

PROYECTO DE INCLUSIÓN SOCIO-ECONÓMICA EN ÁREAS RURALES

PLAN DE IMPLEMENTACIÓN PROVINCIAL CORRIENTES

NOVIEMBRE 2016

INDICE

1.	Introducción -----	Pág. 2
2.	Estrategia -----	Pág. 8
	a. Indicadores utilizados para la priorización	
	b. Caracterización de las micro regiones priorizadas	
	i. Microrregión CAPITAL Y NOROESTE	
	ii. Microrregión HUMEDAL (San Miguel, Mburucuyá y Saladas)	
	iii. Microrregión RÍO SANTA LUCIA (Esquina, Goya y San Roque)	
	iv. Microrregión CENTRO SUR (Oeste Sauce, Oeste Curuzú Cuatiá, Oeste Mercedes)	
3.	Antecedentes De Intervención-----	Pág. 22
4.	Abordaje territorial y difusión -----	Pág. 26
5.	Metas previstas para la 1er Etapa de ejecución del Proyecto -----	Pág. 30

En Adjunto Archivo Excel.

6.	Planificación financiera para la 1er Etapa de ejecución del Proyecto	
----	--	--

1. INTRODUCCIÓN

La Provincia de Corrientes está ubicada en el centro de la región mesopotámica, en el corazón de la Cuenca del Plata. Cuenta con una superficie de 882.000 kilómetros cuadrados y su población representa casi el 3% del total de país.

Debido a sus distintas particularidades económicas, climáticas y territoriales, fue necesario establecer una regionalización de la Provincia, la cual parte de la concepción de que el territorio debe ser una Provincia integrada y solidaria, con equilibrio territorial, calidad social y desarrollo económico sustentado en la articulación entre el Estado en todos sus niveles (nacional, provincial y municipal), la sociedad civil y el mercado. Todo esto sostenido en la búsqueda de satisfacer las necesidades humanas, lograr el desarrollo y crecimiento económico constante, atender aspectos demográficos, entre otros.

Es así como la provincia de Corrientes estableció el Plan Estratégico Participativo Provincial, en el cual se establecieron y referenciaron las distintas regiones en Corrientes según sus características antes mencionadas. Ellas son: *Capital, Tierra Colorada, Rio Santa Lucia, Humedal, Centro Sur y Noroeste*.

Este Plan dio origen al Pacto Correntino para el Crecimiento Económico y el Desarrollo Social con el propósito de sostener, en el tiempo, políticas públicas que permitan generar el crecimiento económico y el desarrollo social (DTP Inciso 9); todo ello en consonancia con los objetivos de Desarrollo del Milenio, establecidos por la Organización de las Naciones Unidas (ONU) (DTP Inciso 1); con lo dispuesto por la Constitución Nacional, en su Art. 75 inc. 192; y en cumplimiento del Mandato Constitucional Provincial (DTP Inciso 4). El Pacto busca fomentar las relaciones entre los actores y el reconocimiento de sus interdependencias, además de contener la visión, los objetivos y las políticas prioritarias que la provincia de Corrientes aspira a lograr en los próximos años.

La producción primaria tiene un importante peso en la economía provincial debido a que Corrientes presenta una serie de condiciones naturales muy propicias para el desarrollo sustentable de una variada gama de actividades agrícolas, forestales y turísticas entre otros rubros. La estructura productiva correntina tiene un fuerte basamento en las actividades agrícolas-ganaderas, así como en la industrialización de productos primarios en donde se destaca la transformación de la madera, el procesamiento de cítricos, de arroz, de las hojas de tabaco, la molienda de yerba mate y té, la producción de hilados y tejidos de algodón y lana, entre otros. Buena parte de las industrias asentadas en la provincia se dedican a la transformación y comercialización de dichos productos.

La actividad ganadera se extiende por todo el territorio provincial, alcanzando en el año 2014 un stock de 5.070.400 cabezas, lo que significa cerca del 12% de las existencias nacionales. De dicho total, 2.286.658 (45,5%) corresponden a la categoría vacas, determinando la predominancia de la cría en la ganadería correntina, aunque en los últimos años se incrementó la proporción de novillos y novillitos con destino a recría fundamentalmente.

En cuanto al arroz, Corrientes es la principal provincia productora de arroz del país, con un área sembrada que supera las 100.000 has en los últimos años. La producción de arroz se realiza en casi todo el territorio provincial, aunque se destaca la región Centro-Sur que concentra entre el 45% y el 50% del área sembrada según el año, y aproximadamente un 50% del total producido.

La superficie dedicada a la actividad forestal en la provincia de Corrientes se aproxima a las 490.000 has de montes cultivados, constituyéndose la principal provincia en este rubro. De dicha superficie, el 71% se corresponde a montes de pino (350.000 hectáreas aproximadamente) y el 29% a montes de eucaliptos (cerca de 140.000 hectáreas).

La producción hortícola de la provincia de Corrientes se realiza en dos sistemas marcadamente diferentes. El tomate (redondo o perita) y el pimiento se producen casi exclusivamente bajo cobertura plástica, buscando fundamentalmente acceder al mercado de fruta fresca de primicia de Buenos Aires en los meses de septiembre, octubre y noviembre, en los que se obtienen los mejores precios. Este sistema se asienta preponderantemente en el Centro-Oeste de la provincia, departamentos de Lavalle, Goya, Bella Vista y San Roque. Se estima una superficie implantada cercana a las 1.500 hectáreas, situándose el tomate redondo en primer lugar, el pimiento en segundo lugar y luego el tomate perita. El sistema bajo cubierta es altamente intensivo, con un elevado nivel tecnológico y una importante inversión por ha., ya sea en invernaderos, plásticos, sistemas de riego, insumos y mano de obra tanto para el cultivo como para la cosecha y empaque.

El resto de las numerosas especies hortícolas que se producen en la Provincia se realizan en un sistema de producción "a campo", aunque en ocasiones se utilizan inicialmente túneles, micro-túneles y otras formas de protección contra el frío. Entre ellas se destacan distintos tipos de zapallos y calabazas, mandioca, batata, maíz, y una variedad de especies de autoconsumo. Esta actividad se realiza en casi todo el territorio provincial, pero especialmente en el Oeste provincial donde se concentra la mayor parte de la agricultura familiar.

La intención Provincial de poder trabajar en el Proyecto de Inclusión Socio económica de Áreas Rurales (PISEAR) es fundamental para el desarrollo de las microrregiones, ya que se busca promover la mejora en las condiciones de vida y producción de las familias, facilitando el acceso a inversiones, infraestructura y servicios comunitarios, el fortalecimiento de organizaciones locales y con ello el acceso sostenible a mercados.

El objetivo final es lograr un territorio integrado, con regiones ambientalmente desarrolladas, tanto en lo urbano como en lo rural, a partir de una adecuada administración supramunicipal e intermunicipal de sus territorios, ya sea en lo fiscal, en sus inversiones en obras y servicios y en la solución de sus problemas habitacionales y de movilidad.

A continuación se realiza una breve descripción de las Regiones de la Provincia de Corrientes, donde se listan algunas características generales de las mismas, vinculadas a cuestiones demográficas y productivas. Estas Regiones se determinan según el Marco del Plan Estratégico Participativo de Desarrollo Socioeconómico de la Provincia de Corrientes, que da cumplimiento al "Pacto Correntino para el Crecimiento Económico y el Desarrollo Social", que oportunamente fue dispuesto por la última reforma de la Constitución Provincial (2009).

Fuente: Secretaría de Planeamiento (2010).

MAPA N° 1: Regiones y Departamentos en la Provincia de Corrientes

Humedal: El porcentaje de población mayor a 65 años es alto, lo que lleva a considerar una tendencia al envejecimiento. Este resultado es consecuencia de procesos migratorios de los habitantes, que se desplazan hacia otros espacios, lo que retrae los valores de población en edades activas y acrecienta el porcentaje del grupo adulto y anciano. Por otro lado, se presentan amplias condiciones de precariedad en la infraestructura sanitaria, dificultades en la provisión de servicios básicos o en el acceso al terreno y la vivienda propia.

Esta Región cuenta con un incipiente desarrollo agrícola, principalmente en producción de granos para terminación de animales.

Río Santa Lucía: La Región concentra el 21% de la población de la provincia, conviviendo en menos de un quinto de la superficie provincial y concentrando fundamentalmente dos tercios de sus habitantes en áreas urbanas, en localidades pequeñas menores a los diez mil habitantes.

Tanto en el espacio urbano como rural, el panorama educacional respeta la lógica regional. En la categoría de instrucción menor a siete años, predominan las mujeres; en el nivel de instrucción entre siete y once, los hombres son mayoría; y en la categoría de más de 12 años, predominan las mujeres.

La privación de recursos corrientes, que va asociado a una pobreza coyuntural, es más alta en Río Santa Lucía, afectado por el peso de la dinámica laboral de las principales localidades de esta región. Apenas el 30% de los hogares cuenta con una mejor situación socioeconómica. Presenta una incidencia e intensidad menor de las privaciones, aunque por encima de los promedios provinciales.

Las diferencias que se observan son más notorias entre los ámbitos urbanos y rurales. El porcentaje de hogares sin privaciones es mayor en los ámbitos urbanos, con una mejor situación en la ciudad de Río Santa Lucía, mientras que la pobreza extrema es más alta en los espacios rurales.

