
1

Análisis comparativos de las características

económicas y sociales de los productores de

café de las zonas de estudio del proyecto IAI:

Costa Rica, Guatemala, Honduras y México.

2008

Ph.D. Rafael Díaz Porras

MSc. Antonio Delgado Ballestero

Serie de Documentos de Trabajo 003-2012 | Heredia, Costa Rica – Mayo 2012

2

Universidad Nacional

Facultad de Ciencias Sociales

Centro Internacional de Política Económica

Análisis comparativos de las características económicas y

sociales de los productores de café de las zonas de estudio del

proyecto IAI: Costa Rica, Guatemala, Honduras y México. 2008

Elaborado por:

Dr. Rafael Díaz Porras

Máster Antonio Delgado Ballestero

Junio 2010

3

Tabla de contenido

1. Introducción .. 4

2. Resumen .. 5

3. Objetivos ... 6

4. Características socioeconómicas por País ... 7

5. Determinación de las categorías subyacentes en la base integrada .. 20

6. Determinación de las diferencias por país .. 23

7. Características socioeconómicas y productivas por país y región .. 31

8. COSTA RICA (información con la base de datos integrada) .. 31

9. Guatemala (información con la base de datos integrada) .. 50

10. Honduras (información con la base de datos integrada) .. 76

11. México (información con la base de datos integrada) .. 96

12. Conclusiones.. 119

4

1. Introducción

Este informe se desarrolló en el marco del proyecto denominado “Effective

Adaptation Strategies and Risk Reduction towars Economic and Climatic Shocks:

Lessons from the Coffe Crisis in Mesoamérica”, y busca establecer y comparar las

estrategias de adaptación, que implementaron los productores de algunas de las

zonas cafetaleras de México, Guatemala, Honduras y Costa Rica ante la

disminución de los precios internacionales del grano.

Este proyecto se desarrolla en el Centro de Política Económica, de la Universidad

Nacional y es coordinado en Costa Rica, por el Doctor Rafael Días Porras.

Para efectos del análisis estadístico, se creó una base que integra la

informaciónque se recopiló en el año 2008, sobre las características

socioeconómicas y estrategias de adaptación ante plagas, precios y condiciones

ambientales, de los productores de café de México, Guatemala, Honduras y Costa

Rica.

A continuación se presentan los principales resultados de la información de los

productores de café para México, Guatemala, Honduras y Costa Rica. Estos

resultados permitirán abrir una discusión más profundad sobre las estrategias que

han utilizado los productores, para contrarrestar las presiones del medio.

En la primera parte, se presentan las características socioeconómicasmás

importantes de la población en estudio, por país, además, se presentan los

resultados de algunas de las comparaciones estadísticas que se realizaron, para

establecer diferencias significativas.

En la segunda parte, se presentan los resultados en la determinación de las

categorías de análisis subyacentes presentes en la base de información integrada.

Estas se establecieron, mediante la aplicación del análisis de factores. Se

determinaron 8 factores o dimensiones principales, los cuales explican el 73% de

la variabilidad total del sistema.

5

En la tercera parte, se presentan los resultados del análisis de variancia. Este

análisis se aplicó para buscar diferencias significativas entre las diferentes

dimensiones o factores que caracterizan los países. Solo el Factor 1: Estructura

Familiar es diferente para cada uno de los países.

Finalmente, en la cuarta parte se presenta el detalle por país. En la presentación

de los resultados se sigue la misma secuencia: Información socioeconómica

básica, determinación de las categorías subyacentes de análisis (mediante el

análisis de factores) y comparación de las categorías subyacentes entre las

diferentes regiones, a lo interno del país.

2. Resumen

Las características de las familias son muy similares entre los cuatro países que

se estudiaron. Honduras posee el promedio más alto en el tamaño de la familia (6

miembros), y también en la cantidad promedio de personas que trabajan

directamente con el café (4 personas).

Honduras, también presenta las áreas de producción más grandes, 9.8 hectáreas

en total, de las cuales se utiliza, en promedio, 3.2 en la producción de café.

México y Costa Rica poseen más experiencia en la producción de café. Casi 25 y

23.5 años, respectivamente. El maíz es el segundo producto más importante en

Honduras, México y Guatemala.

Con relación a las diferentes respuestas, ante los cambios en el precio del

producto, más de la mitad (54%) de los productores de Honduras aumentaron el

área de café, mientras que en Costa Rica, el 21% disminuyó el área de café.

Con relación a la cantidad de plagas, Costa Rica y Honduras presentan los

promedios más altos en los tipos de plagas.

En relación con las categorías subyacentes que se presentan en la medición, se

determinaron 8 factores principales y explican el 65% de la variabilidad del

6

sistema: Estructura familiar, Fuerza de trabajo, Preocupaciones, Densidad de

sombra, Capacidad de producción, Variedad Agrícola, Experiencia y Variedad del

Café. También se determinó que solo el Factor 1: Estructura Familiar es diferente

para cada uno de los países.

3. Objetivos

A continuación se presentan los objetivos que se persiguen con el desarrollo de

este informe.

Objetivo principal: Determinar las características socioeconómicas y las

estrategias de adaptación, mediante herramientas estadísticas multivariadas, que

han utilizado los productores de café de Costa Rica, Guatemala, Honduras y

México.

También, se desean alcanzar los siguientes objetivos específicos.

 Realizar un análisis descriptivo y comparativo de las características

socioeconómicas de los productores de café,por región de estudio y país de

origen.

 Determinar las principales dimensiones subyacentes o categorías de

análisis que se presentan en las bases de datos.

 Estimar las diferencias significativas de las dimensiones, por región y país,

mediante la aplicación del análisis del discriminante lineal.

7

4. Características socioeconómicas por País

A continuación, para efectos comparativos, se presentan los resultados generales

por país.

Cuadro 1

Características promedios de las familias

por región. 2009

Cantón/municipio

México Guatemala Honduras Costa Rica Total

Media Media Media Media Media

Total personas 5 5 6 4 5

Total hombres 3 3 3 2 3

Total mujeres 3 2 3 2 2

Total mayores de 15 3 4 3 3 3

Total menores de 15 3 1 2 1 2

Total en escuela 3 2 2 1 2

Total aportan 2 3 3 2 2

Total trabajan café 2 2 4 2 2

Número de migrantes 1 2 2 2 2

En el cuadro anterior se presentan algunas de las características cuantitativas de

las familias de los diferentes países. La aplicación del Análisis de Variancia reveló

diferencias significativas entre los promedios de Costa Rica y los promedios de los

otros países. En general, los promedios de Costar Rica son los más bajos. No

existen diferencias significativas entre México, Guatemala y Honduras.

8

Cuadro 2

Características promedios de las fincas y años de

experiencia en la producción de café, según país. 2008

País

México Guatemala Honduras Costa Rica Total

Media Media Media Media Media

Total de fuentes de
ingreso 3,48 2,37 2,37 1,98 2,52

Número lotes/parcelas 2,84 1,76 2,81 2,21 2,30

Área total en Hectáreas 3,53 2,78 9,76 7,54 5,33

Área total de café en
Hectáreas 1,92 1,89 3,23 2,82 2,35

Años productor café 24,7 17,5 15,3 23,5 20,9

En el cuadro anterior se aprecia que,con relación a los promedios las variables:

“Total de fuentes de ingreso”, “Número de parcelas” y “Años como productor de

café”, México presenta las diferencias más grandes (el Análisis de Variancia revela

que las diferencias por país son significativas al 1%). Mientas que el“Área total” y

el “Área sembrada de café”son mucho mayores en Honduras (Debido a que en

Guatemala y México, las mediciones de las áreas se recogieron en cuerdas; en el

cálculo se consideró que, en San Lucas de Guatemala, una cuerda equivale a

0

1

2

3

4

5

6

To
ta

l

Gráfico 1
Características de las familias por país. 2008

México Guatemala Honduras Costa Rica

9

0.07 hectáreas, en Santa Rosa de Guatemala, una cuerda equivale a 0.044

hectáreas, en Santiago de Guatemala, una cuerda equivale a 0.053 hectáreas, en

Jitotol de México, una cuerda equivale a 625 metros cuadrados, en Cacahoatan,

una cuerda equivale a 441 metros cuadrados y en la comunidad de Unión Rojas,

una cuerda equivale a 484 metros cuadrados)

0

2

4

6

8

10

Fuentes de
ingreso

Número de lotes Área total Área de café

To
ta

l

Gráfico 2
Total de fuentes de ingreso y áreas promedio de producción por

país. 2008

México Guatemala Honduras Costa Rica

0

5

10

15

20

25

Años de producir

To
ta

l

Gráfico 3
Tiempo promedio de producir café, por país. 2008

México Guatemala Honduras Costa Rica

10

Cuadro 3

Distribución absoluta y relativa de los productores según fuente principal de

ingresos, por país. 2008

 País

Primera fuente
ingresos México Guatemala Honduras Costa Rica Total

 Total % Total % Total % Total % Total %
 Café 246 77,4 263 66,1 123 75,9 291 73,1 923 72,3
 Otros cultivos y

ganado
15 4,7 14 3,5 17 10,5 14 3,5 60 4,7

 Jornalero en
agricultura

7 2,2 37 9,3 4 2,5 26 6,5 74 5,8

 Artesanías,
comida, etc

1 ,3 8 2,0 0 ,0 1 ,3 10 ,8

 Obrero no
agrícola

10 3,1 17 4,3 1 ,6 10 2,5 38 3,0

 Asalariado 5 1,6 9 2,3 6 3,7 18 4,5 38 3,0
 Negocio 4 1,3 32 8,0 3 1,9 11 2,8 50 3,9
 Pensiones 6 1,9 2 ,5 0 ,0 11 2,8 19 1,5
 Remesas 9 2,8 2 ,5 3 1,9 1 ,3 15 1,2
 Subsidios 13 4,1 0 ,0 0 ,0 0 ,0 13 1,0
 Otros 0 ,0 14 3,5 5 3,1 15 3,8 34 2,7
 Apicultura 1 ,3 0 ,0 0 ,0 0 ,0 1 ,1
 Taxi 1 ,3 0 ,0 0 ,0 0 ,0 1 ,1
 Total 318 100,0 398 100,0 162 100,0 398 100,0 1276 100,0

Llama la atención, que el café representa la primera fuentes de ingresos, para,

más o menos, el 75% de los productores de los diferentes países 75%. México es

el país que tiene al café como principal fuente de ingresos; mientras que

Guatemala presenta el porcentaje más bajo (66%). La segunda fuente de ingresos

más importante, en Honduras, lo representa otros cultivos y el ganado, mientras

que en Costa Rica y Guatemala son los jornales. Las pensiones, remesas,

subsidios y otros no representan fuentes importantes.

11

Cuadro 4A

Distribución absoluta y relativa de los productores de café, según cultivo principal,

por país. 2008

 País

 Primer cultivo México Guatemala Honduras Costa Rica Total

 Total % Total % Total % Total % Total %

 Café 279 88,0 339 86,7 139 86,9 378 94,7 1135 89,6
 Maíz (milpa) 33 10,4 37 9,5 18 11,3 0 ,0 88 6,9
 Aguacate 0 ,0 5 1,3 0 ,0 9 2,3 14 1,1
 Frijol 3 ,9 5 1,3 1 ,6 2 ,5 11 ,9
 Naranja 0 ,0 0 ,0 0 ,0 5 1,3 5 ,4
 Tomate 0 ,0 3 ,8 0 ,0 0 ,0 3 ,2
 Ganado engorde 1 ,3 0 ,0 1 ,6 1 ,3 3 ,2
 Pacaya 0 ,0 1 ,3 0 ,0 0 ,0 1 ,1
 Repollo 0 ,0 1 ,3 0 ,0 0 ,0 1 ,1
 Rambutan 1 ,3 0 ,0 0 ,0 0 ,0 1 ,1
 Granadilla 0 ,0 0 ,0 0 ,0 1 ,3 1 ,1
 Granos Básicos 0 ,0 0 ,0 0 ,0 1 ,3 1 ,1
 Pasto de corte 0 ,0 0 ,0 0 ,0 1 ,3 1 ,1
 Caña 0 ,0 0 ,0 0 ,0 1 ,3 1 ,1
 Banano/plátano/mín

imos/guineo
0 ,0 0 ,0 1 ,6 0 ,0 1 ,1

 Total 317 100,0 391 100,0 160 100,0 399 100,0 1267 100,0

Para todos los países, con excepción de Costa Rica, el maíz representa el

principal cultivo, después del café. Las proporciones que mencionan los

productores son muy similares.

Como segundo cultivo principal, los productores de Costa Rica y Guatemala

mencionan el aguacate. También, el maíz, el frijol y el banano son mencionados

por todos los país. Estos son productos que tradicionalmente han utilizado los

productores para combinarlos con la producción del café.

12

Cuadro 4B

Distribución absoluta y relativa de los productores de café, según cultivo

secundario, por país. 2008

 País

Segundo cultivo México Guatemala Honduras Costa Rica Total

 Total % Total % Total % Total % Total %

 Maíz (milpa) 117 52,9 236 72,2 101 66,4 24 6,0 478 43,5

 Ninguno 0 ,0 0 ,0 0 ,0 125 31,3 125 11,4

 Aguacate 0 ,0 9 2,8 0 ,0 83 20,8 92 8,4

 Frijol 16 7,2 26 8,0 17 11,2 19 4,8 78 7,1

 Café 23 10,4 25 7,6 11 7,2 14 3,5 73 6,6

 Naranja 0 ,0 0 ,0 1 ,7 71 17,8 72 6,6

 Banano/plátano/mínimos
/guineo 41 18,6 5 1,5 13 8,6 5 1,3 64 5,8

 Rambutan 12 5,4 0 ,0 0 ,0 0 ,0 12 1,1

 Granadilla 0 ,0 0 ,0 0 ,0 10 2,5 10 ,9

 Caña 0 ,0 2 ,6 3 2,0 5 1,3 10 ,9

 Granos Básicos 0 ,0 0 ,0 0 ,0 8 2,0 8 ,7

 Pasto de corte 1 ,5 0 ,0 0 ,0 7 1,8 8 ,7

 Tomate 0 ,0 6 1,8 0 ,0 2 ,5 8 ,7

 Arroz 0 ,0 0 ,0 0 ,0 7 1,8 7 ,6

 Maderables 0 ,0 0 ,0 1 ,7 6 1,5 7 ,6

 Hortalizas/Verduras 0 ,0 1 ,3 2 1,3 3 ,8 6 ,5

 Cacao 5 2,3 0 ,0 0 ,0 0 ,0 5 ,5

 Pacaya 0 ,0 5 1,5 0 ,0 0 ,0 5 ,5

 Ganado engorde 2 ,9 3 ,9 0 ,0 0 ,0 5 ,5

 Zacate 1 ,5 2 ,6 1 ,7 0 ,0 4 ,4

 Frutales 0 ,0 0 ,0 0 ,0 3 ,8 3 ,3

 Miel 2 ,9 0 ,0 0 ,0 0 ,0 2 ,2

 Mashan 0 ,0 2 ,6 0 ,0 0 ,0 2 ,2

 Jocote 0 ,0 0 ,0 0 ,0 2 ,5 2 ,2

 Cebolla 0 ,0 1 ,3 0 ,0 0 ,0 1 ,1

 Durazno 0 ,0 1 ,3 0 ,0 0 ,0 1 ,1

 Plátano 0 ,0 1 ,3 0 ,0 0 ,0 1 ,1

 Repollo 0 ,0 1 ,3 0 ,0 0 ,0 1 ,1

 Cítricos 0 ,0 0 ,0 0 ,0 1 ,3 1 ,1

 Tiquisque 0 ,0 0 ,0 0 ,0 1 ,3 1 ,1

 Guanabana 0 ,0 0 ,0 0 ,0 1 ,3 1 ,1

 Zapote 1 ,5 0 ,0 0 ,0 0 ,0 1 ,1

 Anona 0 ,0 0 ,0 0 ,0 1 ,3 1 ,1

 Mango 0 ,0 1 ,3 0 ,0 0 ,0 1 ,1

 Mandarina 0 ,0 0 ,0 1 ,7 0 ,0 1 ,1

 Malanga 0 ,0 0 ,0 1 ,7 0 ,0 1 ,1

 Limón 0 ,0 0 ,0 0 ,0 1 ,3 1 ,1

 Total 221 100,0 327 100,0 152 100,0 399 100,0 1099 100,0

13

Cuadro 5

Distribución absoluta y relativa de los productores de café, según destino del

principal cultivo, por país. 2008

 País

 México Guatemala Honduras Costa Rica Total

Destino primer cultivo Total % Total % Total % Total % Total %

 Mercado Primer
cultivo

Aguacate
0 ,0 5 1,6 0 ,0 9 2,4 14 1,3

 Café 260 96,7 301 96,5 135 96,4 359 95,5 1055 96,2

 Caña 0 ,0 0 ,0 0 ,0 1 ,3 1 ,1

 Frijol 0 ,0 0 ,0 1 ,7 0 ,0 1 ,1

 Ganado engorde 1 ,4 0 ,0 1 ,7 0 ,0 2 ,2

 Maíz (milpa) 7 2,6 4 1,3 3 2,1 0 ,0 14 1,3

 Naranja 0 ,0 0 ,0 0 ,0 5 1,3 5 ,5

 Tomate 0 ,0 1 ,3 0 ,0 0 ,0 1 ,1

 Pasto de corte 0 ,0 0 ,0 0 ,0 1 ,3 1 ,1

 Granadilla 0 ,0 0 ,0 0 ,0 1 ,3 1 ,1

 Rambutan 1 ,4 0 ,0 0 ,0 0 ,0 1 ,1

 Pacaya 0 ,0 1 ,3 0 ,0 0 ,0 1 ,1

 Total 269 100,0 312 100,0 140 100,0 376 100,0 1097 100,0

 Auto-
consumo

Primer
cultivo

Café
2 6,7 5 12,8 1 7,1 1 25,0 9 10,3

 Frijol 3 10,0 5 12,8 0 ,0 2 50,0 10 11,5

 Maíz (milpa) 25 83,3 28 71,8 13 92,9 0 ,0 66 75,9

 Tomate 0 ,0 1 2,6 0 ,0 0 ,0 1 1,1

 Granos Básicos 0 ,0 0 ,0 0 ,0 1 25,0 1 1,1

 Total 30 100,0 39 100,0 14 100,0 4 100,0 87 100,0

 Aporte igual Primer
cultivo

Banano/plátano/mínimos/guineo
0 ,0 0 ,0 1 20,0 0 ,0 1 1,5

 Café 17 94,4 28 80,0 2 40,0 9 90,0 56 82,4

 Ganado engorde 0 ,0 0 ,0 0 ,0 1 10,0 1 1,5

 Maíz (milpa) 1 5,6 5 14,3 2 40,0 0 ,0 8 11,8

 Tomate 0 ,0 1 2,9 0 ,0 0 ,0 1 1,5

 Repollo 0 ,0 1 2,9 0 ,0 0 ,0 1 1,5

 Total 18 100,0 35 100,0 5 100,0 10 100,0 68 100,0

 mercado y
autoconsumo

Primer
cultivo

Café
0 ,0 0 ,0 0 ,0 9 100,0 9 100,0

 Total 0 ,0 0 ,0 0 ,0 9 100,0 9 100,0

En el cuadro anterior se observa que el producto que va para el mercado es el

café, mientras que el frijol y el maíz se utilizan, principalmente, para el

autoconsumo.

14

Cuadro 6

Distribución absoluta y relativa de los productores de café, según tipo de variación

en el área sembrada de café, por país. 2008

 País

 México Guatemala Honduras Costa Rica Total

 Total % Media Total % Media Total % Media Total % Media Total % Media

Ha
cambiado
cantidad
terreno

No 220 69,2 265 69,9 44 27,7 179 44,9 708 56,4

 Incrementó 59 18,6 87 23,0 86 54,1 136 34,1 368 29,3

 Disminuyó 39 12,3 27 7,1 29 18,2 84 21,1 179 14,3

 Total 318 100,0 379 100,0 159 100,0 399 100,0 1255 100,0

Total de motivos
reducción de área de
café

 1,10 1,08 1,07 1,29 1,18

Con relación a la variación en el área del café, en el cuadro anterior se observa

que Honduras presenta la proporción más alta de productores que aumentaron el

área de café (54%). Mientras que Costa Rica, presenta el porcentaje más alto de

productores que más bien, disminuyeron el área dedicada al café (21%). No

mencionan muchos motivos por los cuales redujeron su área de café. En promedio

mencionan solo uno, la sustitución por otros productos.

Cuadro 7

Cantidad promedio de variedades de café, distancia promedio

entre matas y distancia promedio entre hileras, según país. 2009

 País

 México Guatemala Honduras Costa Rica Total

 Media Media Media Media Media

Total de variedades de café
2,33 2,08 2,58 1,86 2,14

Distancia entre matas 2,16 1,44 ,97 1,06 1,44

Distancia entre hileras 2,26 1,69 1,78 1,78 1,87

En Honduras se presenta la mayor cantidad de variedades de café (2.58). Y Costa

Rica presenta el promedio más bajo. La distancia entre plantas y entre hileras

depende de la variedad del café; en México se encuentran las distancias

promedios más altos entre matas y entre hileras. Debemos recordar que en

15

México se utiliza mucho la variedad “robusta” y que por su tamaño, requiere más

espacio.

Cuadro 8

Producción total promedio, pérdidas de café,

cantidad promedio de tipos de compradores, según región. 2009

País

México Guatemala Honduras Costa Rica Total

Media Media Media Media Media

Producción café (kg) 1212,89 6901,87 3548,05 22506,81 10225,60

Café perdido (kg) 482,40 2606,83 3045,94 6585,25 2779,34

Rendimiento: Producción
(Kg)/Area Café (Ha) 372,44 2046,29 1104,65 7733,71 3399,32

Total Tipos de
compradores 1,03 1,00 1,05 1,13 1,05

En el cuadro anterior se presenta la producción promedio de café en Kilogramos.

Para calcular la producción de Costa Rica, se utilizó la conversión de 273

kilogramos por cada fanega.

Con relación a la cantidad de compradores, en general, se tiene en promedio un

solo tipo de comprador de café. Sean las cooperativas, en el caso de Costa Rica,

o los coyotes en los otros países. Para mayor información, se recomienda

consultar los datos particulares de cada uno de los diferentes países.

