

Diagnóstico Planes Marco de Desarrollo Territorial (PMDT) Territorio 1

Informe Final

**Subterritorio 3
Melipilla**

**Consultorías Profesionales Agraria Ltda.
Octubre 2015**

RESUMEN EJECUTIVO
PLAN MARCO DESARROLLO TERRITORIAL, TERRITIRIO PRIORITARIO 1,
SUBTERRITORIO 3, COMUNA DE MELIPILLA

El presente documento corresponde al Informe Final que resume los pasos y etapas de la Formulación del Plan Marco de Desarrollo Territorial (PMDT), Territorio Prioritario 1, que consideró las comunas de Alhué, San Pedro, Melipilla y María Pinto (figura)

Figura: Territorio Prioritario 1, PMDT RM

El **objetivo general** de esta Consultoría fue formular un PMDT para cada Subterritorio para lo cual se implementaron los siguientes objetivos específicos:

- identificar los focos de oportunidad de desarrollo productivo y económico que orienta la demanda en infraestructura rural de los subterritorios
- levantar participativamente las necesidades de inversión que refuerzan dichas oportunidades
- evaluar la rentabilidad integrada del conjunto de la inversión que define el PMDT.

La **metodología general** para el cumplimiento de los objetivos se basó en la Guía Metodológica para la Formulación y Evaluación del Plan Marco de Desarrollo Territorial (PMDT) y comprende las Etapas y pasos que se presentan en el siguiente esquema:

Figura. Etapas de la Metodología para la Formulación y Evaluación del Plan Marco de Desarrollo Territorial (PMDT)

Fuente: Elaboración propia a partir de Bases Licitación Planes Marco para el Desarrollo Territorial

Una de las primeras tareas para el desarrollo de este plan, fue la determinación de los ejes productivos de cada uno de los subterritorios los que se presentan en la figura a continuación:

Figura: Ejes productivos Territorio Prioritario 1

Según se observa existen ejes productivos que cruzan los subterritorios, lo cual da cuenta de vocaciones productivas transversales, ratificando una territorialidad que va más allá de las comunas y localidades. Además se observa que los habitantes de los subterritorios desarrollan principalmente actividades agropecuarias, lo da cuenta de una matriz productiva poco diversificada, la que se relaciona principalmente con la dotación de activos naturales y la ubicación geográfica de cada uno de los subterritorios.

Para cada uno de estos ejes productivos se determinaron las brechas, las cuales constituyen uno de los insumos básicos para la posterior elaboración del Plan Marco. Las brechas son diversas, según también lo son los ejes, pero en líneas generales pueden resumirse que en materia de infraestructura para el desarrollo productivo, las brechas se relacionaron con deficientes condiciones de accesibilidad a la localidad y territorio, inadecuada condición de saneamiento

sanitario de las unidades productivas del territorio e inadecuada disponibilidad de agua potable para procesos productivos.

En cuanto a dotación de activos productivos, las brechas fueron: deficiente grado de regularización y perfeccionamiento de los derechos de aprovechamiento de agua, deficiente grado de infraestructura de almacenamiento de agua para riego y bebida animal intrapredial, deficiente disponibilidad de infraestructura de riego tecnificado y de uso de fuentes de energías renovables para el riego y distribución del agua, deficiente grado de regularización de bienes raíces rurales con explotaciones silvoagropecuarias.

También se identificaron brechas en materia de valor agregado y valorización de la producción y servicios del territorio, como falta de agregación de valor al producto miel, insuficiente infraestructura especializada para la comercialización de productos y servicios turísticos e Insuficiente difusión de la oferta turística local (Alhué)

Para cada uno de los subterritorios, se definió una visión que considera el lograr la situación deseada (superando las brechas identificadas), la cual en líneas generales consideró los siguientes componentes:

Figura: Visión Productiva, Elementos Transversales de los subterritorios.

El Plan Marco de Desarrollo Territorial para el Territorio Prioritario 1, contiene una serie de iniciativas que permiten levantar las brechas identificadas. Cada subterritorio cuenta con un Plan Marco propio, pero con fines de este resumen se ha elaborado un consolidado de las carteras de los cuatro subterritorios, según se presenta a continuación:

Figura: Cartera integrada de proyectos según Ámbitos de inversión

La cartera de iniciativas consolidada para el Territorio Prioritario 1, considera una inversión por un monto total \$ 4.481 (millones), de los cuales un 54% (\$2.387 mill) son destinados al mejoramiento de la conectividad vial. La inversión en recurso hídrico corresponde a un 26% del total (\$ 1.173 mill) y aborda puntos críticos que van desde la formalización de la propiedad de los derechos a inversiones para el mejoramiento en la captación, distribución y almacenamiento de este recurso. La dotación de agua potable y de soluciones sanitarias es también abordada con inversiones cercanas a \$633 mill. Finalmente un 8% de los recursos (\$286 mill), son priorizados para el mejoramiento de las actividades productivas y seguridad jurídica de las tierras.

A continuación se resume el Plan Marco de Desarrollo Territorial del Subterritorio 3, comuna de Melipilla.

Antecedentes generales de la comuna de Melipilla y del Subterritorio 3.

La comuna de Melipilla, capital de la Provincia del mismo nombre se ubica al sur oeste de la Región Metropolitana, a 70,5 km. de Santiago (por la Autopista del Sol), limita al norte con María Pinto, al noroeste con Peñaflor, al sur con Alhué y San Pedro, al sureste con Talagante y al oeste con San Antonio.

Las principales vías de acceso a la comuna son la Ruta 78 (Autopista del Sol), Ruta F-60 (que une Melipilla con la comuna de San Pedro) y la Ruta H- 66 (Carretera de la Fruta); lo anterior le permite contar con un fácil acceso hacia y desde otras localidades de la Región Metropolitana, la Región de Valparaíso y la Región de O'Higgins.

La población total de la comuna al año 2002 alcanzaba los 94.540 habitantes, según proyecciones del INE; la población al año 2012 sería de 107.698 habitantes, distribuidos en una superficie comunal que alcanza los 1.338 km².

Melipilla es una comuna de carácter rural, donde se desarrollan actividades agrícolas, avícolas y ganaderas a pequeña, mediana y gran escala, encontrándose en la comuna grandes empresas agroexportadoras. Además es un centro de actividades económicas para toda la provincia, cumpliendo un rol central abasteciendo de insumos agrícolas y ganaderos a todas las comunas aledañas, y siendo un centro de comercialización de los productos que se generan en la provincia.

El clima de Melipilla se caracteriza por una estación lluviosa y bajas temperaturas, abundante niebla (presente en las mañanas inclusive en el verano) por su cercanía con la costa; la estación seca se extiende por unos cinco meses. La cercanía a la costa también influye en que las temperaturas no sean tan extremas en general.

El subterritorio 3 priorizado para la elaboración del PMDT tiene una superficie aproximada de 363,72 km² y comprende 6 localidades: Paliocabe, Cholqui, El Oliveto, Tantehue, San Juan de Popeta y Los Guindos.

Figura: Mapa comuna de Melipilla y subterritorio 3

Fuente: Gobierno Regional Metropolitano.

El detalle de la población y cobertura de los servicios básicos de las localidades del subterritorio priorizado, se presenta en el cuadro a continuación:

Cuadro: Identificación localidades del subterritorio 3, comuna de Melipilla, PMDT RM

Localidades	Población (N° personas)	Viviendas (N°)	Agua Potable Rural (N° arranques)	Electricidad (N° viviendas)	Alcantarillado público (disponibilidad Si-No)
Los Guindos	312	78	0	78	No
Tantehue	504	116	0	116	No
San Juan de Popeta	144	36	0	36	No
Cholqui	1.520	380	375	380	No
Paliocabe	15	60	0	60	No
El Oliveto	0	0	0	0	No
Total	2.495	670	375	670	

Fuente: Gobierno Regional Metropolitano de Santiago. División Planificación y Desarrollo. Unidad de Gestión de Información Territorial.

Elaboración del Plan Marco de Desarrollo Territorial según objetivos

En relación al **objetivo específico 1, identificar los focos de oportunidad de desarrollo productivo y económico que orienta la demanda en infraestructura rural de los subterritorios**, se identificaron los ejes productivos, rubros, negocios y unidades productivas tipo, que se presentan en la figura a continuación:

Figura: Diagrama general, relación entre ejes productivos, rubros, negocios asociados y Unidades Productivas Tipo (UPT) del subterritorio 3, comuna de Melipilla.

La **apicultura** es un rubro de a importancia para los agricultores más pequeños y en particular para las localidades que son parte de este plan. El 20% de los encuestados señala que la actividad apícola es relevante en su estructura productiva y que es una parte significativa en la generación de ingresos monetarios. De la misma forma que en comunas similares en cuanto a pluviometría, la producción y destino de la actividad va a depender de las lluvias de cada año, pero también del manejo e inversiones que hagan los agricultores para acumular el agua.

En el rubro apícola se pueden distinguir dos unidades productivas tipo, cuyas características se presentan en el siguiente cuadro:

Cuadro: Unidades Productivas Tipo, Negocio Venta de Miel, Subterritorio 3, comuna de Melipilla, PMDT RM.

UPT	Tipo	Colmenas Promedio (N°)/unidad productiva	Producción Promedio (kg/año)	Producción Promedio (Kg/Colmena)
UPT 1	Pequeño productor (<= a 50 colmenas)	22	278	13
UPT 2	Mediano Productor (> a 50 colmenas)	135	3.300	24

Fuente: Encuesta a Productores Subterritorio Melipilla. Agraria 2015

De estos antecedentes se desprende que la UPT1, pequeños productores, disponen de un número de colmenas reducido lo que demuestra que es una actividad marginal y que de ningún modo es parte relevante en el ingreso familiar. Por otro lado la UPT 2, de medianos productores, si tiene una inversión significativa y que debiera ser importante en sus ingresos. Para los dos casos, UPT 1 y UPT 2, la productividad es muy baja lo que es un reflejo que los problemas de manejo son generalizados. En general para ambas UPT, la producción de miel es multifloral proveniente de especies tales como Quillay, Litre, Tebo y Molle las cuales aportan néctar y polen.

En cuanto a comercialización destaca la importancia de los mercados locales para las dos unidades productivas tipo, un 82% para la UPT 1 y un 50% para la UPT 2, lo que se explicaría por el volumen que movilizan las ferias en Melipilla. Obviamente que para la UPT 2, apicultores más grandes, es relevante el mercado exportador (45%), lo que debería ser más importante a futuro si se incrementa la producción.

El diagnóstico del capital social para el rubro apícola, indicó que la asociatividad era alta pese a que alrededor del 50% de los productores participan en alguna organización; estos se distribuyen en organizaciones de base como juntas de vecinos y organizaciones relacionadas a la producción apícola. Se observó también que los valores compartidos dentro del rubro son altos ya que los principales actores presentaban cierto consenso sobre el potencial futuro; y que la operación en red mostraba fortalezas, especialmente en su relación con las instituciones públicas y privadas.

En el mapa de oportunidades del negocio apícola, existen al menos dos necesidades urgentes para lograr mejorar la productividad de los colmenares: contar con alimentos para estos y realizar un mejor manejo. La disminución de flores, y por tanto de la cantidad de alimento para los colmenares, ha sido una consecuencia directa de la sequía por tanto es esperable que si se repite este fenómeno (escenario bastante probable según expertos), esta situación se presente nuevamente e incluso agrave. Es por ello que la innovación en cuanto al desarrollo e implementación de medidas de mitigación para este fenómeno son claves. La otra arista clave relacionada a la productividad de los colmenares se relaciona con mejorar el manejo de éstos para evitar la “fragilidad” a la que se ven expuestos apicultores con años de experiencia en el rubro, quienes sin embargo pierden una importante proporción de sus colmenas en temporadas productivas. En este punto es clave tanto una adecuada asesoría, como establecer estrategias metodológicas que logren que los apicultores adopten ciertos manejos que les permitan mantener la cantidad de colmenas y mejorar la productividad de estas.

Respecto al **negocio venta de carne bovina**, la actividad ganadera, principalmente de venta de terneros y engorda, sigue siendo relevante en el Subterritorio, especialmente en algunas localidades como Tantehue y Los Guindos. Alrededor del 20% de los productores realiza alguna actividad ganadera con fines comerciales, básicamente para producción de carne. Lo particular de esta actividad es que los productores que la realizan tienen propiedades muy pequeñas para el número de animales que poseen, debiendo ocupar terrenos comunes de los cerros aledaños. Si bien estas eran zonas ganaderas en el pasado, esta actividad ha ido perdiendo relevancia por la baja rentabilidad y la introducción de actividades económicas con mayor margen.

Respecto a la comercialización, la mayor parte de los agricultores venden sus animales en su totalidad en la feria de Melipilla. Las Unidades Productivas Tipo, del negocio Venta de Carne Ganado Bovino, Subterritorio 3, se presentan en el cuadro a continuación:

Cuadro: Unidades Productivas Tipo, del negocio Venta de Carne Ganado Bovino, Subterritorio 3, comuna de Melipilla, PMDT RM.

UPT	Rango según número de cabezas bovina/unidad productiva	Encuestas (N°)	Superficie promedio por unidad productiva (hectáreas)	Cabezas promedio por unidad productiva (N°)
UPT 1	Pequeño productor (1 a 20 cabezas)	7	3	8
UPT 2	Mediano productor (20 a 50 cabezas)	5	10	30

Los antecedentes presentados dan cuenta de dos UPT; la UPT 1 que corresponde a pequeños productores orientada básicamente al autoconsumo y venta de algunos excedentes y la UPT2 orientada a ventas pero de muy baja escala.

Para el rubro bovino, el diagnóstico del capital social mostró un valor regular en la asociatividad; siendo que el 55% declara participar en alguna organización, estas son en su mayoría organizaciones comunitarias, observándose tan solo un 9% de asociación a organizaciones productivas. Con respecto a los valores compartidos, el rubro presentó claridad con respecto a las actividades necesarias para el desarrollo productivo sin que hasta el momento se hayan realizado iniciativas comunes.

Respecto a oportunidades este negocio presenta desafíos urgentes sin embargo el lograr superarlos es un tarea compleja y por ello se lo evalúa con un nivel de oportunidad baja. Es así como el contar con una adecuada disponibilidad de forraje en condiciones de sequía y con agricultores que poseen escasa superficie de suelo, es una tarea compleja y quizás inabordable. Se sugiere como alternativa aumentar la producción de forraje suplementario tarea solo aconsejable en caso de contar con el recurso hídrico suficiente.

Respecto al negocio **venta de papas y maíz grano**, la comuna de Melipilla es un importante área productora, sin embargo en las localidades del Subterritorio estos cultivos no tienen un protagonismo mayor ya que solo el 14% de los productores encuestados los cultivan y la superficie también es relativamente pequeña. A pesar de ello, son rubros con potencial por sus buenos

mercados, acceso a tecnología y capacidades locales para alcanzar buenos rendimientos. El problema principal es la disponibilidad de agua de riego para ampliarse.

El maíz grano se utiliza principalmente para abastecer la importante industria avícola y porcina presente en las comunas de Melipilla y San Pedro. Tiene un mercado muy seguro y los precios fluctúan de acuerdo a la oferta y demanda internacional. Por otra parte, la papa también es un cultivo muy expandido en Melipilla, especialmente para pequeños productores, los que alcanzan buenas productividades y rentabilidades. Su mercado principal es Lo Valledor al que los productores acceden con conocimiento y habilidad. A diferencia del maíz, la papa es un producto de consumo nacional y por tanto su precio, que varía mucho, depende de la capacidad productora nacional. Este es un rubro al cual se le está incorporando mucha tecnología, especialmente en semilla de calidad, sistemas de riego más sofisticados, buenas prácticas agrícolas, entre otras.

La unidad productiva tipo para cultivos tiene la siguiente estructura:

Cuadro 14: Unidad Productiva Tipo, Negocios Venta de Maíz Grano y Venta de Papas, Subterritorio 3, comuna de Melipilla, PMDT RM.

UPT	Cultivo	Superficie promedio cultivada (ha)/unidad productiva	Rendimiento promedio (q/ha)	Valor Bruto Producción promedio (\$/temporada)	Costos Promedio (\$/temporada)	Margen Neto promedio (\$/temporada)
UPT 1	Maíz grano	2,3	146	5.000.000	1.687.500	3.312.500
UPT 2	Papa	2,2	260	2.880.000	1.200.000	1.680.000

Fuente: Encuesta a productores Subterritorio Melipilla. Agraria 2015

Se puede observar que en promedio se cultivan alrededor de 4,5 hectáreas de cultivos, siendo la limitante principal para la expansión el acceso a agua de riego.

Con respecto al diagnóstico del capital social del rubro cultivos, se mostró un nivel de asociatividad positivo; se registró un 86% de agricultores que participaron de alguna organización, principalmente de carácter productivo. En la positiva evaluación de los valores compartidos del rubro resalta la Identificación común de necesidades relacionadas con la escasez de agua, frente a la cual no se han tomado iniciativas comunes.

La oportunidad del negocio venta de papa es favorable en el territorio, en la medida que los productores ajusten su producción a las nuevas demandas del mercado. Por una parte el uso de semillas certificadas en forma masiva permitirá mejorar sustantivamente la productividad y la calidad, además de ampliar el período de comercialización. La introducción de buenas prácticas agrícolas permite la posibilidad de vender en supermercados a lo que adicionalmente se puede agregar valor a través del enmallado en envases de 3 y 5 kilos. El maíz para grano ofrece menos potencial ya que los márgenes de crecimiento de la productividad y de las utilidades por unidad de superficie son bajos. Se requiere de tecnologías más sofisticadas y de mayores escalas para hacer de este cultivo algo más atractivo, como hacer uso de agricultura de precisión y apropiarse de etapas intermedias de procesamiento, especialmente en el secado.

El **negocio venta de frutales**, se relaciona principalmente con nogales y en menor importancia con paltos y cítricos, cultivados a baja escala y a nivel de pequeños agricultores. Las dificultades de estos cultivos de frutales son la disponibilidad de agua para riego, los sistemas de riego y el manejo de plagas y enfermedades

Se prevé que el número de productores que cultivan nogal va a crecer en el futuro porque es un cultivo de buena rentabilidad, con un mercado muy dinámico, requiere menor cantidad de agua que otros frutales y se puede cultivar en pequeñas escalas. En promedio la superficie plantada por agricultor en el Subterritorio 3 es de 0,6 hectáreas con una amplitud entre 0,25 has y 1 ha; según esto se puede identificar una sola unidad productiva tipo, que agrupa a los productores que están en plena producción y aquellos que tienen plantaciones menores de tres años:

Cuadro: Unidad Productiva Negocio Venta de Nueces, Subterritorio 3, comuna de Melipilla, PMDT RM.

Unidad Productiva	Superficie promedio (has)	Producción promedio (kg/unidad productiva)	Precio Venta promedio (\$/kg)
UPT Nogales	0,6	1.350	7.000/ sin cáscara 2.000/ con cáscara

Los productores venden las nueces en los mercados locales (38%) , regionales (38%) y nacionales (24%)

Las oportunidades para la nuez son amplias porque el mercado externo es muy promisorio. Es un cultivo que se puede desarrollar en diferentes escalas y los poderes compradores son variados, existiendo un nivel de competencia significativo.

Para los productores los desafíos para aprovechar esta oportunidad son la entrega de un producto de alta calidad, que garantice un tamaño de la nuez adecuada, por lo cual el riego no puede faltar en cantidad y oportunidad; por otra parte la calidad del producto deber ser perfecta, no pueden ser afectada por insectos ni hongos; en tercer lugar se debe entregar nuez despelonada y con el porcentaje de humedad adecuado, para lo cual es necesario pensar en formas de asociatividad para los más pequeños; por último la nuez mariposa (mitades) deben ser entregadas sin partiduras ni oxidación.

Respecto al **objetivo específico 2, levantar participativamente las necesidades de inversión que refuerzan dichas oportunidades**, este se inició con un trabajo participativo para definir la Visión compartida de desarrollo productivo del subterritorio y las oportunidades de negocios a desarrollar.

La Visión Productiva del Subterritorio 3, Melipilla, indica lo siguiente:

Figura: Visión Productiva del Subterritorio 3, Melipilla.

Además se constituyó el **Núcleo Gestor** el cual es un grupo de representantes sociales e institucionales de organizaciones, de municipios, de otros servicios públicos y de la red social del territorio que actúa como referente de consulta y validación del plan de desarrollo del territorio (PMDT).

Para la elaboración del Plan se trabajó en la definición de la **situación deseada** de cada uno de estos rubros, la cual para el negocio venta de miel considera "oferta de miel diferenciada para venta a mercados extranjeros y nacionales, donde el apicultor mantiene buenos precios asociados a exportación y cadenas cortas, la mayor parte de los apicultores se encuentran certificados RAMEX y BPA apícola para acceder a mejores mercados, la venta de miel se realiza formalmente, con una producción cubierta por una adecuada floración melífera en la cual mejoran los rendimientos producto del trabajo con mano de obra especializada en manejo de colmenas y por contar con un mejor grado de tecnología e innovación en productos y procesos, todo lo anterior inserto en un territorio que cuenta con inversiones en infraestructura y maquinaria especializada.

En el caso del negocio venta de ganado bovino la situación deseada considera una masa ganadera que cuenta con los recursos forrajeros necesarios para lograr las productividades esperadas, con agricultores que adoptan tecnologías que permiten mejorar la suplementación hídrica, con servicio de asesoría especializada según requerimiento de ganaderos y donde el estado de caminos no es limitante para el desarrollo de los negocios.

Para la venta de cultivos la situación deseada plantea productores que cumplen con normas de calidad e inocuidad asociada a cada uno de los cultivos y que cuentan con capacidades especializadas en riego y manejo sustentable, con un conocimiento local sobre nichos comerciales y mercados tradicionales, con sistemas de cultivos que cuentan con recurso hídrico según requerimientos y donde el estado de caminos no es limitante para el desarrollo de los negocios.

En la venta de nogales, se identificó como situación deseada a productores que venden mayor porcentaje de su producción directamente accediendo a mejores precios, con frutos que llegan a clientes en condiciones cosméticas y de calidad adecuada, debido a que cuentan con mayor soporte tecnológico asociado a inversiones en riego y manejo hídrico, con cultivos con mayor productividad asociada a disponibilidad de agua acorde a requerimientos, con buenos caminos para el traslado de la fruta, donde existen programas para la inversión destinada en mejorar sistema de captación, acumulación y distribución del agua de riego y con agricultores que cuentan

asesoría técnica que les permite ir eliminando brechas productivas asociadas al manejo del recurso hídrico.

Seguidamente se identificó la cartera que permite lograr la situación deseada en cada uno de los negocios y rubros. Esta cartera es presentada en el cuadro a continuación y cuenta con un total de **12 perfiles** de proyectos y un monto total de inversión de **\$1.308.042.687**.

Cuadro: Cartera Preliminar PMDT Subterritoio 3, Melipilla. Listado de inversiones de fomento productivo y de infraestructura.

N°	Eje	Localidad	Iniciativa / Programa	Categoría	Tipo de iniciativa	Valor total del Proyecto (\$)
1	Todos	Todas	Programa de regularización y perfeccionamiento de derechos de aprovechamiento de aguas	Potenciadora	Fomento	46.312.500
2	Todos	Todas	Implementación de soluciones sanitarias individuales para el desarrollo productivo	Potenciadora	Infraestructura	72.573.494
3	Todos	Todas	Implementación de tranques intraprediales	Potenciadora	Fomento	164.062.500
4	Todos	Todas	Mejoramiento en el uso eficiente del recurso hídrico	Potenciadora	Fomento	179.300.000
5	Todos	Popeta	Camino básico por conservación Sector Popeta, tramo N°1	Imprescindible	Infraestructura	291.281.630
6	Todos	Popeta	Camino básico por conservación Sector Popeta, tramo N°2	Imprescindible	Infraestructura	109.900.172
7	Todos	Cholqui	Camino básico por conservación Sector acceso a Cholqui.	Imprescindible	Infraestructura	223.590.685
8	Todos	Los Guindos	Camino básico por conservación Sector Los Guindos tramo N°1	Imprescindible	Infraestructura	57.507.027
9	Todos	Los Guindos	Camino básico por conservación Sector Los Guindos tramo N°2	Imprescindible	Infraestructura	48.405.116
10	Todos	Los Guindos	Camino básico por conservación Sector Los Guindos tramo N°3	Imprescindible	Infraestructura	94.353.047
11	Todos	Todas	Programa de Saneamiento de Títulos de Dominio de unidades productivas	Potenciadora	Fomento	18.822.115
12	Todos	Todas	Diseño Implementación de soluciones sanitarias individuales para el	Potenciadora	Fomento	1.934.400

N°	Eje	Localidad	Iniciativa / Programa	Categoría	Tipo de iniciativa	Valor total del Proyecto (\$)
			desarrollo productivo			
	Total					1.308.042.687

La categoría de Imprescindible y potenciadora fue otorgada mediante análisis de criticidad de cada una de las iniciativas respecto al logro de la situación deseada.

Finalmente con respecto al *objetivo específico 3 evaluar la rentabilidad integrada del conjunto de la inversión que define el PMDT*, se calcularon los flujos diferenciales entre situación con proyecto y situación base. Por otra parte se incorporaron los efectos asociados a la implementación de las iniciativas; estos impactos individuales se consideran sumativos y participan en el flujo global, ajustándose por un factor de cobertura y de adopción de la iniciativa, vale decir se hace efectivo a partir del año siguiente a su ejecución (detalle de los cálculos puede revisarse en planillas de anexo digital).

Como resultado de las evaluaciones privadas de las oportunidades de negocio se entregan los indicadores resultantes para cada una de las unidades productivas que la componen.

Cuadro: Resumen Indicadores VAN y TIR UPTs Subterritorio 3, Melipilla.

UPT	Base Conservador		Base Optimista		Con Proyecto Conservador		Con Proyecto Optimista	
	VAN	TIR	VAN	TIR	VAN	TIR	VAN	TIR
Venta de miel - Pequeño productor <= 50 colmenas	140.757	12%	657.930	17%	619.100	16%	667.426	17%
Venta de miel - Mediano Productor > 50 colmenas	20.720.871	54%	25.606.352	59%	26.331.615	61%	26.901.004	62%
Venta de carne, ganado bovino - Pequeño productor 1 a 20 cabezas	131.618	11%	131.618	11%	415.775	12%	444.398	13%
Venta de carne, ganado bovino - Mediano productor 20 a 50 cabezas	375.075	11%	1.078.718	12%	1.562.968	12%	1.683.011	13%
Venta fruta fresca - Pequeño productor de Nogal 0,6 has	1.461.931	11%	1.461.931	11%	4.814.497	15%	5.150.030	15%
Venta papa corriente - Productor de 2,2 has	20.863.495	74%	25.683.518	79%	26.920.603	82%	27.530.805	83%
Venta maíz grano - Productor de 2,2 has	44.094	10%	1.194.310	15%	2.581.688	20%	2.839.834	21%

Para realizar las evaluaciones sociales se procede a ajustar flujos por los precios sociales para luego multiplicar dichos flujos por la cantidad de productores de cada negocio. Se incorporan posteriormente el monto de las inversiones consideradas para las iniciativas, sus costos de operación y mantención según corresponda, y el valor residual en el horizonte de evaluación de diez años Al flujo resultante se aplica la tasa de descuento social (6%) para calcular el VAN en

escenarios conservador y optimista, entregando los resultados que se aprecian en la figura a continuación:

Figura: VAN y TIR de evaluación social cartera de inversión Subterritorio 3, PMDT RM, Escenario Conservador y Optimista.

A modo de conclusión final de esta etapa, considerando que tanto en el escenario conservador como optimista, los VAN social son positivos, sumado al hecho que todos los VAN de las evaluaciones privadas son también positivos y que de realizar la sensibilización para las iniciativas potenciadoras, todas aportan positivamente al resultado; **se recomienda la ejecución de la cartera propuesta en su totalidad.**

En relación al cronograma de ejecución de la cartera, se consideró como criterio general la distribución en términos proporcionales en los tres primeros años de ejecución y luego para cada proyecto una priorización considerando su criticidad e importancia para la situación deseada.

