiza el cumplimiento de los
mismos.

Existe una visión positiva hacia el impacto del FCMM en la conservación de
los recursos naturales, pero este resultado se percibe como parcial y por
otra parte en el aspecto social los resultados se aprecian como poco
satisfactorios. Aunado a lo anterior se identifica que existen deficiencias en
cuanto a la difusión y comunicación social hacia los actores locales y
regionales, en especial los dueños de los predios y sus representantes.

Los resultados muestran que hay una opinión generalizada de que el
FCMM se debe de replantear tanto para el logro de sus objetivos, como
para lograr una participación más democrática y de mayor calidad de los
dueños de los predios como socios de este organismos y junto a estos
explorar formas de participación de los posesionarios y avecindados que
permitan mejorar el entorno social de la operación del FCMM.

 58

1.6. Conclusiones
A nivel general tanto en dueños de predios como en representantes y
autoridades encontramos una visión muy similar sobre el FCMM, con sus
matices particulares, pero con tendencias claras en los principales
aspectos. Se puede afirmar que existe desconocimiento y desinformación
sobre lo que es este organismo, el cual se percibe como una instancia
ajena a la participación de los dueños de los predios, a pesar de ser estos
socios de los mismos.

Así mismo aunque se esta logrando estimular la conservación de los
recursos naturales, sus resultados son parciales, en contraparte a esto, en la
parte social el impacto es casi nulo e incluso hay sectores que perciben
efectos negativos tanto en lo ambiental como en lo social.

Lo anterior resulta una amenaza para la búsqueda del desarrollo
sustentable, pues aunque son un sector minoritario puede tener
implicaciones negativas en lo sociopolítico y en especial en la opinión
pública local, regional y nacional, al reforzar la percepción de
contradicción entre conservación del patrimonio natural y desarrollo
comunitario que ha persistido desde la creación de la RBMM y que dificulta
la generación de consensos y articulación multisectorial.

De acuerdo a los resultados obtenidos se percibe también que la
operación del FCMM no ha sido clara para los actores locales y no se
sienten como socios de un mecanismo de conservación, sino como meros
receptores de una política de gestión ambiental insatisfactoria y que no se
diferencia de otras políticas públicas de conservación del patrimonio
natural.

En este sentido hay una opinión generalizada de que el FCMM debe de
continuar pero requiere modificar sus estrategias y generar nuevos
esquemas operativos que permitan una mayor comunicación con
autoridades y representantes locales, así como de forma muy importante
con los dueños de los predios quienes son tanto socios de este organismo,
como los beneficiarios directos del mismo.

Asimismo es necesario generar una estrategia financiera y organizativa; y
programas de mediano plazo que permita que el impacto social de los
recursos canalizados pueda responder a la realidad de marginación y
precariedad de la región, no solucionando por si mismo esta compleja
problemática, pero si, que contribuya a superar la percepción de dadiva
que hasta el momento se tiene, debido a la atomización de los pagos que
resulta al dividirlo de forma individual entre los beneficiarios.

 59

Para lograr esto, se requiere de imaginación y creatividad que permita
generar estrategias diferenciadas de inversión y gestión del recurso, pues
dadas las características de los predios y la composición social de los
núcleos agrarios, pues existen sectores como las mujeres viudas y personas
de la tercera edad para los cuales el ingreso por pago de conservación,
aunque precario, lo han sentido más benéfico y claro que los ingresos por
aprovechamiento forestal; mientras que para las personas mas jóvenes,
este resulta una dadiva sin impacto real.

Cabe hacer énfasis en la necesidad de establecer mecanismos
permanentes de comunicación (difusión de objetivos, acciones y
resultados, transparencia y claridad en el uso de recursos, capacitación
sobre mecanismos de operación y toma de decisiones y mecanismos de
discusión y resolución de conflictos) y de planeación participativa que
permitan a los dueños de los predios y habitantes locales participar en el
diseño de la política de conservación del FCMM.

En este sentido es necesario generar y experimentar nuevas formas de
trabajo que se diferencien de las actuales políticas públicas de
conservación que hasta el momento no han logrado que los dueños de los
predios y en general los habitantes de la región de la RBMM asuman una
actitud asertiva y autogestiva en la conservación y defensa del patrimonio
natural, que supere el paternalismo, la apatía y la falta de control de sus
ámbitos comunitarios.

 60

CAPITULO II
MODELO SISTÉMICO DE INFORMACIÓN PARA APOYO EN LA
ORIENTACIÓN DE LAS POLÍTICAS DE OPERACIÓN DEL FONDO
PARA LA CONSERVACIÓN DE LA MARIPOSA MONARCA

2.1. Proceso del Sistema de Apoyo a Decisiones (DSS)
Mediante el análisis de sistemas complejos y el uso de un Sistema de
Información Geográfica proporcionado por WWF que incluía el polígono
general de la RBMM, catastro de los predios incluidos en la zona núcleo y
algunos aspectos de la situación ambiental de los predios, se genero un
modelo sistémico que permitió evaluar la interacción de los diferentes
componentes bióticos y socioeconómicos sobre el patrimonio natural del
ámbito del FCMM y de esta manera poder caracterizar la situación de
cada predio y del sistema en su conjunto.

El resultado del modelo no solo es una compilación de coberturas en un
mapa, sino es un análisis profundo fundamentado en las variaciones
espaciales y temporales, de la interacción de las variables sociales,
económicas y ambientales. Para este análisis se utilizo el Sistema de Apoyo
a Decisiones (Software DEFINITE), que fue creado especialmente para
sopesar los criterios en litigios sobre el uso de la tierra y la interacción de
esto con los actores involucrados. Este modelo realizo una comparación
de los predios de acuerdo a diferentes dimensiones del conocimiento, y su
construcción implica un análisis multivariado y espacial de los diferentes
predios.

El análisis DSS se basa fundamentalmente en el poder analizar
innumerables indicadores enfrentados a variables en el tiempo y en el
espacio, de acuerdo a la jerarquía que los expertos le dan acá una de
ellos, por lo cual el análisis requiere de un arduo proceso de discusión y
estandarización de los distintos indicadores a ser incluidos, una vez
determinados los indicadores, su ponderación es el paso crucial ya que
estos en sus valores deben ser homogéneos de indicador a indicador, para
evitar que uno de ellos sea mas fuerte que otra en análisis a posteriori.

El análisis final que es la jerarquización de las variables se basa en tres
fundamentos claros, el primero es que todos los indicadores son
representativos de las variables a analizar, el segundo es que todas las
interacciones son reales y no ficticias o producto de un análisis no posible
de observar en la realidad y el tercero y fundamental, es la
estandarización hecha propiamente por el programa y el experto en toma
de decisiones.

 61

Este ultimo se basa en el supuesto estadístico que todas los indicadores
deben ser conceptualizados en idéntica escala, para poder ser
comprados entre ellos, y esto se realiza a través de diferentes curvas de
estandarización (gaus, sigmoides, etc.), por lo cual cada indicador tendrá
una estandarización única y representativa de la realidad en la que se
encuentra. Finalmente el software realiza la ponderación de todas las
variables utilizando ajustes de mínimos cuadrados, hasta llegar a una
solución optima.

El Diseño del Modelo Sistémico se hizo con base en la información social,
ambiental y económica obtenida de las Fichas Técnicas de cada predio y
se conceptualizo bajo dos subsistemas:

• Subsistema social
En este subsistema se ponderaron variables que combinen elementos
de diferentes perspectivas del conocimiento (con énfasis en lo
socioeconómico y cultural) que necesariamente se involucran en los
criterios para evaluar el uso, aprovechamiento y conservación del
patrimonio natural. Algunas de estas variables son: el tejido social del
predio, tenencia de la tierra, actividades económicas, población
propietaria, indicadores generales de desarrollo, y presencia de género
en las actividades productivas.

• Subsistema ambiental

En este subsistema se analizó la participación de los predios en
acciones de conservación y restauración realizadas en la zona núcleo
de la reserva así como aquellas que impactan los recursos naturales del
área, la importancia del predio para la conservación, ilícitos
ambientales; y el control del proceso productivo e importancia de las
actividades forestales maderables y no maderables y presencia de
género en las actividades de conservación.

El objetivo de la Ficha Técnica fue contar con un diagnóstico que
agrupara los dos subsistemas de los predios que participan en el Fondo
para la Conservación de la Mariposa Monarca. Los aspectos que se
incluyen en la Ficha Técnica son:

• Información necesaria de los diferentes aspectos del predio que
permitan identificarlo, entender su situación y comprender las
acciones realizadas en aspectos de conservación de la zona núcleo
de la reserva.

• Presentar un formato homogéneo que permita contar con
información social, económica y ambiental de cada predio.

 62

• Que describa y se entiendan las tendencias de los predios en cada
aspecto abordado; especialmente los procesos más importantes
que se encuentren activos y considerarlos para planificar su futuro
inmediato; y

• No se trata de un documento descriptivo, es información de los
principales problemas y acciones que se han realizado en los predios
para la conservación y restauración de la zona núcleo de la reserva
de la biosfera mariposa monarca.

Para recabar la información se realizo investigación documental en
instituciones públicas, organizaciones sociales y civiles, centros de
investigación, instituciones académicas y núcleos agrarios.

Por otra parte se realizó investigación de campo mediante técnicas
antropológicas y etnográficas (entrevistas, encuestas, observación directa
e investigación participativa), género y medioambiente y corroboración
de información ambiental.

El análisis de criterios sociales, económicos y ambientales nos permitió
saber ¿Cuáles predios por sus actividades de conservación, organización y
productivas son más compatibles con los objetivos del FCMM? (Figura 2.1.)

 63

Base de
datos
ambiental,
polígono de
la RBMM y
de los
predios
incluidos en
el FCMM
(WWF)

Subsistema
social

Subsistema
ambiental

Figura 2.1. Procedimiento general del Sistema de Apoyo a Decisiones.

Standardización

Asignación de Valores
(Submatrices)

Evaluación

Ordenar las alternativas

Análisis de
sensibilidad

Decisión final

Sistema de
Apoyo a
Decisiones

Ficha
técnica por
predio

MATRIZ DE
INDICADORES
Y VARIABLES

Elaboración de la
matriz

Taller de
indicadores

 64

2.2. Indicadores y variables utilizados
El primer paso para integrar los indicadores y variables fue realizar un Taller
de Indicadores con los integrantes del equipo que participo en la
elaboración del proyecto. En este taller se seleccionaron 12 indicadores y
41 variables con base en los objetivos del proyecto, información disponible
en trabajos de investigación, programas de manejo, diagnósticos de salud,
ordenamientos territoriales comunitarios, inventarios de vida silvestre,
estudios de planeación participativa, carpetas básicas de cada predio,
programa de manejo de la RBMM, sistemas de información ambiental,
ordenamientos turísticos y programas de manejo forestal, todos estos a
nivel de predio. Además de la información oficial de instituciones como:
WWF, COFOM, PROBOSQUE, SAGARPA, Brigada de Desarrollo Rural, SSA,
SUPLADER, CDI, SEDAGRO, CEPANAF, Secretaría de Ecología del Gobierno
del Estado de México, PROFEPA y Procuraduría Agraria.

La discusión para la selección de los indicadores se centro en la pregunta
realizada al Sistema de Apoyo a Decisiones ¿Cuáles predios que por sus
actividades de conservación, organización y productivas tienen acceso a
los incentivos del FCMM? Después de analizar cada indicador, el tiempo y
la información disponible se anexo un indicador más y dos variables: el
indicador fue Presencia de Género en los Proyectos de Conservación y las
variables fueron conocimiento y percepción de la comunidad acerca del
FCMM (Tabla 2.2).

Tabla 2.2. Se presentan los indicadores y variables utilizados, si estos
representan un costo o beneficio para el predio y la unidad de medida.