16

Cuadro 9

Guatemala: Cantidad promedio de fuentes que adelantaron pago,

que certificaron y que bajaron el precio, según región. 2009

País

México Guatemala Honduras Costa Rica Total

Media Media Media Media Media

Total de fuentes que
adelantaron el pago ,25 ,14 ,19 ,55 ,30

Total de fuentes que
certificó ,23 ,06 ,03 ,40 ,21

Total de fuentes que
bajaron el precio ,18 ,06 ,16 ,10 ,12

En el cuadro anterior se aprecia que pocos productores recibieron adelanto por su

producción (el dato más alto se presenta en Costa Rica, debido a las

cooperativas), un porcentaje más bajo tuvo certificación, pero tampoco se les

disminuyó el precio del grano. En el siguiente cuadro se presenta el total de

fuentes que adelantaron el pago, por país. En México, el 25% (77/310) indicó que

le adelantaron el pago.

0

5000

10000

15000

20000

25000

Producción café (kg) Café perdido (kg) Rendimiento:
Producción (Kg)/Area

Café (Ha)

To
ta

l

Gráfico 4
Producción Total, café perdido y rendimiento por país. 2008

México Guatemala Honduras Costa Rica

17

Total de fuentes que adelantaron el pago * País

Total de fuentes que
adelantaron el pago

País

Total México Guatemala Honduras Costa Rica

 ,00 233 338 128 190 889

1,00 77 52 31 190 350

2,00 0 0 0 13 13

3,00 0 1 0 0 1

Total 310 391 159 393 1253

Cuadro 10

Años promedio de producir con sombra, promedio total de variedades

de árboles y total de cambios en las prácticas agrícolas,

segúnpaís. 2009

País

México Guatemala Honduras Costa Rica Total

Media Media Media Media Media

Años con sombra 21 15 12 23 19

Total variedades de
árboles 4,02 2,83 4,13 4,19 3,71

Total de nuevos
frutales y hortalizas ,13 ,24 ,68 ,99 ,50

Total de cambios de
prácticas agrícolas ,43 ,51 ,79 ,97 ,67

En el cuadro anterior, se aprecia que, los productores de Costa Rica y México

poseen más tiempo de utilizar la sombra. Con relación al total de variedades de

árboles, Guatemala presenta el promedio más bajo. Casi no se han sembrado

nuevos frutales y hortalizas. Además, tampoco se han presentado cambios en las

prácticas agrícolas.

18

Cuadro 11

Promedio total de plagas, según país. 2009

País

México Guatemala Honduras Costa Rica Total

Media Media Media Media Media

Total de Tipos de Plagas 2,21 2,12 2,48 2,48 2,31

Honduras y Costa Rica presentan los promedios más altos de tipos de plagas que

afectan el café. Mientras que Guatemala presenta el promedio más bajo. Para

más detalle sobre el tipo de plaga, se recomienda consultar la información de cada

uno de los países.

Cuadro 12

Promedio de preocupaciones y acciones para contrarrestar la

disminución de los precios del café y fuentes de información, según país. 2009

País

México Guatemala Honduras Costa Rica Total

Media Media Media Media Media

Total de actividades
nuevas para mejorar
bienestar

1,17 1,36 1,24 1,19 1,25

Total de instituciones que
han brindado apoyo
financiero

1,09 1,04 1,15 1,25 1,17

Total de instituciones que
han brindado apoyo
técnico

1,04 1,26 1,17 1,24 1,18

Total de fuentes de
información de precios 1,24 1,74 1,38 1,45 1,50

total de fuentes de
información del clima 1,02 1,11 1,05 1,01 1,04

Total de preocupaciones 2,86 2,30 2,57 3,28 2,79

Total de acciones para
manejar los bajos precios 1,02 1,86 1,43 2,39 1,76

Total de acciones para
disminuir el gasto 1,42 1,41 1,01 1,47 1,38

Total de problemas del
tiempo 2,68 1,57 2,30 1,47 1,91

Total de organizaciones 1,00 1,00 2,35 1,44 1,62

19

En el cuadro anterior se presenta la información relacionada con el apoyo, las

preocupaciones y la organización. Sobresale el promedio de preocupaciones de

Costa Rica (3.28). Lo que significa es que mencionaron en promedio una cantidad

mayores de aspectos que le preocupaban. Costa Rica, también, posee un

promedio más alto de acciones para manejar los precios bajos (2.39). Con relación

a las preocupaciones del tiempo, Honduras y México poseen los promedios más

altos.

 Cuadro 13 Análisis de Regresión: Coeficientes(a)

Modelo

Coeficientes no
estandarizados

Coeficientes
estandarizado

s

t Sig. B Error típ. Beta

 (Constante) 1,389 ,482 2,879 ,005
Total de acciones para
manejar los bajos
precios

,372 ,103 ,372 3,628 ,001

Total de fuentes de
información de precios ,575 ,252 ,233 2,278 ,026

a Variable dependiente: Total de preocupaciones

Se realizó un análisis de regresión entre el total de preocupaciones, como variable

dependiente, y las variables que se presentaron en el cuadro anterior, como

variables independientes. Esto con le objetivo de determinar cuáles de las

variables independientes podría explicar el nivel de preocupación. Se determinó

que solamente, el total de acciones para contrarrestar los bajos precios y el total

de fuentes de información de precios poseen una relación significativa con el total

de preocupaciones (los resultados se muestran en el cuadro 13. Las

probabilidades asociadas son menores al 5%). El coeficiente de determinación

corregido resultó bajo (19%), lo que significa que aunque las variables son

significativas, estas explican poco el nivel de preocupación del productor.

También se determinó una relación significativa, aunque baja (r2= 7%), entre el

total de preocupaciones y el total de plagas.

20

5. Determinación de las categorías subyacentes en la base integrada

En el siguiente cuadro se presentan los resultados generales de la aplicación del

análisis factorial. Esta técnica se aplicó para establecer las dimensiones

subyacentes que se utilizaron en el estudio.

Cuadro 14: Resultados del Análisis Factorial
Matriz de componentes rotados(a)

Componente

1 2 3 4 5 6 7 8

Total personas ,716 ,617 ,004 -,019 -,004 -,046 -,061 -,019

Total hombres ,423 ,655 -,003 -,004 -,065 -,074 -,015 ,049

Total mujeres ,734 ,299 ,015 ,017 ,080 ,030 -,051 -,018

Total mayores de 15 ,111 ,838 ,115 ,132 ,151 -,064 ,098 -,092

Total menores de 15 ,885 ,008 -,104 -,016 -,148 -,010 -,112 ,151

Total en escuela ,823 ,180 -,036 ,070 -,032 ,002 -,055 ,133

Total aportan ,068 ,812 -,111 -,057 -,048 -,056 -,070 ,039

Total trabajan café ,171 ,712 -,067 -,173 -,086 ,178 ,024 ,130

Total de fuentes de
ingreso ,171 ,025 ,053 ,383 -,047 -,204 -,165 ,531

Área total en Hectáreas -,092 ,058 -,002 ,029 ,617 -,018 -,160 ,175

Area total de café en
Hectáreas ,007 -,033 ,039 -,023 ,848 ,107 ,121 ,073

Años productor café -,156 ,066 ,144 ,203 ,128 -,009 ,752 ,088

Total de variedades de
café ,082 ,075 -,159 -,058 ,106 ,178 ,125 ,670

Distancia entre matas ,061 -,062 -,073 ,855 -,112 -,170 ,160 ,065

Distancia entre hileras -,028 -,037 -,022 ,892 ,006 ,113 ,076 ,053

Producción café (kg) ,006 -,107 ,043 -,204 ,686 ,295 ,244 -,229

Total Tipos de
compradores ,164 -,124 ,061 -,046 ,087 ,443 ,189 -,128

Años con sombra -,082 -,028 -,004 ,028 -,035 -,040 ,853 ,006

Total variedades de
árboles ,026 -,019 ,140 -,048 ,102 ,447 ,177 ,532

Total de cambios de
prácticas agrícolas -,025 ,019 -,044 -,044 ,128 ,703 -,036 ,112

Total de nuevos frutales y
hortalizas -,134 ,070 ,197 ,039 -,007 ,679 -,255 ,011

Total de preocupaciones ,042 -,129 ,693 -,098 -,019 ,093 ,066 ,166

Total de acciones para
manejar los bajos precios -,122 ,051 ,701 -,084 ,158 ,245 -,006 -,104

Total de acciones para
disminuir el gasto -,046 ,016 ,798 ,070 -,042 -,069 ,063 ,014

Total de problemas del
tiempo ,087 ,010 ,364 ,186 ,022 -,195 -,063 ,608

21

Método de extracción: Análisis de componentes principales.
 Método de rotación: Normalización Varimax con Kaiser.
a La rotación ha convergido en 10 iteraciones.

Se determinaron 8 factores principales, los cuales explican el 65% de la

variabilidad total del sistema. El nombre propuesto del factor, su nivel de

importancia en la medición y su composición por variables se presenta en el

siguiente cuadro.

Cuadro 15

Resultados del análisis estructural de la información. 2009

Componente Porcentaje de la

variancia

explicada

Factores y significancia

1. Estructura Familiar 17.4%

Total de menores de 15 años (0,89), Total en la escuela

(0.82), Total de mujeres (0.73), Total de personas (0, 71)

2. Fuerza de trabajo 10.6%
Total de mayores de 15 (0,84), Total que aportan (0,82),

Total que trabajan el café (0.71), Total de hombres (0,66)

3.Preocupaciones 9.3%

Total de acciones para disminuir gastos (0.80), Total de

acciones para manejar los bajos precios(0.70), Total de

preocupaciones (0.69)

4. Densidad de siembra 7.2% Distancia entre hileras (0.89), Distancia entre matas (0.86)

5. Capacidad de

producción
6.6%

Área de café (0,85), Producción de café (0.69), Área total

(0,62)

6. Variedad agrícola 5.2%

Total de cambios en las prácticas agrícolas (0.70), Total de

nuevos frutales y hortalizas (0.68), Total de variedades de

árboles (0.45), Total de tipos de compradores (0.44)

7. Experiencia 4.6% Años con sombra (0.85), Total de años de producción (0,75)

8.

Variedadcafé/Prob.Tiemp
4.4%

Total de variedades de café (0.67), Total de problemas con el

tiempo (0.61), Total de variedades de árboles (0.53), Total de

fuentes de ingreso (0.53)

Es importante indicar que no se incluyeron variables como por ejemplo, el total de

tipos de plagas, ya que al incorporarla reducía demasiado los casos disponibles.

En otras palabras, en el análisis de factores, se incluyeron las variables que

presentaron relevancia.

Las comunalidades representan los porcentajes de la variación que son explicadas

por los factores principales. Esto significa, es el nivel de correlación que existe

entre los factores y la variable en cuestión o la información que aporta cada una

22

de las variables. Las variables que tienen un nivel de explicación más alto, se

presentan con rojo en el siguiente cuadro. Sobresalen las comunalidades de las

variables: Total de personas y total de menores de 15.

 Cuadro 16:Comunalidades

 Inicial Extracción

Total personas 1,000 ,900

Total hombres 1,000 ,620

Total mujeres 1,000 ,639

Total mayores de 15 1,000 ,790

Total menores de 15 1,000 ,852

Total en escuela 1,000 ,737

Total aportan 1,000 ,691

Total trabajan café 1,000 ,627

Total de fuentes de
ingreso 1,000 ,532

Área total en Hectáreas 1,000 ,450

Area total de café en
Hectáreas 1,000 ,754

Años productor café 1,000 ,680

Total de variedades de
café 1,000 ,548

Distancia entre matas 1,000 ,815

Distancia entre hileras 1,000 ,820

Producción café (kg) 1,000 ,724

Total Tipos de
compradores 1,000 ,304

Años con sombra 1,000 ,739

Total variedades de
árboles 1,000 ,547

Total de cambios de
prácticas agrícolas 1,000 ,530

Total de nuevos frutales y
hortalizas 1,000 ,590

Total de preocupaciones 1,000 ,549

Total de acciones para
manejar los bajos precios 1,000 ,611

Total de acciones para
disminuir el gasto 1,000 ,654

Total de problemas del
tiempo 1,000 ,587

Método de extracción: Análisis de Componentes principales.

23

6. Determinación de las diferencias por país

El análisis de variancia se utilizó para buscar diferencias en los promedio de los

factores por país.

En la siguiente tabla se presentan las similitudes entre los países. Solo en el factor

1 (Estructura Familiar), los resultados difieren significativamente. En el factor 2

(Fuerza de Trabajo), no existen diferencias entre México y Costa Rica, tampoco

existen diferencias entre Guatemala y Hondura. En el factor 3 (Preocupaciones)

no se presentaron diferencias entre México y Guatemala. En el factor 4 (Densidad

de siembra) no se encontraron diferencias significativas entre Hondura y Costa

Rica. En el factor 5 (Capacidad de producción), México es similar a Guatemala y

Honduras a Costa Rica. En el factor 6 (Variedad de Productos), no existen

diferencias significativas ente México y Guatemala. En el factor 7 (Experiencia)

No existen diferencias entre México y Costa Rica, finalmente, en el factor 8

(Varidad/Prob.Tiempo), no hay diferencias entre México y Honduras, ni tampoco

entre Guatemala y Costa Rica.

-0,600

-0,400

-0,200

0,000

0,200

0,400

0,600

0,800

1,000

México Guatemala Honduras Costa Rica

P
u

n
ta

je
 t

o
ta

l

Gráfico 5:
Promedios de los factores por país. 2009

Factor 1

Factor 2

Factor 3

Factor 4

Factor 5

Factor 6

Factor 7

Factor 8

24

Factor 1 Factor 2 Factor 3 Factor 4 Factor 5 Factor 6 Factor 7 Factor 8

México 0,423 -0,277 -0,036 0,869 -0,199 -0,456 0,196 0,637

Guatemala -0,109 0,252 -0,094 -0,146 -0,105 -0,374 -0,193 -0,342

Honduras 0,159 0,421 -0,333 -0,505 0,109 0,231 -0,457 0,570

Costa Rica -0,293 -0,202 0,259 -0,341 0,219 0,644 0,223 -0,397

En el gráfico se observa que México posee promedios altos en los Factores 4

(Preocupaciones), Factor 8 (Variedad/Prob.tiempo), Factor 1 (Estructura familiar).),

y Pero además, el promedio del Factor 6 (Variedadagrícola) es el más bajo en

México. Parece que México posee el mayor contraste de los países. Honduras

tiene un máximo en el Factor 8 (Variedad café/Prob.tiempo) y un promedio mínimo

en el Factor 4 (Preocupaciones), mientras que Costa Rica presenta promedios

altos en el Factor 6(Variedad), Factor 5 (Capacidad de producción), Factor 3

(Preocupaciones) y Factor 7 (Experiencia), pero además posee valores bajos en el

Factor 1 (Estructura Familiar).

Con el objetivo de visualizar el comportamiento de algunos de los factores por país

y por región estudiada, se efectuaron algunas pruebas estadísticas de

comparación de promedios.

En esta comparación se utilizaron solamente 3 factores: El factor 3

(Preocupaciones); se seleccionó como un indicador de presión. El factor 6

(Variedad agrícola), se utilizó como indicador de respuesta. Y el factor 8

(Variedad café/Prob tiempo); también, se utilizó como indicador de respuesta. El

mismo procedimiento se puede aplicar a los resultados particulares del análisis de

factores que se realizó para cada uno de los países. También, se puedenrealizar

comparaciones entre otros grupos, no solo la región, como se presenta en estos

ejemplos.

25

A continuación se presentan algunos resultados por país

México

Se encontraron diferencias al 1% en el factor 3 (Preocupaciones), lo cual podría

estar mostrando un nivel de estrés mayor en Cacahotán, mientras que no existen

diferencias significativas en el factor 8 (Variedad/ProbTiempo), ni en el 6 (Variedad

de productos), aunque la diferencia entre los promedios de este últimos es

significativa al 10%.

-0,6

-0,4

-0,2

0

0,2

0,4

0,6

0,8

Jitotol Cacahotán

P
ro

m
e

d
io

Gráfico 7
México: Comportamiento del factor 3 , 6 y 8 por región. 2009

Factor 3

Factor 6

Factor 8

26

Guatemala

En el factor 3 (Preocupaciones), no existen diferencias entre San Lucas y

Santiago, Tampoco existen diferencias entre Santa Rosa y Santa María, pero si se

presentaron diferencias entre los primeros (S. Lucas/Santiago) y los segundos

(Sta.Rosa/Sta María).

En el factor 6 (variedad agrícola) y en el factor 8 (variedad café), Nueva Santa

Rosa es la que marca la diferencia.

-0,8

-0,6

-0,4

-0,2

0

0,2

0,4

San Lucas Tolimán Santiago Atitlán Nueva Santa Rosa Santa Maria
Ixhuatan

P
ro

m
e

d
io

Gráfico 8
Guatemala: Comportamiento del factor 3 , 6 y 8 por región. 2009

Factor 3

Factor 6

Factor 8

27

Honduras

En el caso de Honduras, los tres factores son significativamente diferentes entre

las zonas de Concepción Sur y la Campa. Llama la atención, el comportamiento

de la factor 3.(preocupaciones), que disminuye para La Campa.

-0,6

-0,4

-0,2

0

0,2

0,4

0,6

0,8

1

Concepción Sur La Campa

P
ro

m
e

d
io

Gráfico 9
Honduras: Comportamiento del factor 3 , 6 y 8 por región. 2009

Factor 3

Factor 6

Factor 8

28

Costa Rica

En el caso de Costa Rica, los factores 6 (Variedad Agrícola) y 8 (Variedad Café)

son significativamente diferentes entre las zonas de León Cortés y la Península.

El factor 3 no resultó significativo.

-0,8

-0,6

-0,4

-0,2

0

0,2

0,4

0,6

0,8

1

León Cortés Península

P
ro

m
e

d
io

Gráfico 10
Costa Rica: Comportamiento del factor 3 , 6 y 8 por región. 2009

Factor 3

Factor 6

Factor 8

29

Anexo 1: Estadísticos Descriptivos

 Estadísticos descriptivos de cada una de las variables
 Estadísticos descriptivos

 Media
Desviación

típica(a)
N del

análisis(a) N perdida

Total personas 4,90 2,218 1278 0

Total hombres 2,54 1,369 1278 24

Total mujeres 2,32 1,361 1278 23

Total mayores de 15 3,29 1,496 1278 17

Total menores de 15 1,68 1,560 1278 125

Total en escuela 1,67 1,494 1278 126

Total aportan 2,23 1,529 1278 20

Total trabajan café 2,39 1,715 1278 18

Total de fuentes de
ingreso 2,5219 ,99426 1278 2

Área total en Hectáreas 5,3360 15,22614 1278 3

Area total de café en
Hectáreas 2,3566 3,10718 1278 13

Años productor café 20,923 13,8836 1278 3

Total de variedades de
café 2,1383 ,98845 1278 5

Distancia entre matas 1,4393 ,70194 1278 5

Distancia entre hileras 1,8740 ,60634 1278 7

Producción café (kg) 10225,603
5

18498,72552 1278 71

Total Tipos de
compradores 1,0524 ,31479 1278 18

Años con sombra 18,76 16,402 1278 82

Total variedades de
árboles 3,7126 1,78798 1278 36

Total de cambios de
prácticas agrícolas ,6690 ,74407 1278 0

Total de nuevos frutales y
hortalizas ,5047 ,91514 1278 0

Total de preocupaciones 2,7863 1,66193 1278 10

Total de acciones para
manejar los bajos precios 1,7575 1,64502 1278 82

Total de acciones para
disminuir el gasto 1,3769 1,13279 1278 100

Total de problemas del
tiempo 1,9134 1,18248 1278 19

a Para cada variable, los valores perdidos se sustituyen por la media de la variable.

30

Anexo 2: Resultados del análisis de Factores
Varianza total explicada

Componente

Autovalores iniciales
Sumas de las saturaciones al

cuadrado de la extracción
Suma de las saturaciones al

cuadrado de la rotación

Total
% de la
varianza

%
acumulado Total

% de la
varianza

%
acumulado Total

% de la
varianza

%
acumulado

1 4,353 17,410 17,410 4,353 17,410 17,410 2,890 11,561 11,561

2 2,643 10,571 27,981 2,643 10,571 27,981 2,872 11,487 23,047

3 2,314 9,257 37,238 2,314 9,257 37,238 1,904 7,617 30,664

4 1,788 7,151 44,389 1,788 7,151 44,389 1,883 7,532 38,195

5 1,659 6,635 51,024 1,659 6,635 51,024 1,742 6,967 45,163

6 1,293 5,171 56,195 1,293 5,171 56,195 1,726 6,903 52,066

7 1,140 4,561 60,756 1,140 4,561 60,756 1,650 6,599 58,665

8 1,101 4,405 65,161 1,101 4,405 65,161 1,624 6,496 65,161

9 ,948 3,791 68,952

10 ,838 3,350 72,303

11 ,782 3,127 75,429

12 ,761 3,043 78,472

13 ,694 2,776 81,248

14 ,680 2,720 83,968

15 ,651 2,604 86,571

16 ,571 2,282 88,854

17 ,524 2,097 90,951

18 ,483 1,932 92,883

19 ,412 1,648 94,532

20 ,360 1,438 95,970

21 ,345 1,382 97,352

22 ,296 1,185 98,537

23 ,256 1,023 99,560

24 ,077 ,307 99,867

25 ,033 ,133 100,000

Método de extracción: Análisis de Componentes principales.

31

7. Características socioeconómicas y productivas por país y región

A continuación se presenta el análisis de la información de los productores de

café, por país y región de estudio.

8. COSTA RICA (información con la base de datos integrada)

A continuación se presentan los principales resultados de la información de los

productores de café de las zonas de León Cortés, de la zona de los Santos y La

Península de Nicoya. Los resultados se obtuvieron de la base de datos integrada.

Algunas variables de la base original, podrían no estar presentes.

En el punto 1 se presentan las características descriptivas de la población,

además, se presentan algunos resultados de las pruebas inferenciales.

En el punto 2 se presentan los resultados del análisis de factores. El análisis de

factores se aplicó con el objetivo de determinar los principales factores o las

categorías subyacentes que se midieron con el cuestionario.

Se determinaron 8 factores o dimensiones principales, los cuales explican el 67%

de la variabilidad total.

Y, en punto 3 se presentan los resultados del análisis del discriminante lineal. Este

análisis se aplicó para buscar diferencias significativas entre las diferentes

dimensiones o factores que caracterizan las zonas en estudio. Se determinó que

cinco de los ocho factores que se determinaron son diferentes entre las dos zonas.