INDICE

I. CARACTERÍSTICAS GENERALES DE LA COMUNA DE MELIPILLA	1
II. CARACTERÍSTICAS GENERALES DEL SUBTERRITORIO 3.....	2
III. ANTECEDENTES GENERALES Y PRODUCTIVOS DE LA COMUNA	3
IV. ETAPAS Y PASOS DEL PMDT	5
1. RUBRO APICULTURA, NEGOCIO VENTA DE MIEL.....	7
Etapa 1 Paso 1. Identificación y análisis del eje productivo y las oportunidades de negocios asociadas	7
1.1 Antecedentes Generales:	7
1.2 Caracterización del proceso de producción:	7
1.3. Proceso de comercialización:	9
1.4. Estructura económica del negocio:.....	10
1.5. Acceso a actividades de fomento.....	11
1.6. Necesidades en infraestructura y desarrollo de capacidades.....	12
1.7. Evaluación de la viabilidad del negocio.....	12
1.8. Mapa de Oportunidades	13
Etapa 1 Paso 2. Diagnóstico del capital social e institucional eje productivo pecuario, rubro apícola	15
Etapa 2 Paso 3. Planificación estratégica: visión compartida y situación deseada (todos los rubros)	20
Etapa 2 Paso 4. Definición de la situación deseada del negocio venta de miel e identificación de brechas.....	24
2. GANADERIA BOVINA CARNE	31
Etapa 1 Paso 1. Identificación y análisis del eje productivo y las oportunidades de negocios asociadas	31
2.1 Antecedentes generales.....	31
2.2 Caracterización del proceso de producción	31
2.3 Proceso de comercialización	32
2.4 Estructura económica del rubro:.....	32
2.5. Acceso a actividades de fomento.....	34
2.6. Necesidades de Infraestructura y desarrollo de capacidades	34
2.7. Evaluación de la viabilidad del negocio.....	34

2.8 Mapa de Oportunidades	35
Etapa 1 Paso 2. Diagnóstico del capital social e institucional eje productivo pecuario, rubro bovino	37
Etapa 2 Paso 4. Definición de la situación deseada del negocio venta de carne bovina e identificación de brechas	41
3. RUBROS CULTIVOS: MAÍZ GRANO-PAPAS.....	49
Etapa 1 Paso 1. Identificación y análisis del eje productivo y las oportunidades de negocios asociadas	49
3.1 Antecedentes Generales	49
3.2. Caracterización del proceso de producción:	49
3.3. Estructura económica del rubro.....	51
3.4. Acceso a actividades de fomento.....	53
3.5. Necesidades de Infraestructura y desarrollo de capacidades	53
3.6. Evaluación de la viabilidad del negocio Cultivos	53
3.7. Mapa de Oportunidades	55
Etapa 1 Paso 2. Diagnóstico del capital social e institucional eje productivo agrícola, rubro cultivos: maíz grano-papa.....	56
Etapa 2 Paso 4. Definición de la situación deseada del negocio venta de maíz grano y papas e identificación de brechas	61
4. RUBRO FRUTALES, NEGOCIO VENTA DE NUECES	69
Etapa 1 Paso 1. Identificación y análisis del eje productivo y las oportunidades de negocios asociadas	69
4.1 Antecedentes Generales:	69
4.2. Caracterización del proceso de producción:	69
4.3. Proceso de comercialización	71
4.4. Estructura Económica del Rubro	71
4.5. Acceso a actividades de fomento.....	73
4.6. Necesidades en infraestructura y desarrollo de capacidades.....	73
4.7. Evaluación de la viabilidad del negocio.....	73
4.8. Mapa de Oportunidades	75
Etapa 1 Paso 2. Diagnóstico del capital social e institucional eje productivo agrícola, rubro nogal. 76	
Etapa 2 Paso 4. Definición de la situación deseada del negocio venta de nueces e identificación de brechas	80

Etapa 3 Paso 5. Identificación de la cartera preliminar PMDT del subterritorio (todos los rubros).	87
Etapa 3 Paso 6. Evaluación privada de las oportunidades de negocio	93
Etapa 3 Paso 7. Evaluación social de la cartera PMDT	104
Etapa 4. Paso 8: Matriz de Marco Lógico (MML) y definición de la línea base para el PMDT	113

ÍNDICE DE CUADROS

Cuadro 1: Melipilla, Población total 2002 y proyección 2012 INE	1
Cuadro 2: Melipilla, indicadores económicos y sociales	1
Cuadro 3: Identificación localidades del subterritorio 3, comuna de Melipilla, PMDT RM.....	2
Cuadro 4: Rubros y UPT identificadas en el Subterritorio 3, comuna de Melipilla.....	5
Cuadro 5: Unidades Productivas Tipo, Negocio Venta de Miel, Subterritorio 3, comuna de Melipilla, PMDT RM.	8
Cuadro 6: Antecedentes de comercialización negocio venta de miel, según Unidad Productiva Tipo, Subterritorio 3, comuna de Melipilla, PMDT RM.....	9
Cuadro 7: Formatos de venta, negocio venta de miel, según Unidad Productiva Tipo, Subterritorio 3, comuna de Melipilla, PMDT RM.....	10
Cuadro 8: Costos y márgenes productivos, negocio Venta de Miel, según UPT, Subterritorio 3, comuna de Melipilla, PMDT RM.....	10
Cuadro 9: Evaluación de la viabilidad del negocio Venta de Miel, Subterritorio 3, Comuna de Melipilla, PMDT RM.	12
Cuadro 10: Mapa de oportunidades de Negocio Venta de Miel, Subterritorio 3, Comuna de Melipilla, PMDT RM.	14
Cuadro 11. Evaluación Capital Social e Institucional eje productivo Apícola, Subterritorio 3, Comuna de Melipilla.	16
Cuadro 12. Matriz doble entrada de calificaciones Factores de competitividad, Negocio venta de Miel, Situación actual, Subterritorio 3, comuna de Melipilla	19
Cuadro 13. Visión Compartida de Desarrollo Productivo del Subterritorio 3.....	20
Cuadro 14. FODA del subterritorio 3, Melipilla.....	21
Cuadro 15. Plan de Trabajo del Núcleo Gestor, Subterritorio 3	22
Cuadro 16. Necesidades detectadas a ser abordadas en el Plan de Fortalecimiento.	22
Cuadro 17. Herramientas RAAKS a utilizar en plan de fortalecimiento.....	23
Cuadro 18. Análisis PEST, Negocio Venta de miel, Subterritorio 3, comuna de Melipilla	24
Cuadro 19. Análisis FODA Negocio Venta de miel, Subterritorio 3, comuna de Melipilla.....	25
Cuadro 20. Brechas e Iniciativas propuestas para el logro de la situación deseada Negocio Venta de Miel, subterritorio 3, comuna de Melipilla	26
Cuadro 21. Matriz doble entrada calificaciones Factores de competitividad, Negocio venta de Miel, Situación deseada, Subterritorio 3, comuna de Melipilla	29

Cuadro 22: Unidades Productivas Tipo, del negocio Venta de Carne Ganado Bovino, Subterritorio 3, comuna de Melipilla, PMDT RM.....	32
Cuadro 23: Evaluación de la viabilidad del Negocio Venta de Carne Ganado Bovino, Subterritorio 3, comuna de Melipilla, PMDT RM.....	34
Cuadro 24: Mapa de oportunidades de Negocio Venta de Carne Ganado Bovino, Subterritorio 3, Comuna de Melipilla, PMDT RM.	36
Cuadro 25. Evaluación Capital Social e Institucional rubro bovino, Subterritorio 3, Comuna de Melipilla.....	38
Cuadro 26: Matriz doble entrada calificaciones Factores de competitividad, Negocio Venta de Bovinos Carne, Situación actual Subterritorio 3, comuna de Melipilla.....	40
Cuadro 27: Análisis PEST, Negocio Venta de Carne Bovina, Subterritorio 3, comuna de Melipilla..	41
Cuadro 28: Análisis FODA Negocio Venta de Carne Bovina, Subterritorio 3, comuna de Melipilla .	42
Cuadro 29. Brechas e Iniciativas propuestas para el logro de la situación deseada, Negocio Venta de Carne Bovina, Subterritorio 3, comuna de Melipilla.....	43
Cuadro 30. Matriz doble entrada calificaciones Factores de competitividad, Negocio Venta de	47
Bovinos Carne, Situación Deseada, Subterritorio 3, comuna de Melipilla	47
Cuadro 31: Unidad Productiva Tipo, Negocios Venta de Maíz Grano y Venta de Papas, Subterritorio 3, comuna de Melipilla, PMDT RM.....	51
Cuadro 32: Evaluación de la viabilidad de los negocios Venta de Maíz Grano y Venta de Papas, Subterritorio 3, Comuna de Melipilla, PMDT RM.	53
Cuadro 33: Mapa de oportunidades de los negocios Venta de Maíz Grano y Venta de Papas, Subterritorio 3, Comuna de Melipilla, PMDT RM.	55
Cuadro 34: Evaluación Capital Social e Institucional rubro cultivos: Maíz Grano-Papa, Subterritorio 3, Comuna de Melipilla.	58
Cuadro 35: Matriz doble entrada calificaciones Factores de competitividad, Negocio Venta de Maíz Grano y Papas, Situación actual Subterritorio 3, comuna de Melipilla.....	60
Cuadro 36: Análisis PEST, Negocio Venta de Maíz Grano y Papas, Subterritorio 3, comuna de Melipilla.....	61
Cuadro 37: Análisis FODA Negocio Venta de Maíz Grano y Papas, Subterritorio 3, comuna de Melipilla.....	62
Cuadro 38: Brechas e Iniciativas propuestas para el logro de la situación deseada, Negocio Venta de Maíz Grano y Papas, Subterritorio 3, comuna de Melipilla.	63
Cuadro 39. Matriz doble entrada calificaciones Factores de competitividad, Negocio Venta de Maíz Grano y Papas, Situación Deseada, Subterritorio 3, comuna de Melipilla	67

Cuadro 40: Unidad Productiva Negocio Venta de Nueces, Subterritorio 3, comuna de Melipilla, PMDT RM.	71
Cuadro 41: Destino de venta de negocio nueces, Subterritorio 3, comuna de Melipilla, PMDT RM. 71	
Cuadro 42: Evaluación de la viabilidad del negocio Venta de Nueces, Subterritorio 3, comuna de Melipilla, PMDT RM.	74
Cuadro 43: Mapa de oportunidades de Negocio Venta de Nueces, Subterritorio 3, Comuna de Melipilla, PMDT RM.	75
Cuadro 44: Evaluación Capital Social e Institucional rubro nogal, Subterritorio 3, Comuna de Melipilla.....	77
Cuadro 45. Matriz doble entrada calificaciones Factores de competitividad, Negocio Venta de Nueces, Situación actual Subterritorio 3, comuna de Melipilla	79
Cuadro 46: Análisis PEST, Negocio Venta de Nueces, Subterritorio 3, comuna de Melipilla	80
Cuadro 47: Análisis FODA Negocio Venta de Nueces, Subterritorio 3, comuna de Melipilla	81
Cuadro 48: Brechas e Iniciativas propuestas para el logro de la situación deseada, Negocio Venta de Nueces, Subterritorio 3, comuna de Melipilla.	82
Cuadro 49: Matriz doble entrada calificaciones Factores de competitividad, Negocio Venta de Nueces, Situación Deseada, Subterritorio 3, comuna de Melipilla.....	85
Cuadro 50: Reuniones sostenidas con Municipios para levantamiento de situación base, situación base optimizada y Cartera Preliminar PMDT	87
Cuadro 51: Visitas a terreno para levantamiento de situación base, situación base optimizada y Cartera Preliminar PMDT	87
Cuadro 52: Situación Base Subterritorio 3, Melipilla. Listado de inversiones de fomento productivo, infraestructura y fortalecimiento de capital social e institucional, en ejecución o con financiamiento para ser ejecutado.	88
Cuadro 53: Cartera Preliminar PMDT Subterritorio 3, Melipilla. Listado de inversiones de fomento productivo y de infraestructura.	92
Cuadro 54: Resumen Indicadores VAN y TIR UPTs Subterritorio 3, Melipilla	94
Cuadro 55: Resumen impactos por Unidad Productiva Tipo	95
Cuadro 56: Variación de Flujos netos, evaluaciones privadas por UPT	97
Cuadro 57: Evaluación Social – Escenario Conservador.....	105
Cuadro 58: Evaluación Social – Escenario Optimista	106
Cuadro 59: Cálculo de VAN de exclusión para iniciativas potenciadoras	107
Cuadro 60: Cronograma de ejecución cartera de inversiones Subterritorio 3, Melipilla	109

Cuadro 61: Externalidades y efectos Intangibles no cuantificados, ejecución de la cartera de inversiones, Subterritorio 3, comuna de Melipilla.....	111
---	-----

ÍNDICE DE FIGURAS

Figura 1: Mapa comuna de Melipilla y subterritorio 3, PMDT RM	2
Figura 2: Diagrama general, relación entre ejes productivos, rubros, negocios asociados y Unidades Productivas Tipo (UPT) del subterritorio 3.....	6
Figura 3: Diagrama Proveedor – Proceso-Cliente Negocio Venta de Miel, Subterritorio 3, comuna de Melipilla, PMDT RM.....	8
Figura 4: Acopio de cajones y alzas sector Popeta, subterritorio 3.	9
Figura 5: Diagrama Proceso Producto Negocio Venta de Miel, Subterritorio 3, comuna de Melipilla, PMDT RM.	11
Figura 6. Pertenencia a organizaciones relacionadas con la producción, productores apícolas.....	15
Figura 7: Pertenencia a organizaciones comunitarias, productores apícolas.....	15
Figura 8: Capacitación a apicultores del subterritorio 3.....	17
por parte de INDAP.	17
Figuras 9 y 10: Taller participativo N°1, localidades de Choilqui y Popeta.	20
Figura 11: Diagrama Proveedor – Proceso-Cliente Negocio Venta de Miel, Subterritorio 3, comuna de Melipilla, Situación Deseada.	28
Figura 12: Esquema de competitividad (Situación actual y deseada), Negocio Venta de miel, Subterritorio 3, comuna de Melipilla.	30
Figura 13: Diagrama Proveedor – Proceso-Cliente Negocio Venta de Carne Ganado Bovino, Subterritorio 3, comuna de Melipilla, PMDT RM.....	31
Figura 14: Feria ganadera Melipilla, subterritorio 2.	32
Figura 15: Diagrama Proceso Producto Negocio Venta de Carne Ganado Bovino, Subterritorio 3, comuna de Melipilla, PMDT RM.....	33
Figura 16: Pertenencia a organizaciones, bovinos, Subterritorio 3	37
Figura 17: Pertenencia a organizaciones relacionadas con la producción, productores de carne de bovino.....	37
Figura 18: Pertenencia a organizaciones comunitarias, productores carne de bovino.....	37
Figura 19: Usuarios INDAP Melipilla reciben forraje.....	39
por emergencia agrícola.....	39
Figura 20: Diagrama Proveedor – Proceso-Cliente, Negocio Venta de Carne Bovina, Subterritorio 3, comuna de Melipilla, Situación Deseada	46

Figura 21: Esquema de competitividad (Situación actual y deseada), Negocio Venta de Carne Bovina, Subterritorio 3, comuna de Melipilla.	48
Figura 22: Diagrama Proveedor – Proceso-Cliente Negocios Venta de Maiz Grano y Venta de Papas, Subterritorio 3, comuna de Melipilla, PMDT RM.....	50
Figura 23 y 24: Sistema de cultivo de maíz grano y productores de papa en Popeta, subterritorio 2, Melipilla.....	51
Figura 25: Diagrama Proceso Producto Negocios Venta de Maiz Grano y Venta de Papas, Subterritorio 3, comuna de Melipilla, PMDT RM.....	52
Figura 26: Pertenencia a organizaciones, cultivos, Subterritorio 3.....	57
Figura 27: Pertenencia a organizaciones relacionadas con la producción, rubro cultivos	57
Figura 28: Pertenencia a organizaciones comunitarias, productores rubro cultivos.....	57
Figura 29: Día de campo organizado por la Sociedad	58
Agrícola Cinco Valles	58
Figura 30: Diagrama Proveedor – Proceso-Cliente, Negocio Venta de Maíz Grano y Papas, Subterritorio 3, comuna de Melipilla, Situación Deseada.....	66
Figura 31: Esquema de competitividad (Situación actual y deseada), Negocio Venta de Maíz grano y Papas, Subterritorio 3, comuna de Melipilla.	68
Figura 32: Diagrama Proveedor – Proceso-Cliente Negocio Venta de Nueces, Subterritorio 3, Comuna de Melipilla, PMDT RM.	70
Figura 33: Diagrama Proceso Producto Negocio Venta de Nueces, Subterritorio 3, Comuna de Melipilla, PMDT RM.	72
Figura 34: Pertenencia a organizaciones, nogales, Subterritorio 3	76
Figura 35: Pertenencia a organizaciones comunitarias, productores rubro nogales	77
Figura 36: Diagrama Proveedor – Proceso-Cliente, Negocio Venta de Nueces, Subterritorio 3, comuna de Melipilla, Situación Deseada	84
Figura 37: Esquema de competitividad (Situación actual y deseada), Negocio Venta de Nueces, Subterritorio 3, comuna de Melipilla.	86

I. CARACTERÍSTICAS GENERALES DE LA COMUNA DE MELIPILLA

La comuna de Melipilla, capital de la Provincia del mismo nombre se ubica al sur oeste de la Región Metropolitana, a 70,5 km. de Santiago (por la Autopista del Sol), limita al norte con María Pinto, al noroeste con Peñaflor, al sur con Alhué y San Pedro, al sureste con Talagante y al oeste con San Antonio.

Las principales vías de acceso a la comuna son la Ruta 78 (Autopista del Sol), Ruta F-60 (que une Melipilla con la comuna de San Pedro) y la Ruta H 66 (Carretera de la Fruta); lo anterior le permite contar con un fácil acceso hacia y desde otras localidades de la Región Metropolitana, la Región de Valparaíso y la Región de O'Higgins.

La población total de la comuna al año 2002 alcanzaba los 94.540 habitantes, según proyecciones del INE; la población al año 2012 sería de 107.698 habitantes, distribuidos en una superficie comunal que alcanza los 1.338 km².

Cuadro 1: Melipilla, Población total 2002 y proyección 2012 INE

	Año 2002 (N° Personas)	Proyección 2012 (N° Personas)	Variación (%)
Comuna de Melipilla	94.540	107.698	13,9

Fuente: Reportes estadísticos comunales de la Biblioteca del Congreso Nacional, según CENSO 2002 y proyección 2012, INE.

Los hogares pobres en la comuna, alcanzan un 13,1%, siendo superior a la pobreza promedio en los hogares de la RM en su totalidad. El ingreso monetario promedio del hogar (\$607.572) también es muy inferior al promedio regional. La escolaridad promedio de la población es de 10,36 años de estudio.

Cuadro 2: Melipilla, indicadores económicos y sociales

Pobreza en los hogares 2011 (%)		Ingreso monetario promedio del hogar 2011(\$)		Escolaridad promedio de la población 2011 (Años)	
Melipilla	Región	Melipilla	Región	Melipilla	Región
13,1	9,3	607.572	1.005.771	10,36	11,2

Fuente: Reportes estadísticos comunales de la Biblioteca del Congreso Nacional, según Encuesta de Caracterización Socioeconómica CASEN, Ministerio de Desarrollo Social.

Melipilla es una comuna de carácter rural, donde se desarrollan actividades agrícolas, avícolas y ganaderas a pequeña, mediana y gran escala, encontrándose en la comuna grandes empresas agroexportadoras. Además es un centro de actividades económicas para toda la provincia, cumpliendo un rol central abasteciendo de insumos agrícolas y ganaderos a todas las comunas aledañas, y siendo un centro de comercialización de los productos que se generan en la provincia.

El clima de Melipilla se caracteriza por una estación lluviosa y bajas temperaturas, abundante niebla (presente en las mañanas inclusive en el verano) por su cercanía con la costa; la estación seca se extiende por unos cinco meses. La cercanía a la costa también influye en que las temperaturas no sean tan extremas en general.

II. CARACTERÍSTICAS GENERALES DEL SUBTERRITORIO 3

El subterritorio priorizado en la comuna de Melipilla tiene una superficie aproximada de 363,72 km² y comprende 6 localidades: Paliocabe, Cholqui, El Oliveto, Tantehue, San Juan de Popeta y Los Guindos. Información de estas localidades se presenta en los cuadros a continuación:

Cuadro 3: Identificación localidades del subterritorio 3, comuna de Melipilla, PMDT RM

Localidades	Población (N° personas)	Viviendas (N°)	Agua Potable Rural (N° arranques)	Electricidad (N° viviendas)	Alcantarillado público (disponibilidad Si-No)
Los Guindos	312	78	0	78	No
Tantehue	504	116	0	116	No
San Juan de Popeta	144	36	0	36	No
Cholqui	1.520	380	375	380	No
Paliocabe	15	60	0	60	No
El Oliveto	0	0	0	0	No
Total	2.495	670	375	670	

Fuente: Gobierno Regional Metropolitano de Santiago. División Planificación y Desarrollo. Unidad de Gestión de Información Territorial.

Si bien todas las localidades cuentan con señal de telefonía, la calidad del servicio varía de uno a otro sector.

Figura 1: Mapa comuna de Melipilla y subterritorio 3, PMDT RM

Fuente: Gobierno Regional Metropolitano de Santiago. División Planificación y Desarrollo. Unidad de Gestión de Información Territorial.

La priorización del subterritorio se basó en la baja densidad de estas localidades, su escasa dotación de infraestructura y las dificultades para el desarrollo de los ejes productivos y negocios desarrollados por sus habitantes.

En las localidades de Tantehue y Los Guindos predomina la actividad ganadera y agrícola. San Juan de Popeta es una localidad que actúa como “centro” de un conjunto de sectores: San Juan de Popeta, Popeta Sector 4, Popeta Sector 5 y Altos de Popeta. Si bien en general en estas localidades sus habitantes tradicionales desarrollan principalmente actividades agrícolas, se debe mencionar que en algunos sectores los habitantes son familias que han llegado en los últimos años y cuentan básicamente con parcelas de agrado. Es el caso de Altos de Popeta, donde viven aproximadamente 35 familias reunidas en un comité de adelanto que busca mejorar la infraestructura del sector, pero no con finalidades productivas. En el resto de las localidades sí predomina la pequeña producción agrícola, ganadera y la apicultura.

En el sector de Paliocabe, existe sólo una organización comunitaria que, al igual que la existente en San Juan de Popeta, es un comité de adelanto (Rincón Natural de Paliocabe), que busca mejorar la infraestructura de un sector en el que predominan las parcelas de agrado, aunque también se desarrolla el cultivo de frutales (paltos).

Tanto en Paliocabe con el Oliveto predominan las empresas (Viña Tres Palacios, Fundo El Encanto, Aceite de Oliva El Oliveto, Fundo Santa Rosa, entre otras), siendo sectores con pocos habitantes rurales y atrayendo mano de obra de la localidad aledaña de Cholqui.

Los habitantes de Cholqui son principalmente pequeños agricultores o trabajadores de las empresas ubicadas en Paliocabe y El Oliveto; si bien varios de los fundos dan ocupación de forma temporal, la empresa avícola Santa Rosa es una fuente de trabajo permanente para los habitantes del sector. Aquellos que se dedican a la pequeña agricultura tienen cultivos, hortalizas y ganadería.

III. ANTECEDENTES GENERALES Y PRODUCTIVOS DE LA COMUNA

A pesar que la actividad económica que genera el mayor valor del producto son los servicios, toda la economía de la comuna gira en torno a la agricultura, que por sí sola entrega el 38% del producto comunal.

Dentro de la producción agropecuaria, los principales rubros son la fruticultura, la producción de pollos y cerdos, la producción de quesos, la horticultura, la producción de maíz grano y papas. En los últimos años ha habido un fuerte crecimiento de las plantaciones frutales. Al año 2014 existían 9.428 hectáreas de frutales¹, siendo las especies más importantes el palto con 2.286 hectáreas, limoneros con 1.594 hectáreas, nogales con 1.544 hectáreas y naranjo con 1.290 hectáreas. Estas cuatro especies representan el 71% de la superficie de frutales de la comuna.

La actividad industrial de la comuna se dedica al procesamiento de productos agropecuarios, como son: Pollos Santa Rosa, Súper Pollo, Ariztía, Molino San José, Molineras del Rey, Soprocal, Viña Chocalán, Viña Tres Palacios, Viña Popeta, Viña Leyda, Undurraga, Aceite Olave, Quesos Pahuilmo.

¹ Catastro Frutícola Región Metropolitana. CIREN 2014

En Popeta, las principales actividades productivas son la papa, maíz, frutales. Los sectores que están cerca del camino al Lago Rapel tiene potencial turístico y algunos propietarios lo están aprovechando instalando comercio. La agricultura familiar dispone de huertos frutales pequeños de nogales y otros frutales en promedio entre 3/4 y 1/2 hectárea; en hortalizas cultivan principalmente brócoli, coliflor, lechuga en pequeñas superficies y algunos de los productores tiene puestos en la feria de Melipilla.

El PRODESAL está presente en esta localidad atendiendo a 12 usuarios, a los que pone a disposición todos los instrumentos de apoyo de INDAP. Además existe en Popeta una creciente demanda por parcelas de agrado, lo que cambia el tipo de propietario, el uso del suelo y la mayor demanda de agua.

En Cholqui es importante la fruticultura (especialmente nogales), las hortalizas para autoconsumo, apicultura, las viñas de tamaño mediano. La pequeña agricultura es primordialmente de autoconsumo y el PRODESAL atiende solamente a 3 usuarios.

En Tantehue, hay bastante fruticultura (nogales, cerezos, uva), es importante la presencia de la Agrícola Tantehue perteneciente a Agrosuper y su impacto en cuanto a uso de agua subterránea. Esto contrasta con la falta de agua de vida de la localidad, la municipalidad debe resolver esa situación entregando agua con camiones aljibe tres veces a la semana.

En la actualidad hay un proyecto de APR, existe el comité de agua potable pero el sistema no se ha construido. Esto beneficiaría a 205 familias, incluyendo a Los Guindos, pero el proyecto no iría acompañado con casetas sanitarias.

En la localidad de Los Guindos tienen como actividad agrícola principal la producción de maíz, trigo, frutales (nogales y almendros) y viñas. Los espacios comunes de la Comunidad Agrícola lo utilizan para la ganadería.

En Tantehue-Los Guindos, PRODESAL atiende a 20 usuarios, muchos de los cuales se dedican a la apicultura, a la engorda de ganado y a la producción de huevos.

Condiciones ambientales

Los problemas medio ambientales son cada vez más relevantes para el futuro productivo y de calidad de vida de los sub territorios involucrados en el PIRDT.

En el subterritorio de Melipilla, la fruticultura afecta ambientalmente la sustentabilidad. Por una parte la concentración de los derechos de agua en pocas manos y los pozos complementarios, disminuyen el poco acceso de los pequeños agricultores y afectan la posibilidad de agua potable por parte de las localidades; también el uso excesivo de plaguicidas y fertilizantes que caracteriza a la fruticultura chilena, afecta la calidad de las aguas superficiales y subterráneas, incrementa la contaminación de los suelos y afecta la salud de la población.

IV. ETAPAS Y PASOS DEL PMDT

La identificación de los rubros del subterritorio consideró a aquellos que son relevantes para el conjunto de las localidades de éste, tanto por el número de personas que los desarrollan, como por la generación de ingresos que implican. Esta aproximación se realizó en base a las encuestas productivas, información que es resumida en el cuadro a continuación:

Cuadro 4: Rubros y UPT identificadas en el Subterritorio 3, comuna de Melipilla.....

Rubro	Encuestas (N°)	UPT	Encuestas	
			(N°)	Proporción (%)
Apicultura	10	Pequeño productor (<= a 50 colmenas)	7	70
		Mediano Productor (> a 50 colmenas)	3	30
Ganado Bovino Carne	12	Pequeño productor (1 a 20 cabezas)	7	58
		Mediano productor (20 a 50 cabezas)	5	32
Cultivos	7	Productor Maíz Grano (2,3 has)	4	57
		Productor Papas (2,2 has)	3	33
Frutales	2	Pequeño productor de nueces 0,6 has	2	100
Hortalizas	10	Huerta Casera (Autoconsumo)	4	40
		Lechugas	2	20
		Tomate	2	20
		Choclo	1	20
		Habas	1	10
Otros rubros	7	Varios	7	100
Total	48			

Fuente: Encuesta a productores Subterritorio 3, comuna de Melipilla, Agraria 2015

Es importante señalar que la determinación final los ejes productivos, rubros y oportunidades de negocio del subterritorio, también consideró información obtenida de entrevistas a actores conocedores de la realidad productiva de éste y antecedentes recogidos en los talleres que permitieron conocer de parte de los propios habitantes rurales, cuáles son sus principales actividades productivas.

En la figura a continuación, se presentan los ejes productivos, rubros, oportunidades de negocio y unidades productivas tipo identificadas en el subterritorio 3, comuna de Melipilla.

Figura 2: Diagrama general, relación entre ejes productivos, rubros, negocios asociados y Unidades Productivas Tipo (UPT) del subterritorio 3

Fuente: Elaboración propia en base a la información recogida en el Taller Participativo 1 y Encuestas Productivas, Subterritorio

A continuación se realiza una descripción de cada uno de los Rubros, Oportunidades de Negocios y Unidades Productivas Tipo identificadas en el subterritorio.

Cabe señalar que la presentación se realiza en base a los ejes productivos y dentro de estos según orden alfabético de los rubros, por tanto no se asocia importancia al orden de aparición de estos.

1. RUBRO APICULTURA, NEGOCIO VENTA DE MIEL

Etapa 1 Paso 1. Identificación y análisis del eje productivo y las oportunidades de negocios asociadas

1.1 Antecedentes Generales:

La apicultura es un rubro de mediana importancia en la comuna, si lo es más para los más pequeños y en particular para las localidades que son parte de este plan. El 20% de los encuestados señala que la actividad apícola es relevante en su estructura productiva y que es una parte significativa en la generación de ingresos monetarios. De la misma forma que en comunas similares en cuanto a pluviometría, la producción y destino de la actividad va a depender de las lluvias de cada año, pero también del manejo e inversiones que hagan los agricultores para acumular el agua.

Pero también existen otras debilidades y amenazas que afectan el futuro de la apicultura en las localidades seleccionadas. Una importante debilidad de la apicultura local es el manejo de los apiarios, los cuales se encuentran severamente afectados por enfermedades y déficit de alimentación en períodos críticos. También una amenaza importante para la actividad es la presencia en las inmediaciones de cultivos transgénicos, situación que puede afectar seriamente las exportaciones.

1.2 Caracterización del proceso de producción:

En la figura a continuación se presenta el Diagrama Proveedor – Proceso-Cliente del Negocio Venta de Miel, Subterritorio 3, en el cual además se incluye las problemáticas identificadas por los agricultores en talleres, las cuales se destacan en círculos y detallan al pie de éste:

Figura 3: Diagrama Proveedor – Proceso-Cliente Negocio Venta de Miel, Subterritorio 3, comuna de Melipilla, PMDT RM.

Detalle de la problemática según numeración:

- 1.- Formalización de la actividad: existe un bajo porcentaje de apiarios inscritos en el SAG y con registro RAMEX.
- 2.- Disponibilidad de alimento para las colmenas: Bajo flujo de néctar producto de la sequía.
- 3.- Inocuidad del producto: baja posibilidad de cosechar miel limpia u orgánica por contaminación con pesticidas de predios del sector

Fuente: Elaboración propia en base a la información recogida en el Taller Participativo 1

Unidades Productivas Tipo

En base a las encuestas productivas aplicadas en las localidades del Subterritorio, se pueden distinguir dos unidades productivas tipo, cuyas características se presentan en el siguiente cuadro:

Cuadro 5: Unidades Productivas Tipo, Negocio Venta de Miel, Subterritorio 3, comuna de Melipilla, PMDT RM.

UPT	Tipo	Colmenas Promedio (N°)/unidad productiva	Producción Promedio (kg/año)	Producción Promedio (Kg/Colmena)
UPT 1	Pequeño productor (<= a 50 colmenas)	22	278	13
UPT 2	Mediano Productor (> a 50 colmenas)	135	3.300	24

Fuente: Encuesta a Productores Subterritorio Melipilla. Agraria 2015

De estos antecedentes se desprende que la UPT1, pequeños productores, disponen de un número de colmenas reducido lo que demuestra que es una actividad marginal y que de ningún modo es parte relevante en el ingreso familiar. Por otro lado la UPT 2, de medianos productores, si tiene una inversión significativa y que debiera ser importante en sus ingresos. Para los dos casos, UPT 1 y UPT 2, la productividad es muy baja lo que es un reflejo que los problemas de manejo son generalizados.