 Indicadores/Variables
Costo/
Beneficio Unidad de medición

1 Importancia Predio
 Superficie en Zona Núcleo B hectáreas

 Presencia Colonias B
permanente/temporal/sin
colonia

 Calidad/homogeneidad del bosque B %
 Vulnerabilidad ambiental C número

2 Tejido Social
 Marginación C +++

Conocimiento de la comunidad acerca del
FCMM B +++

Institucionalidad (vinculación. gestión de
proyectos, organización formal) B +++

 Gobernabilidad en materia ambiental B binario

Recurso forestal (m3)/número de ejidatarios o
comuneros C relación

3 Tenencia de la Tierra del Predio

 Tipo de tenencia de la tierra B
Propiedad Privada / ejido
/comunidad

 Dotación/Zona Núcleo B relación

 65

 Presencia de conflictos agrarios C binario
 Mujeres dueñas o poseedoras B %
 Atomización del pago del FCMM C Relación

 4
Ilícitos Ambientales de los Propietarios del
Predio

 Denuncias B número

 Sanciones al predio C número

5
Participación en Programas y Proyectos de
Conservación, Productivos y Sociales

 Percepción hacia el FCMM B +++

Institucionalidad (vinculación, gestión de
proyectos, organización formal) B +++

 Actividades de conservación en zona núcleo B número

Actividades de conservación en zona
amortiguamiento B número

Compatibilidad proyectos con los objetivos de
la RBMM B número

6 Actividades Económicas de los Propietarios
 Estilo de desarrollo C +++
 Importancia de las actividades económicas B +++
 Transferencia de tecnología B +++

7 Población Propietaria del Predio
 Estructura poblacional B +++
 Atomización del pago del FCMM C relación

8
Indicadores Generales de Desarrollo de los
Propietarios

 Marginación C +++
 Estilo de desarrollo C +++

9 Control del Proceso Productivo
 Estudio B binario
 Extracción B binario
 Transformación B binario
 Comercialización B binario

10
Importancia Económica de las Actividades
Forestales

 Control del proceso productivo B binario

Importancia socioeconómica del
aprovechamiento forestal maderable B monetario

 Ingresos/número de propietarios o poseedores B relación
11 Actividades Forestales no Maderables
 Control del proceso productivo B binario

Importancia socioeconómica del
aprovechamiento forestal no maderable B +++

12
Presencia de género en los proyectos de
conservación

 Porcentaje de mujeres dueñas o poseedoras B %
 Percepción de mujeres hacia el FCMM B +++
 Percepción de hombres hacia el FCMM. B +++
 Gestión por grupos de mujeres B binario

 66

2.3. Valores y rangos
Los indicadores seleccionados fueron colocados en submatrices para la
valoración de cada indicador por predio. El objetivo de usar una submatriz
fue para facilitar el resultado final de cada indicador, además de la
inclusión de información recabada en la ficha técnica por predio.

Se utilizaron nueve unidades para calificar variables: %, hectáreas,
presencia/ ausencia, binario, número, rangos, monetario, relación entre
dos variables y tipo de propiedad. A continuación se muestran las
submatrices realizadas para las variables, su valoración y rangos.

Vulnerabilidad ambiental. Se trata de una variable compuesta por cinco
variables; su valor es en número y el resultado de esta es la suma de los
cinco dependiendo las características socioambientales de cada predio.

Estilo de Desarrollo Valor
Rural dependiente del
bosque 1
Rural independiente del
bosque 2
Periurbano o suburbano 3
Terciario 4
Accesibilidad del predio
Densidad baja de caminos 1
Densidad normal 2
Densidad alta 3
Densidad excesiva 4
Estado de Conservación
Predio Conservado 1
Predio Perturbado 2
Predio Muy Perturbado 4
Capacidad de gestión comunitaria
Muy buena 1
Buena 2
Regular 3
Mala 4
Muy mala 5
Contingencias y presencia de plagas y
enfermedades
Alta incidencia de plagas 1
Incidencia regular de
plagas 2
Sin presencia de plagas 3

 67

Actividades de conservación en zona núcleo y amortiguamiento. Son las
actividades mínimas que deben de realizar los predios en el área protegida
y que se comprometieron en el Programa de Empleo Permanente para la
Conservación y Restauración de la Zona Núcleo y de Amortiguamiento de
la RBMM. Su valor es en número dependiendo de las actividades que haya
realizado el predio.

 Actividades en la zona núcleo
1 Reforestación
2 Saneamiento
3 Prevención y Control de incendios
4 Conservación y Restauración de suelo
5 Manejo de Vida Silvestre

6
Conservación de Sitios de Hibernación de la Mariposa
Monarca

7 Conservación de Manantiales
8 Protección y Vigilancia

 Actividades en la zona de amortiguamiento
1 Reforestación
2 Saneamiento
3 Prevención y Control de incendios
4 Conservación y Restauración de suelo
5 Manejo de Vida Silvestre
6 Conservación de Manantiales
7 Protección y Vigilancia
8 Proyectos Productivos Sustentables

Gobernabilidad ambiental. El predio se considera con gobernabilidad
ambiental cuando cumple más de cinco acciones o instrumentos de
control de ilícitos ambientales; su valor es binario.

 Instrumentos/acciones

1 Vigilancia Comunitaria Funcionando

2
Reglamento Interno (si cuentan con reglamento y
si se aplica)

3 Coordinación con bandos municipales
4 Derecho Consuetudinario
5 Presencia del ejercito
6 Sanciones

 68

Calidad/homogeneidad del bosque. Se tomo la clasificación citada por
Ramírez I. (2004). Influencia de la Red de Caminos en la Perturbación
Forestal de la RBMM. Modificado por Biocenosis A.C. para este proyecto.
Su valor es en porcentaje.

Predio % Cobertura
Conservado 80%
Perturbado 65%
Muy perturbado 50%

Conocimiento de la comunidad acerca del FCMM. Su puntaje fue tomado
de los resultados de las encuestas de percepción realizadas en el predio.
Su valor es en rangos.

Conocimiento de la comunidad
sobre el FCMM

Rango

Bueno ++
Regular +
Mala 0

Importancia de las actividades económicas. Representan las estrategias
campesinas de manejo de recursos naturales identificadas en diversos
estudios realizados en los predios. Su valor es en rangos.

 Actividades económicas

Rangos
1 Agricultura
2 Horticultura
3 Ganadería
4 Forestal
5 Recolección
6 Extracción
7 Fruticultura
8 Caza
9 Extracción de suelo

10 Turismo
11 Artesanías
12 Piscicultura
13 Resinación
14 Apicultura

15
Aprovechamiento de vida
silvestre

16 Actividades de traspatio

++++ = 13 a 16

Desarrollo
económico muy
favorable a la
conservación

 +++ = 9 a 12

Desarrollo
económico
favorable a la
conservación

 ++ = 5 a 8

Desarrollo
económico sin
tendencia clara a
la conservación

 + = 3 a 5

Desarrollo
económico
favorable al
deterioro

0 = 0 - 2
Sin desarrollo
económico

 69

Institucionalidad. Se compone de tres subvariables y su valor es en rangos.

Vinculación Institucional
CONAFOR ++++ = 8 a 10
COFOM +++ = 5 a 7
SEMARNAT ++ = 2 a 4
SEDESOL + = 1
SAGARPA 0 = 0
PROFEPA
ONG
RBMM
PROBOSQUE
CDI
CEPANAF
Proyectos funcionando
Agrícola
Ganadero
Vida silvestre ++++ = 8 a 10
Artesanal +++ = 5 a 7
Turismo ++ = 2 a 4
Salud + = 1
Agroindustrial 0 = 0
Bienestar social
Fortalecimiento institucional
Saneamiento ambiental
Agroforestal
Organización comunitaria
Grupos de mujeres
Comité de salud
Comité de agua ++++ = 8 a 10
Recolectores de vida silvestre +++ = 5 a 7
Vigilancia comunitaria ++ = 2 a 4
Mayordomos + = 1
Comité de padres de familia 0 = 0
Fondo regional
Oportunidades
PROCAMPO
Comité de reforestación
Aprovechamiento de resina

0 muy mala
 + mala
 ++ regular
 +++ buena
 ++++ Muy buena

 70

Importancia socioeconómica del aprovechamiento forestal no maderable.
Se incluyeron las actividades forestales no maderables que realizan la
mayoría de los predios. Su valor es en rangos y depende de la tendencia a
la diversificación productiva del predio.

Importancia
socioeconómica del
aprovechamiento
forestal no maderable

1 Musgo
2 Hongos
3 Suelo
4 Plantas medicinales
5 Resina
6 Leña
7 Fauna silvestre
8 Carbón
9 Turismo

10 Frutos

++++ = 8 a 10

Tendiente a la diversificación
productiva

 +++ = 5 a 7

Tendiente al fortalecimiento de la
economía campesina

 ++ = 2 a 4

De subsistencia

 + = 1

Extractiva no sustentable

 0 = 0

Extractiva depredadora

Compatibilidad de proyectos con los objetivos de la RBMM. Los objetivos
fueron tomados del Programa de Manejo de la Reserva. Su valor es en
rangos.

1 Conservación
2 Restauración
3 Investigación
4 Difusión
5 Optimizar técnicas agropecuarias

6
Ordenamiento de la actividad
turística

7
Desarrollo de capacidades de
gestión y toma de decisiones

8

Generar procesos de desarrollo
integral con perspectiva de
genero

9 Participación social

++++ = 7 a 9

Muy compatibles con la
conservación

 +++ = 4 a 6

Compatibles con la
conservación

 ++ = 2 a 3 Medianamente compatible
 + = 1 Poco compatible
 0 = 0 Incompatible

 71

 72

Transferencia de tecnología. Nos referimos a las acciones de capacitación
y asesorías que han tenido los predios que participan en el FCMM. Su valor
es en rangos

1

Conservación de suelos y control de la
erosión

2 Uso de fertilizantes y abonos orgánicos
3 Manejo de ganadería mayor y menor
4 Manejo de estanques acuícolas
5 Comercialización de Productos

6
Aprovechamiento para el uso y manejo
de los bosques

7 Turismo
8 Artesanías
9 Medicina Tradicional

10 Fortalecimiento del capital humano

11
Formación de organizaciones para el
trabajo

12 Mejoramiento de semilla

++++ = 9 a
12

Muy favorables

 +++ = 5 a 8

Favorable

 ++ = 2 a 4

Sin tendencia

 + = 1

Favorable al deterioro

 0 = 0

Sin desarrollo

2.4. Resultados por indicador
Una vez que se asignaron los valores a cada variable se realizo una
evaluación en el software DEFINITE, esta fue por indicador para cada
predio y así poder definir ¿Cuáles predios que por sus actividades de
conservación, organización y productivas tienen acceso a los incentivos
del FCMM? (Figura 2.4).

2.5. Análisis de sensibilidad
Con base en los resultados generales de cada indicador (obtenidos en el
DSS), los diez predios que por sus actividades de conservación,
organización y productivas tienen acceso a los incentivos del FCMM son:
Ejidos de Los Remedios, Cerro Prieto, El Capulín, Contepec, Senguio,
Cerritos Cárdenas, Chincua; la Comunidad Indígena de Donaciano Ojeda
y las Pequeñas Propiedades de Los Saucos y Cañada Seca.

Después de este grupo le siguen los ejidos de La Mesa, Angangueo, El
Calabozo Fracc. 1 y 2; Nicolás Romero, Santa Ana, Mesas Altas de
Xoconusco; las Comunidades Indígenas de Carpinteros y San Pablo
Malacatepec y la Propiedad Privada de Rancho Verde.

Al final se encuentran los ejidos de El Asoleadero, Jesús de Nazareno,
Rincón de Soto, Hervidero y Plancha, El Depósito y Pueblo Nuevo Solís; las
Comunidades Indígenas de Nicolás Romero, Curungueo, Francisco Serrato,
San Felipe los Alzate y San Juan Xoconusco (Figura 2.5).

Figura 2.4. Resultados por indicador y predio

 73

0.13

0.16 0.16 0.16
0.17 0.17

0.19
0.2 0.2 0.2 0.2 0.2 0.2

0.21 0.21 0.21
0.22

0.23 0.23
0.25 0.25 0.25

0.26 0.26
0.28

0.29

0.32
0.34

0.35

0.180.18

0

0.05

0.1

0.15

0.2

0.25

0.3

0.35

0.4

C.I.
Nico

lás
 R

om
ero

P. N
ue

vo
 S

.

