

Desafíos Tecnológicos para el Arroz del Mercosur

Luciano Carmona

www.flar.org

Twitter: @arrozFLAR

Facebook: FLAR-Fondo Latinoamericano
para Arroz de Riego

Sumário

- Brechas de rendimiento en ALC
- Rendimientos Vs. Competitividad
- Estrategias para disminuir las brechas de rendimiento en Corrientes
- Resultados del programa FLAR
- Desafíos

Antecedentes

- Estudios de las brechas de rendimiento en arroz de riego en ALC, 1999, motivados por 20 años de estagnación.
- En 2001 FLAR presenta a IRGA e FUNDARROZ proyecto para disminuir las brechas de rendimiento en arroz de riego en Rio Grande do Sul, Brasil e Venezuela.
- Entre 2003 e 2006 el Common Fund For Commodities (CFC) financio el proyecto ejecutado por FLAR e IRGA en Rio Grande do Sul (Brasil) e FLAR e FUNDARROZ (Venezuela) enfocado en agronomía y transferencia de tecnología.
- De 2006 hasta 2010 FLAR realiza trabajos de agronomía y Transferencia de tecnología con ACPA y INIA.

Brechas Cone Sul

	Área (ha)	Rend (ton.ha ⁻¹)	Poten Rend Exp (ton.ha ⁻¹)	Rendimiento Poten.· Real (ton.ha ⁻¹)	Lacuna Real (ton.ha ⁻¹)
Brasil (RS)	1.1000.000	7.5	12.5	9,7	2.2
Uruguay	172.000	7.8	12.3	10.2	2.4
Argentina	234.000	6.6	11.5	9.2	2.6
Chile	25.500	5.5	10.5	8.6	3.1
Bolivia	178.000	5.5	10.2	8.2	2.7
Perú	278.000	8.2	15.5	11.2	3.0
Equador	345.000	5.0	10.5	8.2	3.2
Venezuela	210.000	5.5	11.0	8.8	3.3
Guiana	280.000	4.0	10.5	7.5	3.5
Panamá	90.000	5.0	10.5	8.2	3.2
C. Rica	60.000	5.0	11.0	8.1	3.1
Nicaragua	86.000	5.5	11.5	8.2	2.7
Honduras	12.000	4.5	11.4	8.3	3.8
Dominicana	270.000	5.5	12.0	9.0	3.5
México	32.000	6.6	11.5	9.5	2.9

Lacunhas Reais na ALC

Região	Rendimento (Ton.ha-1)	Rendimento Potencial Real (Ton.ha-1)	Lacuna Real (Ton.ha-1)
América Central e México	5.3	8.5	3.2 (60%)
América Tropical	5.0	8.1	3.1 (62%)
Cone Sul e Perú	7.4	9.7	2.3 (31%)

(Adaptado de Carmona 2001)

Brechas RS

(Jennings, 2005)

Desafíos

- Mejoramiento con Manejo
- Variedades de ciclo completo
- Mejor respuesta a N
- Alto vigor inicial
- Stay Green, colmos, panículas ?
- Resistencia a Piry
- Resistencia al retraso de cosecha
- Productividad con calidad
- Programas específicos de TT
- Rotación Arroz/soja

Ambientes

Cone Sur	Fator de Produção	Corrientes
Deficientes em P, K, S 20 % argila	Solos	Em geral solos de boa fertilidade
Verão (Dez, Ene) 500- 600 cal/cm ² /dia	Clima (Luz)	Verano (dic ene) 500- 600 cal/cm ² /día
Potencial 10-14 t/ha	Variedades	Potencial 10-12 t/ha
1.500 mm/ano	Recursos hídricos	1500 mm/ano
100% irrigado	Manejo de Água	100% irrigado
+70% área com bom manejo	Manejo do Cultivo	50% da área con buen manejo
7.5 ton.ha ⁻¹	Rendimentos	6.6 ton.ha ⁻¹
USD 250/T	Mercado	USD 230/T

	Características			Fortalezas Institucionais		
	Irri	Inten	IUAg	Semillas	Invest	Extención
Brasil (RS)	100	1	3	4	5	4
Uruguai	100	1	3	5	5	2
Argentina	100	1	1	4	4	3
Chile	100	1	1	3	2	1
Bolivia	10	1	3	1	2	1
Perú	95	1	4	3	2	1
Equador	70	1/2	5	2	2	1
Venezuela	100	2	4	3	3	3
Guiana	100	2	2	2	3	3
Panamá	20	1	5	2	2	1
C. Rica	30	1/2	5	4	2	2
Nicaragua	60	2	5	2	1	2
Honduras	50	1	4	1	1	1
Dominicana	100	2	5	2	2	2
México	80	1	3	2	2	3

Agronomía

- Preparo Anticipado
- Fecha de siembra
- Densidad de siembra
- Tratamiento de semillas
- Manejo de la Fertilidad
- Control de malezas
- Manejo del riego
- Rotación de Culturas/pasturas/Cero Labranza

Manejo de precisión

“Los pequeños detalles hacen grandes diferencias”

- Doses exactas
- En el momento oportuno
- En las condiciones para máxima eficiencia

Directa - Argentina

Somos verdes, cuidamos del ambiente

1. Efecto estufa

- Emisiones de Metano CH₄ – PG - Cultivo mínimo, eliminamos en 70%
- Amonio NH₃ – reducimos la emisión en 50%, aplicando urea en suelo seco.