En general para ambas UPT, la producción de miel es multifloral proveniente de especies tales como Quillay, Litre, Tebo y Molle las cuales aportan néctar y polen.

Figura 4: Acopio de cajones y alzas sector Popeta, subterritorio 3.

Fuente: Elaboración propia, Agraria 2015

1.3. Proceso de comercialización:

La comercialización de la miel es diferente de acuerdo a las unidades productivas tipo identificadas, según se observa en los antecedentes presentados en el cuadro a continuación:

Cuadro 6: Antecedentes de comercialización negocio venta de miel, según Unidad Productiva Tipo, Subterritorio 3, comuna de Melipilla, PMDT RM.

UPT	UPT	Destino Venta (%) del volumen total				Canal Venta (%) del volumen total	
		Local	Regional	Nacional	Export.	Consumidor	Exportadora
UPT 1	Pequeño productor (<= a 50 colmenas)	98	2	0	0	100	0
UPT 2	Mediano Productor (> a 50 colmenas)	50	0	5	45	55	45

Fuente: Encuesta a productores Subterritorio Melipilla. Agraria 2015

Destaca la importancia de los mercados locales para las dos unidades productivas tipo, un 82% para la UPT 1 y un 50% para la UPT 2, lo que se explicaría por el volumen que movilizan las ferias en Melipilla. Obviamente que para la UPT 2, apicultores más grandes, es relevante el mercado exportador (45%), lo que debería ser más importante a futuro si se incrementa la producción.

Por su parte, se observa que el canal de venta para mercados externos implica intermediación a través de exportadoras como canal de ventas, las cuales solo se relacionan con apicultores de la UPT 2.

A diferencia de lo observado en el Subterritorio de la comuna de Alhué, en este subterritorio los entrevistados no destacan que la miel local tenga una identidad particular en cuanto a que sea monofloral u orgánica.

La miel es vendida en distintos formatos o envases según el mercado destino, lo cual se observa en el cuadro a continuación:

Cuadro 7: Formatos de venta, negocio venta de miel, según Unidad Productiva Tipo, Subterritorio 3, comuna de Melipilla, PMDT RM.

UPT	UPT	Formato Venta (%) del volumen total	
		Tambor	Envasada
UPT 1	Pequeño productor (<= a 50 colmenas)	0	100
UPT 2	Mediano Productor (> a 50 colmenas)	50	50

Fuente: Encuesta a productores Subterritorio Melipilla. Agraria 2015

El formato de venta se relaciona con el mercado; en el caso de exportaciones la miel se comercializa en tambores.

1.4. Estructura económica del negocio:

Los costos y márgenes por unidad productiva tipo del negocio venta de miel se presentan en el cuadro a continuación:

Cuadro 8: Costos y márgenes productivos, negocio Venta de Miel, según UPT, Subterritorio 3, comuna de Melipilla, PMDT RM.

UPT	UPT	Costos Totales (\$/temporada)	Valor Bruto Producción (\$/temporada)	Costo Colmena (\$/temporada)	Margen Neto (\$/temporada)
UPT 1	Pequeño productor (<= a 50 colmenas)	340.000	660.000	15.455	320.000
UPT 2	Mediano Productor (> a 50 colmenas)	3.290.000	7.072.000	24.370	3.782.500

Fuente: Encuesta a productores Subterritorio Melipilla. Agraria 2015

Los márgenes demuestran lo señalado anteriormente en el sentido de que para los apicultores de la UPT1, la apicultura corresponde a una entrada monetaria marginal, mientras que para los apicultores de la UPT2, los ingresos son relevantes. Además si se toma en cuenta que los rendimientos obtenidos son muy bajos, las brechas a cubrir son importantes y la expectativa de mayores ingresos son significativas.

En el Diagrama Proceso Producto, se presenta el negocio venta de miel y la estructura económica de éste:

Figura 5: Diagrama Proceso Producto Negocio Venta de Miel, Subterritorio 3, comuna de Melipilla, PMDT RM.

1.5. Acceso a actividades de fomento

Programa PRODESAL, INDAP, Ministerio de Agricultura: Las encuestas productivas indican que el Programa PRODESAL está presente en las localidades donde se desarrolla el PMDT, atendiendo a apicultores del subterritorio. El programa considera asistencia técnica, apoyo a la inversión y capacitaciones.

En el informe N°2, en el que se exponen los resultados del diagnóstico del capital social e institucional de los rubros del subterritoio, se entregará mayor información sobre los instrumentos de fomento presentes en las localidades.

1.6. Necesidades en infraestructura y desarrollo de capacidades

Las necesidades de desarrollo de capacidades e infraestructura detectadas a la fecha para el desarrollo del negocio son las siguientes:

Miel

- Disponibilidad, calidad y acceso a activos productivos
 - Baja disponibilidad de alimento para las colmenas, debido al bajo flujo de néctar producto de la sequía.
- Cumplimiento de normativa
 - Falta formalización de la actividad debido a que existe un bajo porcentaje de apiaros inscritos en el SAG y con registro RAMEX.
- Contaminación:
 - Baja posibilidad de cosechar miel limpia u orgánica por contaminación con plaguicidas de predios del subterritoio.

1.7. Evaluación de la viabilidad del negocio

En el cuadro a continuación se presenta la evaluación de la viabilidad del negocio Venta de miel, del Subterritoio 3, comuna de Melipilla.

Cuadro 9: Evaluación de la viabilidad del negocio Venta de Miel, Subterritoio 3, Comuna de Melipilla, PMDT RM.

Ámbito	Variable	Evaluación	
		Cuantitativa ²	Detalle
Mercado	Demanda Potencial	3	La miel es un producto de alta demanda, especialmente en los mercados internacionales. Se espera que se mantenga la alta demanda en el futuro
	Precio de Venta	3	Los precios son buenos, tanto en el mercado nacional como en el internacional y no hay indicios que bajen por sobre oferta en el mediano plazo
	Exigencias de calidad (resolución sanitaria, estándares de calidad e inocuidad)	1	Los estándares de calidad actualmente en el Subterritoio no son buenos, es una tarea pendiente avanzar en BPA y en el uso adecuado de plaguicidas
	Formas de comercialización	3	Existen variadas formas de comercialización que les abre diversos mercados a los productores. Especialmente para exportación se encuentran

² Escala de puntaje de 1 a 3: 1 es inexistencia o nulo desarrollo de una variable, 2 es desarrollo medio de la variable y 3 es pleno desarrollo de la variable.

Ámbito	Variable	Evaluación	
		Cuantitativa ²	Detalle
			presentes varias empresas demandantes
Factores básicos	Recursos Productivos	2	Si bien existe flora melífera en el Subterritoio, esta no es suficiente si se quiere alcanzar mayores volúmenes de producción
	Insumos	3	Los insumos necesarios para el manejo de apiarios están disponibles en Melipilla
	Situación Geográfica	3	La situación geográfica no es un impedimento para la producción o comercialización
	Mano de Obra no especializada o semi especializada	1	Los niveles de productividad reflejan carencias en las capacidades de los apicultores respecto al manejo de los apiarios. Esto es especialmente importante para los medianos productores
Factores avanzados	Infraestructura Especializada	2	Existe algún nivel de infraestructura que no es suficiente para mejorar la calidad y los volúmenes esperados a futuro
	Recursos Humanos Especializados	1	El apoyo especializado es bajo. Para avanzar a una etapa superior se requiere de un plan de fortalecimiento de la actividad para el Subterritoio
	Soprote Tecnológico (Tecnificación del proceso productivo y agregación de valor)	1	Al menos en esta etapa la agregación de valor debe venir por la calidad del producto
	Capacidades de los agricultores de integrar conocimientos y tecnologías	2	Los productores, especialmente los medianos, tienen las capacidades pero se requiere explicitar a qué se quiere llegar. Sabiendo eso se podrá definir los niveles de conocimiento y las tecnologías necesarias.

Fuente: Elaboración propia, Agraria 2015.

1.8. Mapa de Oportunidades

El mapa de oportunidades es analizado en base a las proyecciones futuras del negocio y a la capacidad de los productores de adaptarse con los factores productivos disponibles y a los nuevos escenarios de mercado.

El mapa de oportunidades se elaboró en forma posterior a la caracterización y evaluación de la viabilidad de los negocios, considerando las potencialidades existentes, y en base al: a) Nivel de Oportunidad, b) Requisitos para alcanzar la oportunidad e 3) Iniciativas a implementar.

Nivel de oportunidad: se definió en base a tres categorías, alta, media y baja. La categoría alta corresponde a cuando la oportunidad debiera alcanzarse si se cumplen los requisitos establecidos; media cuando existe posibilidad restringida de alcanzar la oportunidad debido a que el abordaje de los requisitos es complejo o existen otros no posibles de superar y baja cuando no existen requisitos abordables o identificables para mejorar la oportunidad de negocio.

Requisitos para alcanzar la oportunidad: en este punto se identificaron los requisitos necesarios para que los negocios alcancen la oportunidad, en base a un análisis centrado en la superación de las brechas identificadas a través de las encuestas, entrevistas, taller de diagnóstico participativo y análisis de experto.

Iniciativas a implementar: en este punto se identifican las iniciativas, identificadas preliminarmente a través de entrevistas, taller de diagnóstico participativo y análisis de experto, que permitirán que se cumplan los requisitos para alcanzar la oportunidad identificada para cada unidad de negocio.

Cuadro 10: Mapa de oportunidades de Negocio Venta de Miel, Subterritorio 3, Comuna de Melipilla, PMDT RM.

Unidad de Negocio	Nivel de Oportunidad	Requisitos para alcanzar la oportunidad	Iniciativas a implementar
Producción de miel para exportación y mercado local en el territorio Oportunidad de Negocio: Posicionarse como productor de miel multifloral de alta calidad e inocuidad.	Alto	Mejorar la productividad, calidad e inocuidad	Medidas innovativas para lograr contar con un nivel adecuado de alimentos para las colmenas, como un plan para forestación de especies aptas para la apicultura Inversión en captación de agua que permita regar al menos en los primeros años Asesoría técnica para mejorar a calidad e inocuidad
		Mejorar las capacidades de los apicultores	Programa de formación de largo plazo que responda a una estrategia para el territorio
		Diseñar una estrategia que apunte a diferenciar el territorio en cuanto a su oferta apícola	Crear una mesa de trabajo para la innovación que oriente y priorice las iniciativas, en las que participen los representantes de las cooperativas, las instituciones, el municipio y las empresas compradoras

Fuente: Elaboración propia, Agraria 2015.

Según se observa en el mapa de oportunidades, existen al menos dos necesidades urgentes para lograr mejorar la productividad de los colmenares: contar con alimentos para estos y realizar un mejor manejo. La disminución de flores, y por tanto de la cantidad de alimento para los colmenares, ha sido una consecuencia directa de la sequía por tanto es esperable que si repite este fenómeno (escenario bastante probable según expertos), esta situación se presente nuevamente e incluso agrave. Es por ello que la innovación en cuanto al desarrollo e implementación de medidas de mitigación para este fenómeno son claves. En esta etapa del estudio es pertinente sólo sugerir algunas alternativas identificadas preliminarmente, las cuales se relacionan con establecer especies nativas de mayor resistencia a sequías. Por la relevancia del rubro apícola para la pequeña agricultura, es esperable que la institucionalidad relacionada,

Minagri e INDAP, planteen medidas de más largo plazo claves para la sustentabilidad del rubro, por tanto, y como parte de este estudio, se recogerá información en esta materia.

La otra arista clave para mejorar la productividad de los colmenares se relaciona con mejorar el manejo de éstos. No deja de llamar la atención la “fragilidad” a la que se ven expuestos apicultores con años de experiencia en el rubro, quienes sin embargo pierden una importante proporción de sus colmenas en temporadas productivas. En este punto es clave tanto una adecuada asesoría, como establecer estrategias metodológicas que logren que los apicultores adopten ciertos manejos que les permitan mantener la cantidad de colmenas y mejorar la productividad de estas.

Etapa 1 Paso 2. Diagnóstico del capital social e institucional eje productivo pecuario, rubro apícola

El capital social para el rubro apícola presenta un alto grado de asociatividad pese a que alrededor del 50% de los productores participan en alguna organización; estos se distribuyen en organizaciones de base como juntas de vecinos y organizaciones relacionadas a la producción apícola como cooperativas. Se observó también que los valores compartidos dentro del rubro son altos ya que los principales actores presentaban cierto consenso sobre el potencial futuro; y que la operación en red mostraba fortalezas, especialmente en su relación con las instituciones públicas y privadas.

El diagnóstico del capital institucional para el rubro apícola es regular en su estructura y funciones; existe presencia a través del municipio e INDAP con su programa PRODESAL; y la capacidad de articulación se debe en gran medida a las organizaciones productivas del territorio tales como cooperativas. El ámbito institucional presenta una baja capacidad de operación ligada a la limitada disponibilidad de asesoría especializada.

Participación en organizaciones, Apicultura

En el caso de los productores apícolas, un 50% pertenece a alguna organización; a continuación se presenta a qué tipo de organización pertenecen.

Figura 6. Pertenencia a organizaciones relacionadas con la producción, productores apícolas Figura 7: Pertenencia a organizaciones comunitarias, productores apícolas

Fuente: Elaboración propia a partir de Encuesta Productiva PMDT

Como se observa, un 30% de los apicultores encuestados participa de alguna organización relacionada con la producción, destacándose comités de agua potable rural y cooperativas o agrupaciones de productores apícolas que producen y/o comercializan de forma conjunta.

En cuanto a la participación de los apicultores en organizaciones comunitarias, se puede observar que, según la encuesta, un 20% de los productores participa en estas, donde destacan organizaciones como juntas de vecinos.

Evaluación del Capital Social e Institucional eje productivo Apícola, Subterritorio 3, comuna de Melipilla

En el cuadro a continuación se presenta la evaluación cualitativa y cuantitativa de cada variable del capital social e institucional para el eje productivo apicultura.

Cuadro 11. Evaluación Capital Social e Institucional eje productivo Apícola, Subterritorio 3, Comuna de Melipilla.

Ámbito		Cualitativa	Cuantitativa
Capital Social	Asociatividad ³	Positiva. Existencia en el subterritorio de socios de organizaciones productivas que implican realización conjunta de procesos de producción y la comercialización de forma cooperativa.	3
	Valores compartidos ⁴	Positiva. Existe claridad acerca de las necesidades y amenazas del rubro, y existe una visión compartida del futuro deseado de esta actividad y sus oportunidades de desarrollo. Apicultura se caracteriza por trabajar de forma cooperativa.	3
	Capacidad de operación de la red ⁵	Positivo. Existencia de experiencias de trabajo con institucionalidad (INDAP a nivel regional, SAT Apícola) y privados para la comercialización. Liderazgos reconocidos del rubro a nivel comunal. Existencia de logros comunes.	3
Capital Institucional	Estructura Institucional ⁶	Regular. La estructura institucional está dada por el municipio, principalmente el programa PRODESAL. INDAP a nivel regional ha realizado acciones para fortalecer el rubro, a través, por ejemplo, del SAT Apícola Regional. Se cubren las necesidades de los pequeños apicultores.	2

³ El análisis de la variable asociatividad permite diagnosticar en qué medida la red organizacional es diversa, formal y cuánta participación hay en ella. En este sentido, la premisa a validar es que un territorio tendrá un alto nivel de asociatividad en la medida que posea diversidad de organizaciones formalizadas, que éstas trabajen de forma colectiva y que sus emprendimientos y prioridades estén asociadas.

⁴ La variable valores compartidos permite detectar aquello que fortalecerá a un proyecto colectivo. Indica la existencia de estos valores compartidos, el hecho de que exista una memoria oral de tradiciones e historia local, que también se materializa en la capacidad de elaborar una visión futura y acordar prioridades para el desarrollo.

⁵ La variable capacidad de operación en red indica la viabilidad para la articulación de proyectos en el territorio y presencia de recursos para concretarlos.

⁶ La variable estructura institucional da cuenta de la existencia de estructuras que determinan la organización interna del trabajo y de la capacidad y mecanismos con que cuentan para relacionarse con otros niveles institucionales (territorial – local – regional).

Ámbito		Cualitativa	Cuantitativa
	Funciones ⁷	Regular. Capacidad de articulación dada por institucionalidad local y por presencia de organizaciones del rubro.	2
	Capacidad de Operación ⁸	Negativa. Recursos humanos que apoyan el rubro, principalmente equipo PRODESAL. Limitada disponibilidad de asesoría especializada.	1

Fuente: Elaboración propia, Agraria 2015.

Se identifica presencia de capital social en el subterritorio ligada a los rubros descritos. Destaca el caso de los apicultores que se caracterizan por el trabajo de los productores en cooperativas, diferenciándose de otras actividades (como en este caso la fruticultura o ganadería bovina) que no cuentan con esta fortaleza. La apicultura es reconocida como una actividad con claras posibilidades de desarrollo.

Destaca la presencia en el subterritorio de INDAP, principalmente a través del PRODESAL, que trabaja con pequeños productores agrícolas y ganaderos, y SAT, cuyo público objetivo es el mediano productor.

Figura 8: Capacitación a apicultores del subterritorio 3 por parte de INDAP.

Fuente: m.portaldemelipilla.cl

Si bien el PRODESAL tiene una amplia cobertura comunal, se debe mencionar que no existe gran cantidad de usuarios en el subterritorio y que el equipo no cuenta con asesoría especializada, que cubra las necesidades de rubros como el apícola.

⁷ La variable funciones refiere a la capacidad de articulación de la red (y de los roles que cumple cada actor) para el cumplimiento de objetivos y realización de actividades.

⁸ La variable capacidad de operación se refiere a la autonomía para la toma de decisiones y capacidad de articulación de convenios que posibiliten el desarrollo de los distintos rubros, o, en caso contrario, de los frenos al desarrollo de esas capacidades.

Informe de competitividad situación actual negocio venta de miel

El informe de competitividad consideró el análisis de dimensiones netamente productivas, como también las relacionadas con el capital social e institucional presente en el territorio.

Para este análisis final, se procedió a normalizar los puntajes nominales por factor, dividiendo cada uno de ellos por el puntaje máximo alcanzable y luego la suma de estos puntajes normalizados se dividió por el puntaje máximo alcanzable (5) obteniendo un puntaje final normalizado, cuyo valor máximo será 1. Todo lo anterior con el fin de hacer comparables los puntajes entre los distintos ejes productivos.

Finalmente la sumatoria de las calificaciones para cada oportunidad de negocio, permitió generar un “ranking” de las oportunidades de negocio según su “viabilidad”. En la medida que una oportunidad de negocio presentó un mayor puntaje, mayor será su viabilidad. Este informe de competitividad del territorio se realizó para los ejes productivos identificados en el paso 1, en base al análisis de las dimensiones que influyen en la oportunidad de negocio, a saber: Mercado, Factores productivos básicos y avanzados, Capital Social e Institucional.

Para facilitar la lectura de esta información, ésta se organizó en una matriz de doble entrada las cuales se presentan a continuación según eje productivo.

La sumatoria de las calificaciones para cada oportunidad de negocio, permite generar un “ranking” de las oportunidades de negocio según su “viabilidad”. En la medida que una oportunidad de negocio presente un mayor puntaje, mayor será su viabilidad. Este ranking se presenta a la final de las matrices de doble entrada.

Cuadro 12. Matriz doble entrada de calificaciones Factores de competitividad, Negocio venta de Miel, Situación actual, Subterritorio 3, comuna de Melipilla

RUBRO O NEGOCIO PRIORIZADO	FACTORES DE COMPETITIVIDAD									
	Mercado		Factores Básicos		Factores Avanzados		Capital Social		Capital Institucional	
	Condiciones u orientación	Pje 1-3	Recursos	Pje 1-3	Factores	Pje 1-3	Variables	Pje 1-3	Variables	Pje 1-3
VENTA DE MIEL	Demanda potencial	3	Recursos productivos	2	Infraestructura especializada	2	Asociatividad	3	Estructura institucional	2
	Precios de venta	3	Insumos	3	Recursos humanos especializados	1	Valores compartidos	3	Funciones	2
	Exigencias de calidad	1	Situación geográfica	3	Soporte tecnológico	1				
	Formas de comercialización	3	Mano de obra no especializada o semi especializada	1	Capacidades de productores de integrar conocimiento y tecnologías	2	Capacidad de operación	3	Capacidad de operación.	1
Puntaje Nominal		10/12		9/12		6/12		9/9		5/9
Puntaje Normalizado		0,83		0,75		0,5		1		0,55
TOTAL PUNTAJE NORMALIZADO										
3,63/5= 0,72										

Fuente: Elaboración propia, Agraria 2015.

Según se observa en la matriz, las principales variables que afectan actualmente la competitividad del negocio venta de miel son los factores avanzados, y entre ellos el no disponer de soporte tecnológico y recursos humanos especializados. Dentro de los factores básicos se considera la insuficiente flora para la producción de miel y en cuanto a mercados hay deficiencias con el cumplimiento de las exigencias de calidad.

Etaapa 2 Paso 3. Planificación estratégica: visión compartida y situación deseada (todos los rubros)

Visión compartida de desarrollo productivo del subterritorio

A continuación se presenta la visión compartida de desarrollo productivo del subterritorio y las oportunidades de negocios a desarrollar.

Esta visión compartida se configuró a partir del trabajo participativo de los talleres 1 y 2 (ver metodología), el cual entregó como resultado la siguiente visión.

Cuadro 13. Visión Compartida de Desarrollo Productivo del Subterritorio 3

Visión Productiva del Subterritorio 3, Melipilla
"Fomentar el desarrollo del subterritorio fortaleciendo la apicultura, fruticultura, ganadería bovina y los cultivos, de forma respetuosa con el medio ambiente, haciendo un buen uso de los recursos tierra y agua para mejorar la capacidad de producción y comercialización de los productores locales a través de proyectos de fomento productivo e infraestructura, posibilitando un desarrollo con equidad social y el fortalecimiento de las organizaciones del subterritorio"

Se reafirma a través de esta visión, y de la ejecución del taller 2, que las oportunidades de negocio que serán consideradas son las que se derivan del desarrollo de los rubros apicultura, fruticultura, ganadería bovina y cultivos.

Figuras 9 y 10: Taller participativo N°1, localidades de Choilqui y Popeta.

Fuente: Elaboración propia, Agraria 2015.

FODA del subterritorio

A continuación se presenta el análisis FODA del subterritorio y su entorno

Cuadro 14. FODA del subterritorio 3, Melipilla

FORTALEZAS (ELEMENTOS POSITIVOS E INTERNOS)	OPORTUNIDADES (ELEMENTOS POSITIVOS Y EXTERNOS)
<ul style="list-style-type: none">-Territorio productivo de alto reconocimiento-Territorio conectado a mercados mayoristas (Lo Valledor) y locales-Amplia oferta de insumos productivos para la mayoría de los rubros-Territorio con buena calidad de tierras agrícolas	<ul style="list-style-type: none">-Demanda estable por los productos del territorio-Cercanía a centros consumidores (Santiago) y buena conectividad de la cabecera comunal con el principal centro consumidor.
DEBILIDADES (ELEMENTOS NEGATIVOS E INTERNOS)	AMENAZAS (ELEMENTOS NEGATIVOS Y EXTERNOS)
<ul style="list-style-type: none">-Serias restricciones de recurso hídrico y problemas de calidad de aguas.-Baja capacidad de innovación tecnológica-Falta potenciar prácticas agrícolas sustentables y amigables con el medio ambiente (agricultura intensiva con alta carga de agroquímicos)-Monocultivos de papa y maíz provocan alta concentración de agroquímicos en el suelo	<ul style="list-style-type: none">-Pérdida de terrenos productivos por demanda de habitantes rurales no agricultores-Presencia de grandes empresas que provocan efectos no deseados en el territorio (contaminación del aire y alta circulación de vehículos de carga)

Acuerdos y Pacto Territorial

En este apartado se presenta el documento de Acuerdo y Pactos Territoriales entre la Autoridad, la Sociedad Civil y los productores.

Según la metodología PMDT, los productos que se han definido a la largo del desarrollo del paso 3, quedan establecidos en un compromiso estratégico que involucra tanto a los servicios públicos como a los representantes del subterritorio.

En este Pacto Territorial, se resumen y establecen: los antecedentes generales del programa, la visión compartida de desarrollo productivo, la estructura del núcleo gestor, los roles e integrantes del Núcleo Gestor.

Los participantes de los talleres hicieron evidente su compromiso a través de documento que se adjunta en anexo a este informe.

Plan de trabajo del Núcleo Gestor

Cuadro 15. Plan de Trabajo del Núcleo Gestor, Subterritorio 3

Actividad	Participantes	Fecha	Lugar
Análisis y validación participativa para configurar cartera preliminar del PMDT- Capacitación a integrantes del Núcleo Gestor	Dirigentes del Núcleo Gestor Consultora	Mes 4	Cabeceras comunales
Acompañamiento a profesionales en terreno	Dirigentes según localidad Equipo Consultora Equipo GORE	Mes 5	Localidades
Validación final de la cartera de proyectos PIRDT	Núcleo Gestor	Mes 7	Cabeceras comunales
Seguimiento de compromisos aprobados por el programa	Núcleo Gestor	Mes 7	Cabeceras comunales

Plan de fortalecimiento de capacidades del Núcleo Gestor.

A partir de los talleres 1 y 2 se detectaron necesidades de capacitación de los integrantes del Núcleo Gestor, que se priorizaron para el diseño de un plan de fortalecimiento, considerando las debilidades que señalaron sus miembros.

Cuadro 16. Necesidades detectadas a ser abordadas en el Plan de Fortalecimiento.

Necesidad Detectada	Propuesta para capacitación	Antecedentes generales	Objetivos	Temario
Experiencia en participación en mesas de trabajo	Habilidades para la negociación	La negociación es una estrategia que se utiliza cuando se busca llegar a un acuerdo entre dos o más partes involucradas, con el interés de que dichas partes obtengan beneficios.	Los participantes obtendrán conocimientos conceptuales y prácticos que les permitan tener un buen manejo de conflictos a través de la negociación.	¿Por qué y para qué negociamos? Tácticas y etapas de la Negociación Mecanismos de vinculación Redes de comunicación
Experiencia en elaboración y ejecución de proyectos	Planificación y programación	La planificación y programación de actividades son elementos clave, tanto para la formulación y ejecución de proyectos, como para el funcionamiento interno de las organizaciones.	Los participantes obtendrán conocimientos conceptuales y prácticos que les permitan generar planes y estrategias de acción para alcanzar objetivos.	Definición de requisitos para la formulación e implementación de un plan de acción. Determinación de acciones necesarias Determinación de participantes Cronograma para la acción

Como base para el desarrollo de las actividades de fortalecimiento se consideró la utilización de la metodología RAAKS, que responde a los lineamientos de la investigación-acción participativa; esta metodología ha sido diseñada para ser utilizada en situaciones donde el hecho de trabajar en equipo, fomenta el cambio positivo y el desarrollo de un marco conceptual compartido, que facilita la generación de redes e intercambio de experiencias y conocimiento (Salomon y Engel, 1997).

Específicamente se utilizarán como base para el desarrollo de las temáticas propuestas en el plan de fortalecimiento, las siguientes herramientas propuestas por RAAKS, en “Enredamiento para la Innovación”

Cuadro 17. Herramientas RAAKS a utilizar en plan de fortalecimiento

Necesidad Detectada	Temario	Herramientas
Experiencia en participación en mesas de trabajo	¿Por qué y para qué negociamos? Tácticas y etapas de la Negociación Mecanismos de vinculación Redes de comunicación	Configuraciones básicas: formas de coordinación entre actores. Lista de verificación de los mecanismos de vinculación: características y funciones de los actores. Matriz de vinculación: contactos y vinculaciones entre actores. Ejercicio de análisis de la comunicación: identificación de oportunidades y limitaciones de los actores.
Experiencia en elaboración y ejecución de proyectos	Definición de requisitos para la formulación e implementación de un plan de acción. Determinación de acciones necesarias Determinación de participantes Cronograma para la acción	Compromisos estratégicos: planificación de las acciones: instrumentos básicos para planificación (actores, responsabilidades, plazos). Hoja de análisis de las tareas: analizar funciones que realizan los actores, coordinación entre actores que realizan tareas complementarias. Lista de verificación de actores: análisis de la forma en que se vinculan los actores (utilidad, formalidad, frecuencia del vínculo).

Etapa 2 Paso 4. Definición de la situación deseada del negocio venta de miel e identificación de brechas.

La situación deseada se entiende como el estado de negocio del subterritorio, que tiende a una situación ideal ya sea en sus aspectos productivos, técnicos, comerciales, financieros, sociales e institucionales.

Siguiendo una secuencia de análisis, cada eje u oportunidad de negocio identificada en la Etapa 1, se someterá a:

- un examen interno y externo en base a un **PEST y FODA específico**.
- se indicará la situación actual y deseada de la unidad productiva y finalmente, la **brecha** respectiva. Las brechas fueron determinadas para los ámbitos y variables consideradas en el análisis de competitividad de cada negocio.
- Finalmente, esta sumatoria de antecedentes permite a elaborar el informe de competitividad de los ejes productivos del territorio en la situación deseada.

Negocio Venta de Miel, Subterritorio 3, Situación Deseada

A continuación se presenta el análisis PEST del negocio venta de miel dentro de la comuna de Melipilla, Subterritorio 3.