Rinc
ón

 de
 S

oto
El A

so
lea

de
ro

Fco
. S

err
ato

Curu
ng

ue
o

Jé
su

s d
e N

az
are

no

Herv
ide

ro
y P

lan
ch

a

San
 Feli

pe
 lo

s A
lza

ti
El D

ep
ós

ito

San
 Ju

an
 Xoc

on
us

xo

Mes
as

 A
lta

s d
e X

.
Cala

bo
zo

 1

Ej. N
ico

lás
 R

om
ero

Carp
int

ero
s

San
 Pab

lo
Mala

ca
tep

ec
Cala

bo
zo

 2
San

ta
Ana

Ran
ch

o V
erd

e
La

 M
es

a
Ang

an
gu

eo

Cerr
ito

s C
ard

én
as

Sen
gu

io

Don
ac

ian
o O

jed
a

Con
tep

ec
Chin

cu
a

El C
ap

ulí
n

Cañ
ad

a S
ec

a
Lo

s S
au

co
s

Cerr
o P

rie
to

Lo
s R

em
ed

ios

 74

Figura 2.5. Resultados del análisis de sensibilidad por predio.

2.6. Tipología y distribución espacial de predios
La tipología de predios es uno de los pasos más difíciles para establecer si
algunos predios participan más que otros en las actividades de
conservación, organización y productivas debido a que la evaluación de
los indicadores nos muestran un visión muy heterogénea por lo que es
imposible generar esta tipología. Sin embargo, si queremos hacer mención
a una serie de observaciones que se generaron de la agrupación de los
predios.

Con base en el análisis de sensibilidad se formaron tres grupos de mayor a
menor “calificación”; El primer grupo corresponden a los predios prioritarios
para recibir los incentivos del FCMM; el segundo a los predios con algunos
indicadores con mayor importancia y el tercer grupo a predios que
requieren de mayor atención. Es importante mencionar que este ejercicio
es el inicio para el diseño de un Estudio de Línea de Base que nos permita
monitorear los avances de las comunidades desde una perspectiva
socioambiental con indicadores medibles y observables en el largo plazo.

Grupo 1 Grupo 2 Grupo 3
Los Remedios
Cerro Prieto
Los Saucos
Cañada Seca
El Capulín
Chincua
Contepec
Donaciano Ojeda
Senguio
Cerritos Cárdenas

Angangueo
La Mesa
Rancho Verde
Santa Ana
Calabozo Fracc. 2
San Pablo
Malacatepec
Carpinteros
Ej. Nicolas Romero
Calabozo Fracc. 1
Mesas Altas de
Xoconusco

San Juan Xoconusco
El Depósito
San Felipe los Alzate
Hervidero y Plancha
Jesús de Nazareno
Curungueo
Francisco Serrato
El Asoleadero
Rincón de Soto
Pueblo Nuevo Solís
C.I. Nicolás Romero

De acuerdo al análisis de cada indicador podemos mencionar las
siguientes observaciones:

• En el grupo 1 sólo los Ejidos de Los Remedios, Cerro Prieto y El
Capulín permanecen con alto valor en los 12 indicadores. El resto
cambian de posición debido al valor de cada indicador.

• Los ejidos y comunidades indígenas del grupo 2 tendientes a
formar parte en el grupo 1 por sus altos valores en indicadores
como importancia del predio para la conservación, tejido social,
participación en actividades de conservación, productivas y
sociales, así como de la importancia de las actividades

 75

económicas son: La Mesa, Calabozo Fracc. 1 y 2, Santa Ana, San
Pablo Malacatepec, Rancho Verde y Mesas Altas de Xoconusco.

• Los predios más importantes para el aprovechamiento de
productos forestales no maderables son las comunidades
indígenas que se localizan en los Cerros Chivati-Huacal debido a
que existe un mayor número de estudios y programas de manejo
de vida silvestre. Sólo en este indicador la Comunidad Indígena
de Francisco Serrato se ubica en el Grupo 1.

• Existen predios que por su bajo valor en los indicadores siempre
permanecen en el Grupo 3; como C.I. Nicolás Romero, Jesús de
Nazareno, Rincón de Soto, Hervidero y Plancha y El Asoleadero.

• En el indicador de desarrollo de los propietarios que incluye la
variables de marginación y estilo de desarrollo, los ejidos de
Contepec, Cerritos Cárdenas, Pueblo Nuevo Solís; y las pequeñas
propiedades de Los Saucos y Cañada Seca son los que obtienen
una mejor posición respecto a los demás; esto debido a que en la
región de Cerro Altamirano las actividades principales son la
Ganadería y Agricultura,en la zona libre en donde esta inmerso
esta zona montañosa de la RBMM, por lo que esto no significa
que exista o pueda tener implicaciones de presión hacia la zona
forestal debido a que por años han sido sus actividades
productivas.

• Es importante señalar que dentro de los 10 predios prioritarios para

recibir los incentivos del FCMM se encuentran las pequeñas
propiedades de Los Saucos y Cañada Seca; si dejamos a un lado
a estas, se incluyen dentro de este grupo a los Ejidos La Mesa y
Angangueo. En la Figura 2.6 se muestra la distribución espacial de
los predios

 76

Figura 2.6. Distribución espacial de los predios de acuerdo a su grupo del
análisis DSS.

2.7. Evaluación de predios que recibirán incentivos del Fondo de
Conservación Mariposa Monarca

Un grupo de miembros del Comité Técnico del Fideicomiso Fondo
Monarca y el Comité de Evaluación, estuvieron participando en el
planteamiento de este proyecto y en la revisión de los resultados. Parte del
trabajo realizado fue seleccionar los indicadores que reflejarían mejor los
intereses del Fondo Monarca …

Para Junio de 2005 sólo 14 predios recibirán el Pago por no
Aprovechamiento, para estos se realizo un Análisis de Sensibilidad
utilizando sólo los indicadores de Tejido Social, Participación en Programas
y Proyectos de Conservación, Productivos y Sociales, Ilícitos Ambientales de
los Propietarios y Actividades Económicas. Además se incluyo el cambio de
cobertura forestal de cada predio (Figura 2.7). Estos indicadores fueron
seleccionados por el Comité de Evaluación.

De acuerdo al análisis de cambio de cobertura realizado por el Instituto de
Geografía de la UNAM en el 2005, de los 14 predios programados para

 77

 78

recibir apoyo económico por No-aprovechamiento, sólo los Ejidos La Mesa
y Cerro Prieto; y la Comunidad Indígena de Francisco Serrato sufrieron
cambios en su cobertura forestal de la zona núcleo de la RBMM. Aún así el
ejido de Cerro Prieto mantiene la misma ubicación en los dos análisis de
sensibilidad realizados.

La variable de ilícitos ambientales, como se observa en la figura tiene un
valor de cero (0), luego de la estandarización de las variables, esto se
debe a que solo algunos predios presentan esta variable bien definida, por
lo que la diferencia entre un predio y otro es extremadamente grande; el
programa para evitar el sobrepeso de ella en alguno de los predios, la
estandariza a cero, evitando que una de las variables salga beneficiada
con respecto a otra, con lo cual, el error de que una de las variables pese
mas en el análisis queda descartado.

79

Figura 2.7. Análisis de Sensibilidad para los 14 predios que recibirán incentivos del FCMM en Junio de 2005.

CAPITULO III
FORTALECIMIENTO DE CAPACIDADES TÉCNICAS LOCALES PARA
ANÁLISIS DE LA PROBLEMÁTICA SOCIOAMBIENTAL Y GESTIÓN DE
ALTERNATIVAS DE DESARROLLO SUSTENTABLE

3.1. Las Capacidades técnicas en ejidos y comunidades indígenas de la
Reserva de la Biosfera Mariposa Monarca.
Dentro de la RBMM, han existido diversos intentos por diseñar una estrategia general
de creación y mantenimiento de capacidades para el desarrollo social y ambiental,
buscando que ésta sea permanente y fortalezca a las comunidades durante la
ejecución de sus proyectos de conservación, productivos y de desarrollo sustentable.

Sin embargo, no ha existido el compromiso de las organizaciones campesinas para
construir un compromiso interinstitucional para el apoyo al desarrollo sustentable de
sus comunidades.

En este contexto, uno de los primeros intentos en términos de educación informal fue
el Curso de Formación de Técnicos Indígenas y Campesinos para el Manejo de los
Recursos Naturales de la RBMM que impartía la dirección de esta área natural
protegida. Los propósitos generales de este proyecto eran los siguientes.

• Establecer un mecanismo permanente de intercambio de experiencias y
conocimientos sobre conservación, manejo de recursos naturales y
desarrollo sustentable entre el personal de la RBMM y la población que la
habita, con el fin de que la participación social y la corresponsabilidad en
la gestión gubernamental oriente las acciones que en ella se realizan.

• Que jóvenes indígenas y campesinos de la región tengan la oportunidad de

ampliar sus capacidades de argumentación y gestión por medio de la
recopilación, sistematización y aplicación de conocimientos técnicos y
científicos, su difusión y extensión a partir del diseño de materiales de
educación ambiental y de la producción de mensajes en medios de
comunicación. Lo anterior como apoyo para la elaboración y aplicación
de proyectos regionales y programas locales de conservación y desarrollo
sustentable.

• Propiciar el encuentro entre expertos en temas relacionados con la

conservación de la biodiversidad, las estrategias y métodos en el manejo
campesino e indígena de recursos naturales, el desarrollo sustentable, la
identidad y pluralidad cultural y las alternativas de comunicación y difusión
a escala local, que permitan a los participantes enriquecer sus experiencias
de vida, ampliar los horizontes de conocimiento y motivar una actitud

 80

positiva y optimista para superar los problemas cotidianos en el manejo de
recursos regionales y locales.

Los cursos tenían una duración de cinco meses cada uno. En ellos se trataron temas
teóricos, prácticos y diferentes modalidades de trabajo de investigación con sesiones
en aula durante dos días a la semana, tiempo completo, y tres días para investigar
directamente en la comunidad. La metodología del curso fue bajo un sistema
modular con exposiciones, talleres, lecturas y salidas a campo.

Los contenidos modulares incluyeron dos problemas para la discusión y el análisis
durante el curso: la conservación y el desarrollo sustentable. Los módulos fueron los
siguientes:

• Módulo I: Conservación de la diversidad biológica
• Modulo II: Manejo de los recursos naturales para el desarrollo sustentable
• Módulo III: Pluralidad cultural y estrategias locales de organización social
• Módulo IV: Difusión y comunicación para las decisiones locales

Este proyecto inicio en 1997 con el primer curso de técnicos campesinos y en total la
Dirección de la RBMM impartió cinco cursos. En cada curso se admitieron entre 12 y
13 personas. Se logro la representación de 20 comunidades de la reserva y de dos
fuera del área. En tres comunidades participaron más de cinco jóvenes debido a la
motivación de los egresados de los cursos previos. De esta manera se logró la
capacitación de 47 jóvenes de ambos sexos (Cuadro 3.1)

Cuadro 3.1. Cuadros técnicos locales en ejidos y comunidades indígenas de la
Reserva de la Biosfera Mariposa Monarca.