2. Pesticidas

- Semillas tratadas 20-30 gr/ha contra 4-8 kg/ha de Furadan + Piretr.
- Evitamos aplicaciones de insecticidas en las fases tempranas del cultivo
- Reducimos uso de fungicidas
- No utilizamos acaricidas, bactericidas, nematocidas, abonos foliares, etc...
- Reducimos el uso de herbicidas pelo manejo preciso de malezas.

Somos verdes, cuidamos del ambiente

3. Agua

>EUA

4. Suelos

- Recuperamos la estructura física e las propiedades químicas e biológicas con o cultivo mínimo, cero labranza y rotación de culturas;
- Minimizamos pérdidas de suelo no CM

RICE EXTENSION AGRONOMY PRINCIPLES: LESSONS FROM LATIN AMERICA

INGREDIENTES ESCENCIALES PARA LA TRANSFERENCIA

ESTRATEGÍA METODOLOGÍA

Ambas consistentes con las necesidades y
los recursos de cada región

Estrategia

- **Diagnóstico** de la Situación tecnológica del sector Arrocero de cada región y identificación de los Puntos fundamentales para utilizar en la estrategia de validación y extensión.
- **Planificación** de las acciones específicas en Función del diagnóstico realizado.
 - Implementación I:** Validación y ajustes en las tecnologías seleccionadas en pruebas con productores.
 - Implementación II:** Parcelas demostrativas en mayor escala
 - Implementación- II:** Desarrollo de sistemas de Transferencia de tecnología en Gran escala

Metodología

- Los agricultores son los agentes del cambio.
 - Los técnicos son resistentes al cambio.
- VER PARA CREER – parcelas demostrativas.
- El mensaje es muy simple
- Grupos Participativos (Sistema Productor a Productor)
- Pocas parcelas – “**BUENAS PARCELAS**”
 - TODOS LOS PUNTOS – No Poco a poco
- Los agricultores **NECESITAN** experimentar - ajustar y expandir gradualmente.

Sistema Productor a Productor

- Educar a los agricultores y técnicos sobre la base técnica (Entrenamiento Intensivo)
- Seleccionar cuidadosamente las parcelas demostrativas (Agricultor Líder)
- Capacitar intensivamente a los líderes (Disciplina).
- Días de campo frecuentes (pre-programado) , Agricultor líder habla de su experiencia (Grupos de discusión)
- Proveer apoyo técnico durante el proceso de adopción de tecnología (Especialista de extensión)

- Implementación III: Transferencia de tecnología en grande escala.

- Educar a los agricultores y técnicos sobre la base técnica.
- Seleccionar cuidadosamente las parcelas demostrativas (Productor Líder)
- Capacitar intensivamente los Productores lideres.
- Días de campo frecuentes (pré-programados) , productor líder explica sus experiencias (Productor - Productor)
- Proveimiento de apoyo técnico durante o proceso de adopción de tecnología.

Tipos de productores

Clase 5 – Productores Líderes

Clase 4 – Productores c/ planificación (5 eventos)

Clase 3 – Productores s/ planificación (4 eventos)

Clase 2 – Productores indirectos (1- 2 eventos)

Clase 1 – Productores (no participantes)

Rendimiento vs. Participación

Resultados

País	Periodo ¹	Ud'S	Días Campo	Productores Entrenados	Área de Impacto ²	Impacto ³
Argentina	2005-08	27	34	150	40.000*	1.5
Brasil (RS)	2003-06	121	346	4895	414.240*	2.2
Uruguay	2005	13	18	45	16.000*	2.0
Bolivia	2006-14	25	30	1420	10.000	1.5
Chile	2010-14	32	26	950	5.000	1.5
Ecuador	2006-07	20	4	100	1.000	1.3
Venezuela	2003-14	320	220	1070	40.000**	1.3
Panamá	2006-14	40	20	190	6.000	1.2
Costa Rica	2005-14	65	32	350	9.000	1.6
Nicaragua	2005-14	40	36	240	15.000	1.5
Honduras	2006-07	22	3	55	3.000	0.8
México	2007-14	90	35	430	20.000	2.2
Guyana	2006-08	44	88	200	10.000**	1.0
R. Dominicana	2008-14	24	6	60	2.000	1.2
Total		881	894	10155	610240	

Desafíos

- Mas Agronomía
- Mas recursos para programas locales de TT
- Enfoque del mejoramiento
- Arroz Correntino= Arroz sano

Muchas Gracias