Cuadro 18. Análisis PEST, Negocio Venta de miel, Subterritorio 3, comuna de Melipilla

FACTORES		APÍCOLA	
		UPT1: Pequeño productor <= 50 colmenas	UPT2: Mediano productor > 50 colmenas
POLITICOS	Asuntos ecológicos ambientales ¿Cuáles son los asuntos ambientales que afectan al negocio?	P1. Serias restricciones de recurso hídrico limitan la disponibilidad de flora y con ello el alimento para colmenas	
	Legislación en el mercado actual ¿Cuál es la legislación vigente relevante para considerar en el negocio?	P2 Altos estándares de calidad exigidos por exportadoras. Bajo porcentaje de apiarios inscritos en el SAG y con registro RAMEX.	
ECONOMICOS	Tendencias en la economía local ¿Cuál es la tendencia en la economía local de quienes realizan el negocio?	E1 Negocio altamente dependiente de los volúmenes y estándares de calidad alcanzados para llegar a exportación. Menores volúmenes son transados en mercados locales directamente al consumidor.	
	Estacionalidad y asuntos climáticos ¿Qué asuntos climáticos influyen en el negocio?	E2 Sequías disminuyen disponibilidad y calidad de flora melífera lo cual afecta directamente los volúmenes de miel cosechada.	
SOCIALES	Tendencias de estilo de vida ¿Cómo afecta el estilo de vida en el negocio?	S1 Tendencia a mayor consumo de miel y sus derivados debido a sus propiedades saludables.	

FACTORES		APÍCOLA	
		UPT1: Pequeño productor <= 50 colmenas	UPT2: Mediano productor > 50 colmenas
TECNOLOGÍAS	Potencial de innovación ¿El desarrollo del negocio considera innovación en productos o procesos?	T1 Proceso requiere de tecnología especializada.	

A continuación se presenta el análisis FODA del negocio venta de miel dentro de la comuna de Melipilla, Subterritorio 3.

Cuadro 19. Análisis FODA Negocio Venta de miel, Subterritorio 3, comuna de Melipilla

Fortalezas		Debilidades	
UPT1: Pequeño productor <= 50 colmenas	UPT2: Mediano productor > 50 colmenas	UPT1: Pequeño productor <= 50 colmenas	UPT2: Mediano productor > 50 colmenas
F1 Territorio reconocido como productor de miel de calidad, lo cual genera una demanda estable de distintos tipos de compradores.		D1 Serias restricciones de recurso hídrico limitan la disponibilidad de flora y con ello el alimento para colmenas	
F2 Apoyo y asesoría de INDAP a apicultores a través de su programa Prodesal.		D2 Bajo porcentaje de apiarios inscritos en el SAG y con registro RAMEX.	
F3 Los insumos necesarios para el manejo de apiarios están disponibles en Melipilla		D3 Debilidad en el manejo de los apiarios, los cuales se encuentran afectados por enfermedades y déficit de alimentación en períodos críticos.	
		D4 Baja posibilidad de cosechar miel limpia u orgánica por contaminación con plaguicidas de predios del sector	
		D5 Apoyo especializado es bajo; se requiere de un plan de fortalecimiento de la actividad para el Subterritorio.	
Oportunidades		Amenazas	
UPT1: Pequeño productor <= 50 colmenas	UPT2: Mediano productor > 50 colmenas	UPT1: Pequeño productor <= 50 colmenas	UPT2: Mediano productor > 50 colmenas
O1 La miel es un producto de alta demanda, especialmente en los mercados internacionales y se espera que esta se mantenga en el futuro		A1 Cambio climático (disminución de lluvias) obliga a tener alternativas respecto a la disponibilidad de flora	
O2 Miel enfrenta buenos precios en los mercados nacionales e internacionales; no hay indicios que bajen por sobre oferta en el mediano plazo		A2 Presencia en las inmediaciones de cultivos transgénicos, situación que puede afectar seriamente las exportaciones.	

En base al análisis PEST y FODA se indicará la situación actual, la brecha identificada, la situación deseada y finalmente, la iniciativa sugerida.

Cuadro 20. Brechas e Iniciativas propuestas para el logro de la situación deseada Negocio Venta de Miel, subterritorio 3, comuna de Melipilla

Ámbito	Variable	Situación actual	Brecha	Situación deseada	Vinculación PEST	Vinculación FODA	Iniciativa
Mercado	Demanda Potencial	La miel es un producto de alta demanda, especialmente en los mercados internacionales. Se espera que se mantenga la alta demanda en el futuro	No se identifica brecha en este ámbito		S1	F1, O1	
	Precio de Venta	Los precios son buenos, tanto en el mercado nacional como en el internacional y no hay indicios que bajen por sobre oferta en el mediano plazo	No se identifica brecha en este ámbito			O2	
	Exigencias de calidad (resolución sanitaria, estándares de calidad e inocuidad)	Los estándares de calidad actualmente en el Subterritorio no son buenos, es una tarea pendiente avanzar en BPA y en el uso adecuado de plaguicidas	Deficiente cumplimiento de estándares de calidad por parte de apicultores	Apicultores con factibilidad técnica se encuentran certificados RAMEX y BPA apícola para acceder a mejores mercados.	P2	D2, D4, A2	I.5. Programa de mejoramiento de calidad., formación de los apicultores
	Formas de comercialización	Existen variadas formas de comercialización que les abre diversos mercados a los productores. Especialmente para exportación se encuentran presentes varias empresas demandantes	Insuficiente nivel de formalización en la venta de miel por parte de los productores.	Venta de miel se realiza formalmente.	E1		I.5. Programa de mejoramiento de formalización de la actividad
Factores básicos	Recursos Productivos	Si bien existe flora melífera en el Subterritorio, esta no es suficiente si se quiere alcanzar mayores volúmenes de producción	Inadecuada disponibilidad de flora melífera no logra cubrir producción de miel de las colmenas.	Existe disponibilidad de flora melífera proveniente de especies nativas resistente a sequía.	P1, E2	D1, D3, A1	I.4 Programa de reforestación con especies nativas resistentes a sequía.
	Insumos	Los insumos necesarios para el manejo de apiarios están disponibles en Melipilla	No se identifica brecha en este ámbito	Melipilla presenta amplia disponibilidad de insumos apícolas.		F3	
	Situación Geográfica	La situación geográfica no es un impedimento para la producción o comercialización	No se identifica brecha en este ámbito	Situación geográfica es favorable en términos de acceso			

Ámbito	Variable	Situación actual	Brecha	Situación deseada	Vinculación PEST	Vinculación FODA	Iniciativa
				y conectividad.			
	Mano de Obra no especializada o semi especializada	Los niveles de productividad reflejan carencias en las capacidades de los apicultores respecto al manejo de los apiarios. Esto es especialmente importante para los medianos productores	Deficiencias en capacidades para lograr mejorar productividad dentro de los apicultores.	Altos rendimientos producto del trabajo con mano de obra especializada en manejo de colmenas.			I.3 Programa de mejoramiento en manejos sanitarios y factores de estrés de la colmena.
Factores avanzados	Infraestructura Especializada	Existe algún nivel de infraestructura y tecnología que no es suficiente para mejorar la calidad y los volúmenes esperados a futuro	Insuficiente inversión en infraestructura y maquinaria especializada.	Territorio cuenta con inversiones en infraestructura y maquinaria.	T1		I.1 Inversión en maquinarias tales como estampadoras.
	Recursos Humanos Especializados	El apoyo especializado es bajo. Para avanzar a una etapa superior se requiere de un plan de fortalecimiento de la actividad para el subterritorio	Inexistente estrategia de apoyo a largo plazo por parte de especialistas.	Producción orgánica y monofloral producto de una estrategia apoyada por especialistas.		F2, D5	I.3 Programa de mejoramiento en manejos sanitarios y factores de estrés de la colmena.
	Soporte Tecnológico (Tecnificación del proceso productivo y agregación de valor)	Al menos en esta etapa la agregación de valor debe venir por la calidad del producto	Insuficientes iniciativas de fomento y soporte a la tecnificación y agregación de valor.	Alto grado de tecnología e innovación en los procesos que agregan valor al producto.	T1	D3	I.1 Inversión en maquinarias tales como estampadoras. I.5. Programa de mejoramiento de formalización de la actividad
	Capacidades de los agricultores de integrar conocimientos y tecnologías	Los productores, especialmente los medianos, tienen las capacidades pero se requiere explicitar a qué se quiere llegar. Sabiendo eso se podrá definir los niveles de conocimiento y las tecnologías necesarias.	Deficiente identificación en nivel de capacidades y orientación tecnológica de los apicultores.	Apicultores con capacidades definidas para integrar tecnologías e innovar en sus procesos productivos.	T1	D5	No existe iniciativa orientada a identificar orientación tecnológica de los apicultores. I.3 Programa de mejoramiento en manejos sanitarios y factores de estrés de la colmena.

Para el negocio venta de miel las principales brechas están en la línea de una insuficiente oferta en cantidad y calidad; en un insuficiente nivel de formalización y de cumplimiento de normativas RAMEX y BPA; en la deficiente capacidad técnica; en la insuficiente inversión en infraestructura especializada.

Considerando las iniciativas sugeridas el diagrama proveedor proceso cliente de la situación deseada queda como sigue:

Figura 11: Diagrama Proveedor – Proceso-Cliente Negocio Venta de Miel, Subterritorio 3, comuna de Melipilla, Situación Deseada.

- I.1- Inversión en infraestructura especializada para formalizar la actividad.
- I.2- Mejoramiento infraestructura hídrica que asegure flujo de néctar.
- I.3- Mejoramiento infraestructura vial que permita facilitar acceso a proveedores de servicios e insumos.
- I.4- Programa de regularización de tenencia de tierra.
- I.5. Programa de mejoramiento de formalización de la actividad

Fuente: Elaboración propia, Agraria 2015.

Las iniciativas que se proponen están en la línea de favorecer el crecimiento de la oferta mediante un plan de mediano plazo que contemple la plantación de especies melíferas, tomando en cuenta la amenaza del cambio climático; programas de estímulo a la formalización y a que los productores se registren en RAMEX y obtengan certificación de BPA, esto los diferenciaría y mejorará su competitividad; en destinar recursos para que los productores puedan acceder a formación técnica especializada; y a propiciar programas de inversión para infraestructura de procesamiento en el subterritorio.

Informe de competitividad en la situación deseada negocio venta de miel

Los informes de competitividad del Subterritorio 3 de la comuna de Melipilla, que se presentan a continuación, consideran las propuestas de mejoras indicadas en los diagramas anteriores, las

cuales sin duda contribuyen, por una parte, a materializar la situación deseada de los ejes y negocios productivos seleccionados, y por otra, a mejorar la competitividad de estos.

A continuación se presentan nuevas matrices de competitividad para el subterritorio, situación deseada y se establecerá nuevamente un ranking para los negocios del Subterritorio.

Cuadro 21. Matriz doble entrada calificaciones Factores de competitividad, Negocio venta de Miel, Situación deseada, Subterritorio 3, comuna de Melipilla

RUBRO O NEGOCIO PRIORIZADO	FACTORES DE COMPETITIVIDAD									
	Mercado		Factores Básicos		Factores Avanzados		Capital Social		Capital Institucional	
	Condiciones u orientación	Pje 1-3	Recursos	Pje 1-3	Factores	Pje 1-3	VARIABLES	Pje 1-3	VARIABLES	Pje 1-3
VENTA DE MIEL	Demanda potencial	3	Recursos productivos	3	Infraestructura especializada	2	Asociatividad	3	Estructura institucional	2
	Precios de venta	3	Insumos	3	Recursos humanos especializados	2	Valores compartidos	3	Funciones	2
	Exigencias de calidad	2	Situación geográfica	3	Soporte tecnológico	2				
	Formas de comercialización	3	Mano de obra no especializada o semi especializada	2	Capacidades de productores de integrar conocimiento y tecnologías	2	Capacidad de operación	3	Capacidad de operación.	2
Puntaje Nominal		11/12		11/12		8/12		9/9		6/9
Puntaje Normalizado		0,91		0,91		0,66		1		0,66
TOTAL PUNTAJE NORMALIZADO										
4,14/5= 0,82										

Fuente: Elaboración propia, Agraria 2015.

Análisis de resultados de informe de competitividad (Situación actual y deseada)

Figura 12: Esquema de competitividad (Situación actual y deseada), Negocio Venta de miel, Subterritorio 3, comuna de Melipilla.

Fuente: Elaboración propia Consultora Agraria, PMDT RM.

La gráfica muestra mejores condiciones en los factores avanzados en la situación deseada, lo cual se lograría en la medida que se cubran las brechas en infraestructura y recursos humanos especializados de la situación actual. En los factores productivos básicos se lograrían mejorías con el cumplimiento de normativas RAMEX y BPA, y una disminución del impacto de la sequía utilizando especies nativas con mejor adaptación a la restricción del recurso hídrico.

2. GANADERIA BOVINA CARNE

Etapa 1 Paso 1. Identificación y análisis del eje productivo y las oportunidades de negocios asociadas

2.1 Antecedentes generales

La actividad ganadera, principalmente de engorda, sigue siendo relevante en el Subterritorio, especialmente en algunas localidades como Tantehue y Los Guindos. Alrededor del 20% de los productores realiza alguna actividad ganadera con fines comerciales, básicamente para producción de carne porque los productores de leche son muy pocos. Lo particular de esta actividad es que los productores que la realizan tienen propiedades muy pequeñas para el número de animales que poseen, debiendo ocupar terrenos comunes de los cerros aledaños.

Si bien estas eran zonas ganaderas en el pasado, esta actividad ha ido perdiendo relevancia por la baja rentabilidad y la introducción de actividades económicas con mayor margen. El objetivo es la producción de terneros los cuales se comercializan en la Feria de Melipilla.

2.2 Caracterización del proceso de producción

En la figura a continuación se presenta el Diagrama Proveedor – Proceso-Cliente de Ganadería Bovina, Subterritorio 3, en el cual además se incluye las problemáticas identificadas por los agricultores en talleres, las cuales se destacan en círculos y detallan al pie de éste:

Figura 13: Diagrama Proveedor – Proceso-Cliente Negocio Venta de Carne Ganado Bovino, Subterritorio 3, comuna de Melipilla, PMDT RM.

Detalle de la problemática según numeración:

- 1.- Déficit de agua para consumo de animales
- 2.- Escasa disponibilidad de agua no permite regar praderas
- 3.- Mal estado camino Tantehue dificulta traslado de animales a los puntos de venta.
- 4.- Mal estado camino Los Guindos dificulta traslado de animales a los puntos de venta.

Fuente: Elaboración propia, Agraria 2015.

Las Unidades Productivas Tipo, del negocio Venta de Carne Ganado Bovino, Subterritorio 3, se presentan en el cuadro a continuación:

Cuadro 22: Unidades Productivas Tipo, del negocio Venta de Carne Ganado Bovino, Subterritorio 3, comuna de Melipilla, PMDT RM.

UPT	Rango según número de cabezas bovina/unidad productiva	Encuestas (N°)	Superficie promedio por unidad productiva (hectáreas)	Cabezas promedio por unidad productiva (N°)
UPT 1	Pequeño productor (1 a 20 cabezas)	7	3	8
UPT 2	Mediano productor (20 a 50 cabezas)	5	10	30

Fuente: Elaboración propia en base a encuesta PMDT RM, Agraria 2015.

2.3 Proceso de comercialización

Según información obtenida en el taller participativo N°1 y encuestas productivas, los agricultores que pertenecen a la UPT 1 y UPT 2 venden en su totalidad en la feria de Melipilla.

Figura 14: Feria ganadera Melipilla, subterritorio 2.

Fuente: www.tattersallganado.cl

2.4 Estructura económica del rubro:

La estructura económica del rubro y las Unidades Productivas Tipo, del Negocio Venta de Carne Ganado Bovino se presentan a continuación:

Figura 15: Diagrama Proceso Producto Negocio Venta de Carne Ganado Bovino, Subterritorio 3, comuna de Melipilla, PMDT RM.

Inv_i=Inversión i asociada al subproceso o Item general que la contiene
 InvT= Inversión Total
 C_i=Costo i asociado al subproceso o Item general que lo contiene
 CT=Costo Total Ing_i=Ingreso i proveniente de mercado determinado
 IngT=Ingreso Total
 Observación: Los porcentajes de importancia definidos en cada caso, corresponden a un año de operación en regimen

Fuente: Elaboración propia en base a la información recogida en el Taller Participativo 1 y Encuestas Productivas, Subterritorio 3, comuna de Melipilla.

2.5. Acceso a actividades de fomento

Programa PRODESAL, INDAP, Ministerio de Agricultura: El Programa PRODESAL está presente en las localidades de Cholqui, Popeta, Los Guindos y Tantehue, donde los productores ganaderos reciben asistencia técnica y capacitaciones. Además se destaca la participación y apoyo de PRODESAL entregando y aplicando vacunas para prevención de enfermedades.

En el informe N°2, en el que se exponen los resultados del diagnóstico del capital social e institucional de los ejes productivos del subterritorio se entregará mayor información sobre los instrumentos de fomento presentes en las localidades.

2.6. Necesidades de Infraestructura y desarrollo de capacidades

Las necesidades detectadas a la fecha para el desarrollo del negocio son las siguientes:

Ganado Bovino Carne

- Disponibilidad, calidad y acceso a activos productivos
 - Déficit de agua para consumo de animales
 - Escasa disponibilidad de agua no permite regar praderas

Infraestructura:

- Conectividad vial: caminos en mal estado
 - Mal estado camino Tantehue dificulta traslado de animales a los puntos de venta.
 - Mal estado camino Los Guindos dificulta traslado de animales a los puntos de venta.

2.7. Evaluación de la viabilidad del negocio

En el cuadro a continuación se presenta la evaluación de la viabilidad del negocio Venta de Carne de Ganado Bovino, del Subterritorio 3, comuna de Melipilla.

Cuadro 23: Evaluación de la viabilidad del Negocio Venta de Carne Ganado Bovino, Subterritorio 3, comuna de Melipilla, PMDT RM.

Ámbito	Variable	Evaluación	
		Cuantitativa ⁹	Detalle
Mercado	Demanda Potencial	2	Siempre habrá demanda por terneros para engorda, sin embargo la zona central ha ido perdiendo importancia para esta actividad.
	Precio de Venta	2	Los precios han mejorado en el último tiempo, pero los precios de carne bovino están estrechamente ligados a la oferta de grandes países productores como Argentina Uruguay, Paraguay y Brasil
	Exigencias de calidad (resolución sanitaria, estándares de calidad e inocuidad)	2	Los productores mantienen al día las vacunas y los tratamientos sanitarios, muy apoyados por el Programa Prodesal

⁹ Escala de puntaje de 1 a 3: 1 es inexistencia o nulo desarrollo de una variable, 2 es desarrollo medio de la variable y 3 es pleno desarrollo de la variable.

Ámbito	Variable	Evaluación	
		Cuantitativa ⁹	Detalle
	Formas de comercialización	2	Feria Tattersal de Melipilla
Factores básicos	Recursos Productivos	1	Los recursos productivos para la ganadería son escasos y muy afectados por la sequía. El aprovechamiento de espacios comunes tiende a afectar a productividad por su sobre explotación. El disponer de propiedades muy pequeñas no les permite sostener esta actividad en sus predios
	Insumos	3	Los insumos necesarios para esta actividad están disponibles en Melipilla y sus alrededores
	Situación Geográfica	2	La distancia a Melipilla y el estado de algunos caminos aumenta el costo del transporte
	Mano de Obra no especializada o semi especializada	3	Los productores conocen el manejo de esta actividad
Factores avanzados	Infraestructura Especializada	3	Al ser una actividad extensiva, y no se puede pretender que sea de otra forma, no requieren de infraestructura especializada
	Recursos Humanos Especializados	1	No hay apoyo de especialistas para este tema
	Soporte Tecnológico (Tecnificación del proceso productivo y agregación de valor)	1	No hay agregación de valor
	Capacidades de los agricultores de integrar conocimientos y tecnologías	2	Para dar mayor impulso a esta actividad se requiere de más tecnología en cuanto a praderas, manejo y suplementación. No está claro que sea conveniente.

Fuente: Elaboración propia, Agraria 2015.

2.8 Mapa de Oportunidades

El mapa de oportunidades es analizado en base a las proyecciones futuras del negocio y a la capacidad de los productores de adaptarse con los factores productivos disponibles y a los nuevos escenarios de mercado.

El mapa de oportunidades se elaboró en forma posterior a la caracterización y evaluación de la viabilidad de los negocios, considerando las potencialidades existentes, y en base al: a) Nivel de Oportunidad, b) Requisitos para alcanzar la oportunidad e 3) Iniciativas a implementar.

Nivel de oportunidad: se definió en base a tres categorías, alta, media y baja. La categoría alta corresponde a cuando la oportunidad debiera alcanzarse si se cumplen los requisitos establecidos; media cuando existe posibilidad restringida de alcanzar la oportunidad debido a que el abordaje de los requisitos es complejo o existen otros no posibles de superar y baja cuando no existen requisitos abordables o identificables para mejorar la oportunidad de negocio.

Requisitos para alcanzar la oportunidad: en este punto se identificaron los requisitos necesarios para que los negocios alcancen la oportunidad, en base a un análisis centrado en la superación de las brechas identificadas a través de las encuestas, entrevistas, taller de diagnóstico participativo y análisis de experto.

Iniciativas a implementar: en este punto se identifican las iniciativas, identificadas preliminarmente a través de entrevistas, taller de diagnóstico participativo y análisis de experto, que permitirán que se cumplan los requisitos para alcanzar la oportunidad identificada para cada unidad de negocio.

Cuadro 24: Mapa de oportunidades de Negocio Venta de Carne Ganado Bovino, Subterritorio 3, Comuna de Melipilla, PMDT RM.

Unidad de Negocio	Nivel de Oportunidad	Requisitos para alcanzar la oportunidad	Iniciativas a implementar
Producción de terneros para engorda Oportunidad de negocio: Aumentar la producción de terneros	Baja	Mejoramiento de las praderas y manejo animal	Mediante el uso de los subsidios de suelos degradados mejorar al fertilización de los suelos de cerro y hacer manejo de ellos para evitar el talajeo excesivo
		Aumentar la producción de pradera suplementaria	En suelos de riego sembrar alfalfa u otro tipo de praderas para alimentación invernal

Fuente: Elaboración propia, Agraria 2015.

Este negocio presenta desafíos urgentes sin embargo el lograr superarlos es un tarea compleja y por ello se lo evalúa con un nivel de oportunidad baja. Es así como el contar con una adecuada disponibilidad de forraje en condiciones de sequía y con agricultores que poseen escasa superficie de suelo es una tarea compleja y quizás inabordable. Se sugiere como alternativa aumentar la producción de forraje suplementario tarea solo aconsejable en caso de contar con el recurso hídrico suficiente.

Etapa 1 Paso 2. Diagnóstico del capital social e institucional eje productivo pecuario, rubro bovino

Para el rubro bovino, el diagnóstico del capital social mostró un valor regular en la asociatividad; siendo que el 55% declara participar en alguna organización, estas son en su mayoría organizaciones comunitarias, observándose tan solo un 9% de asociación con organizaciones productivas. Con respecto a los valores compartidos, el rubro presentó claridad con respecto a las actividades necesarias para el desarrollo productivo; sin que hasta el momento se hayan realizado iniciativas comunes.

Para el rubro bovino, el capital institucional mostró un nivel regular con respecto a la estructura y operación; este capital es negativo dentro del ámbito funcional debido a una débil capacidad de articularse entre actores la cual se limita a las acciones del programa PRODESAL de INDAP.

Participación en organizaciones, rubro bovino

Figura 16: Pertenencia a organizaciones, bovinos, Subterritorio 3

Fuente: Elaboración propia a partir de Encuesta Productiva PMDT

En el caso de la producción de carne de ganado bovino, un 55% de los productores pertenece a una organización y a continuación se presenta a qué tipo de organización pertenecen.

Figura 17: Pertenencia a organizaciones relacionadas con la producción, productores de carne de bovino

Figura 18: Pertenencia a organizaciones comunitarias, productores carne de bovino

Fuente: Elaboración propia a partir de Encuesta Productiva PMDT

Como se observa en los gráficos, un 9% de los productores de bovinos encuestados participa de organizaciones productivas. Este porcentaje aumenta a 45% de participación en organizaciones comunitarias.

En cuanto a las organizaciones relacionadas con la producción, se identifica la participación de productores de bovinos en comités de agua potable rural, mientras dentro de las organizaciones comunitarias, destaca la participación de los productores en juntas de vecinos.

Evaluación del Capital Social e Institucional eje productivo Bovino, Subterritorio 3, comuna de Melipilla

En el cuadro a continuación se presenta la evaluación cualitativa y cuantitativa de cada variable del capital social e institucional para el rubro bovino.

Cuadro 25. Evaluación Capital Social e Institucional rubro bovino, Subterritorio 3, Comuna de Melipilla.

Ámbito		Cualitativa	Cuantitativa
Capital Social	Asociatividad ¹⁰	Regular. No hay organizaciones que agrupen a los productores bovinos, éstos cuentan con mayor participación en organizaciones comunitarias (en comparación con baja participación en organizaciones relacionadas con la producción)	2
	Valores compartidos ¹¹	Regular. Existe claridad en cuanto a las necesidades de la actividad, tanto en procesos productivos como de comercialización, sin que hasta el momento se hayan desarrollado iniciativas comunes para mejorar la situación identificadas.	2
	Capacidad de operación de la red ¹²	Regular. Trabajo con institucionalidad limitado a intervenciones de PRODESAL en el subterritorio.	2
Capital Institucional	Estructura Institucional ¹³	Regular. La estructura institucional está dada por el municipio. El trabajo con pequeños productores bovinos se lleva a cabo principalmente a través del programa PRODESAL. Se cubren de esta forma necesidades de los productores de diferente tamaño.	2
	Funciones ¹⁴	Negativa. Capacidad de articulación de actores se limita a acciones ejecutadas por INDAP a través de sus programas en el territorio.	1
	Capacidad de Operación ¹⁵	Regular. Recursos humanos se limitan al apoyo otorgado por PRODESAL a usuarios del subterritorio. Se cubren las necesidades de pequeños productores.	2

¹⁰ El análisis de la variable asociatividad permite diagnosticar en qué medida la red organizacional es diversa, formal y cuánta participación hay en ella. En este sentido, la premisa a validar es que un territorio tendrá un alto nivel de asociatividad en la medida que posea diversidad de organizaciones formalizadas, que éstas trabajen de forma colectiva y que sus emprendimientos y prioridades estén asociadas.

¹¹ La variable valores compartidos permite detectar aquello que fortalecerá a un proyecto colectivo. Indica la existencia de estos valores compartidos, el hecho de que exista una memoria oral de tradiciones e historia local, que también se materializa en la capacidad de elaborar una visión futura y acordar prioridades para el desarrollo.

¹² La variable capacidad de operación en red indica la viabilidad para la articulación de proyectos en el territorio y presencia de recursos para concretarlos.

¹³ La variable estructura institucional da cuenta de la existencia de estructuras que determinan la organización interna del trabajo y de la capacidad y mecanismos con que cuentan para relacionarse con otros niveles institucionales (territorial – local – regional).

¹⁴ La variable funciones refiere a la capacidad de articulación de la red (y de los roles que cumple cada actor) para el cumplimiento de objetivos y realización de actividades.

¹⁵ La variable capacidad de operación se refiere a la autonomía para la toma de decisiones y capacidad de articulación de convenios que posibiliten el desarrollo de los distintos rubros, o, en caso contrario, de los frenos al desarrollo de esas capacidades.

Dentro del rubro ganadería bovina, existe una clara identificación de las principales necesidades actuales y su principal vínculo con la institucionalidad es a través del PRODESAL.

Figura 19: Usuarios INDAP Melipilla reciben forraje por emergencia agrícola.

Fuente: www.indap.gob.cl

Destaca la presencia de INDAP en el subterritorio, principalmente a través del PRODESAL, que trabaja con pequeños productores agrícolas y ganaderos, y SAT, cuyo público objetivo es el mediano productor. Si bien el PRODESAL tiene una amplia cobertura comunal, se debe mencionar que no existe gran cantidad de usuarios en el subterritorio.

Informe de competitividad situación actual negocio venta de bovinos carne

A continuación se presenta la matriz de competitividad correspondiente a la situación actual del rubro bovino.

Cuadro 26: Matriz doble entrada calificaciones Factores de competitividad, Negocio Venta de Bovinos Carne, Situación actual Subterritorio 3, comuna de Melipilla

RUBRO O NEGOCIO PRIORIZADO	FACTORES DE COMPETITIVIDAD									
	Mercado		Factores Básicos		Factores Avanzados		Capital Social		Capital Institucional	
	Condiciones u orientación	Pje 1-3	Recursos	Pje 1-3	Factores	Pje 1-3	Variables	Pje 1-3	Variables	Pje 1-3
Venta de Bovinos Carne	Demanda potencial	2	Recursos productivos	1	Infraestructura especializada	3	Asociatividad	2	Estructura institucional	2
	Precios de venta	2	Insumos	3	Recursos humanos especializados	1	Valores compartidos	2	Funciones	1
	Exigencias de calidad	2	Situación geográfica	2	Soporte tecnológico	1				
	Formas de comercialización	2	Mano de obra no especializada o semi especializada	3	Capacidades de productores de integrar conocimiento y tecnologías	2	Capacidad de operación	2	Capacidad de operación.	2
Puntaje Nominal		8/12		9/12		7/12		6/9		5/9
Puntaje Normalizado		0,66		0,75		0,58		0,66		0,55
TOTAL PUNTAJE NORMALIZADO 3,2/5= 0,64										

Fuente: Elaboración propia, Agraria 2015.

La ausencia de factores avanzados como recursos humanos especializados y soporte tecnológico también es una restricción en el negocio venta de ganado bovino; también afecta esta evaluación una baja acción del capital institucional en este rubro y territorio, y en cuanto a factores básicos, la escasez hídrica se traduce en déficit de praderas naturales y por tanto baja evaluación en los recursos productivos.

Etapa 2 Paso 4. Definición de la situación deseada del negocio venta de carne bovina e identificación de brechas

Negocio Venta de Carne Bovina, Subterritorio 3, Situación Deseada

A continuación se presenta el análisis PEST del negocio venta de carne bovina dentro de la comuna de Melipilla, Subterritorio 3.