Municipio Núcleo Agrario No. participantes
San Felipe del Progreso La Mesa 5
 San Felipe del Progreso 1
Temascalcingo Cerritos Cárdenas 1
Donato Guerra El Capulín 1
 San Juan Xoconusco 1
Angangueo Angangueo 2
 Jesús de Nazareno 2
Ocampo Cerro Prieto 5
 El Paso 1
 Los Remedios 8
 Hervidero y Plancha 1
 San Cristóbal 2
 Soldado 1
 Ocampo 1
Senguio Calabozo 2a. Fracción 1
 Chincua 1
 San José Corrales 1
 Senguio 1
Zitácuaro Curungueo 3
 Francisco Serrato 4
 Nicolás Romero 2
 San Felipe los Alzati 2
Total 47

 81

3.2. Participación de técnicos campesinos en proyectos de conservación,
restauración y manejo de recursos naturales en la RBMM.
El fortalecimiento de capacidades locales para protección, restauración y
manejo de recursos naturales en la región de la RBMM, es prioridad para
Biocenosis A.C. Región Monarca

En este sentido resulta importante para esta organización capitalizar y
potenciar los cuadros campesinos locales que existen en la región con el fin de
tanto de incrementar el capital social local, como de contar con la perspectiva
y conocimientos de los habitantes de la región en el diseño de estrategias de
gestión e investigación ambiental para la región.

Sin embargo, es difícil saber cuantos participantes del Curso de Formación de
Técnicos Indígenas y Campesinos para el Manejo de los Recursos Naturales de
la RBMM lograron obtener un espacio de acción en el que pudieron ejercer el
aprendizaje logrado, pues por las difíciles condiciones socioeconómicas de la
región, muchos de los participantes migraron o realizaron actividades ajenas a
la gestión ambiental.

Por esta razón es que se incluyo como un producto dentro del proyecto
Caracterización socioeconómica y ambiental de los predios que participan en
el fondo para la conservación de la mariposa monarca la participación de
egresados del mencionado curso.

Así mismo se incorporó a una persona egresada del Bachillerato en Desarrollo
Comunitario Jóvenes por el Cambio, institución que busco la formación de
cuadros indígenas y campesinos en la Región de Valle de Bravo y que funcionó
de 1994 a 2001 formando a jóvenes de las etnias otomíes, mazahua y
matlazinca de la región.

Nombre Ejido / Comunidad
Olivia Vázquez Espinoza Curungueo, Zitácuaro, Michoacán.
J. Carmen Martínez Colín Cerro Prieto, Ocampo, Michoacán.
Norma Leticia Medina
Villegas

San Juan Zitácuaro, Zitácuaro,
Michoacán.

Martín Cruz Urbina La Mesa, San José del Rincón, Estado de
México.

José Darío Sánchez Iturbide San Martín Obispo, Donato Guerra, Estado
de México.

Juan Velázquez Velázquez Chincua, Senguio, Michoacán.

 82

De esta manera se logró por un lado contar con la perspectiva de cuadros
campesinos e indígenas locales que por un lado enriquecieron la investigación
y facilitaron el contacto con los dueños de los predios, autoridades y
representantes y por otro se les permitió aplicar, actualizar y ampliar sus
conocimientos en gestión ambiental y desarrollo local.

Durante la elaboración del presente proyecto los coordinadores y técnicos
estatales y comunitarios fueron capacitados en técnicas de colecta de
investigación de campo, diseño y aplicación de metodologías para el
diagnóstico socio-ambiental con enfoque de género en áreas naturales
protegidas así como en el diseño y selección de los indicadores y variables
utilizadas en el Proceso del Sistema de Apoyo a Decisiones.

La participación de los Técnicos Comunitario fue la investigación de campo
mediante técnicas antropológicas y etnográficas (entrevistas, encuestas,
observación directa e investigación participativa), la perspectiva de género y
corroboración de información ambiental. Esto permitió la vinculación de
cuadros locales para la gestión ambiental al trabajo del FCMM, pero también
brinda la posibilidad de participar con experiencia y conocimientos en la
discusión y esfuerzos en la búsqueda del desarrollo local sustentable por parte
de diferentes actores sociales.

La formación de técnicos comunitarios permite la planificación, seguimiento y
evaluación de las actividades de conservación, restauración, organización y
productivas que se realizan en los predios que participan en el FCMM ya que se
trabaja directamente con el predio y facilitan la compresión de la información
a nivel local.

La capacitación de los técnicos comunitarios es importante para revisar
resultados esperados de las actividades y proyectos realizados en los predios,
ajustar metas y formular nuevas estrategias. Además se logra identificar,
interpretar, comparar y analizar información basada en indicadores definidos y
evaluados con su participación.

De esta manera se participa en la generación de cuadros técnicos locales que
integran tanto el conocimiento tradicional y empírico de la región con el
conocimiento académico científico y técnico.

A continuación mencionamos el nombre del proyecto en donde han
colaborado y las instituciones responsables de su ejecución:

• Secretaría de Educación Pública. CONAFE. 1999 – 2005. Programa de

Educación Inicial.

 83

• Procuraduría Agraria. 2005. Programa Jóvenes Emprendedores.

• Bosque Modelo A.C. 1998. Promotores Ambientales.

• Instituto de Ecología – UNAM. Programa de Monitoreo de Sitios de

Hibernación de la Mariposa Monarca

• Red para el Desarrollo Sostenible de México A.C. – Biocenosis A.C. Región

Monarca. 2003-2004. Fortalecimiento de Capacidades para la Planeación
Participativa del Desarrollo Sustentable en las Comunidades Indígenas de
Áreas Naturales Protegidas.

• Biocenosis A.C. Valle de Bravo. 2000 - Evaluación de Áreas Naturales

Protegidas de la Región de Valle de Bravo, realizado para el Gobierno del
Estado de México.

• Biocenosis A.C. Región Monarca – Gobierno del Estado de Michoacán. 2004

– 2005. Programa de mejoramiento comunitario con mujeres rurales de la
región monarca.

• Biocenosis A.C. Región Monarca – PACMYC. 2004. Educación para la

conservación de los recursos naturales y culturales en comunidades
indígenas de la reserva de la biosfera mariposa monarca.

• Biocenosis, A.C. Región Monarca – CONAFOR. 2005. Programa de Servicios

Ambientales por captura de carbono en la Comunidad Indígena de San
Juan Zitácuaro.

• Biocenosis A.C. Región Monarca – FMCN – WWF. 2005. Diagnóstico

socioambiental de los predios que participan en el Fondo de Conservación
Mariposa Monarca.

 84

CAPITULO IV

DIAGNÓSTICO GENERAL DEL ÁMBITO DE ACCIÓN DEL FONDO PARA
LA CONSERVACIÓN DE LA MARIPOSA MONARCA

4.1. Generalidades del sistema
Para realizar un diagnóstico general del conjunto de los 31 predios que
participan en el FCMM que nos permita tener una visión global de su situación
socioambiental, sus relaciones internas y sus relaciones con el entorno se
conceptualizó como un sistema.

Así el sistema se caracteriza como un sistema abierto con fuertes intercambios
de materia, energía e información con el exterior, influido por diferentes niveles
de organización de su entorno y en el que se articulan procesos sociales,
ambientales y económicos para generar presiones sobre su estabilidad
generando tensiones que pueden impulsar un proceso de cambio.

En principio es importante caracterizar a los predios como áreas físicas de
bosque templado de coníferas, generalmente agrupadas en torno a los límites
artificiales de la zona núcleo, la cual a su vez esta inmersa en una zona de
amortiguamiento que en conjunto conforman la Reserva de la Biosfera
Mariposa Monarca (RBMM), inmersa a su vez en bosques fragmentados del eje
neovolcánico transversal, rodeados de localidades y sistemas agropecuarios en
el que en el año 2000 habitaban alrededor de 500,000 personas.

Estos predios tienen diferentes condiciones:
• Predios totalmente inmersos en la zona núcleo (pequeñas propiedades o

pertenecientes a un núcleo agrario fragmentado en diferentes predios).
• Predios con una superficie tanto dentro de la zona núcleo como en zona de

amortiguamiento y en algunos casos en zona libre (fuera del polígono
artificial de la RBMM).

• Predios pertenecientes a núcleos agrarios con varios fragmentos.

Así el sistema esta compuesto por diferentes subsistemas, uno sería el subsistema
ambiental conformado por los elementos naturales que se encuentran en la
superficie de zona núcleo comprometida para la conservación con el FCMM,
así como la base de recursos en los que se sustenta la vida de la población
local; otro es un subsistema social compuesto por los dueños de los predios
integrados en núcleos agrarios, grupos de pequeños propietarios y propietarias
en lo individual, así como en las instituciones sociales a las que directamente
pertenecen (comunidad, núcleo agrario, organizaciones sociales, comités y
empresas productivas).

 85

Podríamos añadir un subsistema político conformado por los diferentes actores
que pueden tener o no presencia constante en la región pero que determinan
procesos políticos que se reflejan en ambos subsistemas, siendo estos
organismos públicos y privados internacionales, organizaciones no
gubernamentales, instancias de gobiernos locales, estatales y federal y
empresas privadas.

De esta manera el sistema de predios que participan en el FCMM no es
conjunto compacto y con límites claros y bien definidos, más bien en este
aspecto es un sistema difuso en donde se yuxtaponen diferentes estructuras con
diferentes escalas y niveles (núcleos agrarios, países, estados, municipios,
localidades, organizaciones, ecosistemas, sistemas geográficos, regiones,
territorios, etc).

La superficie de los predios asociada al FCMM se encuentra en la zona núcleo
de la RBMM, por lo que no se encuentra habitada (salvo en algunos casos con
ocupaciones irregulares no permanentes), pero su situación esta determinada
por sus propietarios o poseedores que habitan principalmente en la zona
aledaña y pertenecen a núcleos agrarios que a su vez pertenecen a
comunidades o localidades siendo los ejidatarios o comuneros una minoría con
respecto a la población total de estos.

De esta manera estos propietarios o poseedores están inmersos en procesos
sociales y económicos que en muchos casos los hacen integrarse a otros
sistemas o instituciones sociales cercanos o lejanos (en diferentes dimensiones)
de los predios que participan en el FCMM.

En este sentido el ámbito de acción del FCMM (la superficie de zona núcleo de
los 31 predios) es muy dependiente de su entorno, pues los límites de la zona
núcleo son muy permeables a la influencia del exterior y su situación se ve
determinada por los procesos sociales, económicos y políticos a que están
sometidos sus propietarios o poseedores, así como por la dinámica ecológica
de los ecosistemas a los que pertenecen.

Cabe mencionar que los procesos en los que esta inmerso el sistema
corresponden a diferentes niveles, los cuales tienen fenómenos sociales y
ambientales en diferentes escalas. A continuación mencionamos algunos de
los procesos en sus diferentes niveles:

 86

Nivel regional
• Deforestación y tala ilegal.
• Cambio de uso de suelo
• Efervescencia política 1
• Marginación y exclusión social
• Crisis del mercado de la madera
• Escasez de recursos naturales útiles para la economía familiar
• Restricciones de acceso a recursos naturales útiles para la economía familiar

Nivel nacional
• Áreas naturales protegidas como modelo de conservación del patrimonio

natural.
• Desempleo
• Crisis del sector rural
• Migración interna y externa
• Movimiento indígena
• Baja calidad de la democracia mexicana
• Transición democrática
• Ingobernabilidad
• Inseguridad social

Nivel global
• Ambientalización de la geopolítica
• Crisis ambiental y cambio global
• Neoliberalismo
• Biopirateria
• Imperialismo verde2
• Seguridad ambiental.

De esta manera muchos de los fenómenos que se aprecian a nivel de cada
uno de los predios no son exclusivos de estos, sino que corresponden a
fenómenos regionales, nacionales y globales, sin embargo si tienen una
expresión local particular y que en algunos casos se pueden apreciar
tendencias microregionales relacionadas con la Reserva de la Biosfera
Mariposa Monarca y las diferentes políticas de conservación y desarrollo
impulsadas en esta región.

1 Con esto nos referimos a la intensa movilización social de diferentes actores en la busqueda de defensa e
imposición de sus intereses
2 Término utilizado en el análisis de la geografía política para explicar el uso de valores y discursos
conservacionistas por parte de agentes de las naciones centrales para condicionar a las naciones periféricas a asumir
políticas y acciones de gestión ambiental que responden más a sus intereses económicos y políticos que a la
conservación del patrimonio natural.

 87

Otro aspecto importante de mencionar es que este sistema es de reciente
creación y producto de la reestructuración del sistema Área Natural Protegida
Mariposa Monarca transformándose de Reserva Especial de la Biosfera en
Reserva de la Biosfera.