Costa Ricas ha sido el país en donde se han encontrados menos factores

diferentes entre las dos zonas de estudio.

32

Cuadro 1

Costa Rica: Características promedios de las familias

por región. 2008

 Dpto/Edo/Prov

 León Cortés Nicoya Total

 Media Media Media

Total personas 4 4 4

Total hombres 2 2 2

Total mujeres 2 2 2

Total mayores de 15 3 3 3

Total menores de 15 1 1 1

Total en escuela 1 1 1

Total aportan 2 2 2

Total trabajan café 2 2 2

Total Migrantes 1 2 2

Se determinaron diferencias significativas entre las variables número de migrantes
(F= 12.5, P=0.001).

0
0,5

1
1,5

2
2,5

3
3,5

4

To
ta

l

Gráfico 1
Costa Rica: Características promedios de las familias, segun

región. 2008

León Cortés Media Nicoya Media

33

Cuadro 2

Costa Rica: Características promedios de las fincas y años de

experiencia en la producción de café, según región. 2008

 Dpto/Edo/Prov

 León Cortés Nicoya Total

 Media Media Media

Total de fuentes de ingreso 1,63 2,56 1,98

Número lotes/parcelas 2,31 2,04 2,21

Área total en Hectáreas 3,49 14,41 7,54

Área total de café en Hectáreas 2,97 2,57 2,82

Años productor café 26,3 18,9 23,5

En el cuadro anterior se aprecia que las áreas totales son mayores en Nicoya,

pero el área sembrada de café es mayor en la zona de León Cortés, zona que

posee más años de experiencia en la producción del grano.

0,0

5,0

10,0

15,0

20,0

25,0

30,0

To
ta

l

Gráfico 2
Costa Rica: Características promedios de las fincas, según región. 2008

León Cortés Media Nicoya Media

34

Cuadro 3

Costa Rica: Distribución absoluta y relativa de la población por región, según

principal fuente de ingreso. 2008

 Dpto/Edo/Prov

Primera fuente ingresos León Cortés Nicoya Total

 Total % Total % Total %

 Café 202 80,8 89 60,1 291 73,1

 Otros cultivos y ganado 4 1,6 10 6,8 14 3,5

 Jornalero en agricultura 11 4,4 15 10,1 26 6,5

 Artesanías, comida, etc 0 ,0 1 ,7 1 ,3

 Obrero no agrícola 7 2,8 3 2,0 10 2,5

 Asalariado 7 2,8 11 7,4 18 4,5

 Negocio 7 2,8 4 2,7 11 2,8

 Pensiones 5 2,0 6 4,1 11 2,8

 Remesas 1 ,4 0 ,0 1 ,3

 Otros 6 2,4 9 6,1 15 3,8

 Total 250 100,0 148 100,0 398 100,0

La cantidad de fuentes de ingreso es algo mayor para Nicoya(Cuadro 2), sin

embargo, solo el 60% de los productores de esta zona indican que dependen del

café. Las otras fuentes importantes de la zona de Nicoya, las representanlos

jornaleros y actividades asalariadas.

La importancia del café, como primer cultivo, es similar en las dos zonas. Como

segundo cultivo, los productores de León Cortés menciona el aguacate (33%),

mientras que el de León Cortés es la naranja (48%).

35

Cuadro 4

Costa Rica: Distribución absoluta y relativa de los productores por

 Categoría del cultivo, según región. 2008

Dpto/Edo/Prov

León Cortés Nicoya Total

Total % Total % Total %

Primer
cultivo

Café 240 95,6 138 93,2 378 94,7

Aguacate 9 3,6 0 ,0 9 2,3

Naranja 0 ,0 5 3,4 5 1,3

Frijol 1 ,4 1 ,7 2 ,5

Granadilla 1 ,4 0 ,0 1 ,3

Granos Básicos 0 ,0 1 ,7 1 ,3

Pasto de corte 0 ,0 1 ,7 1 ,3

Ganado engorde 0 ,0 1 ,7 1 ,3

Caña 0 ,0 1 ,7 1 ,3

Total 251 100,0 148 100,0 399 100,0

Segundo
cultivo

Ninguno 123 49,0 2 1,4 125 31,3

Aguacate 82 32,7 1 ,7 83 20,8

Naranja 0 ,0 71 48,0 71 17,8

Maíz (milpa) 10 4,0 14 9,5 24 6,0

Frijol 3 1,2 16 10,8 19 4,8

Café 5 2,0 9 6,1 14 3,5

Granadilla 10 4,0 0 ,0 10 2,5

Granos Básicos 0 ,0 8 5,4 8 2,0

Arroz 0 ,0 7 4,7 7 1,8

Pasto de corte 1 ,4 6 4,1 7 1,8

Maderables 0 ,0 6 4,1 6 1,5

Caña 3 1,2 2 1,4 5 1,3

Banano/plátano/míni
mos/guineo 5 2,0 0 ,0 5 1,3

Frutales 2 ,8 1 ,7 3 ,8

Hortalizas/Verduras 1 ,4 2 1,4 3 ,8

Tomate 2 ,8 0 ,0 2 ,5

Jocote 2 ,8 0 ,0 2 ,5

Cítricos 0 ,0 1 ,7 1 ,3

Tiquisque 0 ,0 1 ,7 1 ,3

Guanabana 1 ,4 0 ,0 1 ,3

Anona 1 ,4 0 ,0 1 ,3

Limón 0 ,0 1 ,7 1 ,3

Total 251 100,0 148 100,0 399 100,0

Es interesante observar que casi toda la producción de café, en ambas zonas, se

destina al mercado. Con relación con el segundo producto más importante, más

de la mitad de los productores dedican el maíz al autoconsumo.

36

Cuadro 5

Costa Rica: Distribución absoluta y relativa de la población por región, según

destino del principal producto. 2008

 Dpto/Edo/Prov

Destino primer cultivo León Cortés Península Total

 Total % Total % Total %

 Mercado Primer cultivo Café 231 95,9 128 94,8 359 95,5

 Aguacate 9 3,7 0 ,0 9 2,4

 Naranja 0 ,0 5 3,7 5 1,3

 Granadilla 1 ,4 0 ,0 1 ,3

 Pasto de corte 0 ,0 1 ,7 1 ,3

 Caña 0 ,0 1 ,7 1 ,3

 Total 241 100,0 135 100,0 376 100,0

 Aporte igual Primer cultivo Café 1 100,0 8 88,9 9 90,0

 Ganado engorde 0 ,0 1 11,1 1 10,0

 Total 1 100,0 9 100,0 10 100,0

 mercado y
autoconsumo

Primer cultivo Café
8 100,0 1 100,0 9 100,0

 Total 8 100,0 1 100,0 9 100,0

 Auto-consumo Primer cultivo Café 0 ,0 1 33,3 1 25,0

 Frijol 1 100,0 1 33,3 2 50,0

 Granos Básicos 0 ,0 1 33,3 1 25,0

 Total 1 100,0 3 100,0 4 100,0

 Total Primer cultivo Café 240 95,6 138 93,2 378 94,7

 Aguacate 9 3,6 0 ,0 9 2,3

 Naranja 0 ,0 5 3,4 5 1,3

 Frijol 1 ,4 1 ,7 2 ,5

 Granadilla 1 ,4 0 ,0 1 ,3

 Granos Básicos 0 ,0 1 ,7 1 ,3

 Pasto de corte 0 ,0 1 ,7 1 ,3

 Ganado engorde 0 ,0 1 ,7 1 ,3

 Caña 0 ,0 1 ,7 1 ,3

 Total 251 100,0 148 100,0 399 100,0

En León Cortés, ante las variaciones de los precios del café, los agricultores, más

bien, tendieron a aumentar su área de siembra, mientras que en Nicoya, más bien,

el 38% de los productores indicaron que disminuyó (cuadro 6). Los productores

que disminuyeron su área de café, en promedio, mencionan 1 razón. En León

Cortés vendieron y en la Península de Nicoya, sembraron otros productos.

37

Cuadro 6

Costa Rica: Distribución absoluta y relativa de los productores por tipo de

variación en la cantidad de terreno dedicada al café, según región. 2008

 Dpto/Edo/Prov

 Ha cambiado cantidad
terreno León Cortés Nicoya Total

 Total % Media Total % Media Total % Media

 No 126 50.2 53 35.8 179 44.9

 Incrementó 97 38.6 39 26.4 136 34.1

 Disminuyó 28 11.2 56 37.8 84 21.1

 Total 251 100,0 148 100.0 399 100,0

Total de motivos reducción
de área de café 1,29 1,29 1,29

Cuadro 7

Costa Rica: Cantidad promedio de variedades de café,

distancia promedio entre matas y distancia promedio

entre hileras, según región. 2008

 Dpto/Edo/Prov

 León Cortés Nicoya Total

 Media Media Media

Total de variedades de café 1.88 1.83 1.86

Distancia entre matas 1.09 1,00 1,06

Distancia entre hileras 1.68 1.95 1.78

La cantidad promedio de variedades de café es similar en las dos zonas, sin

embargo, parece existir una mayor concentración en la zona de León Cortés.

Las variedades nuevas principales que se mencionan en León Cortés son Caturra,

(35%), mientras que en Nicoya: IHCafé95 (82%).

38

Cuadro 8

Costa Rica: Producción total promedio, pérdidas de café,

cantidad promedio por tipo de compradores, según región. 2008

 Dpto/Edo/Prov

 León Cortés Nicoya Total

 Media Media Media

Producción café (fanegas) 108 47 86

Café perdido (fanegas) 36.02 8.75 25.04

Total Tipos de compradores
1,19 1,01 1,13

Total de compradores cereza 1.19 1,01 1,12

Rendimiento: Producción
(fanegas)/Área de café(Ha) 36.4 18.3 30.5

La proporción de pérdidas promedio, por kg de producción, que mencionan los

productores de León Cortés y Nicoya son: 33.3% y 18.6% respectivamente.

Además, se observa que los rendimientos promedios, en fanegas, difieren por

zona

Cuadro 9

Costa Rica: Distribución absoluta y relativa de la venta por tipo de comprador,

según región. 2008

Dpto/Edo/Prov

León Cortés Nicoya Total

Total % Total % Total %

Vendió a
coyote

No 249 99,6 138 93,2 387 97,2

Sí 1 ,4 10 6,8 11 2,8

Total 250 100,0 148 100,0 398 100,0

Vendió a
cooperativa

No 154 61,6 12 8,2 166 41,8

Sí 96 38,4 135 91,8 231 58,2

Total 250 100,0 147 100,0 397 100,0

Vendió a
beneficio

No 52 20,8 144 97,3 196 49,2

Sí 198 79,2 4 2,7 202 50,8

Total 250 100,0 148 100,0 398 100,0

Vendió a
distribuidor

No 249 99,6 148 100,0 397 99,7

Sí 1 ,4 0 ,0 1 ,3

Total 250 100,0 148 100,0 398 100,0

Vendió a otro No 248 99,2 147 99,3 395 99,2

Sí 2 ,8 1 ,7 3 ,8

Total 250 100,0 148 100,0 398 100,0

39

En el cuadro 8, también, se muestra que en promedio los productores de las dos

zonas tienen un solo tipo de comprador. En León Cortés lo venden o a

cooperativas o a los beneficios, mientras que los productores de Nicoya venden a

la cooperativa (cuadro 10).

Cuadro 10

Costa Rica: Distribución absoluta y relativa de la venta por tipo de comprador y

forma del café, según región. 2008

 Cantón/municipio

 León Cortés Nicoya Total

 Total % Total % Total %

 Coop-cereza Sí 96 38.4 136 92.5 232 58.4

 No 154 61.6 11 7.5 165 41.6

 Total 240 100,0 147 100,0 35 100,0

 Beneficio-Cereza Si 197 78.8 3 2.0 200 50.3

 No 53 21.2 145 98,0 198 49.7

 Total 240 100,0 148 100,0 398 100,0

Cuadro 11

Costa Rica: Cantidad promedio de fuentes que adelantaron pago,

que certificaron y que bajaron el precio, según región. 2008

 Dpto/Edo/Prov

León

Cortés Nicoya Total

 Media Media Media

Total de fuentes que adelantaron el pago ,28 1.03 0.55

Total de fuentes que certificó ,20 ,77 ,40

Total de fuentes que bajaron el precio
,10 ,10 ,10

En el cuadro 11, se aprecia que solo los productores de Nicoya recibieron

adelanto de pago. Esto se debe a que ellos entregan su producto a la cooperativa.

40

Cuadro 12

Costa Rica: Años promedio de producir con sombra, promedio total de variedades

de árboles y total de cambios en las prácticas agrícolas, según región. 2008

 Dpto/Edo/Prov

 León Cortés Nicoya Total

 Media Media Media

Años con sombra

29 11 23

Total variedades de árboles

4.02 4,46 4,19

Total de nuevos frutales y hortalizas

0.59 1.69 0.99

Total de cambios de prácticas agrícolas

0.90 1.08 0.97

En el cuadro anterior, se aprecia que, en Nicoya, en promedio se tienen más

variedades de árboles y, además, se observa que solo los productores de Nicoya

mencionan, en promedio, un cambio en las prácticas agrícolas para mitigar la

disminución de los precios del café. También, es en la zona de Nicoya, en donde

se mencionan casi dos productos nuevos de tipo frutal u hortaliza.

Cuadro 13

Costa Rica: Promedio total de plagas, según región. 2008

 Dpto/Edo/Prov

 León Cortés Nicoya Total

 Media Media Media

Total de Tipos de Plagas 2,50 2,44 2,48

Las plagas que más se mencionan son Broca (41% en León Cortés y 56% en

Nicoya), Roya (77% en Nicoya) y Ojo de Gallo (80% en León Cortés). En

general, los productores de las dos zonas indican que las plagas les afectan poco,

sin embargo, el 40% de los agricultores de la Península de Nicoya indican que la

roya les afecta mucho (gráfico 3).

41

Cuadro 14

Costa Rica: Promedio de preocupaciones y acciones para contrarrestar la

disminución de los precios del café y fuentes de información, según región. 2008

León

Cortés Nicoya Total

 Media Media Media

Total de actividades nuevas para mejorar bienestar 1,17 1,35 1,24

Total de instituciones que han brindado apoyo financiero
1,06 1,24 1,15

Total de instituciones que han brindado apoyo técnico
1,13 1,21 1,17

Total de fuentes de información de precios 1,40 1,36 1,38

total de fuentes de información del clima 1,03 1,08 1,05

Total de preocupaciones 2,47 2,71 2,57

Total de acciones para manejar los bajos precios 1,66 1,08 1,43

Total de acciones para disminuir el gasto 1,17 ,76 1,01

Total de problemas del tiempo 2,27 2,34 2,30

Total de organizaciones 2,11 2,66 2,35

Se encontraron diferencias significativas entre los promedios del Total de acciones

para manejar los precios bajos (P=0.02), el Total de acciones para disminuir el

gasto (P=0.00) y Total de organizaciones (P=0.00). La cantidad de

preocupaciones por el clima, el crédito y la salud no difiere por zona.

0

10

20

30

40

50

60

70

Nada Poco Mucho Nada Poco Mucho

León Cortés Nicoya

%

Gráfico 3
Costa Rica: Nivel de daño de la plaga, según zona. 2008

Broca Ojo de Gallo Roya

42

Determinación de las categorías de análisis: En la siguiente tabla se presentan los

resultados de la aplicación del análisis factorial que se aplicó para establecer las

categorías de análisis subyacentes en la base de datos integrada

 Costa Rica: Matriz de componentes rotados(a)

 Componente

 1 2 3 4 5 6 7 8

Total personas ,954 -,016 -,050 -,001 -,001 ,063 -,007 ,014

Total hombres ,751 ,043 -,158 -,013 -,126 ,121 -,052 -,054

Total mujeres ,782 -,032 ,169 -,043 ,110 -,050 ,138 ,041

Total mayores de 15 ,659 -,144 ,205 ,278 -,100 ,166 -,257 ,207

Total menores de 15 ,705 ,132 -,182 -,272 ,121 -,057 ,295 -,129

Total en escuela ,832 ,068 -,075 ,064 ,155 ,065 ,057 -,012

Total aportan ,634 ,139 ,166 ,066 ,108 -,146 -,113 ,026

Total trabajan café ,802 ,066 ,118 -,052 ,136 ,017 -,028 -,112

Total de fuentes de ingreso
,048 -,240 -,088 ,147 ,576 -,165 -,094 ,161

Número lotes/parcelas ,258 ,068 ,193 ,541 ,357 -,074 -,220 ,236

Área total en Hectáreas -,011 ,018 ,552 ,256 ,044 -,102 ,032 ,176

Area total de café en
Hectáreas -,055 -,020 ,073 ,837 ,113 ,181 ,027 ,003

Años productor café ,013 -,034 ,744 ,080 ,045 ,347 -,045 -,161

Total de variedades de
café ,117 ,034 ,140 ,106 ,594 ,052 -,070 -,058

Distancia entre matas ,092 ,953 -,013 -,010 -,052 ,097 -,010 -,051

Distancia entre hileras ,099 ,950 -,010 -,004 -,053 ,078 -,019 -,043

Rendimiento: Producción
(Kg)/Ärea Café (Ha) ,029 -,029 -,036 ,127 -,069 -,087 ,785 ,008

Producción café (kg) -,068 -,061 ,013 ,702 -,135 ,185 ,440 -,098

Total Tipos de
compradores ,008 ,495 ,018 -,037 ,151 -,133 ,504 ,237

Años con sombra ,080 -,003 ,843 -,092 ,107 ,102 -,042 -,140

Total variedades de
árboles ,109 ,038 ,257 -,172 ,620 ,152 ,306 ,170

Total de nuevos frutales y
hortalizas ,040 ,095 -,179 -,098 ,472 ,361 -,002 -,404

Total de preocupaciones -,001 -,045 -,174 -,114 -,068 ,179 ,270 ,746

Total de acciones para
manejar los bajos precios ,003 ,140 ,097 ,264 ,266 ,653 -,199 ,111

Total de acciones para
disminuir el gasto ,077 ,037 ,176 ,106 -,094 ,772 ,009 ,133

Total de problemas del
tiempo -,055 ,014 ,000 ,091 ,148 ,061 -,109 ,661

Método de extracción: Análisis de componentes principales.
 Método de rotación: Normalización Varimax con Kaiser.
a La rotación ha convergido en 14 iteraciones.

43

Se determinaron 8 factores principales, los cuales explican el 67% de la

variabilidad total del sistema. El nombre propuesto del factor, su nivel de

importancia en la medición y su composición por variables se presenta en el

siguiente cuadro (llama la atención, que en Costa Ricas, las características de la

familia forman un solo factor).

La mayoría de factores son similares a los de Guatemala, con excepción del factor

2 (Nivel de preocupación), que en el caso de Costa Ricas, cobra relevancia.

Cuadro 15

Costa Ricas: Resultados del análisis estructural de la información. 2008

Componente Porcentaje de la

variancia explicada

Factores y significancia

1. Fuerza de

trabajo
19.7%

Total de personas (0,95), Total en escuela (0.83), Total que

trabajan el café (0.80),Total de mujeres (0.78), Total de

hombres (0,78), Total de menores de 15 (0.70), Total de

mayores de 15 (0,66), Total que aportan (0,63),

2. Densidad de

siembra
11.0%

Distancia entre matas (0.95), Distancia entre hileras (0.95),

Total de compradores (0.49)

3. Experiencia 8.7%
Años con sombra (0.84), Años de producir café (0.74), Área

total (0,55)

4. Producción 7.0%
Área total de café (0.84), Producción de café (0.70), Número

de lotes (0,54)

5. Variedad 5.9%
Total de variedades de café (0.0.59), Total de fuentes de

ingreso (0.58)

6. Acciones para

manejar precios

bajos

5.3%
Total de acciones para disminuir el gasto (0.77), Total de

acciones para manejar los precios bajos (0.65)

7.Producción/

Rendimiento
4.9% Rendimiento (0.79), Total de compradores (0.50)

8. Preocupaciones 3.7%
Total de preocupaciones (0.75),total de problemas con el

tiempo (0.66)

Es importante indicar que no se incluyeron variables como por ejemplo, el total de

de migrantes, ya que la desviación estándar al tender a cero generó problemas en

el cálculo de los factores. En otras palabras, en el análisis de factores, se

incluyeron las variables que presentaron relevancia.

Las comunalidades representan los porcentajes de la variación que son explicadas

por los factores principales. Significa también, que es el nivel de correlación que

existe entre los factores y la variable en cuestión. Las variables que tienen un nivel

44

de explicación más alto, se presentan con rojo en el siguiente cuadro. Sobresalen

las comunalidades de las variables: Total de personas, Distancia entre matas y

distancia entre hileras.

 Comunalidades

 Inicial Extracción

Total personas 1,000 ,917

Total hombres 1,000 ,628

Total mujeres 1,000 ,678

Total mayores de 15 1,000 ,720

Total menores de 15 1,000 ,744

Total en escuela 1,000 ,739

Total aportan 1,000 ,499

Total trabajan café 1,000 ,696

Total de fuentes de ingreso
1,000 ,483

Número lotes/parcelas 1,000 ,637

Área total en Hectáreas 1,000 ,415

Area total de café en
Hectáreas 1,000 ,755

Años productor café 1,000 ,712

Total de variedades de
café 1,000 ,409

Distancia entre matas 1,000 ,932

Distancia entre hileras 1,000 ,924

Rendimiento: Producción
(Kg)/Ärea Café (Ha) 1,000 ,648

Producción café (kg) 1,000 ,757

Total Tipos de
compradores 1,000 ,598

Años con sombra 1,000 ,769

Total variedades de
árboles 1,000 ,639

Total de nuevos frutales y
hortalizas 1,000 ,569

Total de preocupaciones 1,000 ,711

Total de acciones para
manejar los bajos precios 1,000 ,648

Total de acciones para
disminuir el gasto 1,000 ,672

Total de problemas del
tiempo 1,000 ,486

Método de extracción: Análisis de Componentes principales.

45

Diferencias significativas por zona

El análisis del discriminante lineal se aplicó para determinar cuáles de los factores

que se detectaron en el análisis factorial difieren por zona. Se determinó que solo

cinco factores difieren significativamente por zona. Los factores que no se

diferencian son: Densidad de siembra, experiencia y Producción (llama la atención

este último factor, ya que las variables que lo componen varían ampliamente entre

las dos zonas).

El factor que discrimina (diferencia) más por zona es el número seis (Acciones

para manejar los precios bajos). Debemos recordar que la zona de Concepción

Sur identificaron más acciones.