Cuadro 27: Análisis PEST, Negocio Venta de Carne Bovina, Subterritorio 3, comuna de Melipilla

FACTORES	PREGUNTA BASE	ANALISIS	
		UPT1: 1 a 20 cabezas	UPT2: 20 a 50 cabezas
POLITICOS	Asuntos ecológicos ambientales ¿Cuáles son los asuntos ambientales que afectan al negocio?	P1.- Programa de recuperación de suelos utilizados en sistemas productivos bovinos y ovinos, que cuenta con instrumentos que permiten mejoramiento de la fertilidad, estructura, drenaje y otros (programas SIRS).	
	Legislación en el mercado actual ¿Cuál es la legislación vigente relevante para considerar en el negocio?	P2.-Iniciación de actividades para el traslado de animales	
ECONÓMICOS	Tendencias en la económica local ¿Cuál es la tendencia en la económica local de quienes realizan el negocio?	E1.-Negocio de baja rentabilidad debido a la competencia con carne importada; existen otras alternativas en el territorio más rentables.	
AMBIENTALES	Estacionalidad y asuntos climáticos ¿Qué asuntos climáticos influyen en el negocio?	E2.-Sequias han reducido dramáticamente disponibilidad de praderas y por tanto la capacidad de carga de las unidades productivas. También se afecta la disponibilidad de agua para el ganado.	
SOCIALES	Tendencias de estilo de vida ¿Cómo afecta el estilo de vida en el negocio?	S1.-Tendencia a consumo de carnes más magras.	
TECNOLOGICOS	Potencial de innovación ¿El desarrollo del negocio considera innovación en productos o procesos?	T1.- Baja innovación en procesos o productos.	

A continuación se presenta el análisis FODA del negocio venta de carne bovina dentro de la comuna de Melipilla, Subterritorio 3.

Cuadro 28: Análisis FODA Negocio Venta de Carne Bovina, Subterritorio 3, comuna de Melipilla

Fortalezas		Debilidades	
UPT1: 1 a 20 cabezas	UPT2: 20 a 50 cabezas	UPT1: 1 a 20 cabezas	UPT2: 20 a 50 cabezas
F1 Producción orientada al autoconsumo que logra proveer de un producto alimenticio importante a las familias rurales	F2 Objetivo de la producción es la venta de terneros que se comercializan en la Feria de Melipilla.	D1 Actividad que ha ido perdiendo relevancia por la baja rentabilidad y la introducción de actividades económicas con mayores márgenes	
F3 Los insumos necesarios para esta actividad están disponibles en Melipilla y sus alrededores		D2 Crecimiento de praderas seriamente afectado por las restricciones de recurso hídrico	
F4 Los productores en general mantienen al día las vacunas y tratamientos sanitarios, apoyados por el Programa Prodesal		D3 Déficit de agua para consumo de animales limita seriamente el desarrollo del rubro.	
		D4 Mala conectividad vial (camino Tantehue y camino a Los Guindos) dificulta traslado de animales a los puntos de venta.	
		D5 Productores tienen propiedades muy pequeñas para el número de animales que poseen, debiendo ocupar terrenos comunes de los cerros aledaños	
Oportunidades		Amenazas	
UPT1: 1 a 20 cabezas	UPT2: 20 a 50 cabezas	UPT1: 1 a 20 cabezas	UPT2: 20 a 50 cabezas
O1 Actividad extensiva que no requiere de infraestructura especializada		A1 Precios de carne bovina han mejorado en el último tiempo, pero están estrechamente ligados a la oferta de países productores como Argentina, Uruguay, Paraguay y Brasil	

En base al análisis PEST y FODA se indicará la situación actual, la brecha identificada, la situación deseada y finalmente, la iniciativa sugerida.

Cuadro 29. Brechas e Iniciativas propuestas para el logro de la situación deseada, Negocio Venta de Carne Bovina, Subterritoio 3, comuna de Melipilla.

Ámbito	Variable	Detalle	Brecha	Situación deseada	Vinculación PEST	Vinculación FODA	Iniciativa
Mercado	Demanda Potencial	Siempre habrá demanda por terneros para engorda, sin embargo la zona central ha ido perdiendo importancia para esta actividad.	No se identifica brecha relevante relacionada a esta variable.		S1	F1, F2, D1, A1	
	Precio de Venta	Los precios han mejorado en el último tiempo, pero los precios de carne bovino están estrechamente ligados a la oferta de grandes países productores como Argentina Uruguay, Paraguay y Brasil	No se identifica brecha relevante relacionada a esta variable.		E1		
	Exigencias de calidad (resolución sanitaria, estándares de calidad e inocuidad)	Los productores mantienen al día las vacunas y los tratamientos sanitarios, muy apoyados por el Programa Prodesal	No se identifica brecha relevante relacionada a esta variable.		P2		
	Formas de comercialización	Feria Tattersal de Melipilla	No se identifica brecha relevante relacionada a esta variable.				
Factores básicos	Recursos Productivos	Los recursos productivos para la ganadería son escasos y muy afectados por la sequía. El aprovechamiento de espacios comunes tiende a afectar a productividad	Deficiente ajuste de masa ganadera a recursos forrajeros disponibles.	Masa ganadera cuenta con los recursos forrajeros necesarios para lograr las productividades esperadas	P1 , E2	D2, D3, D5	I1. Programa de mejoramiento de riego

Ámbito	Variable	Detalle	Brecha	Situación deseada	Vinculación PEST	Vinculación FODA	Iniciativa
		por su sobre explotación. El disponer de propiedades muy pequeñas no les permite sostener esta actividad en sus predios					
	Insumos	Los insumos necesarios para esta actividad están disponibles en Melipilla y sus alrededores	No se identifica brecha relevante relacionada a esta variable.			F3	
	Situación Geográfica	La distancia a Melipilla y el estado de algunos caminos aumenta el costo del transporte. Camino Tantehue y Los Guindos presentan problemas	Defectuoso estado de caminos limita el transporte animal y de insumos.	Estado de caminos no es limitante para el desarrollo de los negocios		D4	I2. Análisis de factibilidad técnica y económica de mejoramiento de caminos.
	Mano de Obra no especializada o semi especializada	Los productores conocen el manejo de esta actividad	No se identifica brecha relevante relacionada a esta variable.				
Factores avanzados	Infraestructura Especializada	Al ser una actividad extensiva, y no se puede pretender que sea de otra forma, no requieren de infraestructura especializada	No se identifica brecha relevante relacionada a esta variable.			O1	
	Recursos Humanos Especializados	No hay apoyo de especialistas para este tema	Insuficiente servicio especializado según requerimiento	Servicio de asesoría especializada según requerimiento de ganaderos.		F4	No existe iniciativa específica para cubrir esta brecha. Ganaderos continúan en servicio prestado por Prodesal.
	Soporte Tecnológico	Baja tecnificación del proceso	Insuficiente soporte tecnológico en los procesos productivos.	Se adoptan tecnologías que permiten mejorar la suplementación hídrica.	T1		I2. Programa de mejoramiento de riego

Ámbito	Variable	Detalle	Brecha	Situación deseada	Vinculación PEST	Vinculación FODA	Iniciativa
	Capacidades de los agricultores de integrar conocimientos y tecnologías	Para dar mayor impulso a esta actividad se requiere de más tecnología en cuanto a praderas, manejo y suplementación. No está claro que sea conveniente.	Deficiente soporte tecnológico para mejorar suplementación de riego.	Agricultores adoptan tecnologías que permiten mejorar la suplementación hídrica.	T1		I2. Programa de mejoramiento de riego

Fuente: Elaboración propia, Agraria 2015.

Las brechas principales del negocio carne bovina son el deficiente ajuste de la masa ganadera a los recursos forrajeros disponibles y un insuficiente servicio especializado que apoyo a los ganaderos.

Considerando las iniciativas sugeridas el diagrama proveedor proceso cliente de la situación deseada queda como sigue:

Figura 20: Diagrama Proveedor – Proceso-Cliente, Negocio Venta de Carne Bovina, Subterritorio 3, comuna de Melipilla, Situación Deseada

I1. Programa de mejoramiento de riego

I2. Análisis de factibilidad técnica y económica de mejoramiento de caminos.

Fuente: Elaboración propia, Agraria 2015.

Informe de competitividad situación deseada negocio venta de bovinos carne

El informe de competitividad del rubro bovino dentro del Subterritorio 3 de la comuna de Melipilla, que se presentan a continuación, consideran las propuestas de mejoras indicadas en los diagramas anteriores, las cuales sin duda contribuyen, por una parte, a materializar la situación deseada de los ejes y negocios productivos seleccionados, y por otra, a mejorar la competitividad de estos.

A continuación se presenta una nueva matriz de competitividad para el subterritorio, situación deseada.

Cuadro 30. Matriz doble entrada calificaciones Factores de competitividad, Negocio Venta de Bovinos Carne, Situación Deseada, Subterritorio 3, comuna de Melipilla

RUBRO O NEGOCIO PRIORIZADO	FACTORES DE COMPETITIVIDAD									
	Mercado		Factores Básicos		Factores Avanzados		Capital Social		Capital Institucional	
	Condiciones u orientación	Pje 1-3	Recursos	Pje 1-3	Factores	Pje 1-3	Variables	Pje 1-3	Variables	Pje 1-3
Venta de Bovinos Carne	Demanda potencial	2	Recursos productivos	2	Infraestructura especializada	3	Asociatividad	2	Estructura institucional	2
	Precios de venta	2	Insumos	3	Recursos humanos especializados	2	Valores compartidos	2	Funciones	2
	Exigencias de calidad	2	Situación geográfica	2	Soporte tecnológico	2				
	Formas de comercialización	2	Mano de obra no especializada o semi especializada	3	Capacidades de productores de integrar conocimiento y tecnologías	2	Capacidad de operación	2	Capacidad de operación.	2
Puntaje Nominal		8/12		10/12		9/12		6/9		6/9
Puntaje Normalizado		0,66		0,83		0,75		0,66		0,66
TOTAL PUNTAJE NORMALIZADO 3,56/5= 0,71										

Fuente: Elaboración propia, Agraria 2015.

Análisis de resultados de informe de competitividad (Situación actual y deseada)

A continuación se grafica la competitividad de los factores analizados (Mercado, dotación de factores básicos y avanzados, y capital social e institucional) para la situación actual y deseada.

Figura 21: Esquema de competitividad (Situación actual y deseada), Negocio Venta de Carne Bovina, Subterritorio 3, comuna de Melipilla.

Fuente: Elaboración propia Consultora Agraria, PMDT RM.

El negocio venta de carne bovina muestra un aumento en la competitividad por cambios principalmente en los factores avanzados como mejoramiento del riego y de la calidad genética de razas, ambos temas claves que determinan la sostenibilidad de este rubro.

3. RUBROS CULTIVOS: MAÍZ GRANO-PAPAS

Etapa 1 Paso 1. Identificación y análisis del eje productivo y las oportunidades de negocios asociadas

3.1 Antecedentes Generales

La comuna de Melipilla es un área importante productora de maíz grano y papas, sin embargo en las localidades del Subterritorio estos cultivos no tienen un protagonismo mayor ya que solo el 14% de los productores encuestados cultivan papa y maíz grano y la superficie también es relativamente pequeña. A pesar de ello, son rubros con potencial por sus buenos mercados, acceso a tecnología y capacidades locales para alcanzar buenos rendimientos. El problema principal es la disponibilidad de agua de riego para ampliarse.

El maíz grano se utiliza principalmente para abastecer la importante industria avícola y porcina presente en las comunas de Melipilla y San Pedro. Tiene un mercado muy seguro y los precios fluctúan de acuerdo a la oferta y demanda internacional.

Si bien el maíz es un cultivo que está desarrollando en grandes escalas y que las productividades son muy elevadas, lo que está asociado a costos de producción también muy altos, es un rubro tradicional de la pequeña y mediana agricultura de riego. Existe una tradición en su producción y un manejo tecnológico bastante elevado.

Por otra parte, la papa también es un cultivo muy expandido en Melipilla, especialmente para pequeños productores, los que alcanzan buenas productividades y rentabilidades. Su mercado principal es Lo Valledor al que los productores acceden con conocimiento y habilidad. A diferencia del maíz, la papa es un producto de consumo nacional y por tanto su precio, que varía mucho, depende de la capacidad productora nacional. Este es un rubro al cual se le está incorporando mucha tecnología, especialmente en semilla de calidad, sistemas de riego más sofisticados, buenas prácticas agrícolas, entre otras.

3.2. Caracterización del proceso de producción:

En la figura a continuación se presenta el Diagrama Proveedor – Proceso-Cliente de Producción Maíz Grano y Papa, Subterritorio 3, en el cual además se incluye las problemáticas identificadas por los agricultores en talleres, las cuales se destacan en círculos y detallan al pie de éste:

Figura 22: Diagrama Proveedor – Proceso-Cliente Negocios Venta de Maíz Grano y Venta de Papas, Subterritorio 3, comuna de Melipilla, PMDT RM.

Detalle de la problemática según numeración:

- 1.- Demora en entrega de semillas (dos meses de espera entre la compra y la entrega)
- 2.- Mal estado del camino (de tierra e irregular) lo que dificulta los traslados (Las Parcelas, Los Patos, Alameda)
- 3.- Alto costo por traslados con cargo al agricultor (flete: \$10 por kilo en camión 8 ton.)

Fuente: Elaboración propia en base a la información recogida en el Taller Participativo 1, Subterritorio 3

Unidades Productivas Tipo

La unidad productiva tipo para cultivo tiene la siguiente estructura:

Cuadro 31: Unidad Productiva Tipo, Negocios Venta de Maíz Grano y Venta de Papas, Subterritorio 3, comuna de Melipilla, PMDT RM.

UPT	Cultivo	Superficie promedio cultivada (ha)/unidad productiva	Rendimiento promedio (q/ha)	Valor Bruto Producción promedio (\$/temporada)	Costos Promedio (\$/temporada)	Margen Neto promedio (\$/temporada)
UPT 1	Maíz grano	2,3	146	5.000.000	1.687.500	3.312.500
UPT 2	Papa	2,2	260	2.880.000	1.200.000	1.680.000

Fuente: Encuesta a productores Subterritorio Melipilla. Agraria 2015

Se puede observar que en promedio se cultivan alrededor de 4,5 hectáreas, siendo la limitante principal para la expansión el acceso a agua de riego.

Figura 23 y 24: Sistema de cultivo de maíz grano y productores de papa en Popeta, subterritorio 2, Melipilla.

Fuente: Unión Nacional de la Agricultura Familiar Chile.

3.3. Estructura económica del rubro

En el Diagrama Proceso Producto, se presenta el negocio Venta de Maíz Grano y Venta de Papas y la estructura económica de éste:

Figura 25: Diagrama Proceso Producto Negocios Venta de Maiz Grano y Venta de Papas, Subterritorio 3, comuna de Melipilla, PMDT RM.

Fuente: Elaboración propia en base a la información recogida en el Taller Participativo 1 y Encuestas Productivas, Subterritorio 3, comuna de Melipilla.

3.4. Acceso a actividades de fomento

Programa PRODESAL, INDAP, Ministerio de Agricultura: El Programa PRODESAL está presente en las localidades donde se desarrolla el PMDT, atendiendo a agricultores del subterritorio. El programa considera asistencia técnica, apoyo a la inversión y capacitaciones.

En el informe N°2, en el que se exponen los resultados del diagnóstico del capital social e institucional de los ejes productivos del subterritorio se entregará mayor información sobre los instrumentos de fomento presentes en las localidades.

3.5. Necesidades de Infraestructura y desarrollo de capacidades

Las necesidades detectadas a la fecha para el desarrollo del negocio son las siguientes:

- Disponibilidad, calidad y acceso a activos productivos
 - Demora en entrega de semillas (dos meses de espera entre la compra y la entrega)
 - Alto costo por traslados con cargo al agricultor (flete: \$10 por kilo en camión 8 ton)
- Conectividad vial: caminos en mal estado
 - Mal estado del camino (de tierra e irregular) lo que dificulta los traslados (Las Parcelas, Los Patos, Alameda)

3.6. Evaluación de la viabilidad del negocio Cultivos

En el cuadro a continuación se presenta la evaluación de la viabilidad del negocio Venta de Maíz Grano y Venta de Papas, Subterritorio 3, comuna de Melipilla.

Cuadro 32: Evaluación de la viabilidad de los negocios Venta de Maíz Grano y Venta de Papas, Subterritorio 3, Comuna de Melipilla, PMDT RM.

Ámbito	Variable	Evaluación	
		Cuantitativa ¹⁶	Detalle
Mercado	Demanda Potencial	3	La demanda potencial para ambos rubros es alta. El maíz abastece los planteles porcinos y avícolas que mantendrán una alta demanda futura. La papa tiene alta demanda en el mercado mayorista de Santiago
	Precio de Venta	2	Los precios de venta variarán de acuerdo a la oferta, en el caso del maíz depende de los

¹⁶ Escala de puntaje de 1 a 3: 1 es inexistencia o nulo desarrollo de una variable, 2 es desarrollo medio de la variable y 3 es pleno desarrollo de la variable.

Ámbito	Variable	Evaluación	
		Cuantitativa ¹⁶	Detalle
			mercados internacionales y de la papa de la superficie sembrada en el país, la cual tiene muchas variaciones
	Exigencias de calidad (resolución sanitaria, estándares de calidad e inocuidad)	2	Para maíz las exigencias están contempladas en los reglamentos de compra en cuanto a humedad, grano partido y otros. Los productores responden de buena forma a estas exigencias. En papa hay bastante que hacer en cuanto a inocuidad alimentaria
	Formas de comercialización	3	Las formas de comercialización son conocidas por los productores. En maíz se producen distorsiones por la excesiva concentración de los compradores. En papa el mercado principal es Lo Valledor que es conocido y en general bien manejado por los productores locales.
Factores básicos	Recursos Productivos	2	La limitante principal es la disponibilidad de agua de riego que dificulta la expansión de los cultivos
	Insumos	3	En general tiene acceso en Melipilla a la mayor parte de los insumos sin mayor dificultad. Para la compra de semilla de papa de calidad los productores se organizan.
	Situación Geográfica	3	La situación geográfica no es una limitante
	Mano de Obra no especializada o semi especializada	3	Los productores, tanto de maíz como de papa, tienen mucha experiencia en los respectivos cultivos.
Factores avanzados	Infraestructura Especializada	2	En el territorio y los alrededores existe la infraestructura para secado de maíz. En el caso de la papa se hace necesario invertir en bodegas de almacenamiento a nivel predial.
	Recursos Humanos Especializados	2	Si bien se dispone de especialistas, es necesario disponer de una mayor variedad de ellos especialmente en el tema riego, manejo de plaguicidas, maquinaria para pequeña escala y buenas prácticas agrícolas.
	Soporte Tecnológico (Tecnificación del proceso productivo y agregación de valor)	1	El maíz grano y la papa se comercializan con una mínima agregación de valor
	Capacidades de los agricultores de integrar conocimientos y tecnologías	3	Los agricultores tienen altas capacidades para integrar conocimientos y tecnologías. Cualquier inversión en esta materia es muy rentable.

Fuente: Elaboración propia, Agraria 2015.

3.7. Mapa de Oportunidades

El mapa de oportunidades es analizado en base a las proyecciones futuras del negocio y a la capacidad de los productores de adaptarse con los factores productivos disponibles y a los nuevos escenarios de mercado.

El mapa de oportunidades se elaboró en forma posterior a la caracterización y evaluación de la viabilidad de los negocios, considerando las potencialidades existentes, y en base al: a) Nivel de Oportunidad, b) Requisitos para alcanzar la oportunidad e 3) Iniciativas a implementar.

Nivel de oportunidad: se definió en base a tres categorías, alta, media y baja. La categoría alta corresponde a cuando la oportunidad debiera alcanzarse si se cumplen los requisitos establecidos; media cuando existe posibilidad restringida de alcanzar la oportunidad debido a que el abordaje de los requisitos es complejo o existen otros no posibles de superar y baja cuando no existen requisitos abordables o identificables para mejorar la oportunidad de negocio.

Requisitos para alcanzar la oportunidad: en este punto se identificaron los requisitos necesarios para que los negocios alcancen la oportunidad, en base a un análisis centrado en la superación de las brechas identificadas a través de las encuestas, entrevistas, taller de diagnóstico participativo y análisis de experto.

Iniciativas a implementar: en este punto se identifican las iniciativas, identificadas preliminarmente a través de entrevistas, taller de diagnóstico participativo y análisis de experto, que permitirán que se cumplan los requisitos para alcanzar la oportunidad identificada para cada unidad de negocio.

Cuadro 33: Mapa de oportunidades de los negocios Venta de Maíz Grano y Venta de Papas, Subterritorio 3, Comuna de Melipilla, PMDT RM.

Unidad de Negocio	Nivel de Oportunidad	Requisitos para alcanzar la oportunidad	Iniciativas a implementar
Producción de maíz grano y papa para los mercados dinámicos Oportunidad de Negocio: Aumentar la oferta de maíz grano y papa con costos más bajos de producción	Alta	Mejorar la productividad, calidad e inocuidad	Planes prediales para aumentar la productividad ,mejorando los sistemas de riego y haciendo un uso más racional de plaguicidas y fertilizantes
		Tecnificación de los cultivos	Invertir en maquinaria para pequeña escala parra disminuir el uso de mano de obra y mejorar la calidad de las labores culturales.
		Promover la asociatividad	Potencial el capital social del territorio para aumentar las compras colectivas en ciertos insumos y avanzar como territorio en la producción sustentable. El ejemplo de asociatividad es la Sociedad Cinco Valles de Melipilla.

Fuente: Elaboración propia, Agraria 2015.

La papa ofrece buenas oportunidades en el territorio, en la medida que los productores ajusten su producción a las nuevas demandas del mercado. Por una parte el uso de semillas certificadas en forma masiva permitirá mejorar sustantivamente la productividad y la calidad, además de ampliar el período de comercialización. La introducción de buenas prácticas agrícolas permite la posibilidad de vender en los supermercados a lo que adicionalmente se puede agregar valor a través del enmallado en envases de 3 y 5 kilos.

Al menos el subterritorio de Melipilla ofrece una gran especialización de los productores, los que pueden ver incrementada su eficiencia a través de la mecanización en pequeña escala del rubro y del mejoramiento de la eficiencia en el riego.

El maíz para grano ofrece menos potencial ya que los márgenes de crecimiento de la productividad y de las utilidades por unidad de superficie son bajos. Se requiere de tecnologías más sofisticadas y de mayores escalas para hacer de este cultivo algo más atractivo, como hacer uso de agricultura de precisión y apropiarse de etapas intermedias de procesamiento, especialmente en el secado.

Otra traba significativa que limita las oportunidades de este cultivo es el oligopsonio en la compra de maíz. Estos poderes manejan la importación y el mercado externo, siendo muy bajas las posibilidades de negociación del precio por parte de los productores.

Etapas 1 Paso 2. Diagnóstico del capital social e institucional eje productivo agrícola, rubro cultivos: maíz grano-papa

Con respecto al diagnóstico del capital social del rubro cultivos, se mostró un nivel de asociatividad positivo; se registró un 86% de agricultores que participaron de alguna organización, principalmente de carácter productivo. En la positiva evaluación de los valores compartidos del rubro resalta la Identificación común de necesidades relacionadas con la escasez de agua, frente a la cual no se han tomado iniciativas comunes.

El diagnóstico entregado sobre el capital institucional para el rubro cultivos es positivo con respecto a las funciones y articulación en red, donde a través de claros liderazgos se logra vincular a la institucionalidad para atraer recursos e inversión pública. La estructura institucional y la capacidad de operación presentaron diagnósticos regulares; el municipio representa casi la totalidad de la presencia institucional dentro del rubro siendo que de igual manera existen otros programas que aportan con apoyo al rubro a través de información técnica.

Participación en organizaciones, rubro cultivos

Figura 26: Pertenencia a organizaciones, cultivos, Subterritorio 3

Fuente: Elaboración propia a partir de Encuesta Productiva PMDT

En el caso de los cultivos, un 57% de los productores encuestados señala participar de una organización, y otro 29% participaría según la encuesta de dos o más organizaciones, sumando un total de 86% de encuestados que participan de alguna organización. A continuación se presenta a qué tipo de organización pertenecen.

Figura 27: Pertenencia a organizaciones relacionadas con la producción, rubro cultivos

Figura 28: Pertenencia a organizaciones comunitarias, productores rubro cultivos

Fuente: Elaboración propia a partir de Encuesta Productiva PMDT

En este rubro, se destaca que según los resultados de la encuesta, la participación es más amplia en organizaciones relacionadas con la producción, de hecho, un 86% de los encuestados dice participar de alguna organización de este tipo. Se identifican a partir de la encuesta organizaciones como asociaciones de canalistas, sindicato de feria libre de Melipilla y Sociedad Agrícola Cinco Valles.

Figura 29: Día de campo organizado por la Sociedad Agrícola Cinco Valles

Fuente: Unión Nacional de la Agricultura Familiar Chile.

En cuanto a la participación de los encuestados en organizaciones comunitarias, un 29% de ellos manifiesta pertenecer a alguna organización, como Juntas de Vecinos.

Evaluación del Capital Social e Institucional rubro cultivos: Maíz Grano-Papa, Subterritorio 3, comuna de Melipilla.

En el cuadro a continuación se presenta la evaluación cualitativa y cuantitativa de cada variable del capital social e institucional para el rubro cultivos: Maíz Grano-Papa.

Cuadro 34: Evaluación Capital Social e Institucional rubro cultivos: Maíz Grano-Papa, Subterritorio 3, Comuna de Melipilla.

Ámbito		Cualitativa	Cuantitativa
Capital Social	Asociatividad ¹⁷	Positiva. Importante participación de los productores del rubro en organizaciones productivas, identificación de organizaciones de nivel comunal relacionadas con el rubro en el subterritorio.	2
	Valores compartidos ¹⁸	Positiva. Identificación común de necesidades relacionadas con la escasez de agua, frente a la cual no se han tomado iniciativas comunes.	2
	Capacidad de operación de la red ¹⁹	Positivo. Fuerza de las organizaciones y sus líderes logran posicionar el rubro al nivel comunal, son capaces de atraer recursos y mejorar las condiciones de desarrollo de éste, pero falta participación en estas organizaciones del subterritorio.	2
Capital Institucional	Estructura Institucional ²⁰	Regular. La estructura institucional está dada por el municipio. El trabajo con productores pequeños	2

¹⁷ El análisis de la variable asociatividad permite diagnosticar en qué medida la red organizacional es diversa, formal y cuánta participación hay en ella. En este sentido, la premisa a validar es que un territorio tendrá un alto nivel de asociatividad en la medida que posea diversidad de organizaciones formalizadas, que éstas trabajen de forma colectiva y que sus emprendimientos y prioridades estén asociadas.

¹⁸ La variable valores compartidos permite detectar aquello que fortalecerá a un proyecto colectivo. Indica la existencia de estos valores compartidos, el hecho de que exista una memoria oral de tradiciones e historia local, que también se materializa en la capacidad de elaborar una visión futura y acordar prioridades para el desarrollo.

¹⁹ La variable capacidad de operación en red indica la viabilidad para la articulación de proyectos en el territorio y presencia de recursos para concretarlos.

Ámbito		Cualitativa	Cuantitativa
		productores se realiza principalmente a través del programa PRODESAL y sus profesionales. Se cubren las necesidades de los pequeños productores. Además asociaciones como Cinco Valles son capaces de entregar apoyo a sus socios.	
	Funciones ²¹	Positiva. Reconocimientos de liderazgos y legitimidad de organizaciones del rubro. Existe capacidad de articulación de actores. Institucionalidad local ha sido capaz de atraer inversión pública para el apoyo del rubro y organización (fortalecida a través de los programas de INDAP) ha sido capaz de posicionar sus líderes a nivel comuna.	3
	Capacidad de Operación ²²	Regular. Además de PRODESAL otros programas o servicios, entregan apoyo al rubro, existe capacidad de entrega de conocimiento técnico a un estrato de productor que sobrepasa el nivel de los usuarios PRODESAL. Líderes posicionados permiten visibilizar dificultades de los productores a nivel local.	2

Fuente: Elaboración propia, Agraria 2015.

Tanto en el caso de los nogales como de los cultivos y ganadería bovina, existe una clara identificación de las principales necesidades actuales del rubro, y su principal vínculo con la institucional es a través del PRODESAL.

Destaca la presencia de INDAP en el subterritorio, principalmente a través del PRODESAL, que trabaja con pequeños productores agrícolas y ganaderos, y SAT, cuyo público objetivo es el mediano productor.

Si bien el PRODESAL tiene una amplia cobertura comunal, se debe mencionar que no existe gran cantidad de usuarios en el subterritorio.

²⁰ La variable estructura institucional da cuenta de la existencia de estructuras que determinan la organización interna del trabajo y de la capacidad y mecanismos con que cuentan para relacionarse con otros niveles institucionales (territorial – local – regional).

²¹ La variable funciones refiere a la capacidad de articulación de la red (y de los roles que cumple cada actor) para el cumplimiento de objetivos y realización de actividades.

²² La variable capacidad de operación se refiere a la autonomía para la toma de decisiones y capacidad de articulación de convenios que posibiliten el desarrollo de los distintos rubros, o, en caso contrario, de los frenos al desarrollo de esas capacidades.

Informe de competitividad situación actual negocio venta de maíz grano y papa

A continuación se presenta la matriz de competitividad correspondiente a la situación actual del rubro cultivos: Maíz Grano-Papas.

Cuadro 35: Matriz doble entrada calificaciones Factores de competitividad, Negocio Venta de Maíz Grano y Papas, Situación actual Subterrito 3, comuna de Melipilla

RUBRO O NEGOCIO PRIORIZADO	FACTORES DE COMPETITIVIDAD									
	Mercado		Factores Básicos		Factores Avanzados		Capital Social		Capital Institucional	
	Condiciones u orientación	Pje 1-3	Recursos	Pje 1-3	Factores	Pje 1-3	Variables	Pje 1-3	Variables	Pje 1-3
Venta de Maíz Grano y Papas	Demanda potencial	3	Recursos productivos	2	Infraestructura especializada	2	Asociatividad	3	Estructura institucional	2
	Precios de venta	2	Insumos	3	Recursos humanos especializados	2	Valores compartidos	3	Funciones	3
	Exigencias de calidad	2	Situación geográfica	3	Soporte tecnológico	1				
	Formas de comercialización	3	Mano de obra no especializada o semi especializada	3	Capacidades de productores de integrar conocimiento y tecnologías	3	Capacidad de operación	3	Capacidad de operación.	2
Puntaje Nominal		10/12		11/12		8/12		9/9		7/9
Puntaje Normalizado		0,83		0,91		0,66		1		0,77
TOTAL PUNTAJE NORMALIZADO										
4,17/5=0,83										

Fuente: Elaboración propia, Agraria 2015.

Los cultivos de maíz y papas aparecen robustos en el capital social e institucional y la peor evaluación general es en factores avanzados y en particular en soporte tecnológico, siendo esta una preocupación prioritaria frente a los desafíos de mejorar productividad y disminuir el consumo de insumos externos.