Esta situación implico la ampliación del ANP y la modificación de la zona
núcleo, generando un proceso político que causo efectos y reacciones en la
situación sociopolítica y ambiental de la región. Por lo que el estado actual del
sistema es parte de un proceso más amplio que ha sido muy dinámico
produciendo una inestabilidad constante por lo que se podría además calificar
como un sistema disipativo.

Asimismo la RBMM tiene una importancia geopolítica en diferentes niveles:
estatal, nacional y en la región de América del Norte, lo cual lleva a que se
exacerbe la importancia de fenómenos naturales y sociales que acontecen en
la región y en el que se toman como indicadores por un lado la fluctuación en
las poblaciones de mariposas monarca hibernantes y la densidad y calidad de
los bosques de la zona núcleo y por otro (aunque en menor medida y como
contraparte a esto) la calidad de vida de los habitantes de la región.

En este sentido el espacio geográfico del ámbito de acción del FCMM es el
epicentro de una compleja red de interacciones geopolíticas con resonancia
en diferentes niveles y que lleva a producir constantes tensiones y respuestas
con estratégicas y políticas públicas y privadas en los ámbitos de la
conservación y el desarrollo social.

Aunado a esto es importante señalar que diferentes estructuras de diferentes
niveles (comunal, local, regional, estatal, nacional y global) se yuxtaponen en
este espacio geográfico cada una buscando imponer sus intereses, muchas
veces sin consenso o discusión de las diferentes perspectivas.

Esto nos lleva a considerar que la situación socioambiental actual no es estática
y quizá no sea estable, al ser producto de una constante evolución de las
estructuras con las que el sistema se yuxtapone y/o donde se encuentra
imbricado.

De esta manera apreciamos que el análisis solo a nivel de predios podría
atomizar la visión de la compleja situación ambiental de este universo de
estudio, el cual presenta variadas y fuertes interrelaciones entre sus elementos
(los predios) y el entorno en sus diferentes niveles.

 88

A continuación se presentan los aspectos y fenómenos que a nivel sistema
conforman procesos regionales o nacionales y globales con expresión local y
que consideramos importante resaltar dadas sus implicaciones con relación al
cumplimiento de los objetivos del FCMM.

4.2. Aspectos agrarios
Tradicionalmente los núcleos agrarios y su representación el Comisariado Ejidal
o de Bienes Comunales fue la organización social que permitía encabezar las
actividades de mayor interés para los miembros de las comunidades en la
región, sin embargo con las políticas neoliberales del Estado Mexicano, la crisis
rural y el crecimiento demográfico, entre otros factores, estos espacios se han
visto erosionados y han perdido su papel preponderante en la gestión del
desarrollo comunitario.

Por otra parte los Comisariados y principalmente la presidencia de los mismos,
desde el cardenismo en la mayoría de los casos funcionaron como espacios de
control e intermediarismo político, generando caciquismo y baja calidad
democrática en los núcleos agrarios, lo que a su vez se tradujo en corrupción y
malos manejos de los recursos de los núcleos agrarios.

En este sentido el que el FCMM haya asumido la estrategia de otorgar los pagos
por conservación y de compensación directamente a los Comisariados,
muchas veces sin participación de la asamblea, exacerbo las tensiones al
interior de los núcleos agrarios, lo que llevo a que o fuera más evidente los
malos manejos por parte de los grupos de poder o que ante la falta de
información y claridad sobre los recursos otorgados por el FCMM se supusiera
que había malos manejos de los mismos.

Lo anterior propicio la movilización social en los núcleos agrarios para la
renovación de las representaciones y la búsqueda de desplazamiento de las
estructuras de poder y control que hasta el momento habían permanecido en
los comisariados y que en muchos casos estaban vinculados al
aprovechamiento forestal legal e ilegal.

En este mismo sentido el FCMM ha buscado mayor difusión y transparencia en
la entrega de recursos tratando de otorgarlos en asambleas ejidales o
comunales, sin embargo esto no necesariamente permite una adecuada
difusión, pero si ha fomentado más información y participación de los dueños y
poseedores de los predios participantes.

El destino del recurso por parte de los núcleos agrarios ha sido monitoreado por
WWF desde finales del 2003. De acuerdo a ese seguimiento, se aprecian
diferentes modalidades (Contreras y Reyes, 2004), siendo estas:

 89

Repartido. Se refiere a las ocasiones en que la comunidad dividió el monto
total del apoyo recibido entre el número de ejidatarios, comuneros o
propietarios. Esto ocasiona que el recurso del FCMM se atomice.

Fortalecimiento de vigilancia. Incluye cualquier actividad que realizan para
la protección del bosque, como es: el pago de maquinaria para hacer
zanjas y pagos a las personas que hacen recorridos de vigilancia de sus
bosques.

Obras de beneficio social. Aquí se consideraron actividades como: arreglo
de caminos, restauración de iglesias, compra de terrenos para ampliación
del panteón, construcción o arreglo de las casas comunitarias.

Otros. Se incluyeron: gestión comunitaria, ahorro en cuenta bancaria (un
caso), pagos de estudios o pago de multas al predio.

La mayoría de los núcleos agrarios que participan en el FCMM se constituyeron en
los años 30 y 40, y durante cuando menos las últimas tres décadas, es decir desde
los años setenta los padrones comunales y ejidales no se han renovado, por lo
que en años recientes la región vive procesos de envejecimiento ejidal.

Debido a que la adquisición de derechos ejidales sólo puede darse por herencia
o cesión de derechos por parte del ejidatario, y dado que los derechos no son
divisibles, la mayoría de los jóvenes y un número importante de adultos carecen
de derechos, así como de perspectivas para adquirirlos.

Las familias sin derechos ejidales son la mayoría, no obstante, muchas de estas
acceden a pequeñas porciones de tierra por medio de mecanismos de
solidaridad local, como préstamos familiares o bien, a través de relaciones
macroeconómicas como la renta de parcelas, sin embargo, las tierras adquiridas
por estos medios tienen generalmente menos de una hectárea de superficie.

Lo anterior implica que la mayoría de las familias no tenga acceso pleno a la
tierra ni al aprovechamiento directo de los recursos naturales que les permita
subsistir en el ejido. Así, el envejecimiento ejidal también origina que los jefes de
familia jóvenes, que son quienes generalmente tienen mayor nivel de escolaridad
y experiencia fuera de la comunidad, estén al margen de las instancias de tomas
de decisión y de la información relativa a los beneficios económicos obtenidos de
las actividades turísticas o forestales, entre otras.

 90

La situación anterior establece una clara diferencia social y generacional entre la
población que goza de derechos agrarios y la que no los tiene. En algunos
núcleos agrarios la participación de avecindados y posesionaríos es muy
importante sobre todo en las actividades de conservación y restauración sin
recibir incentivos.

4.3 Aspectos productivos y de economía campesina
La agricultura no juega un papel importante en la generación de ingresos; sin
embargo, se trata de una actividad que tiene un espacio en la mayoría de las
unidades familiares campesinas. La actividad más importante es la siembra del
maíz y esta se ve restringida por la disponibilidad de tierra ya que, día a día,
ante el crecimiento de la familia y el deterioro del suelo se “reduce” la parcela
y la productividad de la misma tierra.

Cada jefe de familia tiene acceso a una parcela de entre media o una
hectárea que casi siempre tiene muy bajo rendimiento, ya que se obtiene una
producción de maíz de sólo 600 a 800 kilogramos por hectárea. Además de la
agricultura las comunidades desarrollan actividades de subsistencia y
complementarias para satisfacer sus necesidades básicas mediante el
aprovechamiento y explotación de sus recursos naturales (Cuadro 4.1).

Para el desarrollo de estas actividades los predios que han recibido
capacitación para fortalecer sus capacidades técnicas son la Comunidad
Indígena de Donaciano Ojeda principalmente en procesos de capacitación
local para la autosuficiencia de la parcela; en segundo lugar se encuentran los
predios que realizan actividades turísticas como Los Remedios, Cerro Prieto, El
Capulín y La Mesa.

El resto de los núcleos agrarios han recibido capacitación sin una tendencia
clara al desarrollo económico del predio; esto refleja que lo predios no cuentan
con capacidad técnica para el uso y manejo de los recursos suelo, bosque y
agua en la zona núcleo de la reserva.

Actividad
 productiva

Tecnología
empleada

Recursos naturales
 aprovechados

Organización
del trabajo

Destino de lo
producido

Prácticas de
 reuso o reciclado

Agricultura El tiro de caballos,
 arado

Los granos de Maíz,
fríjol, habas chícharo
 y trébol

El barbecho, cruza y
surcos es el trabajo
 más pesado que realiza
el padre, para la siembra
 y cosecha participa la
completa

Maíz, frijol, es para
auto consumo.
Chícharo y haba para
la venta.
Trébol para pastura
de animales

El estiércol de
 animal y un
porcentaje de
semilla de cada
grano para
sembrar la
siguiente cosecha

Hortalizas El tiro de caballos
y el arado

Cilantro, calabaza,
coliflor, lechuga y
 Col

El mismo trabajo para la
 siembra de maíz,
participación de toda la
 familia

Venta y poco consum

Ganadería De tipo extensiva, Los pastos de El pastoreo es una Para consumo

 91

 pastoreo en
parcelas y áreas
 abiertas, pequeños
 corrales

llanos y áreas
 abiertas, granos de
 maíz
(vacas, caballos,
 gallina, guajolote,
 borregos)

actividad que desempeña
 los niños y las señoras,
 pocas veces el varón de la
 casa

Y venta de leche y
animal (guajolote y
borregos)

Forestal La motosierra,
 hachas

Pino, encino y
 oyamel

La explotación forestal se
 realiza de dos
formas, los
aprovechamientos
forestales en grupo para
 la corta y acarreo del
producto, y en la
mayoría de comunidades
se realiza de forma
individual por el varón

Venta de madera en r
Venta de murillos y
vigas y de uso para sus
casas

La recolección de
leña

Extracción El uso de
herramienta
rudimentaria el
talacho

Suelo Es de forma individual por
 los hombres

Para venta

Fruticultura El talacho y pala
para siembra de
árbol y colecta m
de fruto

Árboles frutales
Aguacate y durazno
andrina

Para la colecta de fruto
participa toda la familia,
 la venta sólo la realiza las
 mujeres

Venta en su mayoría

Caza El uso de una
escopeta y machet

Tlacuache,
armadillo y ardillas

Grupos pequeños de
tres señores actividad
nocturna

Consumo
Medicinal y alimenticio

Tabiqueros Manual la
preparación y
quemado de
 producto
 con horno

Suelo arcilloso Señores con hijos mayores

Venta

Elaboración d
adobe

Manual Suelo y paja Señores con hijos mayores Construcción de casa
familiar

Recolección El hacha y machete

La resina de pino Se realiza de forma
individual por los hombres

Para Venta

Recolección Manual El musgo Está actividad se
realiza con la
 participación de toda la
familia; niños, señora y
 señores

Para venta

Recolección Manual Hongos, quelites La recolección es
una práctica
complementaria y la
recolección de leña y
cuidado de animales y
se hace por grupos familia
res niños y señoras

Los quelites son de
consumo y los hongos
de venta y consumo

Turismo Ejidatarios Mariposa Monarca Toda la familia Prestación de servicios
 turísticos

Elaboración d
Carbón

Manual Encinos y Pinos Se realiza de forma
individual por los hombres

Venta local

Producción
 acuícola

Manual, estanques
rusticos

Agua Se realiza de forma
individual por los hombres

Venta local Producción de
alimento vivo

Cuadro 4.1. Estrategias campesinas de manejo de recursos naturales en predios que participan en el
Fondo de Conservación Mariposa Monarca.

 92

El desconocimiento sobre las practicas de conservación, restauración y manejo
de los recursos naturales junto con la fragmentación y aislamiento de los
ecosistemas naturales que ocupan esta región, ha provocado la perdida de la
capacidad de resilencia de estos sistemas, por lo que en ciertas áreas de la
zona núcleo de la reserva se empiezan a experimentar deslaves, poca
regeneración natural, disminución de las fuentes de agua, presencia de plagas
y enfermedades y desaparición de especies animales y plantas.