En cuanto a la producción agropecuaria, en la Región se desarrolla la producción forestal, la agrícola con oleaginosas, tabaco, frutales y hortalizas, y la ganadería con especialización bovina. Los principales beneficiarios son los medianos y grandes productores. Son potenciales generadores de puestos de trabajo y viables receptores de población, sin embargo, los bajos índices de instrucción, las limitaciones en el desarrollo industrial sectorial, la competencia productiva con las regiones más poderosas de la provincia, la baja oferta laboral, hacen que aquellos espacios, además de perder población por emigración, tengan limitantes en su crecimiento económico productivo y en las mejoras de las condiciones sociodemográficas de la población.

Centro Sur: La región tiene fuerte concentración de población residiendo en áreas urbanas, en núcleos alineados sobre el río Uruguay, condición que permite que la población pueda contar con la provisión de servicios necesarios para la vida cotidiana. El mayor porcentaje de población urbana (que supera a la media provincial), se explica dado que se encuentran cuatro ciudades importantes como lo son, las fronterizas de Paso de los Libres y Monte Caseros, además de Curuzú Cuatiá y Mercedes, esta última puerta de ingreso a los Esteros del Iberá.

Se puede destacar un quinto de los habitantes que residen en sectores rurales, en especial las familias situadas en áreas dispersas. No obstante, hay un cuarto de los hogares sin baño instalado y el 30% no tiene provisión de agua de red para cocinar. Se considera que el mayor peso de esta situación recaería sobre las áreas rurales de la región. Sin embargo, el hacinamiento está muy por debajo de la media provincial.

La Región Centro Sur se destaca por contar con la principal cuenca arrocerera de la Provincia, además de desarrollar la citricultura y la cría de ganado bovino y ovino.

Noroeste: Partiendo del IPMH, Índice de Privación Material de Hogares, existen cuatro criterios de diferenciación: los hogares sin privación material (SP), los hogares que solamente tienen privación de recursos corrientes (RC), aquellos que solamente tienen privación de recursos patrimoniales, y los hogares con privación convergente (PC). El número de hogares sin privaciones de la región es inferior a la media provincial, apenas el 25% de los hogares cuentan con una mejor situación socioeconómica.

La privación de recursos patrimoniales, asociado a condiciones en la vivienda, tiende a destacarse en la región Noroeste (13,93% urbano; 23% rural), mientras que la pobreza convergente, crece desmesuradamente en la misma (41%) por el peso que adquiere la población carenciada localizada en áreas rurales. La región tiene valores de pobreza extrema superiores a la media provincial.

El porcentaje de hogares sin privaciones es mayor en los ámbitos urbanos, mientras que la pobreza extrema es más alta en los espacios rurales. Asimismo, la pobreza coyuntural, asociada con los ingresos es mayor en las ciudades y la pobreza de tipo estructural, asociada con la vivienda, se incrementa en el sector rural.

La comparación de la incidencia y la intensidad de la pobreza, permite identificar que la Región Noroeste presenta una tasa superior a la media provincial. En ella, las tres cuartas partes de los hogares tienen algún tipo de privación material y de los cuales, el 55% tiene privación convergente.

La privación patrimonial, vinculada con la precariedad de la vivienda, comienza a tener una fuerte impronta con máximos porcentajes en Santa Ana, San Cosme, Ramada Paso y Berón de Astrada.

La privación convergente se concentra en los municipios de Palmar Grande, Lomas de Vallejos y Herlitzka, siendo este último el que presenta la condición más grave de todo el territorio provincial.

La Región Noroeste tiene un elevado número de privaciones, con casos críticos de extrema pobreza, especialmente en los municipios meridionales de la región que integran (entre otros municipios pertenecientes a la región Humedal) lo que se puede considerar como el núcleo duro de la pobreza, caracterizados por una escasa provisión de agua por red o cisterna, grandes porcentajes de población utilizando como principal combustible la leña o el carbón, residiendo con un alto grado de hacinamiento crítico. El nivel de instrucción es menor, generalmente con primaria incompleta o completa o directamente sin instrucción.

Capital: Si bien es la región que presenta mejores condiciones socioeconómicas de la provincia, por ejemplo tiene el mayor número de población con mejor situación socioeconómica, no significa que hay un aumento de la demanda de trabajo productivo y por lo tanto, no toda la población tiene las mismas oportunidades de empleo; son marcadas las asimetrías entre los dos municipios que integran la región (Riachuelo y Capital). A pesar de su proximidad a la capital provincial, el municipio de Riachuelo ha quedado relegado en detrimento de la primera. Cuenta con dos concentraciones de población como son Riachuelo Centro y Colonia San Cayetano (Municipalidad de Riachuelo, 2001), cuyas calles mayoritariamente están sin pavimentar y con dificultades en la provisión de los servicios básicos (falta de servicio cloacal, agua de red, etc.). Sin embargo, la mayor parte de la población reside en áreas semiurbanas o rurales, dedicados a actividades hortícolas (cultivos bajo cubierta) o ganadería en pequeña escala. Es importante igualmente destacar que a pesar de su condición de capital, el crecimiento constante de los asentamientos informales y de los bolsones de pobreza en la periferia de Corrientes no ha podido detenerse, ya que para el año 2001 hablamos de un 16% de hogares con pobreza extrema.

2. ESTRATEGIA

a. Indicadores utilizados para la priorización

La intención Provincial de poder trabajar en un Proyecto de Inclusión Socio económica de Áreas Rurales es fundamental para el desarrollo de las microrregiones, ya que se debe promover la mejora en las condiciones de vida y producción de las familias, facilitando el acceso a inversiones,

infraestructura y servicios comunitarios, el fortalecimiento de organizaciones locales y con ello el acceso sostenible a mercados.

El objetivo es lograr un territorio integrado, con regiones ambientalmente desarrolladas tanto en lo urbano como en lo rural, a partir de una adecuada administración supramunicipal e intermunicipal de sus territorios: en lo fiscal, en sus inversiones en obras y servicios y en la solución de sus problemas habitacionales y de movilidad. Para ello, y según el enfoque en que se basa el PISEAR, además de la concentración de pequeños productores, el concepto de NBI es un criterio central para basar las prioridades a la hora de establecer políticas relacionadas con la equidad e inclusión socio económica de áreas rurales.

El concepto de NBI está basado en el establecimiento de umbrales mínimos de bienestar, según niveles universalmente aceptados, los cuales deben ser alcanzados a partir de la cobertura de un cúmulo de necesidades materiales básicas. De acuerdo con este enfoque, se define un concepto de pobreza estructural a partir de indicadores vinculados a condiciones habitacionales esenciales, a la escolarización en el nivel primario de educación formal y a la inserción en el mercado laboral de los integrantes del hogar, conceptos que están muy vinculados a la calidad de vida. Es importante señalar la dimensión que el factor trabajo asume en este contexto conceptual dado su función como generador del poder adquisitivo que permite mantener un determinado nivel de consumo. El trabajo constituye, entonces, una medida de la capacidad de subsistencia de la población.

Es así como, desde la Provincia, se han determinado prioridades a la hora de poner en marcha estos Programas. Es necesario para ello definir cuáles son las regiones más afectadas y sobre ello establecer líneas de trabajo adecuadas. Según lo mencionado anteriormente, se establecerán las microrregiones donde se implementará el Proyecto a partir del antecedente de regionalización del Plan Estratégico Participativo (PEP), sumado a los indicadores de base propuestos por el PISEAR.

En base al NBI rural, se detalla en la siguiente tabla la distribución de Hogares según la micro regionalización del PEP provincial.

TABLA N° 1: Cantidad de hogares rurales con NBI por Departamento de la Provincia de Corrientes.

Microrregión	Departamento	Rural agrupado	Rural Disperso	TOTAL RURAL (a+d)
Centro Sur	Curuzú Cuatiá	36	397	433
	Monte Caseros	261	190	451
	San Roque	113	309	422
	Paso de los Libres	132	250	382
	Mercedes	112	260	372
	Sauce	0	141	141

Humedal	Mburucuyá	0	208	208
	Concepción	243	827	1070
	Saladas	0	629	629
	Empedrado	51	343	394
Noroeste	San Luis del Palmar	0	313	313
	Capital	120	392	512
	General Paz	27	331	358
	San Cosme	65	236	301
	Itatí	19	156	175
	Berón de Astrada	98	33	131
Rio Santa Lucía	Lavalle	198	1017	1215
	Goya	17	1392	1409
	Esquina	26	716	742
	Bella Vista	0	573	573
	San Miguel	85	381	466
Tierra Colorada	Santo Tomé	65	414	479
	Ituzaingó	172	247	419
	San Martín	123	174	297
	General Alvear	5	62	67

Fuente: Censo Nacional de Población, Hogares y Viviendas 2010. INDEC.

MAPA N° 2: Concentración de Hogares Rurales (agrupados y dispersos) con NBI por Departamento en la Provincia de Corrientes.

Fuente: Elaboración propia en base a los datos del Censo Nacional de Población, Hogares y Viviendas 2010 - INDEC

Los parámetros de estratificación de las EAP's (explotaciones agropecuarias) se basarán en la clasificación realizada por el Instituto Nacional de Tecnología Agropecuaria (INTA) para la Provincia de Corrientes. Los grupos y escalas de extensión reconocidas por dicha institución son: pequeños productores (hasta 100 has.); medianos productores (100,1 a 2.500 has.) y grandes productores (más de 2.500,1 has).

En base a lo propuesto por Novakovski y Bustos el rango en el que se considerarían pequeños productores agropecuarios va de 0 a 200 hectáreas. Es perentorio aclarar que se utilizará la clasificación de Novakovski ya que la misma incluye a los productores ganaderos.

Según el último Censo Nacional Agropecuario del Año 2002, dentro del rango que va de 0 a 200 hectáreas, existen 11.568 EAP's con límites definidos. Estas explotaciones representan el 78.8 % del total de las EAP's con límites definidos de la provincia, las cuales ascienden a 14.673 EAP's.