Etapa 2 Paso 4. Definición de la situación deseada del negocio venta de maíz grano y papas e identificación de brechas

Negocio Venta de Maíz Grano y Papas, Subterritorio 3, Situación Deseada

A continuación se presenta el análisis PEST del negocio venta Maíz Grano y Papas dentro de la comuna de Melipilla, Subterritorio 3.

Cuadro 36: Análisis PEST, Negocio Venta de Maíz Grano y Papas, Subterritorio 3, comuna de Melipilla

FACTORES	PREGUNTA BASE	ANALISIS	
		UPT 1 Maíz Grano	UPT 2 Papas
POLITICOS	Asuntos ecológicos ambientales ¿Cuáles son los asuntos políticos que afectan al negocio?	P1.- Oligopsonio en la compra de maíz; estos poderes manejan la importación y el mercado externo, siendo muy bajas las posibilidades de negociación del precio por parte de los productores.	
	Legislación en el mercado actual ¿Cuál es la legislación vigente relevante para considerar en el negocio?	P2.-Normas para traslado de productos (SII) y para correcto uso de plaguicidas (SAG)	
ECONOMICOS	Tendencias en la económica local ¿Cuál es la tendencia en la económica local de quienes realizan el negocio?	E1.- Cultivos que forman parte de una estructura productiva diversa; son parte de una rotación y en general son productos que tienen buena inserción en los mercados locales y regionales	
	Estacionalidad y asuntos climáticos ¿Qué asuntos climáticos influyen en el negocio?	E2.-Sequias han reducido dramáticamente disponibilidad de recurso hídrico y; ambos cultivos son altos consumidores de este recurso por lo cual la sustentabilidad del cultivo está amenazada.	
SOCIALES	Tendencias de estilo de vida ¿Cómo afecta el estilo de vida en el negocio?	S1.-Papas es un producto de alto consumo y no se observa que haya una tendencia a la disminución; las compradores de maíz grano son grandes empresas chilenas de cerdos y aves, productos que muestran el primer lugar de consumo de carnes en la población ²³ .	
TECNOLOGICOS	Potencial de innovación ¿El desarrollo del negocio considera innovación en productos o procesos?	T1.- Uso de buena tecnología en cuanto a material vegetal; se debe mejorar en innovación en riego (Captación, distribución y almacenamiento)	

Fuente: Elaboración propia, Agraria 2015.

²³ <http://www.emol.com/noticias/economia/2013/05/05/596947/la-carne-de-ave-es-la-mas-consumida-por-los-chilenos-con-un-424-de-las-preferencias.html>

A continuación se presenta el análisis FODA del negocio venta Maíz Grano y Papas dentro de la comuna de Melipilla, Subterritorio 3.

Cuadro 37: Análisis FODA Negocio Venta de Maíz Grano y Papas, Subterritorio 3, comuna de Melipilla

Fortalezas		Debilidades	
UPT 1 Maíz Grano	UPT 2 Papas	UPT 1 Maíz Grano	UPT 2 Papas
F1 Cultivo relevante para el territorio ya que abastece la industria avícola y porcina de las comunas de Melipilla y San Pedro, por tanto tiene un mercado muy seguro y los precios fluctúan de acuerdo a la oferta y demanda internacional	F2 La papa es un producto de consumo nacional; su precio depende de la capacidad productora nacional. Cultivo de buen nivel tecnológico por la semilla de calidad, sistemas de riego más sofisticados, buenas prácticas agrícolas, entre otras	D1 Serias restricciones de agua de riego impiden ampliación de la superficie de cultivo.	
		D2 Demora en entrega de semillas de papas y maíz grano (dos meses de espera entre la compra y la entrega)	
		D3 Mal estado del camino (de tierra e irregular) lo que dificulta los traslados (Las Parcelas, Los Patos, Alameda)	
		D4 Alto costo por traslados con cargo al agricultor (flete: \$10 por kilo en camión 8 ton.)	
D5 Comercialización de los productos maíz grano y papa sin agregación de valor			
F3 Cultivos tradicionales del territorio que ocupa buenas condiciones de suelo, clima y disponibilidad de riego			
F4 Rubros con potencial por sus buenos mercados, acceso a tecnología y capacidades locales para alcanzar buenos rendimientos			
Oportunidades		Amenazas	
UPT 1 Maíz Grano	UPT 2 Papas	UPT 1 Maíz Grano	UPT 2 Papas
	O1 La papa ofrece buenas oportunidades en el territorio, en la medida que los productores ajusten su producción a las nuevas demandas del mercado (variedades y envasado)	A1 Situación climática y restricción en riego hace peligrar la sustentabilidad productiva y económica de los negocios papa y maíz.	
		A2 Maíz tiene menos potencial ya que los márgenes de crecimiento de la productividad y de las utilidades por unidad de superficie son bajos.	
		A3 Oligopsonia en la compra de maíz; estos poderes manejan la importación y el mercado externo, siendo muy bajas las posibilidades de negociación del precio por parte de los productores.	

Fuente: Elaboración propia, Agraria 2015.

En base al análisis PEST y FODA se indicará la situación actual, la brecha identificada, la situación deseada y finalmente, la iniciativa sugerida.

Cuadro 38: Brechas e Iniciativas propuestas para el logro de la situación deseada, Negocio Venta de Maíz Grano y Papas, Subterritorio 3, comuna de Melipilla.

Ámbito	Variable	Situación actual	Brecha	Situación deseada	Vinculación PEST	Vinculación FODA	Iniciativa
Mercado	Demanda Potencial	La demanda potencial para ambos rubros es alta.	No se identifica brecha relevante relacionada a esta variable.	Alta demanda por maíz grano y papa.	P1, S1	F1, F2, O1	
	Precio de Venta	Los precios de venta variarán de acuerdo a la oferta, en el caso del maíz depende de los mercados internacionales y de la papa de la superficie sembrada en el país, la cual tiene muchas variaciones	No se identifica brecha relevante relacionada a esta variable.	Precios variables dependientes de mercados externos, lo cuales funcionan como indicadores para los precios locales.			
	Exigencias de calidad (resolución sanitaria, estándares de calidad e inocuidad)	Para maíz las exigencias están contempladas en los reglamentos de compra en cuanto a humedad, grano partido y otros. Los productores responden de buena forma a estas exigencias. En papa hay bastante que hacer en cuanto a inocuidad alimentaria	No se identifica brecha relevante relacionada a esta variable.	Productores cumplen con normas de calidad e inocuidad asociada a cada uno de los cultivos	P2		Continuar con Servicios de Asistencia Técnica de INDAP (SAT)
	Formas de comercialización	Las formas de comercialización son conocidas por los productores. En maíz se producen distorsiones por la excesiva concentración de los compradores. En papa el mercado principal es Lo Valledor que es conocido	No se identifica brecha relevante relacionada a esta variable.	Existe un conocimiento local sobre nichos comerciales y mercados tradicionales.		F4, D5, A3	

Ámbito	Variable	Situación actual	Brecha	Situación deseada	Vinculación PEST	Vinculación FODA	Iniciativa
		y en general bien manejado por los productores locales.					
Factores básicos	Recursos Productivos	La limitante principal es la disponibilidad de agua de riego que dificulta la expansión de los cultivos	Deficiente disponibilidad de recurso hídrico.	Sistemas de cultivos cuentan con recurso hídrico según requerimientos	E1, E2	F3, D1, D2, A1, A2	I1. Programa de mejoramiento de riego
	Insumos	En general tiene acceso en Melipilla a la mayor parte de los insumos sin mayor dificultad. Para la compra de semilla de papa de calidad os productores se organizan.	No se identifica brecha relevante relacionada a esta variable.	Melipilla cuenta con suministro de insumos asociados a los rubros.			
	Situación Geográfica	La situación geográfica no es una limitante, si el estado de algunos caminos secundarios (Las Parcelas, Los Patos, Alameda)	Deficiente estado de caminos que limitan actividad productiva.	Estado de caminos no es limitante para el desarrollo de los negocios		D3, D4	I2. Análisis de factibilidad técnica y económica de mejoramiento de caminos.
	Mano de Obra no especializada o semi especializada	Los productores, tanto de maíz como de papa, tienen mucha experiencia en los respectivos cultivos.	No se identifica brecha relevante relacionada a esta variable.				
Factores avanzados	Infraestructura Especializada	En el territorio y los alrededores existe la infraestructura para secado de maíz. En el caso de la papa se hace necesario en invertir en bodegas de almacenamiento a nivel predial.	Insuficiente infraestructura para almacenamiento de cosechas.	Productos papas y maíz cuentan con infraestructura para almacenamiento que aseguran calidad en la post cosecha del producto.			I3. Análisis de requerimientos respecto a bodegas en papas
	Recursos Humanos Especializados	Si bien se dispone de especialistas, es necesario disponer de una mayor	Insuficiente disponibilidad de servicios de	Productores con capacidades especializadas en			I1. Programa de mejoramiento de riego

Ámbito	Variable	Situación actual	Brecha	Situación deseada	Vinculación PEST	Vinculación FODA	Iniciativa
		variedad de ellos especialmente en el tema riego, manejo de plaguicidas, maquinaria para pequeña escala y buenas prácticas agrícolas.	asistencia técnica principalmente en riego.	riego y manejo sustentable.			
	Soporte Tecnológico (Tecnificación del proceso productivo y agregación de valor)	El maíz grano y la papa se comercialización con una mínima agregación de valor	No se identifica brecha relevante relacionada a esta variable.	El mercado exige bajos niveles de agregación de valor en maíz grano y papa.	T1		
	Capacidades de los agricultores de integrar conocimientos y tecnologías	Los agricultores tienen altas capacidades para integrar conocimientos y tecnologías. Cualquier inversión en esta materia es muy rentable.	Deficiente inversión en innovación e infraestructura relacionada al recurso hídrico.	Sistemas productivos cuentan con recurso hídrico provisto a través de la implementación de experiencias ya validadas e innovadoras.			11. Programa de mejoramiento de riego

Fuente: Elaboración propia, Agraria 2015.

Las brechas en venta de maíz y papa son la insuficiente disponibilidad de agua para riego y una insuficiente infraestructura para almacenamiento de cosecha.

Considerando las iniciativas sugeridas el diagrama proveedor proceso cliente de la situación deseada queda como sigue:

Figura 30: Diagrama Proveedor – Proceso-Cliente, Negocio Venta de Maíz Grano y Papas, Subterritoio 3, comuna de Melipilla, Situación Deseada

11. Programa de mejoramiento de riego
12. Análisis de factibilidad técnica y económica de mejoramiento de caminos.
13. Análisis de requerimientos respecto a bodegas en papas

Fuente: Elaboración propia, Agraria 2015.

Se proponen iniciativas de un programa de riego para mejorar la disponibilidad y eficiencia del riego; y hacer programa de inversión para bodegas prediales.

Informe de competitividad situación deseada negocio venta de maíz grano y papas

A continuación se presenta el informe de competitividad de la situación deseada del negocio Venta de Maíz Grano y Papa del Subterritorio 3 de la comuna de Melipilla el cual considera las propuestas de mejoras indicadas en los diagramas anteriores, las cuales sin duda contribuyen, por una parte, a materializar la situación deseada del eje y negocio productivo seleccionado, y por otra, a mejorar la competitividad de este.

Cuadro 39. Matriz doble entrada calificaciones Factores de competitividad, Negocio Venta de Maíz Grano y Papas, Situación Deseada, Subterritorio 3, comuna de Melipilla

RUBRO O NEGOCIO PRIORIZADO	FACTORES DE COMPETITIVIDAD									
	Mercado		Factores Básicos		Factores Avanzados		Capital Social		Capital Institucional	
	Condiciones u orientación	Pje 1-3	Recursos	Pje 1-3	Factores	Pje 1-3	Variables	Pje 1-3	Variables	Pje 1-3
Venta de Maíz Grano y Papas	Demanda potencial	3	Recursos productivos	2	Infraestructura especializada	2	Asociatividad	3	Estructura institucional	2
	Precios de venta	2	Insumos	3	Recursos humanos especializados	2	Valores compartidos	3	Funciones	3
	Exigencias de calidad	2	Situación geográfica	3	Soporte tecnológico	2				
	Formas de comercialización	3	Mano de obra no especializada o semi especializada	3	Capacidades de productores de integrar conocimiento y tecnologías	3	Capacidad de operación	3	Capacidad de operación.	2
Puntaje Nominal		10/12		11/12		9/12		9/9		7/9
Puntaje Normalizado		0,83		0,91		0,75		1		0,77
TOTAL PUNTAJE NORMALIZADO										
4,26/5=0,85										

Fuente: Elaboración propia, Agraria 2015.

Análisis de resultados de informe de competitividad (Situación actual y deseada)

A continuación se grafica la competitividad de los factores analizados (Mercado, dotación de factores básicos y avanzados, y capital social e institucional) para la situación actual y deseada.

Figura 31: Esquema de competitividad (Situación actual y deseada), Negocio Venta de Maíz grano y Papas, Subterritorio 3, comuna de Melipilla.

Fuente: Elaboración propia Consultora Agraria, PMDT RM.

En negocio de venta de maíz grano y papas, el mejoramiento de los factores avanzados como riego y bodegas, contribuye a obtener mejores valores en la competitividad de rubros que ya cuentan con buenos puntajes, por tanto este incremento es más bien marginal.

4. RUBRO FRUTALES, NEGOCIO VENTA DE NUECES

Etapa 1 Paso 1. Identificación y análisis del eje productivo y las oportunidades de negocios asociadas

4.1 Antecedentes Generales:

En la comuna y a nivel de pequeños agricultores se cultivan una serie de especies frutales a pequeña escala pero la de mayor relevancia es nogal. Esta especie tiene la particularidad que se pueden cultivar y comercializar en pequeña escala y que actualmente tiene una alta demanda y buenos precios.

Por su parte INDAP ha trabajado desde el año 2009 en difundir información técnica y de mercado actualizada, de frutos de nueces de nogal, para que los pequeños productores puedan conocer e interpretar la estructura, dinámica y tendencias de esta industria en el ámbito nacional e internacional^[2]. Para ello INDAP y CHILENUT firmaron un convenio en el año 2010 a través del cual esta última implementó Talleres de Difusión Técnica y Comercial de Frutos Secos en cuatro regiones del país entre ellas, la Metropolitana.

En el caso específico del nogal, principal cultivo frutícola del Subterritorio, las dificultades son la disponibilidad de agua para riego, los sistemas de riego y el manejo de plagas y enfermedades

4.2. Caracterización del proceso de producción:

En la figura a continuación se presenta el Diagrama Proveedor – Proceso-Cliente del negocio Venta de nueces, Subterritorio 3, en el cual además se incluye las problemáticas identificadas por los agricultores en talleres, las cuales se destacan en círculos y detallan al pie de éste:

^[2] Convenio de Colaboración entre el Instituto de Desarrollo Agropecuario (INDAP) y la Asociación de Productores y Exportadores de de Nueces de Chile AG (CHILENUT).

Figura 32: Diagrama Proveedor – Proceso-Cliente Negocio Venta de Nueces, Subteritorio 3, Comuna de Melipilla, PMDT RM.

Detalle de la problemática según numeración:

- 1.- Altos costos para extraer agua de pozos; falta de energía fotovoltaica
- 2.- Sector que no tiene canal de regadío (localidad de Cholqui)
- 3.- Difícil ingreso INDAP para recibir asesoría técnica.
- 4 - Falta capacitación en manejo en general e injertos en particular
- 5.- Falta de internet para comercialización
- 6.- Lejanía de lugares de venta: feria Melipilla
- 7.- Feria paga poco por productos
- 8- Entrada difícil a caminos secundarios

Fuente: Elaboración propia en base a la información recogida en el Taller Participativo 1, Subteritorio 3

Unidades Productivas Tipo

En la actualidad es un pequeño número de productores que cultivan nogal pero esta cifra va a crecer en el futuro porque es un cultivo de buena rentabilidad, con un mercado muy dinámico, requiere menor cantidad de agua que otros frutales y se puede cultivar en pequeñas escalas. En promedio la superficie plantada por agricultor en el Subteritorio 3 es de 0,6 hectáreas con una amplitud entre 0,25 has y 1 ha.

Se puede identificar una sola unidad productiva tipo que agrupa a los productores que están en plena producción y aquellos que tienen plantaciones menores de tres años:

Cuadro 40: Unidad Productiva Negocio Venta de Nueces, Subterritorio 3, comuna de Melipilla, PMDT RM.

Unidad Productiva	Superficie promedio (has)	Producción promedio (kg/unidad productiva)	Precio Venta promedio (\$/kg)	Costos anuales promedio (\$/ha)	Margen Bruto con 0,6 ha (\$)
UPT Nogales	0,6	1.350	7.000/ sin cáscara 2.000/ con cáscara	2.000.000 para nuez sin cáscara 1.600.000 para nuez con cáscara	4.470.000 para nuez sin cáscara 660.000 para nuez con cáscara

Fuente: Elaboración propia, Agraria 2015.

4.3. Proceso de comercialización

Según información obtenida en el taller participativo N°1 y encuestas productivas, los productores venden las nueces en los mercados locales, regionales y nacionales según el detalle que se presenta en el cuadro a continuación:

Cuadro 41: Destino de venta de negocio nueces, Subterritorio 3, comuna de Melipilla, PMDT RM.

Destino (%) del volumen total		
Local	Regional	Nacional
37,5	37,5	25

Fuente: Elaboración propia, Agraria 2015.

4.4. Estructura Económica del Rubro

En el Diagrama Proceso Producto, se presenta el negocio Venta de Nueces y la estructura económica de éste:

Figura 33: Diagrama Proceso Producto Negocio Venta de Nueces, Subterritorio 3, Comuna de Melipilla, PMDT RM.

Fuente: Elaboración propia en base a la información recogida en el Taller Participativo 1 y Encuestas Productivas, Subterritorio 3, comuna de Melipilla.

Según se observa en el diagrama el ítem de inversión más importante en nogales se asocia a la implementación del sistema de riego y a la compra de plantas. Por otra parte los costos principales del cultivo se relacionan con la nutrición y fertilización y el control de plagas.

4.5. Acceso a actividades de fomento

Programa PRODESAL, INDAP, Ministerio de Agricultura: El Programa PRODESAL está presente en las localidades donde se desarrolla el PMDT, atendiendo a agricultores del subterritorio. El programa considera asistencia técnica, apoyo a la inversión y capacitaciones.

En el informe nº2, en el que se exponen los resultados del diagnóstico del capital social e institucional de los ejes productivos del subterritorio se entregará mayor información sobre los instrumentos de fomento presentes en las localidades.

4.6. Necesidades en infraestructura y desarrollo de capacidades

Las necesidades detectadas a la fecha para el desarrollo del negocio son las siguientes:

Nogales

- Disponibilidad y acceso a activos productivos
 - Altos costos para extraer agua de pozos; falta de energía fotovoltaica
 - Difícil ingreso INDAP para recibir asesoría técnica.
 - Sector que no tiene canal de regadío (localidad de Cholqui)
- Manejo del sistema productivo:
 - Falta capacitación en manejo en general e injertación en particular
- Comercialización:
 - Lejanía de lugares de venta: feria Melipilla
 - Feria paga poco por productos

Infraestructura:

- Conectividad vial: difícil entrada a caminos secundarios
- Conectividad digital: Falta de internet para comercialización

4.7. Evaluación de la viabilidad del negocio

En el cuadro a continuación se presenta la evaluación de la viabilidad del negocio venta de nueces del Subterritorio 3, comuna de Melipilla.

Cuadro 42: Evaluación de la viabilidad del negocio Venta de Nueces, Subterritorio 3, comuna de Melipilla, PMDT RM.

AMBITO	VARIABLE	EVALUACIÓN	
		Cuantitativa ²⁴	Detalle
MERCADO	Demanda Potencial	3	La nuez es un producto de alta demanda tanto en los mercados internacionales como en el nacional. Se espera que esto se mantenga en el tiempo
	Precio de Venta	3	Los precios actualmente son muy buenos y es posible que bajen en el mediano plazo como producto del incremento de la superficie plantada las zonas mediterráneas del mundo. A pesar de ello seguirá siendo de rentabilidad atractiva
	Exigencias de calidad (resolución sanitaria, estándares de calidad e inocuidad)	1	Las exigencias para la exportación son elevadas ya que nos e permite producto con signos de enfermedades o plagas. La nuez que va sin cáscara (mariposa) no debe presentar daño ni partidura y no debe presentar síntomas de oxidación. En estos temas hay mucho que avanzar en la producción local
	Formas de comercialización	2	La nuez se comercializa con cáscara y sin cáscara en los mercados locales, regional y nacional en forma directa o a través de intermediarios que van a comprar a los predios.
FACTORES BÁSICOS	Recursos Productivos	2	Los recursos productivos en el Subterritorio son aptos para el nogal. La limitante para la expansión del cultivo es la disponibilidad de agua
	Insumos	3	Todos los insumos necesarios están disponibles en el mercado de Melipilla
	Situación Geográfica	3	La situación geográfica no es una limitante relevante
	Mano de Obra no especializada o semi especializada	2	Si bien los productores manejan de forma adecuada el cultivo este es relativamente nuevo por lo que se requiere más formación en el manejo
FACTORES AVANZADOS	Infraestructura Especializada	2	No se requiere de una infraestructura especializada pero si de una despelonadora y de un packing con martillos especiales para entregar nuez sin cáscara
	Recursos Humanos Especializados	1	Por la baja superficie no se dispone de la asistencia técnica especializa que es necesaria
	Soporte Tecnológico (Tecnificación del proceso productivo y agregación de valor)	2	Solo en algunos casos están entregando nuez sin cáscara que tiene un valor muy superior pero que tiene un delicado manejo post cosecha
	Capacidades de los agricultores de integrar conocimientos y tecnologías	3	Los agricultores tienen las capacidades para integrar conocimientos y tecnologías, por lo que cualquier inversión en capacitación es rentable.

Fuente: Elaboración propia, Agraria 2015.

²⁴ Escala de puntaje de 1 a 3: 1 es inexistencia o nulo desarrollo de una variable, 2 es desarrollo medio de la variable y 3 es pleno desarrollo de la variable.

4.8. Mapa de Oportunidades

El mapa de oportunidades es analizado en base a las proyecciones futuras del negocio y a la capacidad de los productores de adaptarse con los factores productivos disponibles y a los nuevos escenarios de mercado.

El mapa de oportunidades se elaboró en forma posterior a la caracterización y evaluación de la viabilidad de los negocios, considerando las potencialidades existentes, y en base al: a) Nivel de Oportunidad, b) Requisitos para alcanzar la oportunidad e 3) Iniciativas a implementar.

Nivel de oportunidad: se definió en base a tres categorías, alta, media y baja. La categoría alta corresponde a cuando la oportunidad debiera alcanzarse si se cumplen los requisitos establecidos; media cuando existe posibilidad restringida de alcanzar la oportunidad debido a que el abordaje de los requisitos es complejo o existen otros no posibles de superar y baja cuando no existen requisitos abordables o identificables para mejorar la oportunidad de negocio.

Requisitos para alcanzar la oportunidad: en este punto se identificaron los requisitos necesarios para que los negocios alcancen la oportunidad, en base a un análisis centrado en la superación de las brechas identificadas a través de las encuestas, entrevistas, taller de diagnóstico participativo y análisis de experto.

Iniciativas a implementar: en este punto se identifican las iniciativas, identificadas preliminarmente a través de entrevistas, taller de diagnóstico participativo y análisis de experto, que permitirán que se cumplan los requisitos para alcanzar la oportunidad identificada para cada unidad de negocio.

Cuadro 43: Mapa de oportunidades de Negocio Venta de Nueces, Subterritorio 3, Comuna de Melipilla, PMDT RM.

Unidad de Negocio	Nivel de Oportunidad	Requisitos para alcanzar la oportunidad	Iniciativas a implementar
Producción de nuez para el mercado nacional e internacional Oportunidad de Negocio: producir nuez sin cáscara para los mercados internacionales	Alta	Aumentar la productividad mediante un mejor manejo y tecnificación del riego	Capacitación en manejo de fertilización, uso de plaguicidas e inversión en riego
		Producir nuez sin cáscara	Invertir en maquinaria para despelonar y secar y en packing para descascarar
		Asociatividad	Las inversiones en maquinaria y packing deben ser colectivas dado el tamaño de los huertos

Fuente: Elaboración propia, Agraria 2015.

Las oportunidades para la nuez son amplias porque el mercado externo es muy promisorio. Es un cultivo que se puede desarrollar en diferentes escalas y los poderes compradores son variados, existiendo un nivel de competencia significativo.

Para los productores los desafíos para aprovechar esta oportunidad son la entrega de un producto de alta calidad que garantice un tamaño de la nuez adecuada, por lo cual el riego no puede faltar

en cantidad y oportunidad; por otra parte la calidad del producto deber ser perfecta, no pueden ser afectada por insectos ni hongos; en tercer lugar se debe entregar al nuez despelonaada y con el porcentaje de humedad adecuado, para lo cual es necesario pensar en formas de asociatividad para los más pequeños; por último la nuez mariposa (mitades) deben ser entregadas sin partiduras ni oxidación.

En resumen, las oportunidades son muy promisorias, pero requieren de mejorar las competencias de los productores y su nivel de asociatividad para entregar productos con mayor valor agregado.

Etapas 1 Paso 2. Diagnóstico del capital social e institucional eje productivo agrícola, rubro nogal

Para el caso del rubro nogal, el capital institucional presentó un comportamiento regular; la estructura está dada por el municipio, existe escasa capacidad de articulación salvo el convenio que firmó INDAP con Chilenut con el fin de promover el desarrollo del rubro y una disponibilidad de recursos humanos especializados limitada, acotada principalmente al PRODESAL y su acción local

Participación en organizaciones, rubro nogales

Figura 34: Pertenencia a organizaciones, nogales, Subterritorio 3

Fuente: Elaboración propia a partir de Encuesta Productiva PMDT

En el caso de la producción de nogales, un 71% de los productores encuestados dice participar de una organización. A continuación se presenta a qué tipo de organización pertenecen.

Figura 35: Pertenencia a organizaciones comunitarias, productores rubro nogales

Fuente: Elaboración propia a partir de Encuesta Productiva PMDT

En el caso de los nogales, no es posible identificar a través de la encuesta la participación de productores en organizaciones relacionadas con la producción. En cambio, es posible encontrar un 71% de encuestados en organizaciones comunitarias como Juntas de Vecinos.

Evaluación del Capital Social e Institucional rubro nogal, Subterritorio 3, comuna de Melipilla.

En el cuadro a continuación se presenta la evaluación cualitativa y cuantitativa de cada variable del capital social e institucional para el rubro nogal.

Cuadro 44: Evaluación Capital Social e Institucional rubro nogal, Subterritorio 3, Comuna de Melipilla.

Ámbito		Cualitativa	Cuantitativa
Capital Social	Asociatividad ²⁵	Regular. No hay organizaciones que agrupen a los productores de nogales, su participación es amplia en organizaciones comunitarias.	2
	Valores compartidos ²⁶	Positivo. Clara identificación de las necesidades del rubro, relacionadas con tecnificación. Existe consenso de las oportunidades del desarrollo de la producción de nueces como un aporte al desarrollo comunal.	3
	Capacidad de operación de la	Regular. Trabajo con institucionalidad limitado a intervenciones de PRODESAL en el subterritorio.	2

²⁵ El análisis de la variable asociatividad permite diagnosticar en qué medida la red organizacional es diversa, formal y cuánta participación hay en ella. En este sentido, la premisa a validar es que un territorio tendrá un alto nivel de asociatividad en la medida que posea diversidad de organizaciones formalizadas, que éstas trabajen de forma colectiva y que sus emprendimientos y prioridades estén asociadas.

²⁶ La variable valores compartidos permite detectar aquello que fortalecerá a un proyecto colectivo. Indica la existencia de estos valores compartidos, el hecho de que exista una memoria oral de tradiciones e historia local, que también se materializa en la capacidad de elaborar una visión futura y acordar prioridades para el desarrollo.

Ámbito		Cualitativa	Cuantitativa
	red ²⁷		
Capital Institucional	Estructura Institucional ²⁸	Regular. La estructura institucional está dada por el municipio. El trabajo con pequeños productores se lleva a cabo principalmente a través del programa PRODESAL y sus profesionales. Se cubren necesidades del pequeño productor.	2
	Funciones ²⁹	Regular. Escasa capacidad de articulación de actores para entregar apoyo a este rubro, o fortalecer posibilidades de desarrollo. En el caso del cultivo de nogales, INDAP con el fin de potenciar el desarrollo de este rubro, firmó un acuerdo con Chilenuit a través del cual la empresa implementó Talleres de Difusión Técnica y Comercial de Frutos Secos en cuatro regiones del país entre ellas, la Metropolitana, lo que demuestra interés de potenciar la actividad	2
	Capacidad de Operación ³⁰	Regular. Recursos humanos limitados a nivel local dependen del equipo PRODESAL, sin embargo, INDAP se encuentra desarrollando distintas iniciativas a nivel nacional y regional, para el desarrollo de la fruticultura.	2

Fuente: Elaboración propia, Agraria 2015.

En el caso de los nogales existe una clara identificación de las principales necesidades actuales del rubro, y su principal vínculo con la institucional es a través del PRODESAL.

Destaca la presencia de INDAP en el subterritorio, principalmente a través del PRODESAL, que trabaja con pequeños productores agrícolas y ganaderos, y SAT, cuyo público objetivo es el mediano productor. Si bien el PRODESAL tiene una amplia cobertura comunal, se debe mencionar que no existe gran cantidad de usuarios en el subterritorio .

²⁷ La variable capacidad de operación en red indica la viabilidad para la articulación de proyectos en el territorio y presencia de recursos para concretarlos.

²⁸ La variable estructura institucional da cuenta de la existencia de estructuras que determinan la organización interna del trabajo y de la capacidad y mecanismos con que cuentan para relacionarse con otros niveles institucionales (territorial – local – regional).

²⁹ La variable funciones refiere a la capacidad de articulación de la red (y de los roles que cumple cada actor) para el cumplimiento de objetivos y realización de actividades.

³⁰ La variable capacidad de operación se refiere a la autonomía para la toma de decisiones y capacidad de articulación de convenios que posibiliten el desarrollo de los distintos rubros, o, en caso contrario, de los frenos al desarrollo de esas capacidades.