En su mayoría los predios que participan en el FCMM, cuentan con una
capacidad de gestión que va de regular con tendencia a buena; esto significa
que tienen vinculación con diferentes instituciones del gobierno federal, estatal
y municipal que ha permitido la conformación de grupos de vigilancia forestal
comunitaria; grupos de mujeres para iniciar procesos de organización y
participación para la gestión de pequeños proyectos; comités comunitarios
para recibir apoyos de diferentes programas de bienestar social y el
fortalecimiento de capacidades técnicas locales.

Las instituciones presentes en la RBMM y que tienen una relación directa con los
predios son: CONAFOR, COFOM, SEMARNAT, SEDESOL, SAGARPA, PROFEPA,
Dirección de la RBMM, PROBOSQUE, CDI, CEPANAF y Organizaciones No
Gubernamentales como WWF, Alternare A.C. y Biocenosis A.C. Región
Monarca.

Estas instancias y organizaciones han apoyado proyectos agrícolas, ganaderos,
de vida silvestre, artesanal, turismo, de salud, agroindustrial, de bienestar social,
fortalecimiento institucional, mejoramiento comunitario, educación ambiental,
saneamiento ambiental y agroforestales. Los apoyos mencionados permiten la
conformación de grupos organizados para la gestión de proyectos, aunque en
otros casos los beneficiarios ya no quieren trabajar de esta manera y la gestión
la realizan de forma personal.

Sin embargo aunque debido a la importancia geopolítica de la región ha
existido el interés de promover estrategias que permitan disminuir la
contradicción entre desarrollo comunitario y conservación, por lo que se han
realizado diferentes esfuerzos nacionales y estatales implementándose
programas regionales en este sentido, pero en los hechos los habitantes de la
región siguen enfrentándose a problemas estructurales (determinados por
procesos nacionales o globales) que les impiden generar procesos de desarrollo
social o comunitario, sin que la gran cantidad de recursos que se han
canalizado tengan un impacto significativo en la calidad de vida de la
población que las diferencie de otras comunidades aledañas.

 93

4.4. Aspectos de conservación de recursos forestales
Los principales problemas de conservación en la región de la monarca se
enmarcan en el desafío entre la necesidad de, por una parte, conservar los
recursos naturales, en particular el bosque, y por otra, la urgencia de aumentar
los ingresos en un corto plazo de la producción. Con lo primero se trata de
asegurar la conservación y protección de los sitios de hibernación, el arribo y
permanencia de la mariposa durante el invierno y de esta manera garantizar el
fenómeno migratorio, además de conservar la biodiversidad y la calidad
ambiental de la región, mientras que con lo segundo se trata de mejorar la
calidad de vida de la población que habita en la zona.

La decisión de ampliar la superficie protegida de la Reserva de la Biosfera
Mariposa Monarca en el 2000, comprometió a la SEMARNAT a establecer el
Programa de Empleo Permanente para la Restauración y Conservación de los
Recursos Naturales en la Zona Núcleo para diversas actividades como:

• Conservación de sitios de hibernación de la mariposa monarca
• Prevención y control de incendios
• Restauración y manejo de cuencas
• Reforestación
• Conservación y restauración de suelos
• Manejo de plagas
• Protección y vigilancia
• Manejo de vida silvestre

En la mayoría de los predios que participan en el FCMM, estos programas han
generado ingresos económicos a los campesinos, pero no han tenido el
impacto social y ambiental esperado debido a diversos factores: pocos
recursos en comparación con las necesidades reales de las familias, problemas
en la operación técnica y administrativa, desconfianza entre los campesinos,
falta de monitoreo ambiental y tala ilegal,.

Es importante mencionar la participación de avecindados y posesionarios en las
actividades de conservación y restauración de la zona núcleo lo hacen sin
recibir incentivos económicos debido a que estos sólo se reparten entre los
campesinos reconocidos en asamblea como ejidatarios o comuneros.

En los programas orientados a la diversificación productiva no existe ninguna
experiencia exitosa en cuanto al aprovechamiento de recursos naturales, de
forma que las únicas alternativas productivas siguen siendo el aprovechamiento
forestal y el turismo.

 94

El Programa de Inspección y Vigilancia no ha logrado frenar la tala clandestina
y algunas comunidades han manifestado su inconformidad ante la falta de
atención a sus demandas. Actualmente la PROFEPA dio inicio a la formación de
grupos voluntarios de vigilancia comunitaria que fueron capacitados y
acreditados por la institución pero que al igual que la PROFEPA y SEDENA sólo
participan durante la temporada de hibernación de la mariposa monarca.

A la fecha la RBMM cuenta con un Monitoreo Forestal en los predios incluidos en
la zona núcleo de la reserva para la decisión del pago del Fondo Monarca. En
el estudio se diferenciaron diversas categorías de conservación; cerrado,
semicerrado, semiabierto, abierto, muy abierto y deforestado, con estas
categorías y la fotointerpretación se evalúan el número de hectáreas perdidas
y las ganancias de cada categoría. Con el monitoreo forestal realizado en el
2005 se pudo identificar que de las 13,577 ha evaluadas hubo cambios en 479
ha. Específicamente para los 14 predios sujetos a evaluación en este periodo,
en las 4,427 ha evaluadas se detectaron cambios en cuatro predios para un
total de 135 ha: La Mesa (52 ha), Cerro Prieto (6 ha), la Comunidad Indígena de
Francisco Serrato (77 ha) y El Depósito (menos de 1 ha).

Con el apoyo del estudio “Influencia de la red de caminos en la perturbación
forestal de la Reserva de la Biosfera Mariposa Monarca”; información sobre el
estilo de desarrollo, densidad de caminos, estado de conservación y presencia
de plagas y enfermedades; se determinó que los predios con mayor
vulnerabilidad ambiental son: Hervidero y Plancha, El Asoleadero, Santa Ana,
Nicolás Romero, San Felipe los Alzate, Rincón de Soto, Angangueo, Calabozo
Fracc. 2, C.I. Nicolás Romero y las pequeñas propiedades de Los Saúcos y
Cañada Seca.

4.5. Gobernabilidad ambiental
En los últimos años los bosques de la Reserva de la Biosfera Mariposa Monarca
se han deteriorado debido al impacto de la tala clandestina, complicidad de
algunas autoridades ejidales, comunales, municipales y federales, venta
clandestina del bosque a taladores, cambio de uso de suelo, mala aplicación
de programas de manejo forestal y extracción de flora y fauna.

Por otro lado la falta de organización de los dueños del bosque, de reglamentos
internos y derecho consuetudinario hace más difícil el buen funcionamiento y
coordinación de las diversas instancias del poder local para la conservación de
los recursos naturales del área natural protegida. Sin embargo, en los predios
existen prácticas de “manejo” que nos hacen pensar de la buena disposición
de las instancias locales en la conservación de estos recursos:

 95

• Protección de los manantiales
• Ordenamientos Territoriales Comunitarios
• Ordenamientos Turísticos
• Cumplimiento habitual de practicas silvícolas promovidas por la Comisión

Nacional Forestal (podas y manejo de material combustible), de
prevención de contingencias (brechas contra incendios) y procesos de
reforestación entre otros.

• Contribuir a la vigilancia forestal mediante la conformación de grupos
comunitarios voluntarios.

• Denuncias de tala ilegal
• Presencia del ejercito durante la temporada de hibernación de la

mariposa monarca y;
• Sanciones internas

Para que todo esto funcione, debe de existir un sólido sistema de organización
social alrededor del manejo de los recursos naturales y control del territorio. Sin
embargo, en los 31 predios estudiados sólo San Pablo Malacatepec, La Mesa,
Contepec y Donaciano Ojeda cuentan con gobernabilidad ambiental de
acuerdo a los siguientes criterios:

• Los cuatro predios cuentan con vigilancia comunitaria
• A pesar de que sus reglas son cuestionadas por autoridades

gubernamentales y no congruentes con la legislación ambiental cuentan
con un reglamento interno.

• Cuentan con mecanismos tradicionales para la resolución de conflictos,
acceso a los recursos naturales y sanciones (Derecho Consuetudinario).

• Los usuarios que violan las reglas establecidas en asamblea reciben
sanciones de las autoridades locales.

Según Ostrom (1997); las instituciones exitosas en el manejo de recursos
comunes se caracterizan por contar con ocho principios: 1) Límites claramente
definidos, 2) Congruencia de las reglas de apropiación, 3) Acuerdos colectivos,
4) Monitoreo, 5) Sanciones, 6) Mecanismos para la resolución de conflictos, 7)
Reconocimiento de derechos y 8) Empresas anidadas.

De acuerdo a estos principios podemos decir que estos predios aun presentan
una organización frágil para el manejo y control de los recursos naturales.
Aunque podría decirse que un sistema como el descrito aún cuenta con
problemas principalmente en los reglamentos internos, seguimiento a los
acuerdos de asamblea, periodicidad de las asambleas y en algunos aspectos
los sistemas tradicionales de manejo han quedado muy debilitados.

 96

Por otra parte a nivel nacional se presenta una crisis de gobernabilidad y las
instituciones públicas en general se encuentran erosionadas. En este sentido la
vigilancia y control de ilícitos ambientales en la región es parte de este proceso.

De esta manera, en la región de la RBMM se presenta poca confianza hacia las
instituciones responsables de la aplicación de la normatividad, y por parte de
los dueños de predios y sus representantes se manifiesta que no hay
mecanismos efectivos para frenar la tala ilegal, aún cuando se presentan
denuncias, se conocen las vías por donde fluye el tráfico ilegal de madera y en
muchos casos se tienen identificados a los grupos dedicados a esta actividad.

Asimismo se han presentado esfuerzos comunitarios de control y vigilancia
forestal, sin embargo se topan con el sistema legal vigente donde los
delincuentes ambientales logran evadir el castigo o las sanciones son
insuficientes para que desistan de continuar realizando esta actividad (ya sea
por vacíos legales o corrupción).

4.6. Aspectos de género en uso y control del incentivo
Mujeres y hombres tienen diferentes incentivos para usar, transformar, degradar
o conservar los ecosistemas. La relación que establecen con los recursos
naturales y las formas en que esos recursos se aprovechan, crean diferencias en
la posición que guardan en la sociedad.

La falta de información y visibilidad de las actividades de las mujeres
relacionadas con los recursos naturales ha deformado la lectura de los
problemas ambientales y ha excluido a las mujeres de las estrategias de
desarrollo con miras a la sustentabilidad. Por ello, los intereses de las mujeres
deben incorporarse explícitamente para asegurar que las políticas, programas y
medidas adoptadas para el manejo de los recursos sean incluyentes y alienten
realmente la equidad de género.

Por esta razón es que se planteo la necesidad de saber cual es la participación
y percepción de la mujer sobre el FCMM; el papel en las actividades
productivas y en el aprovechamiento de los recursos naturales; y su
participación en las actividades comunitarias.

Sin embargo, las fuentes de información tanto documental como testimonial en
muchos casos no desagregan la información por sexo, por lo que a nivel local
es muy difícil encontrar información que permita analizar aspectos de género
en este ámbito.

 97

Específicamente, en cuanto al uso del incentivo, sabemos que sólo los
campesinos e indígenas que son reconocidos en el censo ejidal o comunal son
los que tienen acceso al incentivo. La población total que se beneficia del
FCMM en los 31 predios es de 6,915 beneficiarios de los cuales 82% son hombres
y 17% mujeres (Figura 4.1). En este sentido, en muchos casos las mujeres han
accedido a la posesión de la tierra (y por lo tanto a aparecer en el censo del
núcleo agrario) por las siguientes razones:

• Al fallecer el esposo, los cuales fueron los derechosos, automáticamente
a la viuda le es delegada la responsabilidad; y como mujer tiene que
participar y cumplir con las faenas de la comunidad, protección del
bosque, asistir a las asambleas generales y participar en las demás
actividades como los demás derechosos.