Con la información que aportan los factores se pude clasificar correctamente al

77% de los productores de León Cortés, mientras que, en la zona de Nicoya, el

porcentaje de clasificación correcta disminuye al 70%. Esto se debe a que existe

una mayor variabilidad o las características de los productores de Nicoya no son

tan “homogéneas” como en la zona de León Cortés.

 Resultados de la clasificación(a)

Codificación
Comunidades de
México y Costa
Ricas

Grupo de pertenencia
pronosticado

Total
Concepción

Sur Nicoya

Original Recuento Concepción Sur 74 22 96

Nicoya 20 46 66

% Concepción Sur 77,1 22,9 100,0

Nicoya 30,3 69,7 100,0

a Clasificados correctamente el 74,1% de los casos agrupados originales.

46

Anexo 1:

 Estadísticos descriptivos

 Media
Desviación

típica(a)
N del

análisis(a) N perdida

Total personas 5,51 2,344 162 0

Total hombres 2,81 1,363 162 3

Total mujeres 2,81 1,632 162 3

Total mayores de 15 3,20 1,507 162 3

Total menores de 15 2,41 1,755 162 5

Total en escuela 2,04 1,624 162 4

Total aportan 3,22 1,983 162 3

Total trabajan café 3,83 2,112 162 3

Total de fuentes de ingreso
2,3665 ,65645 162 1

Número lotes/parcelas 2,8148 1,47536 162 0

Área total en Hectáreas 9,7647 34,66001 162 2

Area total de café en
Hectáreas 3,2346 5,58337 162 11

Años productor café 15,327 11,0991 162 0

Total de variedades de
café 2,5802 1,05576 162 0

Distancia entre matas 1,1372 2,32044 162 1

Distancia entre hileras 2,4894 7,29552 162 0

Rendimiento: Producción
(Kg)/Ärea Café (Ha) 1104,6492 1586,26537 162 64

Producción café (kg) 3548,0457 9235,37306 162 58

Total Tipos de
compradores 1,0500 ,21727 162 2

Años con sombra 11,55 8,936 162 6

Total variedades de
árboles 4,1296 1,91476 162 0

Total de nuevos frutales y
hortalizas ,6790 1,20894 162 0

Total de preocupaciones 2,5679 1,16297 162 0

Total de acciones para
manejar los bajos precios 1,4304 1,44621 162 4

Total de acciones para
disminuir el gasto 1,0063 ,83030 162 4

Total de problemas del
tiempo 2,3000 ,93117 162 2

a Para cada variable, los valores perdidos se sustituyen por la media de la variable.

47

Anexo 2: Resultados del análisis de Factores
Varianza total explicada

Compo-
nente Autovalores iniciales

Sumas de las saturaciones al
cuadrado de la extracción

Suma de las saturaciones al cuadrado
de la rotación

 Total
% de la
varianza

%
acumulado Total

% de la
varianza

%
acumulado Total

% de la
varianza

%
acumulado

1 5,126 19,717 19,717 5,126 19,717 19,717 4,893 18,819 18,819

2 2,866 11,024 30,741 2,866 11,024 30,741 2,229 8,571 27,390

3 2,260 8,693 39,434 2,260 8,693 39,434 1,989 7,648 35,038

4 1,811 6,965 46,399 1,811 6,965 46,399 1,922 7,391 42,429

5 1,537 5,913 52,312 1,537 5,913 52,312 1,711 6,582 49,011

6 1,376 5,293 57,606 1,376 5,293 57,606 1,575 6,056 55,067

7 1,264 4,863 62,468 1,264 4,863 62,468 1,542 5,931 60,998

8 1,142 4,392 66,861 1,142 4,392 66,861 1,524 5,863 66,861

9 ,956 3,679 70,539

10 ,903 3,474 74,013

11 ,862 3,314 77,327

12 ,774 2,978 80,306

13 ,718 2,760 83,066

14 ,653 2,511 85,577

15 ,625 2,405 87,983

16 ,551 2,118 90,100

17 ,509 1,959 92,060

18 ,449 1,725 93,785

19 ,399 1,534 95,319

20 ,344 1,324 96,643

21 ,289 1,110 97,753

22 ,259 ,995 98,748

23 ,212 ,814 99,563

24 ,056 ,214 99,777

25 ,045 ,172 99,949

26 ,013 ,051 100,000

Método de extracción: Análisis de Componentes principales.

48

Anexo 3: Resultados del análisis del discriminante lineal.

Prueba de Box sobre la igualdad de las matrices de covarianza
 Resultados de la prueba

M de Box 73,653

F Aprox. 4,738

gl1 15

gl2 78113,831

Sig. ,000

Contrasta la hipótesis nula de que las matrices de covarianzas poblacionales son iguales.

 Autovalores

Función Autovalor % de varianza % acumulado
Correlación

canónica

1 ,428(a) 100,0 100,0 ,547

a Se han empleado las 1 primeras funciones discriminantes canónicas en el análisis.

 Lambda de Wilks

Contraste de
las funciones

Lambda de
Wilks Chi-cuadrado gl Sig.

1 ,700 56,118 5 ,000

Coeficientes estandarizados de las funciones discriminantes canónicas

Función

1

REGR factor score
1 for analysis 3 ,359

REGR factor score
5 for analysis 3 ,625

REGR factor score
6 for analysis 3 -,695

REGR factor score
7 for analysis 3 ,471

REGR factor score
8 for analysis 3 ,292

49

 Matriz de estructura

Función

1

REGR factor score
6 for analysis 3 -,550

REGR factor score
5 for analysis 3 ,481

REGR factor score
7 for analysis 3 ,347

REGR factor score
1 for analysis 3 ,258

REGR factor score
8 for analysis 3 ,208

REGR factor score
2 for analysis 3(a) -,081

REGR factor score
3 for analysis 3(a) ,073

REGR factor score
4 for analysis 3(a) -,001

Correlaciones intra-grupo combinadas entre las variables discriminantes y las funciones discriminantes
canónicas tipificadas
 Variables ordenadas por el tamaño de la correlación con la función.
a Esta variable no se emplea en el análisis.

 Funciones en los centroides de los grupos

Codificación
Comunidades de
México y Costa
Ricas

Función

1

Concepción Sur -,539

Nicoya ,784

Funciones discriminantes canónicas no tipificadas evaluadas en las medias de los grupos

50

9. Guatemala (información con la base de datos integrada)

A continuación se presentan los principales resultados de la información de los

productores de café de las zonas de San Lucas de Tolimán y Santiago Atitlán de

la región de Sololá y Santa María de Ixhuatan y Nueva Santa Rosa de la región de

Santa Rosa.

En el punto 1 se presentan las características descriptivas de la población,

además, se presentan algunos resultados de las pruebas inferenciales.

En el punto 2 se presentan los resultados del análisis de factores. El análisis de

factores se aplicó con el objetivo de determinar los principales factores o las

dimensiones subyacentes que se midieron con el cuestionario.

Se determinaron 9 factores o dimensiones principales, los cuales explican el 73%

de la variabilidad total.

Y, en punto 3 se presentan los resultados del análisis del discriminante lineal. Este

análisis se aplicó para buscar diferencias significativas entre las diferentes

dimensiones o factores que caracterizan las zonas en estudio. Se determinó que

ocho de los nueve factores que se determinaron son diferentes entre las dos

zonas.

51

Cuadro 1

Guatemala: Características promedios de las familias

por región. 2008

Cantón/municipio

San Lucas
Tolimán

Santiago
Atitlán

Nueva
Santa
Rosa

Santa
MariaIxhua

tan Total

Media Media Media Media Media

Total personas 7 6 5 4 5

Total hombres 3 3 3 2 3

Total mujeres 3 2 2 2 2

Total mayores de 15 4 4 4 3 4

Total menores de 15 2 2 1 1 1

Total en escuela 2 2 1 1 2

Total aportan 4 3 2 2 3

Total trabajan café 3 3 2 1 2

Número de migrantes 2 1 2 2 2

Se determinaron, para todas las variables, diferencias significativas entre los

promedios, excepto, para el número de migrantes (F=2.37; P= 0.07). En el cuadro

1 se observa que el tamaño de la familia es mayor en la zona de Sololá (San

Lucas y Santiago).

0,0
1,0
2,0
3,0
4,0
5,0
6,0
7,0

To
ta

l

Gráfico 1
Guatemala: Características promedios de las familias, segun

región. 2008

Sololá Santa Rosa

52

Cuadro 2

Guatemala: Características promedios de las fincas y años de

experiencia en la producción de café, según región. 2008

 Cantón/municipio

 Sololá Santa Rosa

San Lucas

Tolimán
Santiago

Atitlán

Nueva
Santa
Rosa

Santa
MariaIxhua

tan Total

 Media Media Media Media Media

Total de fuentes de ingreso
2,08 2,37 2,77 2,27 2,37

Número lotes/parcelas 1,53 2,00 1,65 1,86 1,76

Área total en Hectáreas 0.84 0.81 4.80 4.65 2.78

Area total de café en Hectáreas 0.76 0.89 3.0 2.91 1.89

Años productor café 14,7 15,0 18,7 21,3 17,5

En el cuadro anterior se aprecia que las áreas totales y el área sembrada de café

son mucho mayor en la zona de Santa Rosa, principalmente en la comunidad de

Nueva Santa Rosa (en el cálculo se consideró que, en San Lucas de Guatemala

una cuerda equivale a 0.07 hectáreas, en Santa Rosa de Guatemala, una cuerda

equivale a 0.044 hectáreas, en Santiago de Guatemala, una cuerda equivale a

0.053 hectáreas). La diferencia entre los años promedios de producir café, por

zona, es altamente significativa. (F=4.25, P=0.000). En el siguiente gráfico se

presentan los promedios totales para las regiones de Sololá y Santa Rosa.

53

Cuadro 3

Guatemala: Distribución absoluta y relativa de la población por región, según

principal fuente de ingreso. 2008

 Cantón/municipio

 Sololá Santa Rosa

 Primera fuente ingresos
San Lucas

Tolimán Santiago Atitlán
Nueva Santa

Rosa
Santa

MariaIxhuatan Total

 Total % Total % Total % Total % Total %

 Café 47 47,5 45 45,5 75 80,6 96 89,7 263 66,1

 Otros cultivos y ganado 2 2,0 8 8,1 4 4,3 0 ,0 14 3,5

 Jornalero en agricultura 22 22,2 12 12,1 3 3,2 0 ,0 37 9,3

 Artesanías, comida, etc 3 3,0 5 5,1 0 ,0 0 ,0 8 2,0

 Obrero no agrícola 6 6,1 8 8,1 1 1,1 2 1,9 17 4,3

 Asalariado 3 3,0 1 1,0 0 ,0 5 4,7 9 2,3

 Negocio 10 10,1 12 12,1 7 7,5 3 2,8 32 8,0

 Pensiones 0 ,0 0 ,0 1 1,1 1 ,9 2 ,5

 Remesas 0 ,0 0 ,0 2 2,2 0 ,0 2 ,5

 Otros 6 6,1 8 8,1 0 ,0 0 ,0 14 3,5

 Total 99 100,0 99 100,0 93 100,0 107 100,0 398 100,0

Aunque la cantidad de fuentes de ingreso es similar por región, la zona de San

Rosa posee una mayor dependencia del café, principalmente, en Santa María, en

donde el 90% de los productores indica que el café representa su principal fuente

0,0
1,0
2,0
3,0
4,0
5,0

To
ta

l

Gráfico 2
Guatemala: Características promedios de las fincas, según

región. 2008

Sololá Santa Rosa

54

de ingresos. Las otras fuentes importantes de ingreso en Sololá (San Lucas y

Santiago),son los jornales en agricultura y los negocios propios.

El café, como primer cultivo es más importante para Santa Rosa, principalmente

para la zona de Nueva Santa Rosa, ya que el 100% de los agricultores depende

de este producto. Los otros cultivos más importantes en las zonas de estudio, son

el maíz y el frijol (cuadro 4).

También, se determinó que el 97% del café en Sololá lo destinan directamente al

mercado, mientras que en Santa Rosa, esta proporción alcanza el 84%. En otras

palabras, el café, como producto principal, es menos importante en Sololá, pero lo

destinan, casi en su totalidad, al mercado.

En relación con el segundo producto, el maíz es muy importante en San Lucas

(75%), el 91% de las familias dedican el maíz al autoconsumo, mientras que en

Santiago, el 70% indica este destino. En relación al frijol, alrededor del 80%, en las

dos zonas, lo dedican al autoconsumo

En relación con el segundo producto, en Sololá, el 91% (90% en San Lucas y 93%

en Santiago) de las familias que indicaron que sembraban maíz, lo destinan al

autoconsumo; mientras que en Santa Rosa, el 69% indica este destino (80% en

Nueva Santa Rosa y 58% en Santa María). ¿Será el autoconsumo más alto en las

regiones más pobres, o, no?

55

Cuadro 4

Guatemala: Distribución absoluta y relativa de los productores por

tipo principal de cultivo, según región. 2008

 Cantón/municipio

 Sololá Santa Rosa

San Lucas

Tolimán Santiago Atitlán Nueva Santa Rosa
Santa

MariaIxhuatan Total

 Total % Total % Total % Total % Total %

Primer
cultivo

Café
88 91,7 64 66,7 93 100,0 94 88,7 339 86,7

 Maíz (milpa) 6 6,3 23 24,0 0 ,0 8 7,5 37 9,5

 Frijol 0 ,0 1 1,0 0 ,0 4 3,8 5 1,3

 Aguacate 2 2,1 3 3,1 0 ,0 0 ,0 5 1,3

 Tomate 0 ,0 3 3,1 0 ,0 0 ,0 3 ,8

 Pacaya 0 ,0 1 1,0 0 ,0 0 ,0 1 ,3

 Repollo 0 ,0 1 1,0 0 ,0 0 ,0 1 ,3

 Total 96 100,0 96 100,0 93 100,0 106 100,0 391 100,0

Segundo
cultivo

Maíz (milpa)
52 75,4 40 48,2 72 90,0 72 75,8 236 72,2

 Frijol 4 5,8 12 14,5 1 1,3 9 9,5 26 8,0

 Café 3 4,3 20 24,1 0 ,0 2 2,1 25 7,6

 Aguacate 4 5,8 5 6,0 0 ,0 0 ,0 9 2,8

 Tomate 4 5,8 1 1,2 0 ,0 1 1,1 6 1,8

 Pacaya 1 1,4 0 ,0 0 ,0 4 4,2 5 1,5

 Banano/plátano/míni
mos/guineo 0 ,0 0 ,0 0 ,0 5 5,3 5 1,5

 Ganado engorde 0 ,0 0 ,0 3 3,8 0 ,0 3 ,9

 Mashan 0 ,0 2 2,4 0 ,0 0 ,0 2 ,6

 Zacate 0 ,0 0 ,0 1 1,3 1 1,1 2 ,6

 Caña 0 ,0 0 ,0 2 2,5 0 ,0 2 ,6

 Cebolla 0 ,0 0 ,0 1 1,3 0 ,0 1 ,3

 Durazno 0 ,0 1 1,2 0 ,0 0 ,0 1 ,3

 Plátano 1 1,4 0 ,0 0 ,0 0 ,0 1 ,3

 Repollo 0 ,0 1 1,2 0 ,0 0 ,0 1 ,3

 Mango 0 ,0 0 ,0 0 ,0 1 1,1 1 ,3

 Hortalizas/Verduras 0 ,0 1 1,2 0 ,0 0 ,0 1 ,3

 Total 69 100,0 83 100,0 80 100,0 95 100,0 327 100,0

56

Cuadro 5

Guatemala: Distribución absoluta y relativa de los productores,
según destino del principal producto. 2008

 Cantón/municipio

Destino primer cultivo Sololá Santa Rosa

San Lucas

Tolimán
Santiago

Atitlán
Nueva Santa

Rosa
Santa

MariaIxhuatan Total

 Total % Total % Total % Total % Total %

 Mercado Primer
cultivo

Pacaya
0 ,0 1 1,5 0 ,0 0 ,0 1 ,3

 Tomate 0 ,0 1 1,5 0 ,0 0 ,0 1 ,3

 Aguacate 2 2,2 3 4,4 0 ,0 0 ,0 5 1,6

 Maíz (milpa) 2 2,2 2 2,9 0 ,0 0 ,0 4 1,3

 Café 85 95,5 61 89,7 85 100,0 70 100,0 301 96,5

 Total 89 100,0 68 100,0 85 100,0 70 100,0 312 100,0

 Auto-consumo Primer
cultivo

Tomate
0 ,0 1 4,2 0 ,0 0 ,0 1 2,6

 Frijol 0 ,0 1 4,2 0 ,0 4 50,0 5 12,8

 Maíz (milpa) 4 80,0 21 87,5 0 ,0 3 37,5 28 71,8

 Café 1 20,0 1 4,2 2 100,0 1 12,5 5 12,8

 Total 5 100,0 24 100,0 2 100,0 8 100,0 39 100,0

 Aporte igual Primer
cultivo

Repollo
0 ,0 1 50,0 0 ,0 0 ,0 1 2,9

 Tomate 0 ,0 1 50,0 0 ,0 0 ,0 1 2,9

 Maíz (milpa) 0 ,0 0 ,0 0 ,0 5 18,5 5 14,3

 Café 2 100,0 0 ,0 4 100,0 22 81,5 28 80,0

 Total 2 100,0 2 100,0 4 100,0 27 100,0 35 100,0

 Total Primer
cultivo

Repollo
0 ,0 1 1,1 0 ,0 0 ,0 1 ,3

 Pacaya 0 ,0 1 1,1 0 ,0 0 ,0 1 ,3

 Tomate 0 ,0 3 3,2 0 ,0 0 ,0 3 ,8

 Aguacate 2 2,1 3 3,2 0 ,0 0 ,0 5 1,3

 Frijol 0 ,0 1 1,1 0 ,0 4 3,8 5 1,3

 Maíz (milpa) 6 6,3 23 24,5 0 ,0 8 7,6 37 9,6

 Café 88 91,7 62 66,0 91 100,0 93 88,6 334 86,5

 Total 96 100,0 94 100,0 91 100,0 105 100,0 386 100,0

Es interesante observar que en Guatemala, ante las variaciones de los precios del

café, los agricultores, más bien, tendieron a aumentar su área de siembra y la

proporción es mayor en Santa Rosa (32%), principalmente, en el área de Nueva

Santa Rosa, en donde la proporción alcanzó el 40%. No existe mucha variación en

la cantidad de razones por las cuales aumentaron el área (en promedio mencionan

1 razón -cuadro 6-). Los productores que redujeron su área de siembra,

mencionan como motivo principal la venta del terreno. Analizar el uso final que se

57

le dio a estos terrenos, es sumamente interesante, ya que si se debe a la

construcción de viviendas se podría visualizar las presiones socio demográficas.

Cuadro 6

Guatemala: Distribución absoluta y relativa de los productores por tipo de

variación en la cantidad de terreno dedicada al café, según región. 2008

 Cantón/municipio

 Sololá Santa Rosa

 Ha cambiado
cantidad terreno

San Lucas
Tolimán Santiago Atitlán

Nueva Santa
Rosa

Santa
MariaIxhuatan Total

 Total % Total % Total % Total % Total %

 No 78 78,0 71 72,4 48 51,6 68 63,6 265 66,6

 Incrementó 11 11,0 12 12,2 37 39,8 27 25,2 87 21,9

 Disminuyó 4 4,0 4 4,1 7 7,5 12 11,2 27 6,8

 No responde 7 7,0 11 11,2 1 1,1 0 ,0 19 4,8

 Total 100 100,0 98 100,0 93 100,0 107 100,0 398 100,0

 Promedio de
motivos para la
reducción del área

1.25 1.0 1.0 1.08 1.08

Cuadro 7

Guatemala: Cantidad promedio de variedades de café,

distancia promedio entre matas y distancia promedio

entre hileras, según región. 2008

Cantón/municipio

Sololá Santa Rosa

San Lucas
Tolimán

Santiago
Atitlán

Nueva
Santa
Rosa

Santa
MariaIxhua

tan Total

Media Media Media Media Media

Total de variedades de
café 1,87 1,92 2,74 1,84 2,08

Distancia entre matas 1,70 3,03 1,18 1,46 1,84

Distancia entre hileras 1,73 3,15 1,74 1,78 2,09

Tanto la cantidad promedio de variedades de café, como la concentración de

plantas, es mayor en Santa Rosa, principalmente en Nueva Santa Rosa, en donde

se mencionan casi 3 variedades de café. Hay que recordar que el café, como

producto principal, es más importante en esta zona, y además en esta localidad se

58

presentó el mayor incremento el área de siembra. Las variedades que mencionan

son Borbón (el 60%, en San Lucas y 71% en Santiago); mientras que en la zona

de Santa Rosa, mencionan el Catuai (87% en Nueva Santa Rosa y 51% en Santa

María) y el Arábigo Criollo (37% en Nueva Santa Rosa y 43% en Santa María).