La cantidad de habitantes rurales según el censo poblacional del año 2001 es de 191.951 personas. De este total, 64.607 personas residen en el total de las EAP's, el resto lo hace en localidades de menos de 2.000 habitantes.

Las personas residentes dentro de las explotaciones de 0 a 200 hectáreas son 46.543; es decir que se puede calcular que la población de pequeños productores alcanza al 72% del total de productores rurales (INDEC – CNA 2002).

TABLA N° 2: Cantidad de EAP por categoría y Departamento de la Provincia de Corrientes.

DEPARTAMENTO	Número de EAP de PP			Total EAP PP 2 +3	EAP NO PP Totales
	EAP Totales PP Tipo 1	EAP Totales PP Tipo 2	EAP Totales PP Tipo 3		
BELLA VISTA	90	117	517	634	341
BERON DE ASTRADA	3	2	17	19	24
CAPITAL	18	21	122	143	49
CONCEPCION	68	61	206	267	117
CURUZU CUATIA	111	82	203	285	334
EMPEDRADO	67	108	298	406	98
ESQUINA	76	109	415	524	276
GENERAL ALVEAR	11	13	13	26	73
GENERAL PAZ	93	73	281	354	142
GOYA	652	174	1479	1653	446
ITATI	38	33	55	88	52
ITUZAINGO	49	79	225	304	224
LAVALLE	514	25	323	348	405
MBURUCUYA	42	27	202	229	58
MERCEDES	110	102	189	291	299
MONTE CASEROS	150	322	177	499	230
PASO DE LOS LIBRES	30	40	175	215	184
SALADAS	39	46	234	280	78
SAN COSME	30	32	137	169	76
SAN LUIS DEL PALMAR	67	138	395	533	143
SAN MARTIN	51	46	70	116	132
SAN MIGUEL	16	35	296	331	102
SAN ROQUE	92	43	268	311	103
SANTO TOME	38	114	135	249	223
SAUCE	53	37	110	147	106
Total provincia	2508	1879	6542	8421	4315

Fuente: Censo Nacional Agropecuario 2002. INDEC.

En virtud de lo expresado precedentemente, se arriba a la priorización de cuatro microrregiones, delimitadas en función del Plan Estratégico Participativo Provincial y de los indicadores sociodemográficos (NBI y EAP) utilizados por el Proyecto. El resultado de dicha priorización arroja que las microrregiones en las que se implementará el PISEAR serán: Humedal, Rio Santa Lucía, Centro

Sur y Noroeste/ Cabe aclarar que la última microrregión mencionada surge de la fusión de dos micro regiones (Capital y Noroeste) debido a que presentan uniformidad de actores y elegibilidad en virtud de ser las más vulnerables por sus características socio demográficas, su débil entramado productivo y sus alarmantes indicadores habitacionales y educativos, pero a la vez con potencialidades socio - productivas características de cada microrregión. Mapa de las microrregiones priorizadas para la implementación del PISEAR

MAPA N° 3: Microrregiones priorizadas para la implementación del PISEAR en la Provincia de Corrientes.

Fuente: Elaboración propia

TABLA N° 3: Indicadores utilizados para la priorización de microrregiones por Departamento de la Provincia de Corrientes.

Priorización de Microrregiones de la Provincia de Corrientes			
Microrregión	Departamento	NBI	EAP (2+3)
Humedal	Saladas	629	280
	Concepción	1.070	267
Río Santa Lucía	Lavalle	1.215	348
	San Roque	422	311
	Bella Vista	573	634
	Esquina	742	524
	Goya	1.409	1.653
Centro Sur	Oeste Sauce	141	147

	Oeste Curuzú Cuatiá	433	285
	Oeste Mercedes	372	291
Noroeste	San Cosme	301	169
	Capital	512	143

b. Caracterización de las microrregiones priorizadas

En función de los indicadores expuestos para la definición de microrregiones, se establece un orden de prioridad entre las mismas para el inicio de la ejecución del Proyecto:

- I. *Micro Región del Humedal.*
- II. *Micro Región del Rio Santa Lucia.*
- III. *Micro Región del Centro Sur (Oeste).*
- IV. *Micro Región Noroeste*

I. Microrregión HUMEDAL

Representa el 14,7% de la superficie total de la provincia. El 58,1 % de la población es urbana y el 41,9% rural, presentando tres municipios netamente rurales. La densidad neta poblacional es de 15,4 (igual al promedio provincial 15,5). Registra un incremento de la población mayor a 65 años asociada a procesos migratorios que retraen los valores de población en edades activas y acrecienta el porcentaje de población adulta-anciana y anciana.

Junto con la Región Noroeste y Capital tiene más de la mitad de su población residiendo en áreas urbanas, pero también son importantes los valores de población rural dispersa, en este caso en espacios donde se desarrolla la actividad ganadera.

El medio físico (debido a la presencia de esteros, entre ellos una parte de los Esteros del Iberá) restringe el desarrollo de núcleos urbanos y de las comunicaciones.

La Región muestra la convergencia de sectores no industriales con industrialización. Explica todos sus indicadores sociales y económicos por la Ruralidad. El alto índice de población en zonas rurales se halla íntimamente ligado a indicadores negativos en el nivel de educación, acceso a los servicios públicos, tasa de deserción escolar, precariedad laboral, etc. lo que redundo en una escasa cobertura social y por ende en condiciones de vida poco favorables. La población femenina se presenta como la más perjudicada por el círculo de retroalimentación que se produce entre el no acceso a niveles aceptables de instrucción y su inserción en el mercado laboral.

En lo que respecta a nivel educacional de la Microrregión podemos mencionar que:

- ✓ 12% de analfabetismo (siendo la media de la provincia del 6,7%)
- ✓ 45,0% de la población se ubica en la categoría "sin instrucción".
- ✓ Menos del 20% de asiste al nivel terciario.
- ✓ 53,8% de los jefes de hogar tienen menos de 7 años de escolaridad aprobada, y este porcentaje es mayor entre las mujeres jefas ocupadas.
- ✓ Entre el 25% y el 30% de las personas ocupadas tiene cobertura de obra social.

Respecto a la situación laboral se da mayor precariedad en los empleos masculinos.

Como principales ventajas se puede indicar el predominio de la población rural y el fuerte arraigo al desarrollo de actividades productivas.

En lo que respecta a las actividades económicas predominantes:

El sector turístico, detectado como de gran potencial en la Región, precisa de una fuerte apuesta por parte del sector público y privado. Requiere de una reconversión de los sistemas de explotación agropecuarios y una mejora y fuerte inversión en infraestructura y capital humano adecuado para la prestación de servicios turísticos.

La Región representa el 13,7% de la superficie agrícola. Cuenta con aptitud agrícola media, y se desarrolla predominantemente la actividad forestal. De las EAPS implantadas, la mayoría tiene bosques y/o montes. Predominan las EAPS de menos de 100 ha (71,9%), y la propiedad o sucesión indivisa de las tierras (82%).

El 72% de la superficie de la región está destinada a la ganadería bovina. La Región contiene el 3,5% del total de MIP y ME industriales de la provincia. Las hectáreas forestadas representan un 15,54% del total provincial. El núcleo forestado más importante está en el Departamento de Concepción con más de 40.000 hectáreas forestadas. Este Departamento es el 4to departamento más forestado de la provincia (10,89% del total). Existen en la Región cincuenta y cinco aserraderos en actividad que representan el 28% de los Aserraderos de Bosque Cultivado.

Contiene un 9% del total del stock ganadero de la provincia de Corrientes, siendo Saladas el Departamento con más peso. La faena se da a baja escala por carniceros autorizados por SENASA a tal efecto, pero no hay frigoríficos en la Región.

Respecto de la producción florícola se cree que los productores pequeños (hasta 10 invernáculos) no logran una escala mínima rentable. A su vez esta demanda mínima rentable es desconocida.

Los productores pequeños dividen sus explotaciones con otras actividades para lograr subsistir. La comercialización está poco ordenada. Se ve un flujo de la producción que va desde Santa Rosa a Bs.

As. yde allí a Corrientes nuevamente. Y es importante destacar las acciones a las que se deberán apuntar a fortalecer, como el bajo nivel de instrucción.

En ésta Región cobra fundamental importancia la producción de especies de sementera baja, como sandía, zapallos en sus distintas especies, mandioca, batata, ésta región posee las condiciones agroecológicas ideales para el óptimo desarrollo de los mismos, y que responden positivamente a la adopción de tecnologías disponibles, simples y de fácil acceso, contando con potencial para mejorar tanto en volumen como en calidad.

En función de las características de la microrregión y de la población objetivo en ella, las cadenas productivas priorizadas en esta microrregión serán la ganadería, horticultura, floricultura y la actividad forestal.

Las problemáticas o *limitantes* de la microrregión, respecto a las actividades productivas y cadenas seleccionadas, están vinculadas a la falta de: i) *infraestructura* (caminos en mal estado, falta de galpones para producción o acopio, deficiente desarrollo del sistema de riego, etc.), ii) *Capacitación/asesoramiento técnico y profesional*; iii) *Financiamiento* (para mejorar la genética del ganado bovinos y así poder mejorar los índices reproductivos, o para la compra de materiales de alto costo).

Por los motivos precedentes, se propone desarrollar acciones específicas correspondientes a los componentes 1 y 2. Se pretende, por un lado, implementar acciones de capacitación y acompañamiento técnico, destacando la importancia de vigorizar las redes asociativas e institucionales propias; y por otro lado mejorarlas condiciones de habitabilidad, las cuales se espera que generen a posteriori en una mejora en los aspectos socio-productivos.