• Por herencia, que al casarse el esposo se encarga de realizar todas las
actividades de manejo de las unidades productivas, así como las faenas,
protección del bosque, brigadas contra incendios, pero no puede tomar
decisión en las asambleas generales.

82%

17%

Hombres

Mujeres

Figura 4.1. Beneficiarios del Fondo de Conservación Mariposa Monarca por sexo.

De los 31 predios estudiados, excluyendo a las pequeñas propiedades de Los
Saúcos y Cañada Seca; en 14, las mujeres tienen una percepción mala del
FCMM y 15 regular; los hombres de 11 predios tienen una percepción mala del
FCMM y 18 regular; podemos decir que la percepción general de mujeres y
hombres sobre el FCMM es de mala con tendencia regular.

Durante el Taller de Diseño y Aplicación de Metodologías para el Diagnóstico
Socio-Ambiental con enfoque de género para la región mariposa monarca3 se
discutió que

3 Impartido en Marzo de 2005 por Mujer y Medio Ambiente A.C. al equipo que participo en el
presente proyecto.

 98

 “Cuando el hombre migra, la mujer desempeña los papeles de madre y padre y
asume responsabilidades más allá del núcleo familiar. Las mujeres y los niños
desempeñan las labores de subsistencia familiar: el cuidado de la milpa,
recolección de hongos y plantas de uso medicinal y alimenticio, pastoreo,
recolectar leña y las actividades complementarias como la reforestación y
actividades turísticas (Figura 4.2)”.

Figura 4.2. Participación de la mujer en la agricultura y actividades domesticas.

En la mayoría de los predios la participación de la mujer en comités y juntas
directivas del núcleo agrario es muy representativa y su voto en las asambleas
generales cuenta como el de cualquier comunero y ejidatario en la toma de
decisiones. Esto ha permitido a las mujeres organizarse en grupos formales para
la gestión de proyectos, recibir capacitación sobre mejoramiento comunitario,
recibir los apoyos de Oportunidades, fortalecer actividades productivas,
artesanales y aprovechamiento de recursos naturales.

Finalmente el papel de la mujer es fundamental en la comunidad, además de
atender sus responsabilidades familiares tiene que dar respuesta a las
obligaciones de la ausencia del varón. Por ello, las mujeres de las comunidades
cumplen un papel primordial en la defensa de los bosques y adquieren
posiciones de responsabilidad con respecto al deterioro ambiental de los
recursos naturales, esta posición la adquieren sean o no derechosas.

Por otro lado el aprovechamiento de recursos forestales no maderables tales
como los hongos, plantas medicinales y musgo se da principalmente por
mujeres y niños; además de participar en las actividades de turismo y
reforestación.

 99

Sin embargo también es cierto que aunque actualmente no hay restricciones
explicitas o mecanismos formales de discriminación y exclusión de las mujeres,
tradicionalmente el papel de éstas en la toma de decisiones comunitarias era
relegado al ámbito doméstico participando públicamente con un bajo perfil y
en muchos casos autoexcluyéndose o autocensurando sus opiniones debido al
machismo predominante.

Esta situación también se ha ido modificando debido a que la nueva situación
en el medio rural donde la migración provoca la ausencia del hombre y la
mujer ha ido mejorando sus condiciones de equidad de género, ha propiciado
que la mujer tenga un papel cada vez más importante en la gestión del
desarrollo en el medio rural.

Aún cuando se están presentando los cambios mencionados en el medio rural,
en general las mujeres no ocupan cargos de representación en los núcleos
agrarios. Así tenemos que en los predios que participan en el FCMM, solo
encontramos 2 mujeres como miembros del comisariado, lo cual representa sólo
el 6.45%. Como podemos ver el acceso a la representación ejidal para las
mujeres no es muy común. Asimismo la participación de las mujeres en otras
formas organizativas o proyectos en general es más reducida que la del varón,
salvo en programas dirigidos específicamente a este sector como es el caso de
oportunidades.

 100

LIMITACIONES

Tiempo
El tiempo fue una limitante importante para el desarrollo del proyecto, por
varias razones, que a continuación señalaremos:

• No permitió probar los instrumentos metodológicos para el acopio de la
información y ajustarlos para lograr mayor agilidad y precisión.

• La integración del equipo se tuvo que realizar de forma acelerada, lo que

llevo por un lado a no lograr una inducción adecuada al proyecto y a lo
largo de la investigación se dificulto el intercambio de información y
experiencias con respecto a la situación del FCMM.

• Limito la investigación de campo lo que impidió o dificulto la

corroboración de la información obtenida y profundizar en aspectos
poco claros, que requerían mayor investigación o que necesitaban ser
contrastados entre diferentes actores sociales.

• La vinculación institucional fue insuficiente y apresurada, pues en muchas

ocasiones el tiempo de respuesta ante la solicitud de información o de
atención para tratar el tema de la situación socioeconómica de los
predios que participan en el FCMM no se daba de acuerdo a las
diferentes etapas de realización del proyecto.

• El volumen y características de la información obtenida requiere un

mayor tiempo para su análisis, sistematización y discusión, sobre todo
para comparar los resultados de las diferentes entidades federativas y
para profundizar en el análisis de la variables socioambientales
considerando la complejidad y diversidad de condiciones de los predios
estudiados.

Información
La información sobre la RBMM se encuentra dispersa y en el caso de algunas
instancias no esta disponible o al menos no de manera ágil. En general la
información no esta desagregada por núcleo agrario, localidad o género, lo
cual hace que muchos de los datos disponibles no tengan la precisión o
calidad requerida para la investigación.

Por otra parte también se presenta información poco creíble, contradictoria o
no homogénea en cuanto a variables e indicadores, lo cual impide el análisis
comparativo.

 101

En el caso de los representantes agrarios o autoridades locales en la mayoría de
los casos no cuentan con información sistematizada o documental, lo que lleva
a que con los cambios de administración o representación, el conocimiento y
experiencia no sean transferidos a los nuevos representantes o autoridades, por
lo que se dificulta su acceso o se pierde por envejecimiento, muerte u olvido de
quienes la poseen.

Esta situación se presento de forma particular en cuanto al conocimiento del
FCMM, de la gestión de proyectos de conservación y desarrollo e incluso de
información básica de los núcleos agrarios.

También se siente la carencia de un centro documental que acopie la
información sobre la región de la RBMM, la mariposa monarca o los pueblos
que en la región habitan y permita acceder de manera más ágil y eficiente.

Compromiso institucional insuficiente
La respuesta de algunas instancias no fue la necesaria en tiempo y forma
impidiendo la retroalimentación adecuada para el análisis y enriquecimiento
del proceso de la investigación, en especial en las sesiones de Comité Técnico
del FCMM.

Asimismo los problemas institucionales que se presentaron en la RBMM
impidieron contar con la información, experiencia y apoyo del personal de esta
área natural protegida para el fortalecimiento del proceso de investigación.

Desintegración regional del capital humano.
Aún cuando como ya se mencionó se han realizado esfuerzos para generar y
consolidar cuadros campesinos e indígenas locales para la investigación y
gestión ambiental, las condiciones socioeconómicas regionales (y nacionales)
han llevado a que las personas capacitadas no puedan aplicar sus
conocimientos en esfuerzos locales de conservación y desarrollo al no contar
con una oferta continua y atractiva de empleo o concreción de propuestas.

La situación anterior los ha llevado a migrar o realizar otro tipo de actividades
que les permitan cubrir sus necesidades o lograr un desarrollo personal, de
forma que cuando se busco a los egresados del curso de Formación de
Técnicos Campesinos e Indígenas en el Manejo de Recursos Naturales de la
Reserva de la Biosfera Mariposa Monarca o de otras experiencias de formación
o capacitación desarrolladas en la región, estos o no se encontraban ya en la
región o tenían compromisos que les impedían participar en el presente
proyecto.

 102

Complejidad y amplitud del universo de estudio
La condición de complejidad y amplitud de la región de la RBMM se presentó
como una limitante para lograr un mayor contacto con los actores sociales de
las seis microregiones en que se ha zonificado la RBMM pues el tiempo impedía
poder llevar a cabo las visitas necesarias para la corroboración de información
y una presencia más fuerte en las localidades asociadas a los predios.

Recursos Económicos.
Considerando las limitantes anteriores, en especial el tiempo, las características
de la información disponible y la complejidad y amplitud del universo de
estudio, no se contó con el equipo de trabajo para la realización adecuada del
presente estudio.

Esta situación se hubiese podido subsanar en gran medida al contar con una
mayor cantidad de personal calificado para el desarrollo del proyecto, sin
embargo el techo presupuestal establecido en la última fase de selección de
propuestas impedía contar con el equipo adecuado para la obtención de
resultados óptimos en esta investigación.

 103

PROPUESTA DE CONTINUIDAD

Profundizar en análisis y conocimiento de información socioambiental en los
siguientes aspectos:
Género
Durante el presente proyecto se obtuvo información parcial en aspectos de
género y se identificaron necesidades de investigación y ajuste de instrumentos
para el acopio de información; asimismo se identificaron nuevas fuentes de
información que permitirían afinar variables e indicadores en este aspecto.

Manejo y aprovechamiento forestal
Es necesario contar con más y mejor información sobre los recursos forestales y
su aprovechamiento, esto tanto de fuentes oficiales, prestadores de servicios
técnicos y otras instancias sociales, académicas, de investigación y privadas,
que no fueron posible consultar o que requieren un mayor tiempo para el
acopio y análisis de información

Evaluación de efectividad de acciones de conservación
Se debe corroborar la información sobre las acciones de conservación que se
registran para la RBMM y su zona de influencia (en menor medida) con el fin de
contar con información sobre la calidad de las acciones realizadas, así como su
impacto en la conservación del patrimonio natural.

De esta manera se podrá evaluar de forma más objetiva y precisa el impacto
del FCMM en la zona núcleo y su relación con otros programas de conservación
que se están realizando o pretenden realizar.

Análisis comparativo de condiciones socioambientales de los diferentes predios
basándose en el concepto de Lugar-Red.
Los resultados obtenidos en la presente investigación no han sido aprovechados
óptimamente para el análisis socioambiental del universo de trabajo
(comparaciones e interrelaciones) de manera que se identifiquen procesos,
tendencias o fenómenos regionales que afecten la conservación del
patrimonio natural y el desarrollo comunitario, por lo que es necesario
completar información y homogeneizarla entre las diferentes entidades
federativas.

Sumado a profundizar en el análisis se deben afinar los indicadores
socioambientales e incorporar otros nuevos con el objeto de que el análisis sea
mas preciso hacia el ámbito de acción del FCMM de manera que se pueda
lograr una caracterización más adecuada del sistema y de los predios en
particular.

 104

En este sentido el concepto de lugar-red puede contribuir a una mejor
comprensión de la dinámica del sistema de predios del FCMM dado sus
peculiares características de separación entre el predio beneficiado con el
FCMM y el lugar donde residen los propietarios del mismo.

Democracia, transparencia y organización en el control de recursos forestales
no maderables.
Para lograr una mayor comprensión de el proceso de apropiación social de los
pagos e incentivos otorgados por el FCMM, así como para diseñar mejores
estrategias de operación de este instrumento de conservación, se requiere
comprender los mecanismos de toma de decisiones, planeación de la gestión
social y control de los recursos relacionados con el patrimonio natural de los
predios y los núcleos agrarios.

En este sentido se propone profundizar en el estudio de esta situación al interior
de los predios, pues parte de la información obtenido fue a partir de la
información proporcionada por los representantes y en muchas ocasiones era
diferente a la expresada por los dueños de los predios y los posesionarios, sin
embargo no se utilizó una metodología específica para indagar en estos
aspectos.

Diagnóstico de percepción ambiental
Durante esta investigación se desarrollo un diagnóstico de la percepción social
sobre el conocimiento y operación del FCMM, este arrojo resultados importantes
que pueden contribuir a mejorar las estrategias de operación de este
instrumento de conservación.