Cuadro 8A

Guatemala: Producción total promedio, pérdidas de café,

cantidad promedio por tipo de compradores, según región. 2008

 Dpto/Edo/Prov

 Sololá Santa Rosa Total

 Media Media Media

Producción café (kg) 2239,56 11400,18 6901,87

Café perdido (kg) 661,48 4428,01 2606,83

Total Tipos de compradores
,98 1,01 1,00

Total de compradores Cereza 1.03 1.04 1.03

Total de compradores Pergamino ,03 ,02 ,02

Total de compradores Oro ,01 ,00 ,01

Total de compradores Tostado ,02 ,00 ,01

Rendimiento: Producción
(Kg)/Área de café(Ha) 542,1 3490.0 2046,1

59

Cuadro 8B

Guatemala: Producción total promedio, pérdidas de café,
cantidad promedio por tipo de compradores, según región. 2008

 Cantón/municipio

 Sololá Santa Rosa

San
Lucas

Tolimán
Santiago

Atitlán

Nueva
Santa
Rosa

Santa
MariaIxhua

tan Total

 Media Media Media Media Media

Producción café (kg) 2409,29 2058,88 11760,92 11083,67 6901,87

Café perdido (kg) 723,36 583,73 5180,42 4092,31 2606,83

Total Tipos de compradores
1,04 ,93 1,08 ,95 1,00

Total de compradores Cereza
1,04 1,01 1,10 ,99 1,03

Total de compradores Pergamino
,01 ,04 ,03 ,01 ,02

Total de compradores Oro
,02 ,00 ,00 ,00 ,01

Total de compradores Tostado
,00 ,04 ,00 ,00 ,01

Rendimiento: Producción
(Kg)/Ärea Café (Ha) 671,64 402,62 4649,02 2473,20 2046,29

Cuadro 9

Guatemala: Producción total promedio, pérdidas de café,
cantidad promedio por tipo de compradores, según región. 2008

Dpto/Edo/Prov

Sololá Santa Rosa Total

Total % Total % Total %

Vendió a
coyote

No 26 13,3 39 20,0 65 16,7

Sí 169 86,7 156 80,0 325 83,3

Total 195 100,0 195 100,0 390 100,0

Vendió a
cooperativa

No 186 95,4 176 90,3 362 92,8

Sí 9 4,6 19 9,7 28 7,2

Total 195 100,0 195 100,0 390 100,0

Vendió a
beneficio

No 187 95,9 174 89,2 361 92,6

Sí 8 4,1 21 10,8 29 7,4

Total 195 100,0 195 100,0 390 100,0

Vendió a
distribuidor

No 195 100,0 194 99,5 389 99,7

Sí 0 ,0 1 ,5 1 ,3

Total 195 100,0 195 100,0 390 100,0

Vendió a otro No 189 96,9 195 100,0 384 98,5

Sí 6 3,1 0 ,0 6 1,5

Total 195 100,0 195 100,0 390 100,0

60

La proporción de pérdidas promedio, por kg de producción, que mencionan los

productores de Sololá y Santa Rosa son muy altos: 29.5% y 38.8%

respectivamente. Y, los rendimientos promedios difieren mucho entre las dos

zonas: 542.1kgrs y 3490 kgrs de café por hectárea. El rendimiento de Nueva

Santa Rosa es el más alto de las áreas en estudio.

En el cuadro 7, también, se muestra que en promedio los productores de las dos

zonas tienen un solo tipo de comprador (Coyote –cuadro 9-) y este compra en

forma de cereza (cuadro 10).

61

Cuadro 10

Guatemala: Producción total promedio, pérdidas de café,

cantidad promedio por tipo de compradores, según región. 2008

 Dpto/Edo/Prov

 Sololá Santa Rosa Total

 Total % Total % Total %

Vendió a
coyote

No Coyote-cereza Sí
12 100,0 8 100,0 20 100,0

 Total 12 100,0 8 100,0 20 100,0

 Coyote-pergamino No 11 91,7 8 100,0 19 95,0

 Sí 1 8,3 0 ,0 1 5,0

 Total 12 100,0 8 100,0 20 100,0

 Coyote-oro No 12 100,0 8 100,0 20 100,0

 Total 12 100,0 8 100,0 20 100,0

 Coyote-tostado No 12 100,0 8 100,0 20 100,0

 Total 12 100,0 8 100,0 20 100,0

 Coyote-molido No 12 100,0 8 100,0 20 100,0

 Total 12 100,0 8 100,0 20 100,0

 Sí Coyote-cereza No 2 1,2 1 ,6 3 ,9

 Sí 167 98,8 153 99,4 320 99,1

 Total 169 100,0 154 100,0 323 100,0

 Coyote-pergamino No 165 97,6 153 99,4 318 98,5

 Sí 4 2,4 1 ,6 5 1,5

 Total 169 100,0 154 100,0 323 100,0

 Coyote-oro No 168 99,4 154 100,0 322 99,7

 Sí 1 ,6 0 ,0 1 ,3

 Total 169 100,0 154 100,0 323 100,0

 Coyote-tostado No 165 97,6 154 100,0 319 98,8

 Sí 4 2,4 0 ,0 4 1,2

 Total 169 100,0 154 100,0 323 100,0

 Coyote-molido No 169 100,0 154 100,0 323 100,0

 Total 169 100,0 154 100,0 323 100,0

 Total Coyote-cereza No 2 1,1 1 ,6 3 ,9

 Sí 179 98,9 161 99,4 340 99,1

 Total 181 100,0 162 100,0 343 100,0

 Coyote-pergamino No 176 97,2 161 99,4 337 98,3

 Sí 5 2,8 1 ,6 6 1,7

 Total 181 100,0 162 100,0 343 100,0

 Coyote-oro No 180 99,4 162 100,0 342 99,7

 Sí 1 ,6 0 ,0 1 ,3

 Total 181 100,0 162 100,0 343 100,0

 Coyote-tostado No 177 97,8 162 100,0 339 98,8

 Sí 4 2,2 0 ,0 4 1,2

 Total 181 100,0 162 100,0 343 100,0

 Coyote-molido No 181 100,0 162 100,0 343 100,0

 Total 181 100,0 162 100,0 343 100,0

Vendió a No Coope-cereza Sí 0 ,0 1 100,0 1 100,0

62

cooperativa

 Total 0 ,0 1 100,0 1 100,0

 Coope-pergamino No 0 ,0 1 100,0 1 100,0

 Total 0 ,0 1 100,0 1 100,0

 Coope-oro No 0 ,0 1 100,0 1 100,0

 Total 0 ,0 1 100,0 1 100,0

 Coope-tostado No 0 ,0 1 100,0 1 100,0

 Total 0 ,0 1 100,0 1 100,0

 Coope-molido No 0 ,0 1 100,0 1 100,0

 Total 0 ,0 1 100,0 1 100,0

 Sí Coope-cereza No 1 12,5 2 11,1 3 11,5

 Sí 7 87,5 16 88,9 23 88,5

 Total 8 100,0 18 100,0 26 100,0

 Coope-pergamino No 8 100,0 16 88,9 24 92,3

 Sí 0 ,0 2 11,1 2 7,7

 Total 8 100,0 18 100,0 26 100,0

 Coope-oro No 7 87,5 18 100,0 25 96,2

 Sí 1 12,5 0 ,0 1 3,8

 Total 8 100,0 18 100,0 26 100,0

 Coope-tostado No 8 100,0 18 100,0 26 100,0

 Total 8 100,0 18 100,0 26 100,0

 Coope-molido No 8 100,0 18 100,0 26 100,0

 Total 8 100,0 18 100,0 26 100,0

 Total Coope-cereza No 1 12,5 2 10,5 3 11,1

 Sí 7 87,5 17 89,5 24 88,9

 Total 8 100,0 19 100,0 27 100,0

 Coope-pergamino No 8 100,0 17 89,5 25 92,6

 Sí 0 ,0 2 10,5 2 7,4

 Total 8 100,0 19 100,0 27 100,0

 Coope-oro No 7 87,5 19 100,0 26 96,3

 Sí 1 12,5 0 ,0 1 3,7

 Total 8 100,0 19 100,0 27 100,0

 Coope-tostado No 8 100,0 19 100,0 27 100,0

 Total 8 100,0 19 100,0 27 100,0

 Coope-molido No 8 100,0 19 100,0 27 100,0

 Total 8 100,0 19 100,0 27 100,0

Nota: Existen algunas pequeñas inconsistencias, ya que, por ejemplo, no se le vendió a coyote,

pero posteriormente, el productor indica que le vendió tipo cereza.

63

Cuadro 11

Guatemala: Cantidad promedio de fuentes que adelantaron pago,

que certificaron y que bajaron el precio, según región. 2008

Cantón/municipio

Sololá Santa Rosa

San Lucas
Tolimán

Santiago
Atitlán

Nueva
Santa
Rosa

Santa
MariaIxhua

tan Total

Media Media Media Media Media

Total de fuentes que
adelantaron el pago ,10 ,03 ,34 ,09 ,14

Total de fuentes que
certificó ,10 ,03 ,12 ,01 ,06

Total de fuentes que
bajaron el precio ,11 ,14 ,02 ,00 ,06

En el cuadro 11, se aprecia que prácticamente, a los productores no se les

adelantó el pago de la producción, no tuvieron certificación, pero tampoco se les

disminuyó el precio del grano.

Cuadro 12

Guatemala: Años promedio de producir con sombra, promedio total de variedades

de árboles y total de cambios en las prácticas agrícolas, según región. 2008

Cantón/municipio

Sololá Santa Rosa

San Lucas
Tolimán

Santiago
Atitlán

Nueva
Santa
Rosa

Santa
MariaIxhua

tan Total

Media Media Media Media Media

Años con sombra 12 14 16 17 15

Total variedades de
árboles 2,32 2,29 4,20 2,58 2,83

Total de nuevos
frutales y hortalizas ,14 ,26 ,37 ,21 ,24

Total de cambios de
prácticas agrícolas ,44 ,46 ,67 ,47 ,51

En el cuadro anterior, se aprecia que, los productores de Santa Rosa, en promedio

se tienen más variedades de árboles y, además, se observa que prácticamente no

64

se presentaron cambios en las prácticas agrícolas para mitigar la disminución de

los precios del café, no se han sembrado, tampoco nuevos frutales u hortalizas.

Cuadro 13

Guatemala: Promedio total de plagas, según región. 2008

Cantón/municipio

Solola = 1.17 Santa Rosa= 2.55

San Lucas
Tolimán

Santiago
Atitlán

Nueva
Santa
Rosa

Santa
MariaIxhua

tan Total

Media Media Media Media Media

Total de Tipos de Plagas 1,29 1,07 2,86 2,28 2,12

La zona de Nueva Santa Rosa es la que más plagas menciona, sin embargo,

mencionan que el daño que causan estas plagas es poco (gráfico 3).Las plagas

que más se mencionan son broca (31%) y roya (19%).

0

10

20

30

40

50

60

70

80

90

Nada Poco Mucho Nada Poco Mucho

Sololá Santa Rosa

%

Gráfico 3
Guatemala: Nivel de daño de la plaga, según zona. 2008

Broca Roya

65

Cuadro 14

Guatemala: Promedio de preocupaciones y acciones para contrarrestar la

disminución de los precios del café y fuentes de información, según región. 2008

Cantón/municipio

Sololá Santa Rosa

San Lucas
Tolimán

Santiago
Atitlán

Nueva
Santa
Rosa

Santa
MariaIxhua

tan Total

Media Media Media Media Media

Total de actividades
nuevas para mejorar
bienestar

1,14 1,72 1,46 1,21 1,36

Total de instituciones que
han brindado apoyo
financiero

1,06 1,14 1,00 1,00 1,04

Total de instituciones que
han brindado apoyo
técnico

1,00 1,50 1,40 1,13 1,26

Total de fuentes de
información de precios 1,19 1,33 2,04 1,82 1,74

total de fuentes de
información del clima 1,00 1,04 1,28 1,05 1,11

Total de preocupaciones 2,15 1,91 2,78 2,38 2,30

Total de acciones para
manejar los bajos precios ,75 ,63 2,93 2,30 1,86

Total de acciones para
disminuir el gasto ,75 ,73 1,73 1,83 1,41

Total de problemas del
tiempo 1,51 1,53 1,74 1,51 1,57

Total de organizaciones 1,00 1,00 . . 1,00

Se encontraron diferencias significativas entre los promedios del total de fuentes

de información de precios, total de fuentes de información del clima, total de

preocupaciones y total de acciones para manejar los precios bajos y, el total de

acciones para disminuir el gasto, en conclusión, los productores de la zona de

Santa Rosa parecen encontrarse más estresados por los factores externos,

principalmente, los de Nueva Santa Rosa. Se debe recordar que una alta

proporción de los productores de la zona de Santa Rosa tienen al café, como su

principal producto.

66

Determinación de las categorías de análisis: En la siguiente tabla se presentan los

resultados de la aplicación del análisis factorial que se aplicó para establecer las

categorías de análisis subyacentes en la base de datos integrada

Guatemala Matriz de componentes rotados(a)

 Componente

 1 2 3 4 5 6 7 8 9

Total personas ,653 ,708 ,136 -,013 -,063 ,041 -,019 -,013 ,012

Total hombres ,828 ,279 ,002 -9,40E-005 ,059 -,091 ,021 -,027 -,018

Total mujeres ,237 ,807 ,217 -,028 -,130 ,135 -,073 ,065 ,037

Total mayores de 15 ,841 ,191 ,252 ,038 -,180 ,035 ,070 -,031 -,119

Total menores de 15 -,052 ,873 -,098 -,129 ,117 -,010 -,084 ,096 ,136

Total en escuela ,271 ,773 -,045 -,060 ,176 ,030 ,239 -,041 ,067

Total aportan ,828 -,073 ,035 -,051 -,172 ,067 ,133 -,046 ,126

Total trabajan café ,636 ,142 -,111 ,175 ,353 -,110 -,159 -,055 ,193

Total de fuentes de ingreso
-,032 ,107 -,140 -,151 -,161 ,754 ,056 ,008 ,270

Número de migrantes ,240 ,095 -,025 ,233 -,528 ,182 -,176 ,259 ,211

Número lotes/parcelas -,022 ,134 ,652 ,296 -,136 ,043 -,040 ,031 ,223

Área total en Hectáreas ,160 -,034 ,884 -,177 -,093 -,028 -,021 -,043 ,060

Area total de café en
Hectáreas ,042 ,006 ,870 -,065 ,145 ,021 ,041 -,067 -,022

Años productor café ,159 -,188 ,011 ,789 ,002 -,050 ,070 ,226 -,056

Total de variedades de
café -,027 ,115 ,071 ,274 ,692 ,194 -,198 -,056 ,248

Distancia entre matas ,048 ,029 -,090 ,411 ,019 -,236 ,659 -,103 -,190

Distancia entre hileras ,070 ,024 ,042 -,055 -,059 ,111 ,825 -,027 ,025

Producción café (kg) ,037 ,179 ,341 ,290 ,353 ,161 -,298 ,371 -,105

Rendimiento: Producción
(Kg)/Ärea Café (Ha) -,087 ,063 -,073 ,036 ,075 ,002 -,074 ,809 ,001

Años con sombra -,091 -,055 -,045 ,852 ,121 -,083 ,025 -,131 ,092

Total variedades de
árboles -,010 ,049 -,104 ,032 ,693 ,044 ,003 ,298 ,153

Total de cambios de
prácticas agrícolas ,071 ,070 ,043 ,002 ,184 ,673 -,298 -,260 -,263

Total de Tipos de Plagas -,105 -,019 ,251 -,028 ,246 ,639 ,204 ,343 ,082

Total de acciones para
disminuir el gasto -,091 -,016 -,109 -,159 -,106 -,232 ,059 ,390 -,607

Total de problemas del
tiempo ,048 ,167 ,106 -,057 ,142 -,013 -,020 ,135 ,739

Método de extracción: Análisis de componentes principales.
 Método de rotación: Normalización Varimax con Kaiser.
a La rotación ha convergido en 13 iteraciones.

67

Se determinaron 9 factores principales, los cuales explican el 73% de la

variabilidad total del sistema. El nombre propuesto del factor, su nivel de

importancia en la medición y su composición por variables se presenta en el

siguiente cuadro.

Cuadro 15

Guatemala: Resultados del análisis estructural de la información. 2008

Componente Porcentaje de la

variancia explicada

Factores y significancia

1. Fuerza de

trabajo
18.2%

Total de mayores de 15 (0,84), Total de hombres (0,83), Total

que aportan (0,83), Total de personas (0,65), Total que

trabajan el café (0.64)

2. Estructura

Familiar
10.8%

Total de menores de 15 años (0,87), Total de mujeres (0.81),

Total en la escuela (0.77), Total de personas (0, 71)

3. Capacidad de

producción
9.1% Área total (0,88), Área de café (0,87), Número de lotes (0,65)

4. Experiencia 9.0% Años con sombra (0.85), Total de años de producción (0,79)

5. Variedad 6.1%
Total de variedades de árboles (0.69), Total de variedades de

café (0.69), Número de migrantes (-0.53)

6. Adaptaciones 5.7%
Total de fuentes de ingreso (0.75), Total de cambios en las

prácticas agrícolas (0.67), Total de tipos de plagas (0.64).

7. Densidad de

siembra
5.4% Distancia entre hileras (0.83), Distancia entre matas (0.66)

8. Rendimiento 4.7% Rendimiento (0.81)

9. Percepciones 4.0%
Total de problemas con el tiempo (0.74),Total de acciones para

disminuir gastos (-0.67)

Es importante indicar que no se incluyeron variables como por ejemplo, el total de

tipos de compradores, ya que el promedio es de un tipo, y la desviación estándar

al tender a cero generó problemas en el cálculo de los factores. En otras palabras,

en el análisis de factores, se incluyeron las variables que presentaron relevancia.

Las comunalidades representan los porcentajes de la variación que son explicadas

por los factores principales. En otras palabras, es el nivel de correlación que existe

entre los factores y la variable en cuestión. Las variables que tienen un nivel de

explicación más alto, se presentan con rojo en el siguiente cuadro. Sobresalen las

comunalidades de las variables: Distancia entre matas y distancia entre hileras.

68

 Comunalidades

 Inicial Extracción

Total personas 1,000 ,837

Total hombres 1,000 ,667

Total mujeres 1,000 ,646

Total mayores de 15 1,000 ,768

Total menores de 15 1,000 ,828

Total en escuela 1,000 ,727

Total aportan 1,000 ,723

Total trabajan café 1,000 ,602

Total de fuentes de ingreso
1,000 ,462

Número de migrantes 1,000 ,449

Número lotes/parcelas 1,000 ,556

Área total en Hectáreas 1,000 ,883

Area total de café en
Hectáreas 1,000 ,881

Años productor café 1,000 ,777

Total de variedades de
café 1,000 ,507

Distancia entre matas 1,000 ,987

Distancia entre hileras 1,000 ,985

Producción café (kg) 1,000 ,655

Rendimiento: Producción
(Kg)/Ärea Café (Ha) 1,000 ,661

Años con sombra 1,000 ,808

Total variedades de
árboles 1,000 ,624

Total de cambios de
prácticas agrícolas 1,000 ,398

Total de Tipos de Plagas 1,000 ,326

Total de acciones para
disminuir el gasto 1,000 ,509

Total de problemas del
tiempo 1,000 ,405

Método de extracción: Análisis de Componentes principales.

69

Diferencias significativas por zona

El análisis del discriminante lineal se aplicó para determinar cuáles de los factores

que se detectaron en el análisis factorial difieren por zona. Se determinó que ocho

de los nueve factores difieren significativamente por zona. El factor que no difiere

es Experiencia.

El factor que discrimina (diferencia) más por zona es el número seis

(adaptaciones), o sea, el que se relaciona con “Total de fuentes de ingreso”, “Total

de cambios en las prácticas agrícolas” y“Total de tipos de plagas”, debemos

recordar que la zona de Santa Rosa se ha especializado más en la producción del

café, por lo que el total de fuentes de ingreso no son tan amplias con en la zona

de Sololá.

Con la información que aportan los factores se pude clasificar correctamente al

91% de los productores de Sololá, mientras que, en la zona de Santa Rosa, el

porcentaje de clasificación correcta disminuye al 79%. Esto se debe a que existe

una mayor variabilidad o las características de los productores de Santa Rosa no

son tan homogéneas como en la zona de Sololá.

 Resultados de la clasificación(a)

 Dpto/Edo/Prov

Grupo de pertenencia
pronosticado

Total Sololá Santa Rosa

Original Recuento Sololá 180 19 199

Santa Rosa 43 157 200

% Sololá 90,5 9,5 100,0

Santa Rosa 21,5 78,5 100,0

a Clasificados correctamente el 84,5% de los casos agrupados originales.

70

Anexo 1

 Estadísticos descriptivos de cada una de las variables

 N Mínimo Máximo Media Desv. típ.

Total personas 399 1 15 5,25 2,331

Total hombres 388 0 10 2,72 1,491

Total mujeres 388 0 8 2,30 1,325

Total mayores de 15 386 0 11 3,57 1,685

Total menores de 15 381 0 7 1,47 1,688

Total en escuela 383 0 10 1,54 1,767

Total aportan 384 0 10 2,78 1,786

Total trabajan café 387 0 10 2,27 1,806

Total de fuentes de ingreso
398 1,00 6,00 2,3668 ,73837

Número de migrantes 157 1 5 1,78 1,034

Número lotes/parcelas 399 1,00 8,00 1,7619 1,05428

Área total en Hectáreas 399 ,20 78,61 7,4294 10,92223

Area total de café en
Hectáreas 398 ,20 74,68 5,7468 8,70199

Años productor café 396 1,0 65,0 17,515 11,9591

Total de motivos reducción
de área de café 26 1,00 2,00 1,0769 ,27175

Total de variedades de
café 394 1,00 5,00 2,0761 1,02353

Distancia entre matas 395 ,50 160,00 1,8395 8,00005

Distancia entre hileras 392 ,50 125,00 2,0897 6,34821

Producción café (kg)
391 11,34 90720,00 6901,8679

10592,693
20

Rendimiento: Producción
(Kg)/Ärea Café (Ha) 390 11,54 91364,98 2046,2860

5078,6477
8

Café perdido (kg)
182 40,00 22680,00 2606,8270

4087,7655
6

Total Tipos de
compradores 390 ,00 3,00 ,9974 ,36208

Total de compradores
Cereza 392 ,00 3,00 1,0332 ,28861

Total de compradores
Pergamino 392 ,00 2,00 ,0230 ,16615

Total de compradores Oro
392 ,00 1,00 ,0051 ,07134

Total de compradores
Tostado 392 ,00 1,00 ,0102 ,10063

Total de compradores
Molido 0

Total de fuentes que
adelantaron el pago 391 ,00 3,00 ,1407 ,36956

Total de fuentes que
certificó 391 ,00 1,00 ,0639 ,24496

71

Total de fuentes que
bajaron el precio 388 ,00 2,00 ,0644 ,25613

Años con sombra 324 0 60 14,98 10,112

Total variedades de
árboles 391 ,00 8,00 2,8312 1,48052

Total de cambios de
prácticas agrícolas 399 ,00 3,00 ,5063 ,68680

Total de Tipos de Plagas 246 1,00 7,00 2,1220 1,35878

Total de nuevos frutales y
hortalizas 399 ,00 3,00 ,2431 ,64078

Total de actividades
nuevas para mejorar
bienestar

229 1,00 21,00 1,3624 1,38747

Total de instituciones que
han brindado apoyo
financiero

54 1,00 2,00 1,0370 ,19063

Total de instituciones que
han brindado apoyo técnico 77 1,00 2,00 1,2597 ,44137

Total de fuentes de
información de precios 235 1,00 4,00 1,7404 ,77119

total de fuentes de
información del clima 192 ,00 2,00 1,1094 ,37391

Total de preocupaciones 389 1,00 7,00 2,3033 1,19298

Total de acciones para
manejar los bajos precios 321 ,00 8,00 1,8598 1,66461

Total de acciones para
disminuir el gasto 303 ,00 6,00 1,4059 1,09947

Total de problemas del
tiempo 382 ,00 6,00 1,5733 ,79607

Total de organizaciones 10 1,00 1,00 1,0000 ,00000

N válido (según lista) 0

72

Anexo 2: Resultados del análisis de Factores

Varianza total explicada

Compo-
nente Autovalores iniciales

Sumas de las saturaciones al cuadrado
de la extracción

Suma de las saturaciones al
cuadrado de la rotación

 Total
% de la
varianza

%
acumulado Total

% de la
varianza

%
acumulado Total

% de la
varianza

%
acumulado

1 4,154 16,615 16,615 4,154 16,615 16,615 3,179 12,717 12,717

2 2,815 11,260 27,875 2,815 11,260 27,875 2,726 10,904 23,621

3 2,202 8,810 36,685 2,202 8,810 36,685 2,051 8,206 31,826

4 1,978 7,911 44,596 1,978 7,911 44,596 1,992 7,967 39,793

5 1,746 6,985 51,581 1,746 6,985 51,581 1,759 7,038 46,831

6 1,340 5,359 56,940 1,340 5,359 56,940 1,696 6,783 53,614

7 1,250 4,999 61,939 1,250 4,999 61,939 1,655 6,622 60,236

8 1,187 4,747 66,686 1,187 4,747 66,686 1,613 6,450 66,686

9 ,988 3,951 70,637

10 ,871 3,483 74,119

11 ,869 3,477 77,596

12 ,828 3,311 80,907

13 ,754 3,016 83,923

14 ,666 2,664 86,587

15 ,595 2,380 88,967

16 ,543 2,170 91,137

17 ,493 1,973 93,110

18 ,429 1,718 94,828

19 ,351 1,405 96,233

20 ,306 1,225 97,458

21 ,273 1,092 98,550

22 ,161 ,642 99,192

23 ,155 ,620 99,812

24 ,028 ,111 99,924

25 ,019 ,076 100,000

Método de extracción: Análisis de Componentes principales.