Coincidentemente con la Microrregión Río Santa Lucía, se propone el desarrollo de las mismas acciones productivas e idéntico Plan de implementación para los mismos cultivos.

II. Microrregión RÍO SANTA LUCIA

Esta Región representa el 16,3% de la superficie total de la provincia. Concentra el 21% de la población de la Provincia. La población urbana de la microrregión es del 68,2% y la rural 31,8%. Ésta última supera al promedio provincial (20,6%) en casi once puntos, ya que presenta seis municipios netamente rurales.

La densidad neta poblacional es de 17,8 (por encima del promedio provincial 15,5).

Se caracteriza por las grandes asimetrías internas, presentándose dos realidades que se contrastan entre lo rural y lo urbano. Esta singularidad genera transferencias internas de población de lo rural a

lo urbano, incidiendo en la saturación de la infraestructura y red de servicios en los centros urbanos de la región, con el consiguiente desmedro de la calidad de vida de la población que los habita.

En lo que respecta a nivel educacional de la Microrregión podemos mencionar que:

- ✓ Analfabetismo 9,4% (provincia 6,7%)
- ✓ El 38,1% de la población de la región se ubica en la categoría "sin instrucción"
- ✓ 45,3% de los jefes de hogar tienen menos de 7 años de escolaridad aprobada, este porcentaje es mayor entre las mujeres jefas de hogar.
- ✓ Menos del 20% de asiste al nivel terciario para proseguir su formación.

En la región se encuentra localizada la segunda ciudad más habitada de la Provincia, como así también es importante destacar la oferta académica de instituciones de nivel medio y terciarias relacionadas con el medio agropecuario; en donde el fortalecimiento de las producciones se ve apoyado y acompañado con la formación de futuros productores y profesionales del ámbito agropecuario.

La microrregión presenta gran cantidad de población rural dispersa, en este caso en espacios donde se desarrolla la actividad ganadera. La incidencia del medio físico favorece esta actividad pecuaria y restringe el desarrollo de núcleos urbanos y de las comunicaciones.

Las actividades económicas predominantes en la microrregión, respecto a las EAPS implantadas, son mayoritariamente bosques y montes. Esta región representa el 10,4% del total de la superficie agrícola. El 80,8% corresponde a unidades productivas de menos de 100 ha. Predomina la propiedad o sucesión indivisa de la tierra (73%). El 62,8% de la superficie de la región está destinada a la ganadería bovina. Contiene el 23,5% del total de MIP y ME industriales de la provincia.

Las actividades productivas más importantes son: ganadería, tabaco, cítrica, forestal, arroz, turismo. Contiene un 21% del total del stock ganadero de la provincia de Corrientes, siendo el Departamento con más peso Goya, seguido por Esquina. Respecto de la ganadería incluye las actividades de cría, re-cría, invernada y terminación; pudiendo esta última darse "a campo" o en feed-lot. El eslabón industrial incluye a los frigoríficos y a los distintos tipos de mataderos.

Como ventaja se puede destacar la presencia de centros de producción tabacalera, cítrica y hortícola. El conglomerado hortícola de Lavalle y Bella Vista constituye una de las principales zonas del país en producción de hortalizas bajo cubierta, principalmente de tomate y pimiento. No se han desarrollado actividades alternativas innovadoras complementarias con valor agregado e industrialización.

El 88% de los productores están comprendidos en las categorías de menor concentración (0-100 y 101- 250 cabezas); poseyendo un total del 23% de las cabezas de ganado bovino de la provincia.

El sector tabacalero produce prácticamente el 100% de este cultivo. Los cultivos cítricos más importantes en la Región son la Naranja y el Limón. El pomelo, sin embargo, tiene muy pocas hectáreas cultivadas. En la Región hay 10 viveros del total de 21 viveros forestales registrados en la provincia. Existen 39 en la Región Río Santa Lucía (sobre un total de 225).

Los productos que se elaboran tienen un grado de valor agregado mayor que en la generalidad de la provincia (madera cepillada, perfilada, molduras pintadas, pellets, balaustres, etc.)

Las problemáticas actuales de la microrregión, respecto al sector agropecuario, están orientadas a la falta de infraestructura (para la producción y agregado de valor), falta de financiamiento (para el acceso a maquinaria y herramientas que mejoren el rendimiento y la calidad de la producción), problemas para el transporte de mercadería y dificultades en el acceso a fuentes de agua. En cuanto a las actividades que se desarrollan en la zona es pertinente tener en cuenta la fragilidad del sistema y lo que generan las inundaciones provocadas por el desborde del río Santa Lucía.

Por ser el área más heterogénea, plantea mayor complejidad para el abordaje de la situación y requiere estrategias diversificadas de acción futura, ya que se combinan áreas no industriales, zonas industriales de reciente conformación y sectores con industrialización en baja.

Respecto a la utilización de las herramientas de PISEAR en esta microrregión podemos mencionar la inter relación que se dará entre los componentes 1, 2 y 3 de manera simultánea, ya que el perfil de beneficiarios es amplio y variado encontrándose en diferentes estadios de desarrollo y es por ello que será la microrregión en donde convergerán las producciones hortícolas y frutícolas de manera plena, existiendo interrelación entre los individuos que componen las diferentes instituciones que en ella se desenvuelven.

III. Microrregión CENTRO SUR

Representa el 18,3% de la superficie total de la provincia. La población urbana alcanza el 85,5%, superando el promedio provincial (79,4%). El crecimiento promedio entre 2001 y 2010 ha sido del 23,59%, donde el Departamento de Mercedes el valor ascendió a 35%. La densidad de población (6,7 Hab/km²) se encuentra entre las más bajas de la provincia.

En lo que respecta al nivel educacional de la Microrregión podemos mencionar los siguientes datos:

- ✓ Analfabetismo 7,2% (provincia 6,7%)
- ✓ 33,1% de la población de la región se clasifica en la categoría "sin instrucción".

✓ 39,2% de los jefes de hogar tienen menos de 7 años de escolaridad aprobada, siendo superado este porcentaje entre las mujeres.

✓ Menos del 20% de asistencia al nivel terciario.

Respecto al grado de vulnerabilidad socio-demográfica, la Región presenta una situación de riesgo intermedio, donde se visualiza una notoria diferencia en cuanto a la presencia de pequeños productores y a los indicadores socioeconómicos y productivos entre el Este y el Oeste de la misma, identificando zonas de mayor vulnerabilidad tales como Perugorria, Pje. Palmitas, Pje Aguay, Rincón Quiroz, Cuarta Loma - Parajes Noroeste de Mercedes (Itá Cora - Boquerón - Capitán Mini - Naranjito, entre otros).

Departamento	0 - 50	50 - 100	100 - 200	200 - 500	> 500	Total
Esquina	901	196	160	103	100	1687
Goya	1695	461	311	210	152	2831
Curuzú	933	228	163	154	306	1786
Monte Caseros	346	144	116	88	69	765
P. de Los Libres	371	103	93	75	125	769
Sauce	503	93	79	63	63	809
Mercedes	831	221	141	101	189	1485

Caracterización Productores Ganaderos Centro Sur por Departamento. Fuente: Fucosa Campaña 2/2015

La microrregión donde trabajará el PISEAR se centra en el Oeste de los Departamentos de Mercedes, Curuzú Cuatía y Sauce, dado que allí se identifican zonas de mayor vulnerabilidad y existe una mayor concentración de productores que cumplen con las características solicitadas para acceder al Proyecto (indicadores socioeconómicos y productivos negativos). Dicha microrregión contiene el 21,6% del total de MIP y ME industriales de la Provincia

Una de las características sociales de la microrregión, es que se presenta como "expulsora" de mano de obra, produciéndose transferencias de población tanto a centros urbanos fronterizos, como a centros urbanos con amplia oferta de educación universitaria (Ciudad de Corrientes, dentro de la Provincia; Ciudad de Resistencia - Chaco; Ciudad de Rosario, Ciudad de Santa Fe - Provincia de Santa Fe; Ciudad de Posadas - Provincia de Misiones, etc.). Se observan dos fenómenos: por un lado, actúa como franja fronteriza de intenso intercambio tanto económico, social, educacional y sanitario; y por otro, como una región de explotación tecnificada de los sectores productivos. Esta región ha trocado

desventajas comparativas en ventajas competitivas, puesto que ha avanzado en los niveles de eficiencia de la explotación encausando su producción al vecino mercado externo. Es un territorio con escasa atracción de población inmigrante, y su tasa de emigración crece, provocando un incremento relativo de la población mayor de 65 años. Es por ello que la tasa de natalidad comienza a descender, por lo tanto el crecimiento natural también decrece.

Respecto a las características de las actividades agropecuarias, la microrregión representa el 28% de la superficie agrícola, teniendo una aptitud agrícola media alta, por lo que gran parte se destina a cultivos anuales y perennes (tabaco, cítricos, entre otros). Además, existen EAPS implantadas, mayoritariamente con bosques y/o montes.

En cuanto a la propiedad de la tierra, predomina la propiedad o sucesión indivisa (88%). El 52,2% de las EAPS tiene menos de 100ha, y el 39,7% entre 101 y 2500 ha. El 86,4% de la superficie de la región está destinada a la ganadería bovina.

Las actividades productivas más importantes son la ganadería, la forestación (incluye manufactura de productos forestales), agricultura (arroz) y citricultura. Como actividades secundarias, se registran: alimentos y bebidas, productos textiles, artículos de cuero y calzado, caucho y plástico, productos de metal.