Como una nueva fase se propone la realización de un diagnostico de
percepción ambiental que permita conocer la visión sobre la situación de la
conservación y uso del patrimonio natural de la región, así como sobre las
políticas públicas implementadas para su gestión. Esto permitirá conocer el
nivel de sensibilización y concientización hacia la problemática ambiental en
los predios participantes en el FCMM, así como las necesidades sentidas y
alternativas de solución pensadas por los actores locales.

Propuesta de comunicación Región Mariposa Monarca (Publicación bimensual
y Radio)
Con el fin de brindar elementos para impulsar la participación de los actores
locales en la gestión ambiental en la región de la RBMM, lo cual pasa por
ampliar el conocimiento de los dueños de los predios, sus representantes y
autoridades sobre el FCMM se propone la creación de una estrategia de

 105

comunicación social que incluya tanto un periódico bimensual como cápsulas
radiofónicas.

Estos medios más que difundir las acciones y proyectos del FCMM o de otras
instancias, se busca sean un medio de comunicación intersectorial e
intercomunitario que fomente la formación ambiental y la discusión de la
situación ambiental a nivel local y regional.

Fortalecimiento de capacidades locales para la participación de los predios en
el FCMM (autoridades y miembros de núcleos agrarios)
En base a los resultados del diagnóstico de percepción sobre le FCMM y el
análisis del sistema general se observa la necesidad de brindar elementos a los
dueños de los predios asociados al FCMM para lograr una participación más
asertiva, que logre incorporar su visión y propuestas en la planeación y toma de
decisiones sobre la operación del FCMM.

Para lograr lo anterior se propone capacitar a miembros de núcleos agrarios,
representantes y autoridades locales en los objetivos, mecanismos de
operación, fundamento legal del FCMM, así como en instrumentos para la
planeación, análisis y toma de decisiones.

Sistema de apoyo a la toma de decisiones
Se propone la revisión, ajuste y actualización del modelo generado en el
presente trabajo con el fin de que refleje mejor la situación real de los predios,
así mismo buscar su agilidad y flexibilidad.

Por otra parte también se plantea el diseño e integración de indicadores
locales para el monitoreo socioambiental, con el objeto de que estos reflejen la
percepción y sentir de los habitantes locales en el modelo y así impulsar un
instrumento más equitativo y justo

Fortalecimiento del capital social local
Se plantea la ampliación y reforzamiento de conocimientos del equipo técnico
para la difusión, capacitación e investigación socioambiental, esto tanto con el
desarrollo del proyecto, como con cursos y talleres de capacitación

Evaluación 2006
Se hace necesario plantear una optimización del modelo afinando las variables
e indicadores socioambientales, de manera que este pueda ser tanto más
preciso, como simple y fácil de adaptar a otras localidades. Parte de este
proceso es la incorporación de indicadores locales para que refleje la visión e
intereses de los dueños de los predios y habitantes de la región.

 106

BIBLIOGRAFIA CONSULTADA

Alternare A.C. “Actividades de Planeación Participativa mediante la

Implementación de Proyectos de Conservación y Restauración de
Suelos, Elaboración de Abono Orgánico” 1990.

Ayuntamiento de Temascalcingo. “Bando Municipal de Policía y Buen

Gobierno. 2003.

Bernal Hernández Marco Antonio. “Diagnostico Ecológico y Social del Área de

Reserva de la Mariposa Monarca en Cerro Pelón, Estado de México y
Michoacán”, Tesis de Licenciatura. Escuela de Ciencias Biológicas
IPN, México 1998.

Comisión Forestal de Michoacán “Ordenamiento Ecológico del Territorio

Comunidad Indígena de Francisco Serrato” Red Mexicana de
Organizaciones Campesinas Forestales. RED MOCAF diciembre de
2003

CONANP. “Programa de Empleo Temporal” 2004.

CONAPO. “Cuadro B.15. México: Población total, indicadores socioeconómicos,

índice y grado de marginación, lugar que ocupa en el contexto
nacional y estatal por municipio, 2000”. México, D.F. 2004.

Contreras F. I. “Reporte del uso de los recursos entregados por el Fondo

Monarca”. WWF. 2005

Chapela G y Barkin D. “Monarcas y Campesinos”, Centro de Ecología y

Desarrollo México D.F. 1995.

Estrella M. y J. Blauert, et. al. “Aprender del Cambio” Temas y experiencias de

seguimiento y evaluación participativos. Centro Internacional de
Investigaciones para el Desarrollo.México, D.F. 2000.

Farfán Heredia Ana Georgina “Ordenamiento Territorial con Participación

Comunitaria en el Ejido Cerro Prieto, Municipio de Angangueo,
Michoacán México”, SEMARNAT, CONANP.

FIRCO. Producción de Abono Orgánico en la Comunidad Indígena de

Francisco Serrato. 2002.

 107

García S. Eligio et. al. “Evaluación Rural Participativa del Ejido Nicolás Romero,
Municipio de Zitácuaro, Michoacán” noviembre de 2003

Gob. del Estado de México. “Monografía Municipal de Donato Guerra”. 1999.

Gómez Peralta Marlene “Evaluación de la Extracción Comercial de Musgo en la

Reserva Especial de la Biosfera Mariposa Monarca, Sierra Chincua,
Michoacán México”. Tesis de Maestría. Facultad de Biología, UMSNH
1998.

Honey R Jordi et. al “Monitoreo Forestal del Fondo Monarca 2003”, INST. DE

GEOGR- UNAM- RBMM, WWF agosto 2004.

Instituto Nacional Indigenista. “Diagnósticos Participativos para la Identificación

de Proyectos de Inversión” 1990.

INEGI. “Densidad de Población por Entidad Federativa”. 2004.
INEGI. “Principales Resultados por localidad”. XII Censo General de Población y

Vivienda.

Instituto de Seguridad Social del Estado de México. “Diagnóstico de Salud

Integral”.

Instituto de Seguridad Social del Estado de México. “Diagnóstico de Salud

Integral. Juanacatlan”. 2004.

Madrigal H Salvador et. al “ Diagnostico Fitosanitario en Sierra Chincua”

COFOM- FUNDACION PRODUCE- INIFAP- SEMARNAT.

Mariposa Monarca “Mesas Redondas y Acciones Prioritarias” noviembre de

1997.

Martin A. “El Manejo Forestal en la Reserva de la Biosfera Mariposa Monarca”. El

Colegio de Michoacán A.C. 2001.

Martínez Rangel Serafín “Ajuste al Programa de Manejo Forestal Autorizado, al

Ejido el Capulín, Dotación y Ampliación Municipio de Donato Guerra
del Estado de México” abril de 2001.

Martínez Rangel Serafín “Programa de Manejo Forestal para la Remoción de

Arbolado Muerto” abril 2005.

 108

Mejia Mendoza Ma. Macaria “Caracterización de las Colonias de la Mariposa
Monarca (Donaus plexippus L.) en la Reserva Especial de la Biosfera
en el Estado de Michoacán, México”. Tesis de Licenciatura. Facultad
de Biología. UNSNH enero 1996.

Missrie Monica y Nelson Kristen “Direct Payments for Conservation: Lessons from

the Monarch Butterfly Conservation Fund” abril 2005.

Mora Álvarez Blanca Xiomara “Campesinos y Políticas Gubernamentales de

Conservación en la Reserva de la Biosfera Mariposa Monarca” Tesis
de Maestría. Facultad de Biología. UAM octubre de 2003.

Mujer y Medio Ambiente A.C. “Diseño y aplicación de Metodologías para el

Diagnostico Socio- Ambiental con Enfoque de Genero en Áreas
Naturales Protegidas”

PROBOSQUE. Apoyos otorgados a los predios que participan en el Fondo para

la Conservación de la Mariposa Monarca. Gob. del Estado de
México. 2005.

Procuraduría Agraria (Delegación Michoacán Residencia Zitácuaro) “Reserva

de la Biosfera Mariposa Monarca Zona Michoacán” marzo 2005.

Procuraduría Agraria. “Asignación de Derechos Parcelarios a Ejidatarios”. El

Capulín. 1999.

Procuraduría Agraria. “Asignación de Derechos Parcelarios a Ejidatarios”.

Cerritos Cárdenas. 1999.

Procuraduría Agraria. “Establecimiento de invernadero para la producción de

jitomate”. 2005.

Procuraduría Agraria. “Asignación de Derechos Parcelarios a Ejidatarios”. El

Depósito. 1999.

PROCYMAF. “Reglamento Interno de la Comunidad Indígena de Francisco

Serrato”. 2004.

PROCYMAF. “Estudio de Factibilidad para Justificar Inversiones para la

Implementación de un Criadero de Venado en el Ejido Angangueo”.
2004

 109

PROCYMAF. “Estudio de Factibilidad para la Producción y Comercialización de
Artesanías de Madera y Ocoshal en el ejido Angangueo”. 2004

PROCYMAF. “Ordenamiento Territorial Comunitario en el Ejido Angangueo”.

2004.

PRODEFOR. “Capacitación sobre Empresas Comunitarias, Ecoturismo y Manejo

de Vida Silvestre”. 2001.

Ramírez Isabel “Influencia de la Red de Caminos en la Perturbación Forestal de

la Reserva de la Biosfera de la Mariposa Monarca” UNAM mayo de
2004.

Red para el Desarrollo Sostenible de México, A.C. Modelos de Desarrollo en

Comunidades Indígenas Marginadas Vecinas a las Áreas Naturales
Protegidas.2002

Red para el Desarrollo Sostenible de México A.C. y Biocenosis A.C. Región

Monarca “Fortalecimiento de Capacidades para la Planeación
Participación del Desarrollo Sustentable en las Comunidades
Indígenas de Áreas Naturales Protegidas (C.I. Carpinteros,
Curungueo, Donaciano Ojeda, San Felipe los Alzati y Francisco
Serrato)” noviembre 2003- marzo 2004.

Rendón S. Eduardo et. al “Diagnostico Social y Biológico en la Reserva Especial

de la Biosfera Mariposa Monarca (REBMM)” México D.F mayo de
1997.

Rojas García Omar “El Ecoturismo: Una Alternativa de Desarrollo para Los

Dueños de la Tierra”. Tesis de Maestría. CIIEMAD – IPN. México D.F
2002.

SAGARPA – FIRCO – Dirección de Desarrollo Rural del Municipio de Zitácuaro.

Plan Rector de Producción y Conservación de la Microcuenca
Donaciano Ojeda – Francisco Serrato. 2002

Sayago Lorenzana Roberto Carlos “Efecto de las Colonias de Mariposa

Monarca sobre la Diversidad de las Aves Invernantes en la Reserva
de la Biosfera Mariposa Monarca, México” Tesis de Licenciatura.
Facultad de Biología, UMSNH septiembre de 2001.

SEMARNAT- Instituto Nacional de Ecología – Área Natural Protegida “Mariposa

Monarca” Anexo Estadístico.

 110

SEMARNAT “Programa de Manejo Reserva de la Biosfera Mariposa Monarca”

México D.F febrero de 2001.

Solís C. R., X. Mora A. y O. Zamora. “Sistema de Información Ambiental Región

Monarca” INI. 2001.

Torres García Alejandro “Ordenamiento Ecológico para la Protección del

Santuario de la Mariposa Monarca en Sierra Chincua, Ejido Cerro
Prieto, Municipio de Ocampo, Michoacán” 2003.

Universidad Autónoma Metropolitana. “Programa de Desarrollo Rural del Área

Natural Protegida”. 1998.

Universidad Michoacana de San Nicolás de Hidalgo. Aspectos Ecológicos y

etnobotánicos de los recursos vegetales de la comunidad mazahua
de Francisco Serrato. 2001

Vela P. F. “Población y Pobreza en el Estado de México. UAEM. 2001.

Verduzco Gaona Elizabeth “Reserva Especial de la Biosfera Mariposa Monarca:

Políticas y Alternativas de Manejo”. Tesis de Licenciatura. Facultad de
Agrobiología. UMSNH diciembre de 1991.

 111

	No. participantes