73

Número de componente

25242322212019181716151413121110987654321

A
u

to
v
a

lo
r

5

4

3

2

1

0

Gráfico de sedimentación

74

Anexo 3: Resultados del análisis del discriminante lineal.

Prueba de Box sobre la igualdad de las matrices de covarianza

 Resultados de la prueba

M de Box 422,167

F Aprox. 14,797

gl1 28

gl2 549171,42
7

Sig. ,000

Contrasta la hipótesis nula de que las matrices de covarianzas poblacionales son iguales.

 Autovalores

Función Autovalor % de varianza % acumulado
Correlación

canónica

1 ,812(a) 100,0 100,0 ,669

a Se han empleado las 1 primeras funciones discriminantes canónicas en el análisis.

 Lambda de Wilks

Contraste de
las funciones

Lambda de
Wilks Chi-cuadrado gl Sig.

1 ,552 233,844 7 ,000

Coeficientes estandarizados de las funciones discriminantes canónicas

Función

1

REGR factor score
1 for analysis 1 -,407

REGR factor score
2 for analysis 1 -,488

REGR factor score
3 for analysis 1 ,343

REGR factor score
5 for analysis 1 ,218

REGR factor score
6 for analysis 1 ,843

REGR factor score
7 for analysis 1 ,478

REGR factor score
8 for analysis 1 -,225

75

Matriz de estructura

Función

1

REGR factor score
6 for analysis 1 ,603

REGR factor score
2 for analysis 1 -,287

REGR factor score
7 for analysis 1 ,281

REGR factor score
1 for analysis 1 -,234

REGR factor score
3 for analysis 1 ,195

REGR factor score
8 for analysis 1 -,126

REGR factor score
5 for analysis 1 ,122

REGR factor score
4 for analysis 1(a) ,041

Correlaciones intra-grupo combinadas entre las variables discriminantes y las funciones discriminantes
canónicas tipificadas
 Variables ordenadas por el tamaño de la correlación con la función.
a Esta variable no se emplea en el análisis.

 Funciones en los centroides de los grupos

Dpto/Edo/Prov

Función

1

Sololáan -,901

Santa Rosa ,896

Funciones discriminantes canónicas no tipificadas evaluadas en las medias de los grupos

76

10. Honduras (información con la base de datos integrada)

A continuación se presentan los principales resultados de la información de los

productores de café de las zonas de Concepción del Sur y La Campa de

Honduras.

En el punto 1 se presentan las características descriptivas de la población,

además, se presentan algunos resultados de las pruebas inferenciales.

En el punto 2 se presentan los resultados del análisis de factores. El análisis de

factores se aplicó con el objetivo de determinar los principales factores o las

dimensiones subyacentes que se midieron con el cuestionario.

Se determinaron 8 factores o dimensiones principales, los cuales explican el 67%

de la variabilidad total.

Y, en punto 3 se presentan los resultados del análisis del discriminante lineal. Este

análisis se aplicó para buscar diferencias significativas entre las diferentes

dimensiones o factores que caracterizan las zonas en estudio. Se determinó que

cinco de los ocho factores que se determinaron son diferentes entre las dos zonas.

Honduras ha sido el país en donde se han encontrados menos factores diferentes

entre las dos zonas de estudio.

77

Cuadro 1

Honduras: Características promedios de las familias

por región. 2008

 Dpto/Edo/Prov

Concepción

del Sur La Campa Total

 Media Media Media

Total personas 5 6 6

Total hombres 3 3 3

Total mujeres 3 3 3

Total mayores de 15 3 3 3

Total menores de 15 2 3 2

Total en escuela 2 2 2

Total aportan 3 4 3

Total trabajan café 4 4 4

Total Migrantes 2 2 2

Se determinaron diferencias significativas entre las variables Total de mujeres

(0.015), Total de menores de 15 (P=0.002) y Total que aportan (P=0.0005). el

tamaño promedio de la familia de La Campa es el más alto de los países que

participan en la investigación.

0

1

2

3

4

5

6

To
ta

l

Gráfico 1
Honduras: Características promedios de las familias, segun

región. 2008

Concepción de Sur Media La Campa Media

78

Cuadro 2

Honduras: Características promedios de las fincas y años de

experiencia en la producción de café, según región. 2008

 Dpto/Edo/Prov

Concepción

del Sur La Campa Total

 Media Media Media

Total de fuentes de ingreso 2,27 2,50 2,37

Número lotes/parcelas 2,58 3,15 2,81

Área total en Hectáreas 6,75 14,29 9,76

Área total de café en Hectáreas 3,38 3,00 3,23

Años productor café 18,0 11,4 15,3

En el cuadro anterior se aprecia que las áreas totales son mayores en La Campa,

pero el área sembrada de café es mayor en la zona de Concepción del Sur (en el

cálculo se consideró que una hectárea es equivalente a 2.54 cuerdas). La

diferencia entre los años promedios de producir café, por zona, es altamente

significativa. (t=3.9, P=0.000). En forma similar a Guatemala, la zona que posee

mayor área café (Concepción del Sur), tiene mayor experiencia en la producción

(en el caso de Costa Rica, es al contrario, la zona que tiene mes área de café,

tiene más años de experiencia).

79

Cuadro 3

Honduras: Distribución absoluta y relativa de la población por región, según

principal fuente de ingreso. 2008

 Dpto/Edo/Prov

Primera fuente ingresos Concepción del Sur La Campa Total

 Total % Total % Total %

 Café 70 72,9 53 80,3 123 75,9

 Otros cultivos y ganado 10 10,4 7 10,6 17 10,5

 Jornalero en agricultura 0 ,0 4 6,1 4 2,5

 Obrero no agrícola 1 1,0 0 ,0 1 ,6

 Asalariado 5 5,2 1 1,5 6 3,7

 Negocio 3 3,1 0 ,0 3 1,9

 Remesas 3 3,1 0 ,0 3 1,9

 Otros 4 4,2 1 1,5 5 3,1

 Total 96 100,0 66 100,0 162 100,0

La cantidad de fuentes de ingreso es algo mayor para La Campa(no depende

exclusivamente del café pero tiene una mayor dependencia del café. Las otras

fuentes importantes de ingreso de la zona de La Campa, las representanotros

cultivos y el ganado.

0,0
2,0
4,0
6,0
8,0

10,0
12,0
14,0
16,0
18,0
20,0

To
ta

l

Gráfico 2
Honduras: Características promedios de las fincas, según región. 2008

Concepción de Sur Media La Campa Media

80

El café, como primer cultivo es más importante para Concepción Sur, ya que el

96% de los agricultores depende de este producto. Es importante enfatizar que en

esta zona, prácticamente no existen otros productos catalogados como

principales. En la zona de La Campa, además del café (74%) se menciona el

maíz (23%), como productos principales.

Cuadro 4

Honduras: Distribución absoluta y relativa de los productores por

Categoría del cultivo, según región. 2008

Dpto/Edo/Prov

Concepción del Sur La Campa Total

Total % Total % Total %

Primer
cultivo

Café 90 95,7 49 74,2 139 86,9

Maíz (milpa) 3 3,2 15 22,7 18 11,3

Ganado engorde 0 ,0 1 1,5 1 ,6

Frijol 1 1,1 0 ,0 1 ,6

Banano/plátano/míni
mos/guineo

0 ,0 1 1,5 1 ,6

Total 94 100,0 66 100,0 160 100,0

Segundo
cultivo

Maíz (milpa) 59 67,8 42 64,6 101 66,4
Frijol 9 10,3 8 12,3 17 11,2

Banano/plátano/míni
mos/guineo

11 12,6 2 3,1 13 8,6

Café 2 2,3 9 13,8 11 7,2

Caña 1 1,1 2 3,1 3 2,0

Hortalizas/Verduras 2 2,3 0 ,0 2 1,3

Zacate 1 1,1 0 ,0 1 ,7

Naranja 1 1,1 0 ,0 1 ,7

Mandarina 0 ,0 1 1,5 1 ,7

Malanga 1 1,1 0 ,0 1 ,7

Maderables 0 ,0 1 1,5 1 ,7

Total 87 100,0 65 100,0 152 100,0

Es interesante observar que casi toda la producción de café, en ambas zonas, se

destina al mercado. Con relación con el segundo producto más importante, más

de la mitad de los productores dedican el maíz al autoconsumo.

81

Cuadro 5

Honduras: Distribución absoluta y relativa de la población por región, según

destino del principal producto. 2008

 Dpto/Edo/Prov

 Destino primer cultivo
Concepción del

Sur La Campa Total

 Total % Total % Total %

 Mercado Primer cultivo Café 88 96,7 47 95,9 135 96,4

 Maíz (milpa) 2 2,2 1 2,0 3 2,1

 Ganado
engorde

0 ,0 1 2,0 1 ,7

 Frijol 1 1,1 0 ,0 1 ,7

 Total 91 100,0 49 100,0 140 100,0

 Auto-consumo Primer cultivo Café 0 ,0 1 7,7 1 7,1

 Maíz (milpa) 1 100,0 12 92,3 13 92,9

 Total 1 100,0 13 100,0 14 100,0

 Aporte igual Primer cultivo Café 1 100,0 1 25,0 2 40,0

 Maíz (milpa) 0 ,0 2 50,0 2 40,0

 Banano/plátano/
mínimos/guineo 0 ,0 1 25,0 1 20,0

 Total 1 100,0 4 100,0 5 100,0

En Honduras, en forma similar a Guatemala y México, ante las variaciones de los

precios del café, los agricultores, más bien, tendieron a aumentar su área de

siembra y la proporción es mayor en La Campar (54%). No existe mucha variación

en la cantidad de razones por las cuales aumentaron el área (en promedio

mencionan 1 razón -cuadro 6-). Los productores que redujeron su área de

siembra, mencionan otros motivos que son ni repartición de tierras, ni venta, ni

siembra de otros cultivos.

82

Cuadro 6

Honduras: Distribución absoluta y relativa de los productores por tipo de variación

en la cantidad de terreno dedicada al café, según región. 2008

 Dpto/Edo/Prov

 Ha cambiado cantidad
terreno Concepción del Sur La Campa Total

 Total % Media Total % Media Total % Media

 No 38 40,9 6 9,1 44 27,7 38 40,9 6

 Incrementó 29 31,2 57 86,4 86 54,1 29 31,2 57

 Disminuyó 26 28,0 3 4,5 29 18,2 26 28,0 3

 Total 93 100,0 66 100,0 159 100,0 93 100,0 66

Total de motivos reducción
de área de café 1,07 1,00 1,07

Cuadro 7

Honduras: Cantidad promedio de variedades de café,

distancia promedio entre matas y distancia promedio

entre hileras, según región. 2008

 Dpto/Edo/Prov

Concepción

del Sur La Campa Total

 Media Media Media

Total de variedades de café 2,49 2,71 2,58

Distancia entre matas ,99 1,35 1,14

Distancia entre hileras 2,08 3,08 2,49

Tanto la cantidad promedio de variedades de café, como la concentración de

plantas, son mayores en La Campa. Hay que recordar que el café, como producto

principal, es más importante en Concepción del Sur, pero los resultados muestran

que es en la Campa en donde ampliaron el área de café y poseen más variedades

del grano. Las variedades nuevas principales que se mencionan en Concepción

IHCafé95 (79%), Catuai (67%) y Caturra (50%); mientras que en La Campa:

IHCafé95 (88%), Borbón (60%) y Catuai (53%).

83

Cuadro 8

Honduras: Producción total promedio, pérdidas de café,

cantidad promedio por tipo de compradores, según región. 2008

 Dpto/Edo/Prov

Concepción

del Sur La Campa Total

 Media Media Media

Producción café (kg) 4600,09 2496,00 3548,05

Café perdido (kg) 4140,76 1475,13 3045,94

Total Tipos de compradores
1,00 1,12 1,05

Total de compradores Oro 1,25 1,00 1,17

Total de compradores Pergamino

Rendimiento: Producción
(Kg)/Área de café(Ha) 601,57 1650,55 1104,65

La proporción de pérdidas promedio, por kg de producción, que mencionan los

productores de Concepción del Sur y La Campa son muy altos: 90% y 60%

respectivamente. Además, se observa que los rendimientos promedios difieren

entre las dos zonas: 601 kgrs y 1650 kgrs de café por hectárea.

Cuadro 9

Honduras: Distribución absoluta y relativa de la venta por tipo de comprador,

según región. 2008

 Cantón/municipio

 Concepción del Sur La Campa Total

 Total % Total % Total %

Vendió a coyote No 0 ,0 0 ,0 0 ,0

 Sí 85 100,0 51 100,0 136 100,0

 Total 85 100,0 51 100,0 136 100,0

Vendió a
cooperativa

No
0 ,0 0 ,0 0 ,0

 Sí 1 100,0 8 100,0 9 100,0

 Total 1 100,0 8 100,0 9 100,0

Vendió a beneficio No 0 ,0 0 ,0 0 ,0

 Sí 7 100,0 15 100,0 22 100,0

 Total 7 100,0 15 100,0 22 100,0

Vendió a
distribuidor

No
0 ,0 0 ,0 0 ,0

 Sí 1 100,0 0 ,0 1 100,0

 Total 1 100,0 0 ,0 1 100,0

84

En el cuadro 8, también, se muestra que en promedio los productores de las dos

zonas tienen un solo tipo de comprador. Tanto Concepción del Sur, como La

Campa venden a coyotes (cuadro 9), en forma de pergamino (cuadro 10). Los

productores de La Campa venden el café, principalmente a los coyotes, en forma

de pergamino y cereza.

Cuadro 10

Honduras: Distribución absoluta y relativa de la venta por tipo de comprador y

forma del café, según región. 2008

 Cantón/municipio

Concepción del

Sur La Campa Total

 Total % Total % Total %

Vendió a
coyote

 Coyote-cereza Sí
19 95,0 15 100,0 34 97,1

 No 1 5,0 0 ,0 1 2,9

 Total 20 100,0 15 100,0 35 100,0

 Coyote-Pergamino Si 64 97,0 37 100,0 101 98,1

 No 2 3.0 0 ,0 2 1,9

 Total 66 100,0 37 100,0 103 100,0

 Coyote-Oro Sí 2 100,0 1 100,0 3 100,0

 Total 2 100,0 1 100,0 3 100,0

Cuadro 11

Honduras: Cantidad promedio de fuentes que adelantaron pago,

que certificaron y que bajaron el precio, según región. 2008

 Dpto/Edo/Prov

Concep
ción del

Sur La Campa Total

 Media Media Media

Total de fuentes que adelantaron el pago ,16 ,25 ,19

Total de fuentes que certificó ,01 ,06 ,03

Total de fuentes que bajaron el precio
,19 ,12 ,16

85

En el cuadro 11, se aprecia, un comportamiento similar a Guatemala y México,

prácticamente, a los productores no se les adelantó el pago de la producción, no

tuvieron certificación, pero tampoco se les disminuyó el precio del grano.

Cuadro 12

Honduras: Años promedio de producir con sombra, promedio total de variedades

de árboles y total de cambios en las prácticas agrícolas, según región. 2008

 Dpto/Edo/Prov

Concepción

del Sur La Campa Total

 Media Media Media

Años con sombra

13 10 12

Total variedades de árboles

3,71 4,74 4,13

Total de nuevos frutales y hortalizas

,60 ,79 ,68

Total de cambios de prácticas agrícolas

,74 ,86 ,79

En el cuadro anterior, se aprecia que, en La Campa, en promedio se tienen más

variedades de árboles y, además, se observa que prácticamente no se

presentaron cambios en las prácticas agrícolas para mitigar la disminución de los

precios del café, no se han sembrado, tampoco nuevos frutales u hortalizas.

Cuadro 13

Honduras: Promedio total de plagas, según región. 2008

 Dpto/Edo/Prov

Concepción

del Sur La Campa Total

 Media Media Media

Total de Tipos de Plagas 2,45 2,54 2,48

86

Las plagas que más se mencionan son Broca (76% en Concepción del Sur y 64%

en La Campa) y Cochinilla (41% en Concepción del Sur y 34% en La Campa), Ojo

de Gallo (35% y 46%) y Roya (49% y 28%). En Concepción del Sur afecta más la

Broca, mientras que en La Campa indican que las plagas afectan poco (gráfico 3).

0

10

20

30

40

50

60

70

80

Nada Poco Mucho Nada Poco Mucho

Concepción de Sur La Campa

%

Gráfico 3
Honduras: Nivel de daño de la plaga, según zona. 2008

Broca Cochinilla Ojo de Gallo

87

Cuadro 14

Honduras: Promedio de preocupaciones y acciones para contrarrestar la

disminución de los precios del café y fuentes de información,

según región. 2008

 Dpto/Edo/Prov

Concepción

del Sur La Campa Total

 Media Media Media

Total de actividades nuevas para mejorar bienestar 1,17 1,35 1,24

Total de instituciones que han brindado apoyo
financiero 1,06 1,24 1,15

Total de instituciones que han brindado apoyo
técnico

1,13 1,21 1,17

Total de fuentes de información de precios 1,40 1,36 1,38

total de fuentes de información del clima 1,03 1,08 1,05

Total de preocupaciones 2,47 2,71 2,57

Total de acciones para manejar los bajos precios 1,66 1,08 1,43

Total de acciones para disminuir el gasto 1,17 ,76 1,01

Total de problemas del tiempo 2,27 2,34 2,30

Total de organizaciones 2,11 2,66 2,35

Se encontraron diferencias significativas entre los promedios del Total de acciones

para manejar los precios bajos (P=0.02), el Total de acciones para disminuir el

gasto (P=0.00) y Total de organizaciones (P=0.00). La cantidad de

preocupaciones por el clima, el crédito y la salud no difiere por zona.

88

Determinación de las categorías de análisis: En la siguiente tabla se presentan los

resultados de la aplicación del análisis factorial que se aplicó para establecer las

categorías de análisis subyacentes en la base de datos integrada

 Honduras: Matriz de componentes rotados(a)

 Componente

 1 2 3 4 5 6 7 8

Total personas ,954 -,016 -,050 -,001 -,001 ,063 -,007 ,014

Total hombres ,751 ,043 -,158 -,013 -,126 ,121 -,052 -,054

Total mujeres ,782 -,032 ,169 -,043 ,110 -,050 ,138 ,041

Total mayores de 15 ,659 -,144 ,205 ,278 -,100 ,166 -,257 ,207

Total menores de 15 ,705 ,132 -,182 -,272 ,121 -,057 ,295 -,129

Total en escuela ,832 ,068 -,075 ,064 ,155 ,065 ,057 -,012

Total aportan ,634 ,139 ,166 ,066 ,108 -,146 -,113 ,026

Total trabajan café ,802 ,066 ,118 -,052 ,136 ,017 -,028 -,112

Total de fuentes de ingreso
,048 -,240 -,088 ,147 ,576 -,165 -,094 ,161

Número lotes/parcelas ,258 ,068 ,193 ,541 ,357 -,074 -,220 ,236

Área total en Hectáreas -,011 ,018 ,552 ,256 ,044 -,102 ,032 ,176

Area total de café en
Hectáreas -,055 -,020 ,073 ,837 ,113 ,181 ,027 ,003

Años productor café ,013 -,034 ,744 ,080 ,045 ,347 -,045 -,161

Total de variedades de
café ,117 ,034 ,140 ,106 ,594 ,052 -,070 -,058

Distancia entre matas ,092 ,953 -,013 -,010 -,052 ,097 -,010 -,051

Distancia entre hileras ,099 ,950 -,010 -,004 -,053 ,078 -,019 -,043

Rendimiento: Producción
(Kg)/Ärea Café (Ha) ,029 -,029 -,036 ,127 -,069 -,087 ,785 ,008

Producción café (kg) -,068 -,061 ,013 ,702 -,135 ,185 ,440 -,098

Total Tipos de
compradores ,008 ,495 ,018 -,037 ,151 -,133 ,504 ,237

Años con sombra ,080 -,003 ,843 -,092 ,107 ,102 -,042 -,140

Total variedades de
árboles ,109 ,038 ,257 -,172 ,620 ,152 ,306 ,170

Total de nuevos frutales y
hortalizas ,040 ,095 -,179 -,098 ,472 ,361 -,002 -,404

Total de preocupaciones -,001 -,045 -,174 -,114 -,068 ,179 ,270 ,746

Total de acciones para
manejar los bajos precios ,003 ,140 ,097 ,264 ,266 ,653 -,199 ,111

Total de acciones para
disminuir el gasto ,077 ,037 ,176 ,106 -,094 ,772 ,009 ,133

Total de problemas del
tiempo -,055 ,014 ,000 ,091 ,148 ,061 -,109 ,661

Método de extracción: Análisis de componentes principales.
 Método de rotación: Normalización Varimax con Kaiser.
a La rotación ha convergido en 14 iteraciones.