De la producción ganadera, el 98,2% corresponde a animales de la especie bovina, siendo utilizada muchas veces la cría mixta de vacunos y ovinos. La actividad presenta bajos índices productivos de los rodeos, ya que son explotaciones extensivas basadas en el aprovechamiento de pasturas naturales de crecimiento primavera –estival lo que redundará en la productividad de la actividad.

Cabe aclarar que la producción ganadera de la Provincia de Corrientes es llevada a cabo por un universo de 26.000 productores que poseen 5,4 Millones de Cabezas convirtiendo a Corrientes en la 3er Provincia Ganadera del País en cuanto a Stock bovino. De dicho universo, el 93,5 % posee menos de 500 Cabezas, y 15.000 de ellos poseen menos de 50 cabezas totales. Estos últimos dos segmentos tienen en la infraestructura de uso comunitario la única posibilidad de generar valor agregado o incluso incorporar el uso de tecnologías de intensificación que le permitan producir a los niveles de los productores más capitalizados.

Herramientas tales como el destete precoz, la suplementación energética proteica, el engorde en sistemas de autoconsumo, y otras tecnologías de probado impacto validadas por el INTA resultan de muy difícil aplicación por este perfil de productores.

En estos casos, las inversiones en infraestructura de uso comunitario generan mejoras en la competitividad de este sector más vulnerable permitiendo además la posibilidad de cumplir en tiempo y forma con los programas sanitarios, comercializar en conjunto (Remates de Pequeños Productores) y se convierten en el marco apropiado para generar organizaciones que permitan mejoras no solo en lo económico sino fundamentalmente en sus condiciones de vida.

Existen diversas problemáticas vinculadas a las actividades productivas y cadenas seleccionadas. Entre ellas, se pueden mencionar aquellas relacionadas con la falta de infraestructura y tecnologías adecuadas (para transporte, producción y viviendas), falta de canales de comunicación (en materia de capacitaciones técnicas, difusión de Programas y transparencia información relevante para los productores) y falta de mano de obra (debido a la migración de la población).

En este contexto, donde muchos de estos pequeños productores no acceden a condiciones de vida de inclusión social, se hace necesario fortalecer las organizaciones existentes y ayudar a crear nuevas que permitan avanzar en esquemas de articulación público privado en áreas tales como la provisión de internet a las EFA's y Escuelas Rurales, Redes de Agua Potable y caminos para asentamientos aislados, Consorcios Camineros que mantengan caminos y drenajes rurales administrados por ellos mismos.

IV. Microrregión NOROESTE

La región Noroeste representa solo el 2,3% de la superficie agrícola de la Provincia, predominando la propiedad y/o sucesión indivisa de las tierras (84%). Se caracteriza por presentar valores cercanos al 50% de la superficie de implantación destinada a fines agrícolas pudiendo destacar al departamento General Paz como principal productor de cultivos, con especies anuales. En relación con la **actividad agrícola**, la región presenta uno de los valores de superficie implantada menos representativos a nivel provincial.

Las explotaciones agrícolas en el área de interés para el Proyecto son en su gran mayoría hortícolas, siendo el área implantada en 2015 de 51,3 hectáreas. La región de influencia abarca pequeñas explotaciones, donde el 40% de la población son propietarios de la tierra, el 36,7% arrienda y el 23,3% trabaja en aparcería, aportando su trabajo y recibiendo el 50% o menos de las cosechas (Proyecto Cinturón Verde – Ministerio de Producción, datos no publicados, 2015).

Desde el punto de vista de la producción, la actividad hortícola ofrece la posibilidad de diversificar con innumerables alternativas productivas a través del cultivo de diferentes especies con ingresos

todo el año, más aún aquellas explotaciones que desarrollan su producción bajo invernáculos en las cuales el abanico de oportunidades se amplía. Sin embargo, las principales *limitantes*, como ser el escaso nivel tecnológico, las pequeñas superficies de las explotaciones, la falta de un análisis de costos y de la planificación en el uso de insumos, etc., no permiten obtener cosechas permanentes ni aprovechar el potencial de diversificación mencionado. Estas limitantes a nivel productivo generan un impacto en términos de comercialización, ya que bajo esas condiciones el productor no puede asegurar una oferta permanente al mercado. Los productores que comercializan en el Mercado Frutihortícola de Corrientes lo hacen principalmente en playa libre, lo que le da la posibilidad de vender su producción sólo cuando alcanzan una cantidad considerable para ofertar. En términos de la capacidad agro-empresarial y asociativa de la cadena de comercialización con énfasis en los productores de pequeña y mediana escala, en el eslabón primario, la mayoría de los pequeños productores están organizados en asociaciones formales o informales que actúan de manera independiente. Sin embargo, siguen en la búsqueda de soluciones a cuestiones básicas, como el laboreo de la tierra o el acceso al agua, situación que complica profundamente que puedan los mismos trascender hacia cuestiones más específicas y de generación de agregado de valor. En función de estas limitantes productivas y comerciales, son pocos los pequeños productores que entienden la importancia de buscar calidad, ganancias y rentabilidad para crecer en el negocio en el que están. Esta población rural cuenta con importantes oportunidades de agregar valor a su producción y con condiciones ecológicas excepcionales para un mayor desarrollo. Sin embargo, en el territorio no se ha desarrollado la industrialización y los esfuerzos de procesamiento y transformación quedan reducidos a la elaboración de dulces artesanales que son realizados en condiciones de inocuidad escasa, en ámbitos domésticos y sin seguir los lineamientos básicos de las BPM.

Se considera de vital importancia, luego del análisis realizado por diferentes instituciones, la intervención en el sector para la mejora en el sistema de comercialización. Se utilizarán los componentes 1 y 2 del Proyecto para el desarrollo y el fortalecimiento de las capacidades de la organización y de las acciones de desarrollo rural, para generar presencia de asistencia técnica en terreno y realizar cursos y talleres de capacitación. En cuanto al componente 3, se empleará para el desarrollo y fortalecimiento de alianzas productivas.

También se contempla la posibilidad de inversiones de desarrollo rural que mejoren la vida de los pobladores. Teniendo en cuenta especialmente el énfasis que se desea desarrollar en este ámbito en

particular, ya que los procesos de comercialización deberán ser fortalecidos en el marco de una sensibilización y pleno entendimiento de las acciones necesarias que deberán realizarse para tal fin.

Por último, un factor importante a detallar es el fomento de la implementación de Buenas Prácticas Agrícolas en todas las explotaciones donde se lleven a cabo Subproyectos, ya que permitirá poner énfasis en el control de la calidad e inocuidad de lo producido, como así también el cuidado del medio ambiente en donde se emplaza la producción y el ámbito de desarrollo habitacional propio del individuo. En cuanto a este último aspecto –el ambiental-, cabe destacar la presencia de la Reserva Natural del Iberá, la cual envuelve los Esteros del Iberá, y se encuentra emplazada entre los departamentos San Miguel, Concepción, Santo Tomé, San Martín y Mercedes. Se lo considera un humedal de importancia internacional en los términos de la Convención de Ramsar.

c. Estrategia de Género y Jóvenes

Las mujeres poseen una fuerte presencia dentro del ámbito rural provincial. En algunos casos, desempeñan funciones específicas en la estructura organizacional de mesas sectoriales y locales, participando como líderes no sólo en temas productivos sino también en actividades de fortalecimiento de la participación de género. En otros casos, su aporte se da en la chacra, tanto en lo productivo como en lo organizacional y de gestión, y aunque resulta invisible, su presencia es clave para el funcionamiento de la explotación.

Sin embargo, las asimetrías entre hombres y mujeres son notorias. Son estas últimas quienes tienen mayor dificultad en el acceso a niveles aceptables de instrucción, lo que implica una menor inserción en el mercado laboral, generándose de esta manera un círculo vicioso que las posiciona en un lugar altamente desfavorable y del cual es difícil salir, y por este motivo se plantea un tratamiento transversal de la cuestión de género.

Tomando en consideración estos aspectos, será prioridad la inclusión de las mujeres en todas las etapas de ejecución de los subproyectos. Esto es, se tendrá especialmente en cuenta su aporte en la formulación de los mismos, se exigirá una participación mínima de mujeres dentro de los representantes de los grupos beneficiarios, se realizarán capacitaciones que incluyan un componente de género, entre otros.

Otro grupo que posee un rol estratégico son los jóvenes: son ellos quienes están más abiertos a los avances tecnológicos y en cuyas manos está el futuro de sus comunidades. Sin embargo, tal como se

mencionó anteriormente, se registra en todo el territorio provincial un fuerte retroceso en los valores de población activa, causado por la migración desde las áreas rurales hacia la ciudad en busca de más y mejores oportunidades laborales. Por este motivo es clave el tratamiento de esta problemática a través del proyecto, mediante el desarrollo de herramientas y políticas que los incluyan y que sobretodo tengan en cuenta sus necesidades y sus modos de vida.

Se plantea incrementar el acceso de los jóvenes a educación y capacitación apropiadas, a través de las EFA's, promover el acceso a créditos y la conformación de organizaciones de jóvenes, fomentando su participación en la toma de decisiones e incrementando el sentido de pertenencia a sus comunidades.