Informe de competitividad situación actual negocio venta de nueces

A continuación se presenta la matriz de competitividad correspondiente a la situación actual del rubro nogal.

Cuadro 45. Matriz doble entrada calificaciones Factores de competitividad, Negocio Venta de Nueces, Situación actual Subterritoio 3, comuna de Melipilla

RUBRO O NEGOCIO PRIORIZADO	FACTORES DE COMPETITIVIDAD									
	Mercado		Factores Básicos		Factores Avanzados		Capital Social		Capital Institucional	
	Condiciones u orientación	Pje 1-3	Recursos	Pje 1-3	Factores	Pje 1-3	VARIABLES	Pje 1-3	VARIABLES	Pje 1-3
Venta de Nueces	Demanda potencial	3	Recursos productivos	2	Infraestructura especializada	2	Asociatividad	2	Estructura institucional	2
	Precios de venta	3	Insumos	3	Recursos humanos especializados	1	Valores compartidos	3	Funciones	2
	Exigencias de calidad	1	Situación geográfica	3	Soporte tecnológico	2				
	Formas de comercialización	2	Mano de obra no especializada o semi especializada	2	Capacidades de productores de integrar conocimiento y tecnologías	3	Capacidad de operación	2	Capacidad de operación.	2
Puntaje Nominal		9/12		10/12		8/12		7/9		6/9
Puntaje Normalizado		0,75		0,83		0,66		0,77		0,66
TOTAL PUNTAJE NORMALIZADO										
3,67/5=0,73										

Fuente: Elaboración propia, Agraria 2015.

El negocio venta de nueces muestra la peor evaluación en factores de mercado, específicamente exigencias de calidad y factores avanzados, recursos humanos especializados, ambos aspectos asociados a una actividad conectada a mercados muy exigentes en calidad.

Etapas 2 Paso 4. Definición de la situación deseada del negocio venta de nueces e identificación de brechas

Negocio Venta de Nueces, Subterritorio 3, Situación Deseada

A continuación se presenta el análisis PEST del negocio venta de nueces dentro de la comuna de Melipilla, Subterritorio 3.

Cuadro 46: Análisis PEST, Negocio Venta de Nueces, Subterritorio 3, comuna de Melipilla

FACTORES	PREGUNTA BASE	ANALISIS
		UPT1 Nogal
POLITICOS	Asuntos ecológicos ambientales ¿Cuáles son los asuntos ambientales que afectan al negocio?	P1.- Fiscalización respecto a uso correcto de plaguicidas y respeto a los límites máximos de residuos (LMR).
	Legislación en el mercado actual ¿Cuál es la legislación vigente relevante para considerar en el negocio?	P2.- Iniciación de actividades frente al Servicio de Impuesto Internos; resolución sanitaria para el procesamiento de nueces
ECONOMICOS	Tendencias en la económica local ¿Cuál es la tendencia en la económica local de quienes realizan el negocio?	E1.- Cultivo dinámico inserto en mercados regionales y de exportación.
	Estacionalidad y asuntos climáticos ¿Qué asuntos climáticos influyen en el negocio?	E2.- Sequia provoca graves deficiencias del recurso hídrico; uso de sistemas tecnificados de riego (goteo) contribuyen. Altos costos para extraer agua de pozos; falta de energía fotovoltaica
SOCIALES	Tendencias de estilo de vida ¿Cómo afecta el estilo de vida en el negocio?	S1.- Tendencia a consumo de productos sanos y naturales y entre ellos los frutos secos.
TECNOLOGICOS	Potencial de innovación ¿El desarrollo del negocio considera innovación en productos o procesos?	T1.- Considera innovación en proceso de post cosecha de las nueces con las despilonadora y packing con martillos especiales para entregar nuez sin cáscara e intacta

Fuente: Elaboración propia, Agraria 2015.

A continuación se presenta el análisis FODA del negocio venta de nueces dentro de la comuna de Melipilla, Subterritorio 3.

Cuadro 47: Análisis FODA Negocio Venta de Nueces, Subterritorio 3, comuna de Melipilla

Fortalezas	Debilidades
UPT 1 Nogal	UPT 1 Nogal
F1 Producto de alta demanda por mayor exportación, por tanto hay déficit de oferta	D1 Altos costos para extraer agua de pozos; falta de energía fotovoltaica
F2 Apoyo técnico y asesoría INDAP a través de sus programas SAT y Prodesal.	D2 Las exigencias para la exportación son elevadas ya que no se permite producto con signos de enfermedades o plagas. En estos temas hay mucho que avanzar en la producción local.
	D3 Se requiere de infraestructura especializada como despilonadora y packing con martillos especiales para entregar nuez sin cáscara.
	D4 Sector de Cholqui no tiene canal de regadío
	D5 Restricciones de ingreso INDAP para recibir asesoría técnica.
	D6 Problemas de conectividad digital para mejorar la comercialización
	D7 Falta de asesoría técnica y capacitación especializada en general y en particular de injertos.
	D8 Mal estado de caminos secundarios perjudican calidad de fruta
Oportunidades	Amenazas
UPT 1 Nogal	UPT 1 Nogal
O1 Rubro con oportunidades promisorias, pero que requieren de mejorar las competencias de los productores y su nivel de asociatividad para entregar productos con mayor valor agregado	A1 Precios actualmente son muy buenos pero es posible que bajen en el mediano plazo como producto del incremento de la superficie plantada en las zonas mediterráneas del mundo. A pesar de ello el rubro seguirá siendo de rentabilidad atractiva

Fuente: Elaboración propia, Agraria 2015.

En base al análisis PEST y FODA se indicará la situación actual, la brecha identificada, la situación deseada y finalmente, la iniciativa sugerida.

Cuadro 48: Brechas e Iniciativas propuestas para el logro de la situación deseada, Negocio Venta de Nueces, Subterritoio 3, comuna de Melipilla.

Ámbito	Variable	Situación actual	Brecha	Situación deseada	Vinculación PEST	Vinculación FODA	Iniciativa
Mercado	Demanda potencial	Muy promisorio en nogales debido a la alta demanda de mercados internacionales. Limones y Paltos también tienen una buena demanda de mercados locales.	No se identifican brechas relevantes asociadas a esta variable.	Demanda al alza sostenible en el tiempo.	E1, S1	F1	
	Precios de venta	Se indican bajos precios de venta de mercados locales.	Difícil acceso a alternativas de comercialización más directas que permitan mayor control en el precio.	Productores venden mayor porcentaje de su producción directamente accediendo a mejores precios.		A1	No existe iniciativa relacionada específicamente a esta brecha. Un fomento a la producción a través de inversión en riego promueve una búsqueda de comercialización hacia mejores mercados. I.2.- Programas de mejoramiento de agua de riego (captación, acumulación y distribución)
	Exigencias de calidad (certificaciones y cumplimiento de estándares de calidad)	Frutales exigentes en cuanto a calidad cosmética (aparición) por tanto manejo en campo debe ser cuidadoso.	Deficientes condiciones productivas y de traslado, además de una insuficiente disponibilidad y acceso a agua de riego lo que afecta la calidad final del producto.	Fruta llega a cliente en condiciones cosméticas y de calidad adecuada.	P1, P2	D2	I.1.- Análisis de factibilidad técnica y económica de mejoramiento de caminos interiores I.2.- Programas de mejoramiento de agua de riego (captación, acumulación y distribución)
	Formas de comercialización	Importancia de potenciar circuitos cortos	Insuficientes alternativas de comercialización más directa que permitan mayor control en el precio.	Productores venden mayor porcentaje de su producción directamente accediendo a mejores precios.			No existe iniciativa relacionada específicamente a esta brecha. Un fomento a la producción a través de inversión en riego promueve una búsqueda de comercialización hacia mejores mercados. I.2.- Programas de mejoramiento de agua de riego (captación, acumulación y distribución)
Factores Básicos	Recursos productivos	Serias restricciones en agua de riego limita desarrollo y ampliación del cultivo.	Disponibilidad de recurso hídrico es insuficiente para el desarrollo máximo del potencial del cultivo.	Cultivos con mayor productividad asociada a disponibilidad de agua acorde a requerimientos.	E2	D1, D4	I.2.- Programas de mejoramiento de agua de riego (captación, acumulación y distribución)

Ámbito	Variable	Situación actual	Brecha	Situación deseada	Vinculación PEST	Vinculación FODA	Iniciativa
	Insumos	Disponibles en mercados cercanos	No se identifican brechas relevantes asociadas a esta variable.	Mantenimiento de disponibilidad de insumos en mercados cercanos			
	Situación geográfica (conectividad)	Caminos locales en mal estado complican traslado de insumos y de frutas cosechadas.	Caminos defectuosos dificultan traslado de insumos y cosechas hacia los mercados lo cual afecta la calidad final del producto.	Buenos caminos para el traslado de la fruta incide en mayor calidad.		D8	I.1.- Análisis de factibilidad técnica y económica de mejoramiento de caminos interiores
	Mano de obra no especializada o semi especializada.	Serias restricciones de mano de obra lo cual limita la expansión del rubro	Insuficientes alternativas de tecnificación que minimice dependencia de mano de obra.	Procesos en equilibrio entre recursos financieros, tecnificación y mano de obra.			
Factores avanzados	Infraestructura especializada	Baja dotación de infraestructura especializada	Deficiente disponibilidad de infraestructura especializada, principalmente en riego.	Existen programas para la inversión destinada en mejorar sistema de captación, acumulación y distribución del agua de riego.		D3	I.2.- Programas de mejoramiento de agua de riego (captación, acumulación y distribución)
	Recursos humanos especializados	Disponibles asesores PRODESAL quienes debieran apoyarse en especialistas en los rubros.	Asesoría especializada es insuficiente en mejorar capacidades técnicas sobre manejo hídrico sustentable entre los productores.	Agricultores cuentan con asesoría técnica que les permite ir eliminando brechas productivas asociadas al manejo del recurso hídrico.		F2, D5, D7	I.4.- Capacitación en técnicas de aprovechamiento y acumulación de agua.
	Soporte tecnológico (Tecnificación del proceso productivo y agregación de valor)	Bajo soporte tecnológico de los rubros.	El soporte tecnológico es deficiente en temas críticos, principalmente riego.	Productores cuentan con mayor soporte tecnológico asociado a inversiones en riego y manejo hídrico.	T1	D6, O1	I.2.- Programas de mejoramiento de agua de riego (captación, acumulación y distribución) I.4.- Capacitación en técnicas de aprovechamiento y acumulación de agua.
	Capacidades de los agricultores de integrar conocimientos y tecnologías	Rubro relativamente reciente sin embargo los agricultores han tenido un buen desarrollo.	No se identifican brechas relevantes asociadas a esta variable.	Productores con las capacidades adecuadas para utilizar nuevas tecnologías orientadas a mejorar eficiencia en la producción.			

Fuente: Elaboración propia, Agraria 2015.

En el caso del negocio venta de nueces, las brechas principales son la insuficiente disponibilidad de agua de riego y la insuficiente asesoría especializada.

Figura 36: Diagrama Proveedor – Proceso-Cliente, Negocio Venta de Nueces, Subterritorio 3, comuna de Melipilla, Situación Deseada

- I.1.- Análisis de factibilidad técnica y económica de mejoramiento de caminos interiores
- I.2.- Programas de mejoramiento de agua de riego (captación, acumulación y distribución)
- I.3.- Inversión en nuevas tecnologías de producción asociadas a energías renovables no convencionales.
- I.4.- Capacitación en técnicas de aprovechamiento y acumulación de agua.

Fuente: Elaboración propia, Agraria 2015.

Las iniciativas propuestas son un programa de riego para mejorar la disponibilidad y principalmente la frecuencia de riego; y acceder a un programa de asesoría técnica especializada en manejo del huerto y en riego

Informe de competitividad en la situación deseada negocio venta de nueces

A continuación se presenta el informe de competitividad de la situación deseada del negocio Venta de Nueces del Subterritorio 3 de la comuna de Melipilla el cual considera las propuestas de mejoras indicadas en los diagramas anteriores, las cuales sin duda contribuyen, por una parte, a materializar la situación deseada del eje y negocio productivo seleccionado, y por otra, a mejorar la competitividad de este.

Cuadro 49: Matriz doble entrada calificaciones Factores de competitividad, Negocio Venta de Nueces, Situación Deseada, Subterritorio 3, comuna de Melipilla

RUBRO O NEGOCIO PRIORIZADO	FACTORES DE COMPETITIVIDAD									
	Mercado		Factores Básicos		Factores Avanzados		Capital Social		Capital Institucional	
	Condiciones u orientación	Pje 1-3	Recursos	Pje 1-3	Factores	Pje 1-3	VARIABLES	Pje 1-3	VARIABLES	Pje 1-3
Venta de Nueces	Demanda potencial	3	Recursos productivos	2	Infraestructura especializada	2	Asociatividad	2	Estructura institucional	2
	Precios de venta	3	Insumos	3	Recursos humanos especializados	2	Valores compartidos	3	Funciones	2
	Exigencias de calidad	2	Situación geográfica	3	Soporte tecnológico	2				
	Formas de comercialización	2	Mano de obra no especializada o semi especializada	2	Capacidades de productores de integrar conocimiento y tecnologías	3	Capacidad de operación	2	Capacidad de operación.	2
Puntaje Nominal		10/12		10/12		9/12		7/9		6/9
Puntaje Normalizado		0,83		0,83		0,75		0,77		0,66
TOTAL PUNTAJE NORMALIZADO										
3,84/5=0,76										

Fuente: Elaboración propia, Agraria 2015.

Análisis de resultados de informe de competitividad (Situación actual y deseada)

A continuación se grafica la competitividad de los factores analizados (Mercado, dotación de factores básicos y avanzados, y capital social e institucional) para la situación actual y deseada.

Figura 37: Esquema de competitividad (Situación actual y deseada), Negocio Venta de Nueces, Subterritorio 3, comuna de Melipilla.

Fuente: Elaboración propia Consultora Agraria, PMDT RM.

En el caso de venta de nueces las iniciativas propuestas, relacionadas con factores básicos, avanzados y de mercado, logran mejorías en un rubro que está inserto en mercados internacionales por tanto es clave mantener la competitividad y los nichos de mercados logrados a la fecha.

Etapa 3 Paso 5. Identificación de la cartera preliminar PMDT del subteritorio (todos los rubros)

El desarrollo de la etapa 3, paso 5, consideró la presentación de la situación base, la situación base optimizada y la cartera preliminar de la Cartera PMDT.

Antes de presentar estos productos, se indicará las actividades (reuniones y visitas a terreno) que se realizaron para levantar la información necesaria para el desarrollo de esta etapa.

Cuadro 50: Reuniones sostenidas con Municipios para levantamiento de situación base, situación base optimizada y Cartera Preliminar PMDT

Subteritorio	Fecha	Asisten Del Municipio	Asisten Equipo PIRDT GORE	Asisten De Agraria
Melipilla	Jueves 14 de Mayo	Guillermo Farías, Desarrollo Productivo Ignacio Arenas, Desarrollo Productivo José Carreño, Territorial DIDECO Carmen Luz Galleguillos, SECPLA	Jennifer Jara Rodrigo Soto	Lorena Romero José Undurraga Lorena Aracena

Fuente: Elaboración propia, Agraria 2015.

Cuadro 51: Visitas a terreno para levantamiento de situación base, situación base optimizada y Cartera Preliminar PMDT

Subteritorio	Fecha	Asisten del Municipio y/o la Comunidad	Asisten De Agraria
Melipilla	29 de Mayo	Juan Echeverría, Presidente NG	- Eduardo Sepúlveda - Santiago Salaberry
	24 de Junio	Flor Erices, PRODESAL José Carreño, Apoyo DIDECO Ignacio Arenas, Desarrollo Productivo	- Lorena Romero - José Undurraga

Fuente: Elaboración propia, Agraria 2015.

A continuación se presenta:

- 1.- Situación base
- 2.- Situación base optimizada
- 3.- Versión preliminar de la cartera PMDT

En el caso de la Cartera PMDT preliminar, se presenta un listado resumen de las iniciativas que serán presentadas de forma independiente con información más detallada.

1.- Situación base

Según lo solicitado, la Consultora elaboró un listado las iniciativas en ejecución o con financiamiento para ser ejecutadas en el subteritorio. En el cuadro a continuación se presenta un resumen de dichas iniciativas:

Cuadro 52: Situación Base Subterrito 3, Melipilla. Listado de inversiones de fomento productivo, infraestructura y fortalecimiento de capital social e institucional, en ejecución o con financiamiento para ser ejecutado.

Localidad/es	Eje productivo	Entidad financiadora	Nombre de la acción	Tipo de iniciativa	Etapa	Estado
Cholqui	Todos	DOH-MOP	Mejoramiento y Ampliación del Servicio	Infraestructura	Diseño	Diseño se encuentra terminado. Se está trabajando en la obtención de RS ante el MDS.
Tantehue	Todos	GORE	Instalación de Servicio de APR	Infraestructura	Diseño	Ejecución 2015
Popeta	Todos	DOH-MOP	Mejoramiento y Ampliación del Servicio	Infraestructura	Diseño	La obra se encuentra en ejecución.
Nivel comunal	Cultivos	CORFO - PEL	Programa de Emprendimientos Locales para frutilleros de San Pedro de Melipilla	Fomento	En ejecución	Ejecución 2015
Nivel comunal	Todos	INDAP – PRODESAL	PRODESAL. 35 usuarios en el subterrito.	Fomento	En ejecución	Presencia permanente en la comuna.
Nivel comunal	Cultivos - Ganadería	INDAP – Sistema de Asistencia Técnica SAT	2 SAT en la comuna.	Fomento	En ejecución	Presencia permanente en la comuna.
Nivel comunal	Todos	INDAP	Créditos	Fomento	En ejecución	Presencia permanente en la comuna.

2.- Situación base optimizada

A partir del análisis de la información obtenida a través de entrevistas con actores institucionales a nivel regional y municipal y el trabajo realizado en talleres con el Núcleo Gestor, el equipo de la consultora identificó los ajustes que requerirían los instrumentos actuales para responder de mejor forma a las brechas planteadas en el paso 4.

Estos ajustes serán las llamadas “medidas de optimización” (inversiones marginales o medidas de gestión) que debieran adoptarse para alcanzar la situación base optimizada y son presentadas a continuación:

Medidas de gestión:

Entre los ajustes que se requerirían en los instrumentos o normativas actuales, para superar las restricciones, que no pueden ser superadas con la oferta actual de fomento productivo, se pudieron identificar los siguientes:

- Alinear instrumentos de fomento en apoyo de los ejes productivos priorizados. Esta medida de gestión consiste en dar prioridad a los rubros y negocios definidos en forma participativa en el marco de este PMDT, para que sean apoyados por instrumentos y programas regulares de instituciones del estado como INDAP, SERCOTEC, FOSIS u otras. Lo anterior es coherente con los principios fundamentales del desarrollo territorial que dan cuenta de la necesidad de definir y priorizar vocaciones o ejes productivos en los

territorios y según eso, apoyarlos técnica y financieramente, y en forma articulada, con los distintos instrumentos y programas disponibles del estado.

- Convenios o acciones de cooperación entre instituciones para la formalización de los negocios. La baja proporción de microempresarios con negocios formalizados (ante la autoridad sanitaria y SII) es un reflejo de lo inabordable que es este tema para este segmento de productores, debido, entre otras razones, a: a) complejidad de la tramitación que implica la necesidad de contratar a un asesor y b) normativas que son interpretables, y con distintos énfasis por los funcionarios públicos a cargo, por tanto en algunos casos la obtención de las autorizaciones o formalizaciones sobre exige a los microempresarios o dilata este trámite, llegando incluso hasta el desistimiento por una parte de ellos. Frente a lo anterior se plantea como medida de gestión un trabajo sistemático y coordinado de la unidad de fomento productivo del municipio con los servicios involucrados, estableciendo así una relación desde la cooperación y el apoyo para el logro de los objetivos, en este caso las formalizaciones.
- Trabajo colaborativo entre instituciones de formación de capital humano, investigación e innovación en el territorio: Los gobiernos locales cuentan con un mandato expreso respecto a fomentar y desarrollar las actividades económicas del territorio, labor que ejecutan en general con recursos económicos y humanos limitados. Frente a lo anterior, una alternativa es lograr acuerdos o convenios con instituciones de docencia, investigación e innovación presentes en el territorio o ubicadas en territorios aledaños, las cuales pueden ser un aporte en el fomento y desarrollo productivo. A modo de ejemplo se cita el caso del municipio de María Pinto que mantiene un convenio con la Universidad del Pacífico (sede Melipilla) que consiste en proveer de servicios veterinarios de alumnos de este centro de estudios a los habitantes de la comuna, actividad en la cual sin duda se ven beneficiadas ambas partes. La ampliación de estos convenios a otras áreas y territorios puede ser aporte al desarrollo de las actividades productivas y también un acercamiento de estos centros de estudios e investigación a la realidad productiva de los territorios en los cuales están insertos.
- Disponibilidad de recurso hídrico y mano de obra en sistemas productivos. Fenómenos como la actual escasez hídrica y de mano de obra obligan a la institucionalidad pública a que, desde su posición, contribuya con sus instrumentos y programas a la sustentabilidad ambiental y económica de los sistemas productivos. En concreto el apoyo en financiamiento a propuestas de implementación de nuevos sistemas productivos en territorios con escasez hídrica y de mano de obra, debería estar supeditada a un análisis de la real disponibilidad de agua de riego (balance hídrico) y de recurso humano.
- Vinculación de microempresarios con mercados dinámicos: La vinculación de microempresarios a mercados dinámicos³¹ es dificultosa, principalmente por restricciones en las capacidades de gestión de los productores, y por el tamaño y la diversificación de la

³¹ Vinculación con mercados dinámicos: proceso complejo en las cadenas productivas de territorios rurales, que implica alcanzar mayores niveles de competitividad, innovación y coordinación entre los diversos actores. RIMISP, Vinculación de Territorios Rurales a Mercados Dinámicos, Crecimiento con Mayor Inclusión. Serie políticas para el desarrollo territorial, Mayo 2012

oferta con que cuentan. De esta forma el programa Alianzas Productivas³² de INDAP, es una buena herramienta para vincular oferta dispersa y de tamaño pequeño a mediano con mercados estables y atractivos desde el punto de vista económico. Seguir trabajando en el mejoramiento y consolidación de este programa puede contribuir, a agricultores del rubro nogales de este subterritorio, a mejorar las actuales condiciones de comercialización de sus productos.

- Apoyo a la constitución y gestión de organización de usuarios de aguas: La disponibilidad de recurso hídrico en parte importante del territorio está seriamente afectada. Como resultado de esta evolución de la oferta, la competencia por el agua incrementará las interdependencias entre usuarios de agua y los conflictos asociados, y las presiones ambientales se intensificarán. Para hacer frente a esta situación es relevante un trabajo con los actores claves en la gestión del recurso hídrico que son las **Organizaciones de Usuarios de Agua (OUA)**, ya que estas administran las fuentes de aguas, y las obras a través de las cuales éstas son extraídas, y resuelven los conflictos que se generan en esta gestión. Se propone como medida intensificar el trabajo de conformación y apoyo a la gestión de las organizaciones de usuarios de aguas, tema en el cual ha jugado un rol relevante la Comisión Nacional de Riego.

Inversiones marginales:

Para los ejes turismo, artesanías y miel, se sugieren inversiones en una promoción articulada de todos sus productos (web municipal, Sernatur, etc.) lo cual traerá beneficios a todos los empresarios relacionados y potencia al territorio en su conjunto.

Además se sugieren Inversiones marginales en los siguientes ítems:

- **Negocio venta de miel**: en este negocio se sugiere el financiamiento de un kit estándar de bajo costo, que considere la implementación de equipos e insumos exigidos en Buenas Prácticas Apícolas (Traje Apícola), lo cual puede financiarse con Fondos de Apoyo Inicial³³ (FAI) de INDAP, disponibles para los agricultores PRODESAL.
- **Capacitaciones en TICS**: datos arrojados por la encuesta de diagnóstico productivo, aplicada en la etapa 1, dan cuenta que gran parte de los agricultores del territorio (90%) no cuenta con capacitación en manejo de programas simples de computación (word o excel), ni tampoco manejo de internet y correo electrónico, herramientas que le permiten mejorar la gestión de la unidad productiva y la comercialización de sus productos. Se propone realizar capacitaciones a nivel comunal en este tema, considerando en algunos casos la participación de hijos u otros integrantes del grupo familiar, en caso de agricultores de avanzada edad.

³² Corresponde a un servicio integral de asesoría técnica en que INDAP le transfiere a la empresa demandante parte de los recursos para la prestación del referido servicio a proveedores-usuarios INDAP.

³³ Fondo entregado anualmente a agricultores del Programa PRODESAL que podrá utilizarse en insumos, materiales y bienes necesarios para el desarrollo de la actividad silvoagropecuaria.

3.- Versión preliminar de la cartera del PMDT

Una vez identificadas las brechas (paso 4), la situación base, y la situación base optimizada, se está en condiciones de levantar la versión preliminar de la cartera PMDT, constituida por las inversiones e intervenciones necesarias para cubrir las brechas que no son superadas por las acciones de la situación base optimizada.

Proyectos de fomento: El procedimiento para determinar los proyectos de fomento, destaca que dicha priorización se basa en la información recopilada en las etapas 1 y 2 del desarrollo del PMDT. En resumen, el listado propuesto de proyectos de fomento se basa en el diagnóstico, la generación de visión productiva, la brecha, la situación actual, la situación optimizada y la situación deseada.

Además de los antecedentes mencionados, esta propuesta de proyectos de fomento se basa en el trabajo realizado en el territorio, con el municipio y con el Núcleo Gestor, instancia en que además estos dirigentes aportaron información relevante para generar la justificación de los proyectos que son parte de esta cartera preliminar.

A partir de lo anterior, se genera como producto el “listado de inversiones de fomento productivo y de infraestructura, para cubrir las brechas entre la situación base y la deseada de los negocios a desarrollar”, es decir la cartera preliminar del PMDT.

Las iniciativas del listado serán clasificadas como imprescindibles (aquellas que deben ejecutarse para alcanzar el objetivo de desarrollo productivo), o iniciativas potenciadoras (su ejecución contribuye a dar mayor valor a la producción). Esta clasificación se realizó según el análisis de los especialistas y la información entregada por el Núcleo Gestor.

Proyectos de infraestructura: Para determinar los proyectos de infraestructura propuestos para ser parte de la cartera del PMDT, se utilizó información recabada en todas las etapas anteriores de este estudio, a lo cual se hace referencia en profundidad en el apartado del presente informe que remite a la metodología utilizada para los procesos de: diagnóstico, generación de visión productiva, brechas, situación actual, situación optimizada y situación deseada.

A partir de la información obtenida en los procesos mencionados, se realiza un análisis, complementado con el trabajo realizado en terreno, en la cual cumplieron un rol relevante los líderes del núcleo gestor y de las localidades.

Cabe señalar que las iniciativas fueron levantadas considerando los siguientes aspectos fundamentales:

- Prioridad en el mejoramiento de la provisión de agua potable y de conectividad vial de los subterritorios, como base angular para lograr los saltos cualitativos y cuantitativos requeridos para mejorar las condiciones para la producción y comercialización de los productos locales.
- Apoyo a actividades económicas que generan productos demandados en el mercado pero que además construyen y aportan en la identidad del territorio (producción ganadera y de papas).

A continuación se presenta un “resumen de iniciativas de la cartera preliminar”.

Cuadro 53: Cartera Preliminar PMDT Subterritorio 3, Melipilla. Listado de inversiones de fomento productivo y de infraestructura.

Eje	Localidad	Iniciativa / Programa	Categoría	Tipo de iniciativa	Valor total del Proyecto (\$)
Todos	Todas	Programa de regularización y perfeccionamiento de derechos de aprovechamiento de aguas	Potenciadora	Fomento	46.312.500
Todos	Todas	Implementación de soluciones sanitarias individuales para el desarrollo productivo	Potenciadora	Infraestructura	72.573.494
Todos	Todas	Implementación de tranques intraprediales	Potenciadora	Fomento	164.062.500
Todos	Todas	Mejoramiento en el uso eficiente del recurso hídrico	Potenciadora	Fomento	179.300.000
Todos	Popeta	Camino básico por conservación Sector Popeta, tramo N°1	Imprescindible	Infraestructura	291.281.630
Todos	Popeta	Camino básico por conservación Sector Popeta, tramo N°2	Imprescindible	Infraestructura	109.900.172
Todos	Cholqui	Camino básico por conservación Sector acceso a Cholqui.	Imprescindible	Infraestructura	223.590.685
Todos	Los Guindos	Camino básico por conservación Sector Los Guindos tramo N°1	Imprescindible	Infraestructura	57.507.027
Todos	Los Guindos	Camino básico por conservación Sector Los Guindos tramo N°2	Imprescindible	Infraestructura	48.405.116
Todos	Los Guindos	Camino básico por conservación Sector Los Guindos tramo N°3	Imprescindible	Infraestructura	94.353.047
Todos	Todas	Programa de Saneamiento de Títulos de Dominio de unidades productivas	Potenciadora	Fomento	18.822.115
Todos	Todas	Diseño Implementación de soluciones sanitarias individuales para el desarrollo productivo	Potenciadora	Fomento	1.934.400
Total					1.308.042.687

La categoría de Imprescindible y potenciadora fue otorgada mediante análisis de criticidad de cada una respecto al logro de la situación deseada, en cuanto a las imprescindibles, se considera que independiente de su resultado (aporte a la cartera en términos económicos individuales) se deberá ejecutar en la medida que el resultado económico global de la cartera resulta positivo (VAN social mayor a cero), mientras que para las potenciadoras se hará un análisis respecto a su aporte individual a la cartera y solo se ejecutarán las que contribuyan positivamente al resultado, lo que se detalla en paso 7.