89

Se determinaron 8 factores principales, los cuales explican el 67% de la

variabilidad total del sistema. El nombre propuesto del factor, su nivel de

importancia en la medición y su composición por variables se presenta en el

siguiente cuadro (llama la atención, que en Honduras, las características de la

familia forman un solo factor).

La mayoría de factores son similares a los de Guatemala, con excepción del factor

2 (Nivel de preocupación), que en el caso de Honduras, cobra relevancia.

Cuadro 15

Honduras: Resultados del análisis estructural de la información. 2008

Componente Porcentaje de la

variancia explicada

Factores y significancia

1. Fuerza de

trabajo
19.7%

Total de personas (0,95), Total en escuela (0.83), Total que

trabajan el café (0.80),Total de mujeres (0.78), Total de

hombres (0,78), Total de menores de 15 (0.70), Total de

mayores de 15 (0,66), Total que aportan (0,63),

2. Densidad de

siembra
11.0%

Distancia entre matas (0.95), Distancia entre hileras (0.95),

Total de compradores (0.49)

3. Experiencia 8.7%
Años con sombra (0.84), Años de producir café (0.74), Área

total (0,55)

4. Producción 7.0%
Área total de café (0.84), Producción de café (0.70), Número

de lotes (0,54)

5. Variedad 5.9%
Total de variedades de café (0.0.59), Total de fuentes de

ingreso (0.58)

6. Acciones para

manejar precios

bajos

5.3%
Total de acciones para disminuir el gasto (0.77), Total de

acciones para manejar los precios bajos (0.65)

7.Producción/

Rendimiento
4.9% Rendimiento (0.79), Total de compradores (0.50)

8. Preocupaciones 3.7%
Total de preocupaciones (0.75),total de problemas con el

tiempo (0.66)

Es importante indicar que no se incluyeron variables como por ejemplo, el total de

de migrantes, ya que la desviación estándar al tender a cero generó problemas en

el cálculo de los factores. En otras palabras, en el análisis de factores, se

incluyeron las variables que presentaron relevancia.

Las comunalidades representan los porcentajes de la variación que son explicadas

por los factores principales. Significa también, que es el nivel de correlación que

existe entre los factores y la variable en cuestión. Las variables que tienen un nivel

90

de explicación más alto, se presentan con rojo en el siguiente cuadro. Sobresalen

las comunalidades de las variables: Total de personas, Distancia entre matas y

distancia entre hileras.

 Comunalidades

 Inicial Extracción

Total personas 1,000 ,917

Total hombres 1,000 ,628

Total mujeres 1,000 ,678

Total mayores de 15 1,000 ,720

Total menores de 15 1,000 ,744

Total en escuela 1,000 ,739

Total aportan 1,000 ,499

Total trabajan café 1,000 ,696

Total de fuentes de ingreso
1,000 ,483

Número lotes/parcelas 1,000 ,637

Área total en Hectáreas 1,000 ,415

Area total de café en
Hectáreas 1,000 ,755

Años productor café 1,000 ,712

Total de variedades de
café 1,000 ,409

Distancia entre matas 1,000 ,932

Distancia entre hileras 1,000 ,924

Rendimiento: Producción
(Kg)/Ärea Café (Ha) 1,000 ,648

Producción café (kg) 1,000 ,757

Total Tipos de
compradores 1,000 ,598

Años con sombra 1,000 ,769

Total variedades de
árboles 1,000 ,639

Total de nuevos frutales y
hortalizas 1,000 ,569

Total de preocupaciones 1,000 ,711

Total de acciones para
manejar los bajos precios 1,000 ,648

Total de acciones para
disminuir el gasto 1,000 ,672

Total de problemas del
tiempo 1,000 ,486

Método de extracción: Análisis de Componentes principales.

91

Diferencias significativas por zona

El análisis del discriminante lineal se aplicó para determinar cuáles de los factores

que se detectaron en el análisis factorial difieren por zona. Se determinó que solo

cinco factores difieren significativamente por zona. Los factores que no se

diferencian son: Densidad de siembra, experiencia y Producción (llama la atención

este último factor, ya que las variables que lo componen varían ampliamente entre

las dos zonas).

El factor que discrimina (diferencia) más por zona es el número seis (Acciones

para manejar los precios bajos). Debemos recordar que la zona de Concepción

Sur identificaron más acciones.

Con la información que aportan los factores se pude clasificar correctamente al

77% de los productores de Concepción del Sur, mientras que, en la zona de La

Campa, el porcentaje de clasificación correcta disminuye al 70%. Esto se debe a

que existe una mayor variabilidad o las características de los productores de La

Campa no son tan “homogéneas” como en la zona de Concepción del Sur.

 Resultados de la clasificación(a)

Codificación
Comunidades de
México y Honduras

Grupo de pertenencia
pronosticado

Total
Concepción

Sur La Campa

Original Recuento Concepción Sur 74 22 96

La Campa 20 46 66

% Concepción Sur 77,1 22,9 100,0

La Campa 30,3 69,7 100,0

a Clasificados correctamente el 74,1% de los casos agrupados originales.

92

Anexo 1:

 Estadísticos descriptivos

 Media
Desviación

típica(a)
N del

análisis(a) N perdida

Total personas 5,51 2,344 162 0

Total hombres 2,81 1,363 162 3

Total mujeres 2,81 1,632 162 3

Total mayores de 15 3,20 1,507 162 3

Total menores de 15 2,41 1,755 162 5

Total en escuela 2,04 1,624 162 4

Total aportan 3,22 1,983 162 3

Total trabajan café 3,83 2,112 162 3

Total de fuentes de ingreso
2,3665 ,65645 162 1

Número lotes/parcelas 2,8148 1,47536 162 0

Área total en Hectáreas 9,7647 34,66001 162 2

Area total de café en
Hectáreas 3,2346 5,58337 162 11

Años productor café 15,327 11,0991 162 0

Total de variedades de
café 2,5802 1,05576 162 0

Distancia entre matas 1,1372 2,32044 162 1

Distancia entre hileras 2,4894 7,29552 162 0

Rendimiento: Producción
(Kg)/Ärea Café (Ha) 1104,6492 1586,26537 162 64

Producción café (kg) 3548,0457 9235,37306 162 58

Total Tipos de
compradores 1,0500 ,21727 162 2

Años con sombra 11,55 8,936 162 6

Total variedades de
árboles 4,1296 1,91476 162 0

Total de nuevos frutales y
hortalizas ,6790 1,20894 162 0

Total de preocupaciones 2,5679 1,16297 162 0

Total de acciones para
manejar los bajos precios 1,4304 1,44621 162 4

Total de acciones para
disminuir el gasto 1,0063 ,83030 162 4

Total de problemas del
tiempo 2,3000 ,93117 162 2

a Para cada variable, los valores perdidos se sustituyen por la media de la variable.

93

Anexo 2: Resultados del análisis de Factores
Varianza total explicada

Compo-
nente Autovalores iniciales

Sumas de las saturaciones al
cuadrado de la extracción

Suma de las saturaciones al cuadrado
de la rotación

 Total
% de la
varianza

%
acumulado Total

% de la
varianza

%
acumulado Total

% de la
varianza

%
acumulado

1 5,126 19,717 19,717 5,126 19,717 19,717 4,893 18,819 18,819

2 2,866 11,024 30,741 2,866 11,024 30,741 2,229 8,571 27,390

3 2,260 8,693 39,434 2,260 8,693 39,434 1,989 7,648 35,038

4 1,811 6,965 46,399 1,811 6,965 46,399 1,922 7,391 42,429

5 1,537 5,913 52,312 1,537 5,913 52,312 1,711 6,582 49,011

6 1,376 5,293 57,606 1,376 5,293 57,606 1,575 6,056 55,067

7 1,264 4,863 62,468 1,264 4,863 62,468 1,542 5,931 60,998

8 1,142 4,392 66,861 1,142 4,392 66,861 1,524 5,863 66,861

9 ,956 3,679 70,539

10 ,903 3,474 74,013

11 ,862 3,314 77,327

12 ,774 2,978 80,306

13 ,718 2,760 83,066

14 ,653 2,511 85,577

15 ,625 2,405 87,983

16 ,551 2,118 90,100

17 ,509 1,959 92,060

18 ,449 1,725 93,785

19 ,399 1,534 95,319

20 ,344 1,324 96,643

21 ,289 1,110 97,753

22 ,259 ,995 98,748

23 ,212 ,814 99,563

24 ,056 ,214 99,777

25 ,045 ,172 99,949

26 ,013 ,051 100,000

Método de extracción: Análisis de Componentes principales.

94

Anexo 3: Resultados del análisis del discriminante lineal.

Prueba de Box sobre la igualdad de las matrices de covarianza
 Resultados de la prueba

M de Box 73,653

F Aprox. 4,738

gl1 15

gl2 78113,831

Sig. ,000

Contrasta la hipótesis nula de que las matrices de covarianzas poblacionales son iguales.

 Autovalores

Función Autovalor % de varianza % acumulado
Correlación

canónica

1 ,428(a) 100,0 100,0 ,547

a Se han empleado las 1 primeras funciones discriminantes canónicas en el análisis.

 Lambda de Wilks

Contraste de
las funciones

Lambda de
Wilks Chi-cuadrado gl Sig.

1 ,700 56,118 5 ,000

Coeficientes estandarizados de las funciones discriminantes canónicas

Función

1

REGR factor score
1 for analysis 3 ,359

REGR factor score
5 for analysis 3 ,625

REGR factor score
6 for analysis 3 -,695

REGR factor score
7 for analysis 3 ,471

REGR factor score
8 for analysis 3 ,292

95

 Matriz de estructura

Función

1

REGR factor score
6 for analysis 3 -,550

REGR factor score
5 for analysis 3 ,481

REGR factor score
7 for analysis 3 ,347

REGR factor score
1 for analysis 3 ,258

REGR factor score
8 for analysis 3 ,208

REGR factor score
2 for analysis 3(a) -,081

REGR factor score
3 for analysis 3(a) ,073

REGR factor score
4 for analysis 3(a) -,001

Correlaciones intra-grupo combinadas entre las variables discriminantes y las funciones discriminantes
canónicas tipificadas
 Variables ordenadas por el tamaño de la correlación con la función.
a Esta variable no se emplea en el análisis.

 Funciones en los centroides de los grupos

Codificación
Comunidades de
México y Honduras

Función

1

Concepción Sur -,539

La Campa ,784

Funciones discriminantes canónicas no tipificadas evaluadas en las medias de los grupos

96

11. México (información con la base de datos integrada)

A continuación se presentan los principales resultados de la información de los

productores de café de las zonas de Jitotol y Cacahotán de México.

En el punto 1 se presentan las características descriptivas de la población,

además, se presentan algunos resultados de las pruebas inferenciales.

En el punto 2 se presentan los resultados del análisis de factores. El análisis de

factores se aplicó con el objetivo de determinar los principales factores o las

dimensiones subyacentes que se midieron con el cuestionario.

Se determinaron 9 factores o dimensiones principales, los cuales explican el 68%

de la variabilidad total.

Y, en punto 3 se presentan los resultados del análisis del discriminante lineal. Este

análisis se aplicó para buscar diferencias significativas entre las diferentes

dimensiones o factores que caracterizan las zonas en estudio. Se determinó que

ocho de los nueve factores que se determinaron son diferentes entre las dos

zonas.

97

Cuadro 1

México: Características promedios de las familias

por región. 2008

 Dpto/Edo/Prov

 Jitotol Cacahotan Total

 Media Media Media

Total personas 6 4 5

Total hombres 3 2 3

Total mujeres 3 2 3

Total mayores de 15 3 3 3

Total menores de 15 3 2 3

Total en escuela 3 2 3

Total aportan 2 2 2

Total trabajan café 2 1 2

Total Migrantes 1 1 1

Los resultados son similares a los encontrados para Guatemala, se determinaron

diferencias significativas entre los promedios de todas las variables, excepto, para

el total de personas mayores de 15 años (F=0.92; P= 0.34) y total de migrantes

(F=1.41; P=0.24), que no son significativos al 5%. El promedio total de migrantes

llama la atención, porque en los medios de comunicación se ha enfatizado el flujo

migratorio hacia los Estados Unidos.

98

Cuadro 2

México: Características promedios de las fincas y años de

experiencia en la producción de café, según región. 2008

 Dpto/Edo/Prov

 Jitotol Cacahotan Total

 Media Media Media

Total de fuentes de ingreso 3,43 3,52 3,48

Número lotes/parcelas 4,05 1,71 2,84

Área total en Hectáreas 4,39 2.75 3.54

Área total de café en Hectáreas 1,21 2.63 1.94

Años productor café 18,1 31,0 24,7

En el cuadro anterior se aprecia que las áreas totales y el área sembrada de café

son mucho mayor en la zona de Cacahotan (en el cálculo se consideró que una

hectárea es equivalente a 2.54 cuerdas). La diferencia entre los años promedios

de producir café, por zona, es altamente significativa. (t=7.7, P=0.000). En forma

similar a Guatemala, la zona que posee mayor área café (Cacahotán), tiene mayor

experiencia en la producción (en el caso de Costa Rica, es al contrario, la zona

que tiene mes área de café, tiene más años de experiencia).

0

1

2

3

4

5

6
To

ta
l

Gráfico 1
México: Características promedios de las familias, segun región.

2008

Jitotol Media Cacahotán Media

99

Cuadro 3

México: Distribución absoluta y relativa de la población por región, según principal

fuente de ingreso. 2008

 Dpto/Edo/Prov

Primera fuente ingresos Jitotol Cacahotan Total

 Total % Total % Total %

 Café 128 83,1 118 72,0 246 77,4

 Otros cultivos y ganado 15 9,7 0 ,0 15 4,7

 Jornalero en agricultura 2 1,3 5 3,0 7 2,2

 Artesanías, comida, etc 0 ,0 1 ,6 1 ,3

 Obrero no agrícola 3 1,9 7 4,3 10 3,1

 Asalariado 0 ,0 5 3,0 5 1,6

 Negocio 0 ,0 4 2,4 4 1,3

 Pensiones 0 ,0 6 3,7 6 1,9

 Remesas 0 ,0 9 5,5 9 2,8

 Subsidios 5 3,2 8 4,9 13 4,1

 Apicultura 1 ,6 0 ,0 1 ,3

 Taxi 0 ,0 1 ,6 1 ,3

 Total 154 100,0 164 100,0 318 100,0

0
0,5

1
1,5

2
2,5

3
3,5

4
4,5

To
ta

l

Gráfico 2
México: Características promedios de las fincas, según región. 2008

Jitotol Media Cacahotán Media

100

Aunque la cantidad de fuentes de ingreso es similar por región, la zona de Jitotol

posee una mayor dependencia del café. Las otras fuentes importantes de ingreso

de la zona de Cacahotan, las representan las remesas, los subsidios y los jornales

en agricultura.

El café, como primer cultivo es más importante para Cacahotan, ya que el 99% de

los agricultores depende de este producto. Es importante enfatizar que en esta

zona, prácticamente no existen otros productos catalogados como principales. En

la zona de Jitotol, además del café (76%) se menciona el maíz (22%) y la

producción de frijoles (2%), como productos principales. En Cacahotan se

menciona, como producto secundario, el banano (60%) y el rambután (18%);

mientras que en Jitotol se mencionan el maíz (73%) y el frijol (10%). (Cuadro 4).

Es interesante observar que casi toda la producción de café se destina al

mercado, se determinó que el 99% del café de Cacahotán y el 84%de Jitotol lo

destinan al mercado. Con relación con el segundo producto, en Cacahotan el 80%

del banano lo dedican al mercado y el resto al autoconsumo, mientras que en

Jitotol dedican el frijol y el maíz, principalmente al autoconsumo.

101

Cuadro 4

México: Distribución absoluta y relativa de los productores por

tipo principal de cultivo, según región. 2008

Cantón/municipio

Jitotol Cacahotan Total

Recuento % Recuento % Recuento %

Primer
cultivo

Café 116 75,8 163 99,4 279 88,0

Frijol 3 2,0 0 ,0 3 ,9

Ganado engorde 1 ,7 0 ,0 1 ,3

Maíz (milpa) 33 21,6 0 ,0 33 10,4

Rambutan 0 ,0 1 ,6 1 ,3

Total 153 100,0 164 100,0 317 100,0

Segundo
cultivo

Banano/plátano/m
ínimos/guineo 0 ,0 41 60,3 41 18,6

Café 22 14,4 1 1,5 23 10,4

Frijol 15 9,8 1 1,5 16 7,2

Ganado engorde 2 1,3 0 ,0 2 ,9

Maíz (milpa) 112 73,2 5 7,4 117 52,9

Zacate 0 ,0 1 1,5 1 ,5

Zapote 0 ,0 1 1,5 1 ,5

Pasto de corte 0 ,0 1 1,5 1 ,5

Miel 2 1,3 0 ,0 2 ,9

Cacao 0 ,0 5 7,4 5 2,3

Rambutan 0 ,0 12 17,6 12 5,4

Total 153 100,0 68 100,0 221 100,0

102

Cuadro 5

México: Distribución absoluta y relativa de los productores por

tipo principal de cultivo, según región. 2008

 Cantón/municipio

 Jitotol Cacahotan Total

 Total % Total % Total %

Destino
primer
cultivo

Mercado Primer
cultivo

Café
98 92,5 162 99,4 260 96,7

 Ganado engorde 1 ,9 0 ,0 1 ,4

 Maíz (milpa) 7 6,6 0 ,0 7 2,6

 Rambutan 0 ,0 1 ,6 1 ,4

 Total 106 100,0 163 100,0 269 100,0

 Auto-consumo Primer
cultivo

Café
1 3,4 1 100,0 2 6,7

 Frijol 3 10,3 0 ,0 3 10,0

 Maíz (milpa) 25 86,2 0 ,0 25 83,3

 Total 29 100,0 1 100,0 30 100,0

 Aporte igual Primer
cultivo

Café
17 94,4 0 ,0 17 94,4

 Maíz (milpa) 1 5,6 0 ,0 1 5,6

 Total 18 100,0 0 ,0 18 100,0

 Total Primer
cultivo

Café
116 75,8 163 99,4 279 88,0

 Frijol 3 2,0 0 ,0 3 ,9

 Ganado engorde 1 ,7 0 ,0 1 ,3

 Maíz (milpa) 33 21,6 0 ,0 33 10,4

 Rambutan 0 ,0 1 ,6 1 ,3

 Total 153 100,0 164 100,0 317 100,0

En México, en forma similiar a Guatemala, ante las variaciones de los precios del

café, los agricultores, más bien, tendieron a aumentar su área de siembra y la

proporción es mayor en Jitotol (32%). No existe mucha variación en la cantidad de

razones por las cuales aumentaron el área (en promedio mencionan 1 razón -

cuadro 6-). Los productores que redujeron su área de siembra, mencionan como

motivo principal la repartición del terreno y otros motivos. Analizar el uso final que

se le dio a estos terrenos, es sumamente interesante, ya que si fue para la

construcción de viviendas se podría visualizar las presiones demográficas.

103

Cuadro 6

México: Distribución absoluta y relativa de los productores por tipo de variación en

la cantidad de terreno dedicada al café, según región. 2008

 Dpto/Edo/Prov

 Ha cambiado cantidad
terreno Jitotol Cacahotan Total

 Total % Media Total % Media Total % Media

 No 95 61,7 125 76,2 220 69,2 125

 Incrementó 48 31,2 11 6,7 59 18,6 11

 Disminuyó 11 7,1 28 17,1 39 12,3 28

 Total 154 100,0 164 100,0 318 100,0 164

Total de motivos reducción
de área de café 1,09 1,11 1,11 1,10

Cuadro 7

México: Cantidad promedio de variedades de café,

distancia promedio entre matas y distancia promedio

entre hileras, según región. 2008

 Dpto/Edo/Prov

 Jitotol Cacahotan Total

 Media Media Media

Total de variedades de café 2,27 2,39 2,33

Distancia entre matas 1,99 2,32 2,16

Distancia entre hileras 2,07 2,44 2,26

Tanto la cantidad promedio de variedades de café, como la concentración de

plantas, es mayor en Jitotol. Hay que recordar que el café, como producto

principal, es más importante en Jitotol, y además en esta localidad se presentó el

mayor incremento el área de siembra. La cantidad de variedades de café en

México es mayor que las de Guatemala y Costa Rica. Las variedades nuevas que

se mencionan en Jitotoal son Caturra (19%) y RR, (15%); mientras que en

Cacahotán, lo representa la variedad Robusta (16%) y Borbón (8%).

104

Cuadro 8

México: Producción total promedio, pérdidas de café,

cantidad promedio por tipo de compradores, según región. 2008

 Dpto/Edo/Prov

 Jitotol Cacahotan Total

 Media Media Media

Producción café (kg) 321,80 2054,79 1212,89

Café perdido (kg) 177,76 758,92 482,40

Total Tipos de compradores
1,05 1,01 1,03

Total de compradores Cereza 1,01 1,01

Total de compradores Pergamino 1,07 1,00 1,05

Rendimiento: Producción
(Kg)/Área de café(Ha) 309,89 431,53 372,44

La proporción de pérdidas promedio, por kg de producción, que mencionan los

productores de Jitotol y Cacahotán, son muy altos: 55.5% y 37% respectivamente.

Además, se observa que los rendimientos promedios difieren entre las dos zonas:

310 kgrs y 432 kgrs de café por hectárea.

Cuadro 9

México: Distribución absoluta y relativa de la venta por tipo de comprador,

según región. 2008

Cantón/municipio

Jitotol Cacahotan Total

Total % Total % Total %

Vendió a
coyote

No 55 36,2 15 9,4 70 22,4

Sí 97 63,8 145 90,6 242 77,6

Total 152 100,0 160 100,0 312 100,0

Vendió a
cooperativa

No 89 58,6 153 95,6 242 77,6

Sí 63 41,4 7 4,4 70 22,4

Total 152 100,0 160 100,0 312 100,0

Vendió a
beneficio

No 152 100,0 154 96,3 306 98,1

Sí 0 ,0 6 3,8 6 1,9

Total 152 100,0 160 100,0 312 100,0

Vendió a
distribuidor

No 152 100,0 157 98,1 309 99,0

Sí 0 ,0 3 1,9 3 1,0

Total 152 100,0 160 100,0 312 100,0

Vendió a otro No 152 100,0 160 100,0 312 100,0

Total 152 100,0 160 100,0 312 100,0

105

En el cuadro, también, se muestra que en promedio los productores de las dos

zonas tienen un solo tipo de comprador. Los productores de Jitotol, o le venden a

coyotes o le venden a cooperativas (cuadro 9), en forma de pergamino (cuadro

10). Los productores de Cacahotan venden el café, principalmente a los coyotes,

en forma de cereza y en pergamino.