3. ANTECEDENTES DE INTERVENCIÓN

1) Microrregión Humedal:

a. Antecedentes de Intervención: PRODERNEA (PROGRAMA DE DESARROLLO RURAL EN EL NEA). Año 2002 – 2005.

i. Cooperativa Tata Cuá el mismo financió un programa de producción de maíz amarillo y elaboración de harina, en Concepción, paraje Tata Cuá. El propósito fue aumentar el nivel de ingreso a través del mejoramiento tecnológico del cultivo del maíz, compra conjunta de insumos y comercialización de granos y harina de maíz.

b. Antecedentes de Intervención: Ministerio de Producción de Corrientes – Dirección de Producción Vegetal. Año 2009 – 2016.

i. Proyecto Cultivos de sementera baja: Desarrollado por el ministerio de Producción de la Provincia de Corrientes, asistió productivamente a 180 productores. Se desarrolla un Programa de Promoción de los Cultivos mencionados precedentemente. Las zonas beneficiadas son aquellas que cuenten con el potencial productivo a escala comercial. Entre las localidades se encuentran Mburucuyá, Saladas, San Roque y San Miguel, alcanzando a otras que presentan las aptitudes para la producción. Siendo prioritarias aquellas que históricamente realizaron este cultivo. Este plan fomenta la producción para abastecer al mercado de consumo en fresco, que actualmente se encuentra insatisfecho.

- c. Antecedentes de Intervención Plan Ganadero - Ministerio de Producción de la Provincia de Corrientes: Posibilita a los pequeños productores acceder a alimentos balanceados, pasturas, bebederos, remates de pequeños productores a precios muy competitivos y bajo una asistencia a 180 días a tasa cero.
 - d. Antecedentes de Intervención: Instituto Nacional de Tecnología Agropecuaria (INTA)
 - i. Pro- Huerta. Es un programa de políticas públicas que promueve las prácticas productivas agroecológicas para el autoabastecimiento, la educación alimentaria, la promoción de ferias y mercados alternativos con una mirada inclusiva de las familias productoras.
- 2) Microrregión Río Santa Lucía:
- a. Antecedentes de Intervención: PRODERNEA (PROGRAMA DE DESARROLLO RURAL DEL NEA).
 - i. El mismo financió el Proyecto “El Porvenir” en la localidad de Bella Vista, paraje Loma del Sur. El mismo busco mejorar la rentabilidad y sustentabilidad de los sistemas productivos e incrementar la superficie de mandioca; como así la comercialización conjunta. El mismo tuvo 17 beneficiarios, en donde 1 es mujer.
 - ii. Cooperativa Unión Apícolas de Bella Vista, financió la adquisición de la máquina de extracción para el procesamiento, acopio y comercialización de la miel de calidad controlada. A su vez se fortaleció el aumento de asociados y fortalecimiento de la asociación cooperativa. Se beneficiaron a 10 asociados, 4 mujeres y 6 varones.
 - iii. Grupo Reencuentro – Goya – Paraje Isabel Victoria: Proyecto ganadero, el mismo busco lograr el 80% de marcación al 4to año y unificar la oferta en cuanto a calidad, edad y oportunidad para la venta. 7 (siete) integrantes.
 - b. Antecedentes de Intervención: Instituto Nacional de Tecnología Agropecuaria (INTA)
 - i. Pro- Huerta. Es un programa de políticas públicas que promueve las prácticas productivas agroecológicas para el autoabastecimiento, la educación alimentaria, la promoción de ferias y mercados alternativos con una mirada inclusiva de las familias productoras.

- c. Antecedentes de Intervención Plan Ganadero - Ministerio de Producción de la Provincia de Corrientes: Posibilita a los pequeños productores acceder a alimentos balanceados, pasturas, bebederos, remates de pequeños productores a precios muy competitivos y bajo una asistencia a 180 días a tasa cero.
- 3) Microrregión Centro Sur:
- a. Antecedentes de Intervención: Ministerio de Producción de la Provincia de Corrientes
 - i. Plan Ganadero: Posibilita a los pequeños productores acceder a alimentos balanceados, pasturas, bebederos, remates de pequeños productores a precios muy competitivos y bajo una asistencia a 180 días a tasa cero.
 - b. Antecedentes de Intervención: Instituto Nacional de Tecnología Agropecuaria (INTA)
 - i. Proyecto Pro- Huerta. Pro- Huerta. Es un programa de políticas públicas que promueve las prácticas productivas agroecológicas para el autoabastecimiento, la educación alimentaria, la promoción de ferias y mercados alternativos con una mirada inclusiva de las familias productoras.
- 4) Microrregión Noroeste:
- a. Antecedentes de Intervención: PROMER – (ProderNEA – Mercado) 2005 – 2007.
 - i. El proyecto consistió en la constitución de un fondo fiduciario para la asistencia técnica y financiera a los productores frutihortícolas. Consistió en un Fondo Fiduciario conformado con el aporte económico del Gobierno Provincial y del PRODERNEA.
Cantidad de beneficiarios: 25 pequeños productores.
 - ii. Los Arandú Guazú: Proyecto de producción hortícola mixta, el mismo busco mejorar la calidad del producto y los niveles de estandarización. El mismo se conformó por 5 varones.
 - b. Antecedentes de Intervención: Ministerio de Producción de la Provincia de Corrientes. 2009 – 2014/15/16.
 - i. Proyecto Cinturón Verde A, I y II. El mismo consistió en acompañamiento técnico a pequeños productores que comercializan en el Mercado de Corrientes y en ferias francas, busco fortalecer las capacidades asociativas y comerciales de la población mencionada precedentemente. A su vez el

Proyecto permitió identificar y cuantificar los tipos de productores, sus producciones y accesibilidad a los mercados. Además en el mismo se puso especial énfasis en la implementación de BPA.

- c. Antecedentes de Intervención: Instituto Nacional de Tecnología Agropecuaria (INTA)
 - i. Pro- Huerta. Es un programa de políticas públicas que promueve las prácticas productivas agroecológicas para el autoabastecimiento, la educación alimentaria, la promoción de ferias y mercados alternativos con una mirada inclusiva de las familias productoras.
- d. Antecedentes de Intervención: Ministerio de Producción de la Provincia de Corrientes
 - i. Plan Ganadero: Posibilita a los pequeños productores acceder a alimentos balanceados, pasturas, bebederos, remates de pequeños productores a precios muy competitivos y bajo una asistencia a 180 días a tasa cero.

Los diferentes programas que se ejecutaron en las microrregiones mencionadas, han tenido diversos resultados finales, pero en general lo más recordado por los pobladores rurales son las experiencias negativas; pues crean una desconfianza y descreimiento hacia la ejecución de cualquiera de los mismos, por lo que la vinculación entre los equipos técnicos y los pobladores se ve afectada en aquellas zonas con mayor cantidad de experiencias previas negativas.

4. ABORDAJE TERRITORIAL Y DIFUSIÓN

Para la difusión territorial del Proyecto se utilizarán diversos mecanismos, de forma de transmitir y divulgar alcances y características específicas del PISEAR, interpretando las singularidades de cada microrregión. Para ello, a continuación detallamos los mecanismos más relevantes en cada una de las microrregiones priorizadas.

Mesa provincial de la Agricultura Familiar: conformada por dos representantes (1 hombre y 1 mujer) de cada una de las microrregiones. En la misma se discuten sobre políticas públicas, se relevan inquietudes y demandas del sector, y se gestionan las posibles soluciones a dichas problemáticas. Esta mesa fue conformada con el espíritu de generar un espacio de debate y encuentro entre las organizaciones.

En cada zona hay aproximadamente de 15 a 20 organizaciones, sumando en total 90 organizaciones registradas en el RENOAF (Registro Nacional de Organizaciones de la Agricultura Familiar), en la Provincia.

Mesas de Gestión Local: Son un espacio de gestión donde confluyen las instituciones municipales, provinciales y nacionales, en el cual se coordinan y se comunican las acciones que cada una lleva adelante en cada territorio. Tanto de gestión Municipal, Provincial y Nacional;

Mesa zonal de la Agricultura Familiar: Cada microrregión es representada por una mesa zonal, conformada por representantes de organizaciones de la Agricultura Familiar y por asociaciones y cooperativas de pequeños productores. En estos espacios se releven las inquietudes de las organizaciones participantes para ser llevadas a la mesa provincial y se genera una retroalimentación que permite el crecimiento continuo.

Escuelas de la Familia Agrícola (EFAs): Las Escuelas de Familias Agrícolas más allá de contener la demanda educativa y formativa técnica en el ámbito rural, son una referencia importante para las familias de la zona. Muchas de las actividades que las instituciones públicas llevan a cabo en el territorio son organizadas a través de las escuelas y sus comisiones cooperadoras. En tal sentido, en aquellas microrregiones en las que haya presencia de EFAs, serán concebidas como parte de los mecanismos de difusión territorial de PISEAR.

a. Microrregión Humedal

Los mecanismos de difusión se realizarán mediante la presencia territorial de los equipos técnicos, convocando a reuniones, capacitaciones y vistas a chacras de productores. Se buscará fomentar la presencia de mujeres como líderes en las organizaciones, fomentando la participación, debido a la importancia de las mismas en la etapa de agregado de valor en la cadena de producción. En cuanto a los jóvenes, en términos generales, se observa una tendencia a abandonar la zona rural, generándose una migración interna. Esta problemática se buscará resolver a través del desarrollo e implementación estrategias para cautivar e interesar el arraigo de los que no se han ido y de los que encuentren un motivo para regresar.

Los beneficiarios serán productores de las zonas mencionadas precedentemente, que se encuentran trabajando bajo programas productivos dependientes del Ministerio de Producción de la Provincia de Corrientes.

b. Microrregión Río Santa Lucía

Esta microrregión cuenta con presencia institucional por parte de organismos provinciales, los cuales serán el vehículo principal por medio del cual se difundirá el alcance y característica del PISEAR.

A través de la presencia territorial de los equipos técnicos se convocarán reuniones, capacitaciones y visitas a chacras de productores con la intención de poner el Proyecto a disposición del territorio y sus actores. Al mismo tiempo que se podrían utilizar los medios de comunicación para promocionar el Proyecto.

En cuanto a la temática de Género y Juventud se pondrá especial énfasis en la inclusión de las mujeres en cuanto a hacer visible su rol como líderes en las estructuras de las organizaciones de productores; impulsando su participación de forma activa en la cadena de valor, especialmente potenciando y formalizando su relevancia en la etapa de agregado de valor a la producción. La problemática de los jóvenes en general, gira en torno a falta de oportunidades, lo que activa una dinámica de migración interna, sobre lo que habrá que intervenir con estrategias específicas que tengan como principal objetivo cautivar e interesar el arraigo de los que no se han ido y de los que encuentren un motivo para regresar.

c. Microrregión Centro Sur

Al igual que en las microrregiones Humedal y Santa Lucía, los mecanismos de difusión se llevarían a cabo con la presencia territorial de los equipos técnicos, convocando a reuniones, capacitaciones y visitas a chacras de productores. Por otro lado, se puede encontrar distintos ámbitos de asociativismo primario aptos para la difusión del Programa, como por ejemplo, remates de pequeños productores (18 en toda la Provincia y 7 en la microrregión), como así también los tratamientos sanitarios que se llevan a cabo todos los meses en la infraestructura comunitaria construida por el gobierno provincial y administrada por la Fundación Correntina de Sanidad Animal.

d. Microrregión Noroeste

La difusión del PISEAR en la Microrregión Noroeste y Capital se realizará fundamentalmente a través de charlas y talleres en los espacios de encuentro mencionados anteriormente. Dentro de esta microrregión y considerando las particularidades socio-productivas analizadas, la difusión del Proyecto buscará asegurar la participación de mujeres y jóvenes rurales, a través del fomento de espacios participativos, donde puedan plantear sus “miradas” para la búsqueda de soluciones a las limitaciones planteadas en la caracterización de la microrregión; especialmente convocando a jóvenes y mujeres a diseñar estrategias que los incluyan con protagonismo al sistema productivo local.

Los grupos de beneficiarios serán las familias productoras de las dos zonas priorizadas del Cinturón Verde, en los Departamentos de San Cosme y Capital. Dado que el punto de encuentro diario de éstos productores es el Mercado de Concentrador, el cual, es un ámbito propicio para articular y generar espacios de intercambio y difusión, se puede impulsar el intercambio de experiencias y contacto con los equipos técnicos, que posteriormente asisten técnicamente a los establecimientos.

La herramienta para desarrollar la participación activa de las mujeres debería pasar por incorporarlas como “líderes” formales y reales de las organizaciones a través de las cuales se ejecutarán los proyectos, con idéntica estrategia en cuanto a los jóvenes y aprovechando el actual rol protagónico de las mismas en las Escuelas de la Familia Agrícola (EFAS).

Los beneficiarios serán pequeños productores asociados a través de emprendimientos productivos e infraestructura comunitaria con propuestas de agregado de valor, fortalecimiento comercial y sanitario, Cooperadoras de EFAS, Grupos vinculados a la Agricultura familiar y productores participantes de los remates de pequeños productores.

En cuanto a la participación de las mujeres en este tipo de mesas sectoriales y locales la participación de las mismas poseen una activa participación; tanto en la estructura organizacional, ocupando funciones específicas, y siendo líderes tanto en temas productivos como en actividades de fortalecimiento de la participación del género.

En lo que respecta a los grupos de beneficiarios se han identificado que los posibles beneficiarios de los mismos sean productores de las dos zonas especificadas en las microrregiones, priorizando los que se encuentren formalizados e identificados.

5. METAS PREVISTAS PARA LA 1ER ETAPA DE EJECUCIÓN DEL PROYECTO

En Adjunto Archivo Excel.

Las consideraciones tenidas en cuenta para la determinación de las metas previstas para la primera etapa de ejecución del proyecto fueron las siguientes:

* Los proyectos no pueden superar un año para la implementación, lo ideal serian dos trimestres (2 desembolsos).

* Se considera que cada familia está compuesta por 5 miembros y se toma un promedio de 25 miembros por organización. Todo esto para considerar el total de beneficiarios. En general se considera que todos los beneficiarios en el componente 1 lo serán en el componente 2, pero podrían presentarse un determinado número beneficiados del componente 1 no incluido en el 2.

* Se considera un promedio de 25 miembros por organización.

* Los análisis y formulaciones de proyectos comenzarían antes y terminarían también antes de la conclusión de los proyectos. El porcentaje es creciente por la influencia de las capacitaciones.

* Tomando el límite de \$ 3.875.000 por sub-proyecto se obtuvo como resultado que se podrían financiar aproximadamente 6 sub-proyecto en el componente 2. Difícilmente cada sub-proyecto llegue al tope del financiamiento por lo cual el número seria mayor. En este caso se consideraron 10 sub-proyectos.

* Se consideran de 25 a 30 familias beneficiadas por proyecto.

* El número de familias beneficiarias se consideran en el periodo en los cuales se mencionan la cantidad de proyectos concluidos.

* Se tomó la cotización: 1 dólar igual a 15,50 pesos.

6. PLANIFICACIÓN FINANCIERA PARA LA 1ER ETAPA DE EJECUCIÓN DEL PROYECTO

En Adjunto Archivo Excel.

Lista de asistentes al "Taller de Validación del Plan de Implementación"

MICRO REGION RIO SANTA LUCIA			
APELLIDO Y NOMBRE	DNI	ASOCIACION/INSTITUCION	LOCALIDAD
Fernández Carlos	23.357.545	FONAF	Lavalle
Malvassi Olga	17.903.538	FONAF	Lavalle
Aranda Daniel		Feria Ñande Junta	Esquina
Romero Vidal	32.289.427	Coop. 24 de octubre Lda.	Colonia Pando (San Roque)
Laenge Jonatan	31.525.107	Coop. Agrop. Desmochado	Bella Vista
Tomas Samuel	22.027.677	Coop. Agrop. Desmochado	Bella Vista
Quintana Victoriana	22.822.118	Feria Ñande Junta	Esquina

MICRO REGION CAPITAL Y NOROESTE			
APELLIDO Y NOMBRE	DNI	ASOCIACION/INSTITUCION	LOCALIDAD
Maraz Mario	11.128.386	Asoc. De Peq. Productores de San Cosme	San Cosme
Avalos Enzo	37.882.469	Asoc. De Peq. Productores de San Cosme	San Cosme
Escalante Domingo	5.672.368	Asoc. Prov. De Ferias Franca	Corrientes
Seifert Alfredo		Asoc. Union por Ensenada	San Cosme
Torres Rosa Graciela	13.297.439	Asoc. Union por Ensenada	San Cosme
Sicardi Jorge Alberto	16.289.349	Asoc. Prod. Agrop., Artesanos y otros	Paso de la Patria
Martínez Sixta	13.329.276	Asoc. Prod. Agrop., Artesanos y otros	Paso de la Patria
Soto Enrique Leonardo	21.827.833	APROSAN	San Luis del Palmar
Alfonzo Gustavo Alberto	23.363.612	APROSAN	San Luis del Palmar
Guglielmone Ana	26.919.643	Asoc. Santa Ana de Productores Familiares	Santa Ana
Suarez Lorena	23.568.553	INTA - Corrientes	Corrientes
Casco José	10.567.293	INTA - Corrientes	Corrientes
Olivieri Aristides	5.755.998	Asoc. Santa Ana de Productores Familiares	Santa Ana
Caballero María Irene	14.737.515	FONAF	Itatí
Cerquetti Dante		Asociación de Apicultores de Santa Ana	Santa Ana

MICRO REGION HUMEDAL			
APELLIDO Y NOMBRE	DNI	ASOCIACION/INSTITUCION	LOCALIDAD
Obregón Adrian	16.386.326	Asoc.	San Miguel
Aguirre Elsa Diana		Asoc. Apicultores	Loreto
Bidegain Jorgelina Isabel	13.397.735	Asoc. Civil	Saladas
Acevedo Ramón	13.007.048	Comisión Departamental de Peq. Prod.	Saladas
Ortiz José	27936184	Ñande Coba	Empedrado

MICRO REGION CENTRO SUR			
APELLIDO Y NOMBRE	DNI	ASOCIACION/INSTITUCION	LOCALIDAD
Krammer Jacques	17.174.858	INTA Mercedes	Mercedes
Macías Daniel	17.104.330	INTA Mercedes	Mercedes
Vergara David	7.614.539	Asoc. Centro Sur Correntino	Mercedes
Vallejos Marcelina	33.601.507	Asoc. Centro Sur Correntino	Mercedes
Oviedo Ramón	33.601.507	Asoc. Centro Sur Correntino	Mercedes
Vallejos Pablo	22.777.013	Coop. Monte Caseros	Monte Caseros
Galarraga Rosa	25.892.062	Feria de Peq. Prod.	Monte Caseros
Mauri Ernesto Luis	14.554.404	Asoc. Peq. Prod de sauce	Sauce
Meza Nanci	23.172.977	Asoc.	Monte Caseros
Gómez María	27.347.397	Asoc. Peq. Prod.	Monte Caseros
Dursi Mario Federico	24.584.461	Asoc. Peq. Prod de sauce	Sauce
Rodríguez Alicia Noemi	25.102.722	Feria de Peq. Prod.	Monte Caseros
Retamero Jorge	21.955.669	Feria de Peq. Prod.	Monte Caseros
Miglessi Oscar	11.025.116	Coop. Monte Caseros	Monte Caseros