Cuadro 10

México: Distribución absoluta y relativa de la venta por tipo de comprador y forma

del café, según región. 2008

 Cantón/municipio

 Jitotol Cacahotan Total

 Total % Total % Total %

Vendió a
coyote

No Coyote-cereza Sí
0 ,0 4 100,0 4 100,0

 Total 0 ,0 4 100,0 4 100,0

 Coyote-pergamino Sí 3 100,0 2 100,0 5 100,0

 Total 3 100,0 2 100,0 5 100,0

 Sí Coyote-cereza Sí 0 ,0 121 100,0 121 100,0

 Total 0 ,0 121 100,0 121 100,0

 Coyote-pergamino Sí 97 100,0 74 100,0 171 100,0

 Total 97 100,0 74 100,0 171 100,0

 Total Coyote-cereza Sí 0 ,0 125 100,0 125 100,0

 Total 0 ,0 125 100,0 125 100,0

 Coyote-pergamino Sí 100 100,0 76 100,0 176 100,0

 Total 100 100,0 76 100,0 176 100,0

Vendió a
cooperativa

No Coope-cereza Sí
0 ,0 2 100,0 2 100,0

 Total 0 ,0 2 100,0 2 100,0

 Coope-pergamino Sí 0 ,0 1 100,0 1 100,0

 Total 0 ,0 1 100,0 1 100,0

 Sí Coope-cereza Sí 0 ,0 5 100,0 5 100,0

 Total 0 ,0 5 100,0 5 100,0

 Coope-pergamino Sí 62 100,0 5 100,0 67 100,0

 Total 62 100,0 5 100,0 67 100,0

 Total Coope-cereza Sí 0 ,0 7 100,0 7 100,0

 Total 0 ,0 7 100,0 7 100,0

 Coope-pergamino Sí 62 100,0 6 100,0 68 100,0

 Total 62 100,0 6 100,0 68 100,0

Nota: Existen algunas pequeñas inconsistencias, ya que, por ejemplo, no se le vendió a coyote,

pero posteriormente, el productor de Cacahotán indica que le vendió tipo cereza.

106

Cuadro 11

México: Cantidad promedio de fuentes que adelantaron pago,

que certificaron y que bajaron el precio, según región. 2008

 Dpto/Edo/Prov

 Jitotol Cacahotan Total

 Media Media Media

Total de fuentes que adelantaron el pago ,37 ,13 ,25

Total de fuentes que certificó ,41 ,06 ,23

Total de fuentes que bajaron el precio
,21 ,16 ,18

En el cuadro 11, se aprecia, un comportamiento similar a Guatemala,

prácticamente, a los productores no se les adelantó el pago de la producción, no

tuvieron certificación, pero tampoco se les disminuyó el precio del grano.

Cuadro 12

México: Años promedio de producir con sombra, promedio total de variedades de

árboles y total de cambios en las prácticas agrícolas, según región. 2008

 Dpto/Edo/Prov

 Jitotol Cacahotan Total

 Media Media Media

Años con sombra

16 26 21

Total variedades de árboles

4,10 3,94 4,02

Total de nuevos frutales y hortalizas

,06 ,19 ,13

Total de cambios de prácticas agrícolas

,47 ,40 ,43

En el cuadro anterior, se aprecia que, en Jitotol, en promedio se tienen más

variedades de árboles y, además, se observa que prácticamente no se

presentaron cambios en las prácticas agrícolas para mitigar la disminución de los

precios del café, no se han sembrado, tampoco nuevos frutales u hortalizas.

107

Cuadro 13

México: Promedio total de plagas, según región. 2008

Dpto/Edo/Prov

Jitotol Cacahotan Total

Media Media Media

Total de Tipos de Plagas 2,07 2,34 2,21

Las plagas que más se mencionan son roya (78% en Jitotol y 94% en Cacahotán)

y broca (75% en Jitotol y 43% en Cacahotán). En Jitotol afecta más la roya,

mientras que en Cacahotán es la broca (gráfico 3).

0

10

20

30

40

50

60

70

80

Nada Poco Mucho Nada Poco Mucho

Jitotol Cacahotán

%

Gráfico 3
Mexico: Nivel de daño de la plaga, según zona. 2008

Broca Roya

108

Cuadro 14

México: Promedio de preocupaciones y acciones para contrarrestar la

disminución de los precios del café y fuentes de información, según región. 2008

 Dpto/Edo/Prov

 Jitotol Cacahotan Total

 Media Media Media

Total de actividades nuevas para mejorar bienestar 1,06 1,24 1,17

Total de instituciones que han brindado apoyo
financiero 1,08 1,10 1,09

Total de instituciones que han brindado apoyo
técnico

1,05 1,03 1,04

Total de fuentes de información de precios 1,07 1,37 1,24

total de fuentes de información del clima 1,00 1,02 1,02

Total de preocupaciones 2,70 3,02 2,86

Total de acciones para manejar los bajos precios ,75 1,27 1,02

Total de acciones para disminuir el gasto 1,14 1,68 1,42

Total de problemas del tiempo 2,47 2,88 2,68

Total de organizaciones 1,00 1,00 1,00

Se encontraron diferencias significativas entre los promedios del total de fuentes

de información de precios, total de acciones para manejar los precios bajos, el

total de acciones para disminuir el gasto, total de problemas del tiempo. En

conclusión, los productores de la zona de Cacahotán parecen encontrarse más

estresados por los factores externos, sin embargo, es la otra zona, la de Jitotol la

que depende más del café.

109

En la siguiente tabla se presentan los resultados de la aplicación del análisis

factorial que se aplicó para establecer las categorías de análisis subyacentes en la

base de datos integrada.

México: Matriz de componentes rotados(a)

 Componente

 1 2 3 4 5 6 7 8 9

Total personas ,727 ,020 ,028 ,578 -,132 -,024 ,013 -,123 ,085

Total hombres ,661 ,027 ,056 ,358 -,144 -,095 ,102 -,011 -,100

Total mujeres ,419 ,022 -,020 ,584 -,073 ,052 -,088 -,177 ,217

Total mayores de 15 ,836 ,059 ,126 ,029 ,015 ,154 -,103 ,131 ,081

Total menores de 15 ,046 -,084 -,071 ,859 -,024 -,134 ,125 -,042 ,001

Total en escuela ,104 ,051 -,031 ,851 -,027 -,007 ,106 ,045 -,026

Total aportan ,765 -,086 -,076 -,056 -,008 -,025 ,190 ,071 ,047

Total trabajan café ,723 -,140 -,201 ,072 -,044 -,093 ,244 -,012 ,079

Total de fuentes de ingreso
,141 ,156 ,068 -,062 -,052 ,030 ,051 ,086 ,686

Número lotes/parcelas ,308 -,063 -,155 ,150 ,003 -,148 ,538 -,071 ,188

Área total en Hectáreas -,003 ,031 ,942 -,046 ,002 ,069 ,082 ,087 ,018

Area total de café en
Hectáreas -,037 ,032 ,949 -,067 -,013 ,118 ,004 ,108 -,024

Años productor café ,052 ,141 ,099 -,002 ,161 ,156 ,009 ,862 -,011

Total de variedades de
café ,058 ,132 ,086 ,107 -,074 ,081 ,648 ,122 -,009

Distancia entre matas -,080 ,001 ,050 -,079 ,944 ,073 -,017 ,126 ,003

Distancia entre hileras -,094 ,031 ,065 -,047 ,944 ,066 ,010 ,136 -,024

Producción café (kg) -,052 ,094 ,329 -,085 ,060 ,819 ,111 ,128 -,098

Rendimiento: Producción
(Kg)/Ärea Café (Ha) -,023 ,122 -,409 -,045 ,059 ,763 ,152 ,047 -,091

Café perdido (kg) ,035 ,071 ,405 -,057 ,077 ,597 -,127 ,147 ,183

Total Tipos de
compradores ,037 ,080 ,021 ,145 ,097 -,123 ,326 -,082 ,532

Años con sombra ,035 -,012 ,031 -,089 ,095 ,053 ,034 ,907 ,044

Total variedades de
árboles ,081 ,137 ,153 -,065 ,005 -,014 ,627 ,020 -,005

Total de Tipos de Plagas ,092 ,537 -,012 -,127 ,159 -,065 ,210 -,016 -,426

Total de cambios de
prácticas agrícolas ,015 -,239 -,031 ,091 ,086 ,266 ,573 -,076 ,146

Total de nuevos frutales y
hortalizas -,046 ,208 ,418 ,021 ,171 -,028 ,128 -,085 ,100

Total de preocupaciones -,165 ,805 ,051 -,028 -,108 -,039 ,016 -,014 ,107

Total de acciones para
manejar los bajos precios ,019 ,584 ,106 ,096 ,112 ,176 -,017 -,009 ,220

Total de acciones para
disminuir el gasto -,011 ,798 ,137 -,050 ,058 -,013 -,068 ,049 ,076

Total de problemas del
tiempo -,001 ,762 -,049 ,039 -,070 ,158 ,115 ,122 -,055

Método de extracción: Análisis de componentes principales.

110

 Método de rotación: Normalización Varimax con Kaiser.
a La rotación ha convergido en 7 iteraciones

En forma similar a Guatemala, se determinaron 9 factores principales, los cuales

explican el 68% de la variabilidad total del sistema. El nombre propuesto del factor,

su nivel de importancia en la medición y su composición por variables se presenta

en el siguiente cuadro.

La mayoría de factores son similares a los de Guatemala, con excepción del factor

2 (Nivel de preocupación), que en el caso de México, cobra relevancia.

Cuadro 12

México: Resultados del análisis estructural de la información. 2008

Componente Porcentaje de la

variancia explicada

Factores y significancia

1. Fuerza de

trabajo
15.7%

Total de mayores de 15 (0,84), Total que aportan (0,76), Total

de personas (0,73), Total que trabajan el café (0.72),Totalde

hombres (0,66).

2. Nivel de

preocupación
12.4%

Total de preocupaciones (0.81), Total de acciones para

disminuir el gasto (0.80), Total de problemas del tiempo

(0.76), Total de acciones para manejar los bajos precios (0.58),

Total de tipos de plagas (0.54)

3. Capacidad de

producción
8.2%

Área de café (0,95), Área total (0,94), Total de nuevos

frutales y hortalizas (0,42)

4. Estructura

Familiar
7.3%

Total de menores de 15 años (0,86), Total en la escuela (0.85),

Total de mujeres (0.58)

5. Densidad de

siembra
5.8% Distancia entre hileras (0.94), Distancia entre matas (0.94)

6.Producción/

Rendimiento
5.4%

Producción de café (0.82), Rendimiento (0.76), Café perdido

(0.60)

7. Variedad 5.1%

Total de variedades de café (0.65),Total de variedades de

árboles (0.63), Total de cambios en las prácticas agrícolas

(0.57), Número de lotes y parcelas (0.54)

8. Experiencia 4.2% Años con sombra (0.91), Total de años de producción (0,86)

9. Fuentes de

ingreso
3.7%

Total de fuentes de ingreso (0.69),Total de tipos de

compradores (0.53)

Es importante indicar que no se incluyeron variables como por ejemplo, el total de

migrantes, ya que la desviación estándar al tender a cero generó problemas en el

cálculo de los factores. En otras palabras, en el análisis de factores, se incluyeron

las variables que presentaron relevancia.

111

Las comunalidades representan los porcentajes de la variación que son explicadas

por los factores principales. En otras palabras, es el nivel de correlación que existe

entre los factores y la variable en cuestión. Las variables que tienen un nivel de

explicación más alto, se presentan con rojo en el siguiente cuadro. Sobresalen las

comunalidades de las variables: Total de personas, Área total, Área de café,

Distancia entre matas y distancia entre hileras.

 Comunalidades

 Inicial Extracción

Total personas 1,000 ,904

Total hombres 1,000 ,619

Total mujeres 1,000 ,612

Total mayores de 15 1,000 ,777

Total menores de 15 1,000 ,789

Total en escuela 1,000 ,753

Total aportan 1,000 ,646

Total trabajan café 1,000 ,665

Total de fuentes de ingreso
1,000 ,536

Número lotes/parcelas 1,000 ,497

Área total en Hectáreas 1,000 ,910

Area total de café en
Hectáreas 1,000 ,933

Años productor café 1,000 ,826

Total de variedades de
café 1,000 ,486

Distancia entre matas 1,000 ,927

Distancia entre hileras 1,000 ,931

Producción café (kg) 1,000 ,840

Rendimiento: Producción
(Kg)/Ärea Café (Ha) 1,000 ,805

Café perdido (kg) 1,000 ,607

Total Tipos de
compradores 1,000 ,450

Años con sombra 1,000 ,848

Total variedades de
árboles 1,000 ,447

Total de Tipos de Plagas 1,000 ,569

Total de cambios de
prácticas agrícolas 1,000 ,500

Total de nuevos frutales y
hortalizas 1,000 ,284

Total de preocupaciones 1,000 ,704

112

Total de acciones para
manejar los bajos precios 1,000 ,454

Total de acciones para
disminuir el gasto 1,000 ,675

Total de problemas del
tiempo 1,000 ,646

Método de extracción: Análisis de Componentes principales.

113

Diferencias significativas por zona

El análisis del discriminante lineal se aplicó para determinar cuáles de los factores

que se detectaron en el análisis factorial difieren por zona. Se determinó que ocho

de los nueve factores difieren significativamente por zona. El factor que varía es:

Fuentes de Ingreso.

El factor que discrimina (diferencia) más por zona es el número seis

(Producción/rendimiento). Debemos recordar que la zona de Cacahotán posee

áreas de producción mucho más grandes, que las de Jitotol.

Con la información que aportan los factores se pude clasificar correctamente al

94% de los productores de Jitotol, mientras que, en la zona de Cacahotán, el

porcentaje de clasificación correcta disminuye al 81%. Esto se debe a que existe

una mayor variabilidad o las características de los productores de Cacahotán no

son tan “homogéneas” como en la zona de Jitotol.

Resultados de la clasificación(a)

Codificación Comunidades
de México

Grupo de pertenencia
pronosticado

Total Jitotol Cacahotán

Original Recuento Jitotol 145 9 154

Cacahotán 31 133 164

% Jitotol 94,2 5,8 100,0

Cacahotán 18,9 81,1 100,0

a Clasificados correctamente el 87,4% de los casos agrupados originales.

114

Anexo 1:

 Estadísticos descriptivos

 Media
Desviación

típica(a)
N del

análisis(a) N perdida

Total personas 5,11 2,364 318 0

Total hombres 2,72 1,417 318 10

Total mujeres 2,53 1,440 318 9

Total mayores de 15 3,25 1,469 318 1

Total menores de 15 2,72 1,287 318 102

Total en escuela 2,55 1,078 318 106

Total aportan 1,84 ,928 318 2

Total trabajan café 1,97 1,220 318 3

Total de fuentes de ingreso 3,4780 1,00055 318 0

Número lotes/parcelas 2,8428 2,17248 318 0

Área total en Hectáreas 8,3302 11,48236 318 0

Area total de café en
Hectáreas 6,3983 11,03902 318 0

Años productor café 24,748 16,2789 318 0

Total de variedades de
café 2,3333 ,99947 318 0

Distancia entre matas 2,1591 ,74776 318 0

Distancia entre hileras 2,2613 ,76462 318 0

Producción café (kg) 1212,8938 1731,49253 318 1

Rendimiento: Producción
(Kg)/Ärea Café (Ha) 372,4396 412,36168 318 1

Café perdido (kg) 482,4032 576,98160 318 70

Total Tipos de
compradores 1,0288 ,16605 318 6

Años con sombra 21,21 14,953 318 0

Total variedades de
árboles 4,0222 1,79979 318 2

Total de Tipos de Plagas 2,2127 1,03087 318 50

Total de cambios de
prácticas agrícolas ,4340 ,61041 318 0

Total de nuevos frutales y
hortalizas ,1289 ,39601 318 0

Total de preocupaciones 2,8648 1,86888 318 0

Total de acciones para
manejar los bajos precios 1,0189 1,12034 318 0

Total de acciones para
disminuir el gasto 1,4151 1,33055 318 0

Total de problemas del
tiempo 2,6824 1,54524 318 0

a Para cada variable, los valores perdidos se sustituyen por la media de la variable.

115

Anexo 2: Resultados del análisis de Factores
 Varianza total explicada

Compo-
nente Autovalores iniciales

Sumas de las saturaciones al
cuadrado de la extracción

Suma de las saturaciones al cuadrado
de la rotación

 Total
% de la
varianza

%
acumulado Total

% de la
varianza

%
acumulado Total

% de la
varianza

%
acumulado

1 4,561 15,726 15,726 4,561 15,726 15,726 3,150 10,861 10,861

2 3,596 12,399 28,125 3,596 12,399 28,125 2,762 9,524 20,385

3 2,377 8,195 36,320 2,377 8,195 36,320 2,589 8,926 29,311

4 2,104 7,256 43,576 2,104 7,256 43,576 2,413 8,322 37,633

5 1,684 5,809 49,385 1,684 5,809 49,385 1,990 6,860 44,493

6 1,570 5,415 54,800 1,570 5,415 54,800 1,907 6,575 51,068

7 1,472 5,076 59,876 1,472 5,076 59,876 1,829 6,308 57,375

8 1,211 4,176 64,052 1,211 4,176 64,052 1,798 6,199 63,574

9 1,066 3,675 67,727 1,066 3,675 67,727 1,204 4,153 67,727

10 ,939 3,239 70,967

11 ,936 3,227 74,193

12 ,884 3,047 77,240

13 ,821 2,829 80,069

14 ,748 2,579 82,648

15 ,674 2,325 84,973

16 ,656 2,262 87,235

17 ,581 2,003 89,238

18 ,497 1,715 90,953

19 ,468 1,613 92,566

20 ,427 1,474 94,040

21 ,402 1,385 95,425

22 ,318 1,098 96,523

23 ,289 ,996 97,519

24 ,258 ,889 98,407

25 ,174 ,599 99,006

26 ,146 ,504 99,510

27 ,085 ,294 99,803

28 ,032 ,111 99,915

29 ,025 ,085 100,000

Método de extracción: Análisis de Componentes principales.

116

Número de componente

2928272625242322212019181716151413121110987654321

A
u

to
v
a

lo
r

5

4

3

2

1

0

Gráfico de sedimentación

117

Anexo 3: Resultados del análisis del discriminante lineal.

Prueba de Box sobre la igualdad de las matrices de covarianza
 Resultados de la prueba

M de Box 675,581

F Aprox. 18,265

gl1 36

gl2 333267,43
2

Sig. ,000

Contrasta la hipótesis nula de que las matrices de covarianzas poblacionales son iguales.

 Autovalores

Función Autovalor % de varianza % acumulado
Correlación

canónica

1 1,070(a) 100,0 100,0 ,719

a Se han empleado las 1 primeras funciones discriminantes canónicas en el análisis.

 Lambda de Wilks

Contraste de
las funciones

Lambda de
Wilks Chi-cuadrado gl Sig.

1 ,483 227,002 8 ,000

Coeficientes estandarizados de las funciones discriminantes canónicas

Función

1

REGR factor score
1 for analysis 2 -,356

REGR factor score
2 for analysis 2 ,322

REGR factor score
3 for analysis 2 ,679

REGR factor score
4 for analysis 2 -,332

REGR factor score
5 for analysis 2 ,255

REGR factor score
6 for analysis 2 ,703

REGR factor score
7 for analysis 2 -,403

REGR factor score
8 for analysis 2 ,583

118

 Matriz de estructura

Función

1

REGR factor score
6 for analysis 2 ,397

REGR factor score
3 for analysis 2 ,378

REGR factor score
8 for analysis 2 ,311

REGR factor score
7 for analysis 2 -,203

REGR factor score
1 for analysis 2 -,178

REGR factor score
4 for analysis 2 -,165

REGR factor score
2 for analysis 2 ,160

REGR factor score
5 for analysis 2 ,125

REGR factor score
9 for analysis 2(a) ,070

Correlaciones intra-grupo combinadas entre las variables discriminantes y las funciones discriminantes
canónicas tipificadas
 Variables ordenadas por el tamaño de la correlación con la función.
a Esta variable no se emplea en el análisis.

 Funciones en los centroides de los grupos

Codificación Comunidades
de México

Función

1

Jitotol -1,064

Cacahotán ,999

Funciones discriminantes canónicas no tipificadas evaluadas en las medias de los grupos

119

12. Conclusiones

En la base de datos integrada de los 4 países en estudio (Costa Rica, Guatemala,

Honduras y México), se determinaron 8 factores principales. Por orden de

importancia: Estructura Familiar, Fuerza de Trabajo, Preocupaciones, Densidad de

siembra, Capacidad de producción, Variedad de Productos, Experiencia, Variedad

y/Prob.Tiempo.

Se determinó que solo el Factor 1: Estructura familiar es diferente para cada uno

de los países. En la siguiente tabla se presentan los principales resultados. Las

celdas en blanco significan que el factor difiere del resto de países.

En el caso de Costa Rica, comparte es similar en dos factores a México (Fuerza

de Trabajo y Experiencia). También es similar en dos factores con Honduras

(Densidad de siembra y Capacidad de Producción) y es similar, también a

Guatemala en un factor (Variedad /Problemas con el tiempo).

México y Guatemala son similares en 3 factores (Preocupaciones, Capacidad de

producción y Variedad de productos).

Finalmente, Honduras es más similar a Costa Rica, que a los otros países.

Factor 1 Factor 2 Factor 3 Factor 4 Factor 5 Factor 6 Factor 7 Factor 8

México 0,423 -0,277 -0,036 0,869 -0,199 -0,456 0,196 0,637

Guatemala -0,109 0,252 -0,094 -0,146 -0,105 -0,374 -0,193 -0,342

Honduras 0,159 0,421 -0,333 -0,505 0,109 0,231 -0,457 0,570

Costa Rica -0,293 -0,202 0,259 -0,341 0,219 0,644 0,223 -0,397