Secretaría de Agricultura Familiar de la Nación	
Apellido y Nombre	Técnico: Zona de
Bartra Vázquez Lady	Corrientes
Zarate Favio	Empedrado
Soler Cecilia Irupé	Saladas
Castillo Lino Antonio	Bella Vista
Flores Martin	Corrientes
Tutuy Manuel	Corrientes
Pacayut Silvia Josefina	Corrientes
Copini Claudia Karina	Monte Caseros
Casanova José	Gral. Paz
Miranda Roque	Corrientes
Stiefel Raúl	Corrientes
Maidana López Dardo	San Luis del Palmar y San Cosme
Solari Héctor	San Miguel y Loreto
Mendieta Felipa	Lavalle
Alemis Laura	Goya

Ministerio de Producción de Corrientes	
Apellido y Nombre	Área
Pletsch Mariela	Directora Producción Vegetal
Ojeda Natalia	Dirección Producción Vegetal
Pietrantueno Mariana	Dirección Producción Vegetal
Gómez Luciana	Dirección Producción Vegetal
Gabriel Pinto Ruiz	Dirección Producción Vegetal
José Giquer Mollevi	Dirección Producción Vegetal
Navarro Juan Francisco	Dirección Producción Vegetal
Schenone Rodrigo	Dirección Producción Vegetal
Pérez González Lucas	Dirección Producción Vegetal
González Cesar	Dirección Producción Vegetal
Livieres Natalia	Departamento de Apicultura

UCAR	6 personas
-------------	-------------------

Memoria Descriptiva

Región Humedal

-Mapeo de Actores (organizaciones, mesas de participación, instituciones, etc.)

- Ministerio de Producción
- Asociación de Pequeños Productores Correntinos departamental San Miguel
- Asociación civil de pequeños Productores de la microrregión Saladas.
- Asociación comisión departamental de pequeños productores Saladas.
- Cooperativa agrícola Errete Porá LTDA.
- Feria de Empedrado.
- Consorcio Agrícola Corrientes
- SAF
- Asociación de Ferias Francas

-Antecedentes de programas que se hayan trabajado en el territorio

- Proinder Proyecto de desarrollo de pequeños productores agropecuarios.
- Proderi Programa de Desarrollo Rural Incluyente
- Plan Aguas Municipal
- Plan Ganadero
- Prohuerta
- Cambio Rural
- Cinturón Verde
- Conami
- Prodear

-Problemáticas de la Microrregión respecto a las actividades productivas y cadenas seleccionadas.

- Caminos en mal estado; las malas condiciones de los caminos dificulta tanto la transitabilidad de los pobladores como el flujo de la producción llegando al punto de no poder sacarla del explotación a los mercados.
- Electrificación trifásica Rural; en muchos lugares de la microrregión no hay acceso a esta electricidad, la cual es necesaria para el funcionamiento de distintas maquinarias utilizadas

para industrialización de la materia prima, ejemplo del maíz para harina el cual deben ir a moler a otros pueblos o casas de vecinos.

- Galpones; ya sean para empaque o para realizar salas de elaboraciones de distintos productos como conservas, quesos, chacinados. Así también para dejar máquinas y herramientas de las asociaciones que por falta de lugar están ubicada en casas de los asociados y para el uso hay que trasladarse hasta allí.
- Nuevas Perforaciones a distintas profundidades ya que se están encontrando muchos problemas en la calidad del agua ya sea para consumo humano como para riego y otras actividades.
- Demanda de asesor contable y jurídico; esto les demanda un gran costo necesario a las asociaciones y muchas veces no están preparadas para afrontarlos.
- Necesidad de un vehículo propio de las asociaciones; existen personas que se aprovechan de la situación y actúan de intermediarios pagando muy poco a los productores. además de que serviría para llegar a los mercados también tendría un doble propósito ya que las asociaciones podrían abastecerse de mercaderías a menor costo y de mejor calidad.
- Lugar Físico para la feria en la localidad de Empedrado.
- Deficiente desarrollo de sistemas de riego; en la zona muchos aun siguen regando por inundación.
- Financiamiento; hay pocas líneas de micro créditos de fácil acceso (\$5000-\$10000).
- Apicultores materiales para la actividad muy caros.
- Ganaderos, falta adquirir nuevos reproductores para mejorar la genética.

Región Centro – Sur

-Mapeo de Actores (organizaciones, mesas de participación, instituciones, etc.)

- Ministerio de Producción
- INTA
- SAF
- Municipalidad
- Dirección de Recursos Naturales

-Antecedentes de programas que se hayan trabajado en el territorio

- Proinder Proyecto de desarrollo de pequeños productores agropecuarios.
- Proderi Programa de Desarrollo Rural Incluyente
- Plan Ganadero
- Ley ovina.
- Prohuerta
- Cambio Rural
- Conami
- Prodear
- Profeder
- Idercor

-Problemáticas de la Microrregión respecto a las actividades productivas y cadenas seleccionadas.

- Caminos en mal estado; las malas condiciones de los caminos dificulta tanto la transitabilidad de los pobladores como el flujo de la producción llegando al punto de no poder sacarla de la explotación a los mercados.
- Electrificación trifásica Rural; en muchos lugares de la microrregión no hay acceso a esta electricidad, la cual es necesaria para el funcionamiento de distintas maquinarias utilizadas para industrialización de la materia prima, ejemplo del maíz para harina el cual deben ir a moler a otros pueblos o casas de vecinos.
- Galpones; ya sean para empaque o para realizar salas de elaboraciones de distintos productos como conservas, quesos, chacinados. Así también para dejar maquinas y herramientas de las asociaciones que por falta de lugar están ubicada en casas de los asociados y para el uso hay que trasladarse hasta allí.
- Viviendas Rurales
- Demanda de asesor contable, jurídico y técnico productivo; esto les demanda un gran costo necesario a las asociaciones y muchas veces no están preparadas para afrontarlos.
- Acceso y mejora de las comunicaciones ya que la información entre instituciones y organismos no llegan.
- Falta de conocimiento de programas activos actualmente.
- Falta de mano de obra, ya que mucha gente con distintos subsidios o planes prioriza eso y migración de los jóvenes.

- Burocracia; exigencias de normas legales, tributarias. Como así también para comercializar correctamente.
- Falta de capacitaciones.
- Tecnología de procesos, producción e insumos deficiente.
- Formalización de los productores a una economía formal.
- Comercialización.
- Seguridad rural, mucha desaparición de animales.

MICROREGIÓN RÍO SANTA LUCIA

Mapeo de actores:

- Ministerio de Producción de la Provincia de Corrientes.
- Secretaría de Agricultura Familiar de la Nación.
- Asociación Provincial de Ferias Francas de Corrientes.
- INTA
- Municipalidades.
- Dirección de Cooperativas.
- Dirección provincia de personería jurídica.
- INTI
- ANMAT
- Universidad Nacional del Nordeste.
- INAL.

Antecedentes de programas que hayan trabajado en el territorio.

- Programa de ferias francas a cargo de la Secretaría de Agricultura Familiar de la Nación.
- PROINDER.
- Manos a la Obra.
- Monotributo social.
- PEL.
- Periurbanos.

- Fundación ArgenINTA.
- Pro huerta.
- PRONAFE.
- Proyecto mujeres.
- Marca Colectiva (ministerio de desarrollo social de la nación).
- CONAMI.
- IPAF
- PROLANA.
- Ley ovina.
- PRODEAR.
- FEDECOOP.
- CAMBIO RURAL.
- CFI – Feria franca Goya.

Problemática de la micro región respecto a las actividades productivas y cadenas seleccionadas:

- Necesitan mejorar su infraestructura para producción y agregado de valor (salas de empaque, industrialización de excedentes).
- Acceso a maquinaria y herramientas para poder producir más.
- Asesoramiento para poder lograr personería jurídica.
- Problemas para el acceso y suministro de agua potable y para riego.
- Problemas en el transporte de mercaderías.

MICROREGIÓN CAPITAL Y NORDESTE

Mapeo de actores:

- Asociación Correntina Unión por Ensenada Grande
- Secretaría de Agricultura Familiar de la Nación.
- Asociación de Apicultores de Santa Ana.
- Asociación Provincial de Ferias Francas de Corrientes.
- Asociación Pequeños Productores departamento San Cosme.

- Asociación pequeños productores de San Luis del Palmar.
- Asociación de Productores Familiares de Santa Ana.
- INTA
- Asociación de productores familiares de San Cayetano.
- Asociación de Pequeños Productores de Paso de la Patria.
- Grupo San Luicito.

Antecedentes de programas que hayan trabajado en el territorio.

- Fideicomiso Apícola. (no está más en ejecución).
- Fideicomiso de Frascos para feriantes.
- Programa de ferias francas a cargo de la Secretaría de Agricultura Familiar de la Nación.

Problemática de la micro región respecto a las actividades productivas y cadenas seleccionadas.

- Falta de puntos de venta e infraestructura adecuada para vender en la feria.
- Necesitan mejorar su infraestructura para producción.
- Caminos en malas condiciones para tránsito.
- Falta de movilidad para poder movilizar la producción e ingresar insumos.
- Falta de asistencia técnica en temas referidos a producción y agregado de valor.
- Problemas para el acceso y suministro de la energía eléctrica.
- Problemas con el suministro de agua potable y para riego.
- Ayuda para poder mejorar las infraestructuras de los edificios Sedes.
- Acceso a maquinaria y herramientas para poder producir más.
- Los productores apícolas manifestaron la necesidad de poder construir una sala de extracción de miel.
- Problemas de tenencia de tierras.
- Asesoramiento para poder lograr personería jurídica.