El desarrollo en extenso de cada propuesta se presenta más adelante de forma independiente, incluyendo para cada proyecto una ficha que considera la siguiente información:

- Nombre de cada iniciativa
- Introducción
- Objetivos General y Específicos
- Antecedentes Generales
- Identificación y Definición del Problema
 - Ejes productivos / Oportunidades de negocio:
 - Diagnóstico
 - Situación Deseada
 - Identificación de la brecha
 - Proyecto de mitigación de brecha
- Descripción del proyecto:
 - Contexto
 - Propuesta
 - Beneficiarios
 - Instituciones participantes y líneas de financiamiento
 - Infraestructura PIRDT asociada
 - Costos estimados
 - Duración del proyecto
 -

Etapas 3 Paso 6. Evaluación privada de las oportunidades de negocio

El objetivo de este paso fue por una parte determinar si los negocios que se desarrollan en el territorio son rentables en la situación que se define como base o si se requieren medidas de gestión o inversiones marginales de manera privada para lograrlo. Por otra y como fin principal se determinaron los impactos de las inversiones de la cartera definida sobre la rentabilidad de los negocios que se desarrollan, lo que permitió determinar la variación en términos económicos que se producen desde la situación base del negocio hasta una mejorada incorporando iniciativas de inversión y fomento que les permita desarrollar o prospectar su actividad productiva de mejor manera.

Cabe señalar que a la sumatoria de los beneficios netos que se determinaron en esta etapa se aplicó posteriormente un ajuste por precios sociales y pasaron a formar parte de la base que sustentará uno de los objetivos principales de este programa que es justificar en términos económicos sociales la realización de la cartera de inversiones.

A continuación y a modo de resumen, se entrega un cuadro con indicadores VAN y TIR de cada negocio desagregado para cada unidad productiva Tipo evaluada:

Cuadro 54: Resumen Indicadores VAN y TIR UPTs Subterritorio 3, Melipilla

UPT	Base Conservador		Base Optimista		Con Proyecto Conservador		Con Proyecto Optimista	
	VAN	TIR	VAN	TIR	VAN	TIR	VAN	TIR
Venta de miel - Pequeño productor <= 50 colmenas	140.757	12%	657.930	17%	619.100	16%	667.426	17%
Venta de miel - Mediano Productor > 50 colmenas	20.720.871	54%	25.606.352	59%	26.331.615	61%	26.901.004	62%
Venta de carne, ganado bovino - Pequeño productor 1 a 20 cabezas	131.618	11%	131.618	11%	415.775	12%	444.398	13%
Venta de carne, ganado bovino - Mediano productor 20 a 50 cabezas	375.075	11%	1.078.718	12%	1.562.968	12%	1.683.011	13%
Venta fruta fresca - Pequeño productor de Nogal 0,6 has	1.461.931	11%	1.461.931	11%	4.814.497	15%	5.150.030	15%
Venta papa corriente - Productor de 2,2 has	20.863.495	74%	25.683.518	79%	26.920.603	82%	27.530.805	83%
Venta maíz grano - Productor de 2,2 has	44.094	10%	1.194.310	15%	2.581.688	20%	2.839.834	21%

Fuente: Elaboración propia, Agraria 2015.

De un primer análisis a la información resultante podemos apreciar que para todas las UPTs los VAN son positivos en sus situaciones base, por lo cual no requerirían de medidas de gestión o inversiones internas para lograr su rentabilidad, se puede observar además como aumentan sus indicadores en la situación con proyecto con respecto a la base, por lo que podemos concluir que las iniciativas que se incorporaron provocan una variación cuantificable y positiva en los negocios evaluados. De manera adicional y a modo de sensibilización se puede verificar como los indicadores mejoran al pasar de una situación conservadora a optimista.

Cabe aclarar que las variaciones de VAN y TIR entre distintas unidades productivas tipo de un mismo rubro obedecen a niveles de producción (rendimientos) distintos y escalas de producción también distintas que derivan en estructura de costos diferentes (costos fijos impactan mayormente en UPTs de menor tamaño) y por ende en flujos e indicadores que varían entre sí.

En cuanto a las evaluaciones propiamente tal, estas se desarrollaron modelando en primer lugar la estructura del negocio en su situación base considerando para ello sus Ingresos, Egresos, cargas impositivas, inversiones, depreciaciones, necesidad de capital de trabajo y valores residuales al final del periodo. Luego y mediante la determinación previa de la situación deseada para cada negocio se generó una nueva estructura considerando para ello las variables antes mencionadas y recalculándolas para los nuevos modelos de negocio, enseguida se cuantifican los efectos que tendrá cada iniciativa sobre el negocio que impacta, para lo cual se determinaron las variaciones porcentuales que tendrán sobre las variables relevantes como son los precios y las cantidades producidas o vendidas y algunos posibles efectos en costos. Resulta conveniente aclarar en este

punto que las evaluaciones privadas se realizaron para una unidad productiva tipo, por cuanto para aquellas iniciativas que afectan solo a algunas de unidades productivas del universo intervenido, se debe aplicar un factor de cobertura que resulta de dividir el número de unidades beneficiadas por el total de unidades consideradas en la evaluación.

A modo de resumen, en cuadro siguiente se presentan los efectos consolidados para cada unidad productiva tipo:

Cuadro 55: Resumen impactos por Unidad Productiva Tipo

UPT	Escenario	Variable	Año 1	Año 2	Año 3	Año 4	Año 5	Año 6	Año 7	Año 8	Año 9	Año 10
Venta de miel - Pequeño productor <= 50 colmenas	Conservador	Variación Precio	0%	1%	1%	1%	1%	1%	1%	1%	1%	1%
		Variación Cantidad Producida	0%	2%	7%	12%	12%	12%	12%	12%	12%	12%
	Optimista	Variación Precio	0%	1%	1%	1%	1%	1%	1%	1%	1%	1%
		Variación Cantidad Producida	0%	2%	8%	13%	13%	13%	13%	13%	13%	13%
Venta de miel - Mediano Productor > 50 colmenas	Conservador	Variación Precio	0%	2%	2%	2%	2%	2%	2%	2%	2%	2%
		Variación Cantidad Producida	0%	4%	9%	14%	14%	14%	14%	14%	14%	14%
	Optimista	Variación Precio	0%	2%	2%	2%	2%	2%	2%	2%	2%	2%
		Variación Cantidad Producida	0%	5%	10%	16%	16%	16%	16%	16%	16%	16%
Venta de carne, ganado bovino - Pequeño productor 1 a 20 cabezas	Conservador	Variación Precio	0%	2%	2%	2%	2%	2%	2%	2%	2%	2%
		Variación Cantidad Producida	0%	3%	3%	3%	3%	3%	3%	3%	3%	3%
		Variación Costos de transporte	0%	0%	-10%	-30%	-30%	-30%	-30%	-30%	-30%	-30%
	Optimista	Variación Precio	0%	2%	2%	2%	2%	2%	2%	2%	2%	2%
		Variación Cantidad Producida	0%	3%	3%	3%	3%	3%	3%	3%	3%	3%
		Variación Costos de transporte	0%	0%	-11%	-33%	-33%	-33%	-33%	-33%	-33%	-33%
Venta de carne,	Conservador	Variación Precio	0%	1%	1%	1%	1%	1%	1%	1%	1%	

UPT	Escenario	Variable	Año 1	Año 2	Año 3	Año 4	Año 5	Año 6	Año 7	Año 8	Año 9	Año 10	
ganado bovino - Mediano productor 20 a 50 cabezas		Variación Cantidad Producida	0%	5%	5%	5%	5%	5%	5%	5%	5%	5%	
		Variación Costos de transporte	0%	0%	-10%	-30%	-30%	-30%	-30%	-30%	-30%	-30%	-30%
	Optimista	Variación Precio	0%	2%	2%	2%	2%	2%	2%	2%	2%	2%	2%
		Variación Cantidad Producida	0%	5%	10%	16%	16%	16%	16%	16%	16%	16%	16%
Venta fruta fresca - Pequeño productor de Nogal 0,6 has	Conservador	Variación Cantidad Producida	0%	6%	13%	25%	25%	25%	25%	25%	25%	25%	
	Optimista	Variación Cantidad Producida	0%	7%	14%	27%	27%	27%	27%	27%	27%	27%	
Venta papa corriente - Productor de 2,2 has	Conservador	Variación Precio	0%	1%	1%	1%	1%	1%	1%	1%	1%	1%	
		Variación Cantidad Producida	0%	4%	11%	23%	23%	23%	23%	23%	23%	23%	
	Optimista	Variación Precio	0%	1%	1%	1%	1%	1%	1%	1%	1%	1%	
		Variación Cantidad Producida	0%	5%	12%	25%	25%	25%	25%	25%	25%	25%	
Venta maiz grano - Productor de 2,2 has	Conservador	Variación Precio	0%	2%	2%	2%	2%	2%	2%	2%	2%	2%	
		Variación Cantidad Producida	0%	4%	11%	23%	23%	23%	23%	23%	23%	23%	
	Optimista	Variación Precio	0%	2%	2%	2%	2%	2%	2%	2%	2%	2%	
		Variación Cantidad Producida	0%	5%	12%	25%	25%	25%	25%	25%	25%	25%	

Fuente: Elaboración propia, Agraria 2015.

En el cuadro anterior se puede observar como los impactos no son los mismos en todo el horizonte de evaluación, esto se debe a que las iniciativas van insertas en un programa de ejecución y por ello los impactos comienzan a regir desde el momento en que se ejecutan.

De la nueva modelación de los negocios producto de la intervención del programa y concretamente los efectos que las inversiones producen en las actividades productiva y comercial de los negocios, se producen variaciones en los flujos netos entre la situación base y la con proyecto, los que pueden apreciarse en cuadro a continuación:

Cuadro 56: Variación de Flujos netos, evaluaciones privadas por UPT

UPT	Escenario	Incremento de ingresos netos anuales	Año 1	Año 2	Año 3	Año 4	Año 5	Año 6	Año 7	Año 8	Año 9	Año 10	
Venta de miel - Pequeño productor <= 50 colmenas	Conservador	Flujos Incrementales (\$)	0	27.293	68.877	110.462	110.462	110.462	110.462	110.462	110.462	110.462	
		Variación porcentual (%)	0%	5%	12%	21%	19%	18%	19%	21%	20%	6%	
	Optimista	Flujos Incrementales (\$)	0	30.044	75.834	121.624	121.624	121.624	121.624	121.624	121.624	121.624	121.624
		Variación porcentual (%)	0%	6%	14%	23%	21%	20%	21%	23%	22%	6%	
Venta de miel - Mediano Productor > 50 colmenas	Conservador	Flujos Incrementales (\$)	0	458.849	856.587	1.254.325	1.254.325	1.254.325	1.254.325	1.254.325	1.254.325	1.254.325	
		Variación porcentual (%)	0%	8%	269%	21%	20%	212%	20%	21%	394%	9%	
	Optimista	Flujos Incrementales (\$)	0	505.298	943.474	1.381.651	1.381.651	1.381.651	1.381.651	1.381.651	1.381.651	1.381.651	
		Variación porcentual (%)	0%	8%	296%	23%	22%	234%	22%	23%	434%	10%	
Venta de carne, ganado bovino - Pequeño productor 1 a 20 cabezas	Conservador	Flujos Incrementales (\$)	0	36.360	44.360	60.360	60.360	60.360	60.360	60.360	60.360	60.360	
		Variación porcentual (%)	0%	8%	10%	13%	13%	13%	9%	13%	13%	2%	
	Optimista	Flujos Incrementales (\$)	0	40.036	48.836	66.436	66.436	66.436	66.436	66.436	66.436	66.436	
		Variación porcentual (%)	0%	9%	11%	14%	14%	14%	9%	14%	14%	2%	
Venta de carne, ganado bovino - Mediano productor 20 a 50 cabezas	Conservador	Flujos Incrementales (\$)	0	192.000	220.160	236.160	236.160	236.160	236.160	236.160	236.160	236.160	
		Variación porcentual (%)	0%	14%	13%	14%	14%	14%	10%	14%	14%	2%	
	Optimista	Flujos Incrementales (\$)	0	211.420	242.419	260.019	260.019	260.019	260.019	260.019	260.019	260.019	
		Variación porcentual (%)	0%	15%	14%	15%	15%	15%	11%	15%	15%	2%	
Venta fruta fresca - Pequeño productor 0,6 has	Conservador	Flujos Incrementales (\$)	0	0	105.750	518.175	777.263	1.036.350	1.036.350	1.036.350	1.036.350	1.040.850	

UPT	Escenario	Incremento de ingresos netos anuales	Año 1	Año 2	Año 3	Año 4	Año 5	Año 6	Año 7	Año 8	Año 9	Año 10
		Variación porcentual (%)	0%	0%	291%	40%	33%	30%	30%	30%	30%	7%
	Optimista	Flujos Incrementales (\$)	0	0	116.325	569.993	854.989	1.139.985	1.139.985	1.139.985	1.139.985	1.144.485
		Variación porcentual (%)	0%	0%	320%	44%	36%	33%	33%	33%	33%	7%
Venta papa corriente - Productor de 2,2 has	Conservador	Flujos Incrementales (\$)	0	305.536	698.631	1.443.444	1.443.444	1.443.444	1.443.444	1.443.444	1.443.444	1.443.444
		Variación porcentual (%)	0%	8%	18%	37%	38%	37%	37%	37%	37%	16%
	Optimista	Flujos Incrementales (\$)	0	336.291	768.999	1.588.867	1.588.867	1.588.867	1.588.867	1.588.867	1.588.867	1.588.867
		Variación porcentual (%)	0%	9%	19%	40%	42%	40%	40%	40%	40%	17%
Venta maiz grano - Productor de 2,2 has	Conservador	Flujos Incrementales (\$)	0	149.899	305.094	597.228	597.228	597.228	597.228	597.228	597.228	597.228
		Variación porcentual (%)	0%	36%	74%	145%	228%	145%	145%	145%	145%	15%
	Optimista	Flujos Incrementales (\$)	0	165.093	336.102	658.001	658.001	658.001	658.001	658.001	658.001	658.001
		Variación porcentual (%)	0%	40%	82%	160%	252%	160%	160%	160%	160%	16%

Fuente: Elaboración propia, Agraria 2015.

En cuanto a los aspectos generales utilizados en la evaluación, el cálculo de tasa de descuento común para todas las unidades, la que se determinó utilizando la siguiente relación:

Tasa de descuento = Tasa libre de Riesgo + Premio por Riesgo

La tasa libre de riesgo para Chile se puede aproximar mediante la tasa de interés de los pagarés descontables del Banco Central (PDBC) que actualmente bordea el 4% y para el premio por riesgo se consideró un 6%, lo cual se encuentra en una posición exigente respecto a los rangos teóricos comúnmente aceptados (entre 3,7% y 7,6%³⁴)

En virtud de que ya se han presentado los principales resultados numéricos para todas las UPT involucradas y que los cálculos puntuales y mayores detalles pueden ser revisados en extenso en anexo digital, a continuación se explicará en términos conceptuales como se obtienen los principales flujos involucrados en las evaluaciones para cada negocio:

Negocio Venta de Miel

Para este negocio se consideran 2 unidades productivas tipo, una con un promedio de 22 colmenas por productor y otra de promedio 135 colmenas. Entre las principales consideraciones para llevar a cabo su evaluación se encuentran:

- Los ingresos fueron obtenidos al multiplicar la cantidad de miel a granel con destino exportación y miel envasada de venta nacional por el precio, tomando el valor obtenido de encuestas y entrevistas
- Los egresos fueron determinados al cuantificar los costos asociados a mano de obra para manejo de apiario y cosecha de miel e insumos necesarios para el cuidado sanitario de la colmena
- Las inversiones corresponden a cajones, elementos y equipos de cosecha, reinas, etc.
- La depreciación fue calculada según tabla de vidas útiles del servicio de impuestos internos.
- El capital de trabajo fue calculado utilizando método de máximo déficit acumulado
- El valor residual está asociado al remanente de la inversión para aquellas inversiones en activos liquidables calculada al final del horizonte de evaluación, utilizando método contable.

En cuanto a las iniciativas que impactan a este negocio se encuentran las siguientes:

1. Implementación de soluciones sanitarias individuales para el desarrollo productivo; la cual tendrá un efecto en el precio del producto a raíz de sus mejoras en su calidad, derivado de mejores condiciones sanitarias y de inocuidad.
2. Implementación de tranques intraprediales; el efecto que producirá en el negocio dice relación con un aumento en la cantidad producida de miel ya que la mejora en el riego de los sectores donde se produce la miel incidirá en una mayor alimentación asociada a una mayor floración.

³⁴ Documento de Trabajo de Banco Central N° 617: "Estimación del premio por riesgo en Chile", Francisca Lira, Claudia Sotz, Marzo 2011

3. Mejoramiento de instalaciones y capacidades técnicas de apicultores, Cooperativa El Asiento; la cual afectará el precio del producto al aumentar la calidad de los productos asociadas a mejoras en los procesos productivos por mayor capacidad instalada y capacidades técnicas de los apicultores.
4. Mejoramiento en el uso eficiente del recurso hídrico, su efecto estará dado por aumento en la cantidad producida de miel ya que la mejora en la disponibilidad de agua para riego de los sectores donde se produce la miel incidirá en una mayor alimentación asociada a una mayor floración.
5. Mejoramiento camino Sector Popeta, tramos N°1 y N°2, el efecto que se produce con esta iniciativa es un aumento en la cantidad vendida por mayor afluencia de público y potenciales poderes compradores al sector, al reducirse sus costos relativos de transporte.

Negocio Venta de Carne – Ganado Bovino

Este negocio consta de dos unidades productivas tipo, una de plantel promedio 8 cabezas y otra de 30 cabezas. Entre las principales consideraciones para llevar a cabo su evaluación se encuentran:

- Los ingresos fueron obtenidos al multiplicar la cantidad de animales para venta (calculados mediante inventario animal) por el precio, tomando el valor obtenido de encuestas y entrevistas
- Los egresos fueron determinados al cuantificar los costos asociados a la crianza (alimentación mediante suplemento de fardos) y el manejo sanitario del plantel, además de gastos relativos a la comercialización y al transporte de animales a matadero
- Las inversiones corresponden a los animales propiamente tal, terreno, corrales y capital de trabajo.
- La depreciación fue calculada según vidas útiles de impuestos internos.
- El capital de trabajo fue calculado utilizando método de máximo déficit acumulado
- El valor residual está asociado al remanente de la inversión para aquellas inversiones en activos liquidables calculada al final del horizonte de evaluación, utilizando método contable.

En cuanto a las iniciativas que impactan a este negocio se encuentran las siguientes:

1. Implementación de soluciones sanitarias individuales para el desarrollo productivo; la cual tendrá un efecto en el precio del producto a raíz de sus mejoras en la calidad del producto derivado de mejores condiciones sanitarias y de inocuidad.
2. Implementación de tranques intraprediales; el efecto que producirá en el negocio dice relación con un aumento en la cantidad producida (aumento de carga animal) y un mayor precio por mejoras en las condiciones de alimentación para el ganado al disponer de mayor riego, y mejoras en calidad de la carne.
3. Mejoramiento en el uso eficiente del recurso hídrico, su efecto estará dado por aumento en la cantidad producida por aumento en los rendimientos (carga animal) al aumentar la disponibilidad de riego y por ende la disponibilidad de alimento para el ganado.

4. Mejoramiento de caminos sector Popeta tramos N°1 y N°2, acceso a Cholqui y Sector los Guindos Tramos N°1, N°2 y N°3, cuyo efecto dicen relación con disminución de costos de transporte.

Negocio Venta de Nueces

En este negocio cuenta con una unidad productiva tipo de 0,6 hectáreas promedio de superficie. Entre las principales consideraciones para llevar a cabo su evaluación se encuentran:

- Los ingresos fueron obtenidos al multiplicar la cantidad nueces producidas por el precio, tomando el valor obtenido de encuestas y entrevistas
- Los egresos fueron determinados al cuantificar los costos asociados a riegos, podas y manejos fitosanitarios
- Las inversiones corresponden a preparaciones de suelo, terreno y plantas
- La depreciación fue calculada según tabla de vidas útiles del servicio de impuestos internos.
- El capital de trabajo fue calculado utilizando método de máximo déficit acumulado
- El valor residual está asociado al remanente de la inversión para aquellas inversiones en activos liquidables calculada al final del horizonte de evaluación, utilizando método contable.

En cuanto a las iniciativas que impactan a este negocio se encuentran las siguientes:

1. Implementación de soluciones sanitarias individuales para el desarrollo productivo; la cual tendrá un efecto en el precio del producto a raíz de mejoras en su calidad derivado de mejores condiciones sanitarias y de inocuidad.
2. Implementación de tranques intraprediales; el efecto que producirá en el negocio dice relación con un aumento en la cantidad producida de nueces ya que la mejora en la oportunidad de riego incidirá en mayores rendimientos
3. Mejoramiento en el uso eficiente del recurso hídrico, su efecto estará dado por aumento en la cantidad producida de nueces ya que la mejora en la eficiencia de riego incidirá en mayores rendimientos
4. Programa de Saneamiento de Títulos de Dominio de unidades productivas; el efecto asociado a esta iniciativa es un aumento en la cantidad producida de nueces, ya que la regularización de títulos por parte de los propietarios les permite acceder a mayores beneficios, que se reflejarían en mejores condiciones productivas.
5. Mejoramiento de caminos sector Popeta tramos N°1 y N°2, acceso a Cholqui y Sector los Guindos Tramos N°1, N°2 y N°3, cuyo efecto es un aumento en la cantidad vendida de nueces por mayor afluencia de público y potenciales poderes compradores al sector, al reducirse sus costos relativos de transporte

Negocio Venta de Papas

En este negocio cuenta con una unidad productiva tipo de 2,2 hectáreas promedio de superficie. Entre las principales consideraciones para llevar a cabo su evaluación se encuentran:

- Los ingresos fueron obtenidos al multiplicar la cantidad de papas producidas en kilogramos por el precio, tomando el valor obtenido de encuestas y entrevistas
- Los egresos fueron determinados al cuantificar los costos asociados a mano de obra para manejo del cultivo de papas, mano de obra de cosecha, insumos para manejo fitosanitario y otros insumos.
- Las inversiones corresponden a terreno, herramientas y la semilla inicial necesaria.
- La depreciación fue calculada según tabla de vidas útiles del servicio de impuestos internos.
- El capital de trabajo fue calculado utilizando método de máximo déficit acumulado
- El valor residual está asociado al remanente de la inversión para aquellas inversiones en activos liquidables calculada al final del horizonte de evaluación, utilizando método contable.

En cuanto a las iniciativas que impactan a este negocio se encuentran las siguientes:

1. Implementación de soluciones sanitarias individuales para el desarrollo productivo; la cual tendrá un efecto en el precio del producto a raíz de mejoras en su calidad derivado de mejores condiciones sanitarias y de inocuidad.
2. Implementación de tranques intraprediales; el efecto que producirá en el negocio dice relación con un aumento en la cantidad producida de papas ya que la mejora en la oportunidad de riego incidirá en mayores rendimientos
3. Mejoramiento en el uso eficiente del recurso hídrico, su efecto estará dado por aumento en la cantidad producida de papas ya que la mejora en la eficiencia de riego incidirá en mayores rendimientos
4. Programa de Saneamiento de Títulos de Dominio de unidades productivas; el efecto asociado a esta iniciativa es un aumento en la cantidad producida de papas, ya que la regularización de títulos por parte de los propietarios les permite acceder a mayores beneficios, que se reflejarían en mejores condiciones productivas.
5. Mejoramiento de caminos sector Popeta tramos N°1 y N°2, acceso a Cholqui y Sector los Guindos Tramos N°1, N°2 y N°3, cuyo efecto es un aumento en la cantidad vendida de papas por mayor afluencia de público y potenciales poderes compradores al sector, al reducirse sus costos relativos de transporte

Negocio Venta de Maiz Grano

En este negocio cuenta con una unidad productiva tipo de 2,3 hectáreas promedio de superficie. Entre las principales consideraciones para llevar a cabo su evaluación se encuentran:

- Los ingresos fueron obtenidos al multiplicar la cantidad de maíz grano producido en kilogramos por el precio, tomando el valor obtenido de encuestas y entrevistas
- Los egresos fueron determinados al cuantificar los costos asociados a mano de obra para manejo del cultivo de maíz, mano de obra de cosecha, insumos para manejo fitosanitario, fletes y otros insumos.
- Las inversiones corresponden a terreno, herramientas y la semilla inicial necesaria.
- La depreciación fue calculada según tabla de vidas útiles del servicio de impuestos internos.
- El capital de trabajo fue calculado utilizando método de máximo déficit acumulado
- El valor residual está asociado al remanente de la inversión para aquellas inversiones en activos liquidables calculada al final del horizonte de evaluación, utilizando método contable.

En cuanto a las iniciativas que impactan a este negocio se encuentran las siguientes:

1. Implementación de soluciones sanitarias individuales para el desarrollo productivo; la cual tendrá un efecto en el precio del producto a raíz de mejoras en su calidad derivado de mejores condiciones sanitarias y de inocuidad.
2. Implementación de tranques intraprediales; el efecto que producirá en el negocio dice relación con un aumento en la cantidad producida de maíz ya que la mejora en la oportunidad de riego incidirá en mayores rendimientos
3. Mejoramiento en el uso eficiente del recurso hídrico, su efecto estará dado por aumento en la cantidad producida de maíz ya que la mejora en la eficiencia de riego incidirá en mayores rendimientos
4. Programa de Saneamiento de Títulos de Dominio de unidades productivas; el efecto asociado a esta iniciativa es un aumento en la cantidad producida de maíz, ya que la regularización de títulos por parte de los propietarios les permite acceder a mayores beneficios, que se reflejarían en mejores condiciones productivas.
5. Mejoramiento de caminos sector Popeta tramos N°1 y N°2, acceso a Cholqui y Sector los Guindos Tramos N°1, N°2 y N°3, cuyo efecto es un aumento en la cantidad vendida de maíz por mayor afluencia de público y potenciales poderes compradores al sector, al reducirse sus costos relativos de transporte

Etapas 3 Paso 7. Evaluación social de la cartera PMDT

Una vez realizadas las evaluaciones privadas para cada unidad productiva del territorio, tal como se explicó en metodología general, se procede a ajustar flujos privados de cada Unidad Productiva Tipo (UPT) por los precios sociales sugeridos en bases técnicas, para luego multiplicar dichos flujos por la cantidad de productores de cada UPT.

Se incorporan posteriormente el monto de las inversiones consideradas para las iniciativas en los años que corresponda según criterios de priorización, además de costos de operación y mantención según corresponda y su valor residual en el horizonte de evaluación de diez años, considerando sus valores netos y ajustes a precios sociales (el detalle y sus cálculos puede apreciarse en anexo digital).

Al flujo resultante se aplica la tasa de descuento social (6%) que permite calcular el VAN social, el que arroja como resultados M\$ 581.311 y M\$732.435 para sus escenarios conservador y optimista respectivamente. El otro indicador utilizado para cuantificar la rentabilidad social de la cartera es la tasa interna de retorno, la que entrega valores de 16,7% y 19,2% para sus escenarios conservador y optimista respectivos. Los flujos consolidados para el subterritorio son los que se aprecian en cuadros a continuación:

Cuadro 57: Evaluación Social – Escenario Conservador

Flujos provenientes de evaluaciones privadas totales (ajustados a precios sociales)

	Año 0	Año 1	Año 2	Año 3	Año 4	Año 5	Año 6	Año 7	Año 8	Año 9	Año 10
Ingresos	0	0	59.109.447	128.035.678	263.170.649	282.078.524	300.986.399	300.986.399	300.986.399	300.986.399	300.986.399
Costos	0	0	1.074.168	2.294.953	4.652.523	5.131.008	5.609.493	5.609.493	5.609.493	5.609.493	5.609.493
Inversion	0	0	0	0	0	0	0	0	0	0	0
KT	315.000	0	0	0	0	0	0	0	0	0	-315.000
Valor residual	0	0	0	0	0	0	0	0	0	0	0

Flujos Provenientes de Cartera de Proyectos (ajustados a precios sociales)

Inversión	0	411.545.950	311.921.827	400.209.261	0	0	0	0	0	0	0
Valor residual											483.260.097
Costos de Operación		1.200.000	1.200.000	1.200.000	1.200.000	1.200.000	1.200.000	1.200.000	1.200.000	1.200.000	1.200.000
Costos de Mantenición		300.000	1.300.000	14.954.986	1.300.000	69.630.897	1.300.000	69.630.897	1.300.000	69.630.897	35.965.449
Total	-315.000	-413.045.950	-256.386.548	-290.623.521	256.018.127	206.116.620	292.876.907	224.546.010	292.876.907	224.546.010	741.786.555

VAN (6%)	TIR
581.310.801	16,7%

Cuadro 58: Evaluación Social – Escenario Optimista
 Flujos provenientes de evaluaciones privadas totales (ajustados a precios sociales)

Flujos provenientes de evaluaciones privadas totales (ajustados a precios sociales)

	Año 0	Año 1	Año 2	Año 3	Año 4	Año 5	Año 6	Año 7	Año 8	Año 9	Año 10
Ingresos	0	0	65.075.663	140.962.073	289.722.517	310.521.180	331.319.842	331.319.842	331.319.842	331.319.842	331.319.842
Costos	0	0	1.181.584	2.524.448	5.117.775	5.644.108	6.170.442	6.170.442	6.170.442	6.170.442	6.170.442
Inversión	0	0	0	0	0	0	0	0	0	0	0
KT	315.000	0	0	0	0	0	0	0	0	0	-315.000
Valor residual	0	0	0	0	0	0	0	0	0	0	0

Flujos Provenientes de Cartera de Proyectos (ajustados a precios sociales)

Inversión	0	411.545.950	311.921.827	400.209.261	0	0	0	0	0	0	0
Valor residual	0	0	0	0	0	0	0	0	0	0	483.260.097
Costos de Operación	0	1.200.000	1.200.000	1.200.000	1.200.000	1.200.000	1.200.000	1.200.000	1.200.000	1.200.000	1.200.000
Costos de Mantenimiento	0	300.000	1.300.000	14.954.986	1.300.000	69.630.897	1.300.000	69.630.897	1.300.000	69.630.897	35.965.449

Total	-315.000	-413.045.950	-250.527.748	-277.926.621	282.104.742	234.046.174	322.649.400	254.318.503	322.649.400	254.318.503	771.559.049
--------------	-----------------	---------------------	---------------------	---------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------

VAN (6%)	TIR
732.434.875	19,2%

Con respecto a las iniciativas calificadas como potenciadoras, se realizó una sensibilización extrayéndolas una a una y reevaluando el VAN social para cada uno de los escenarios

Cuadro 59: Cálculo de VAN de exclusión para iniciativas potenciadoras

Iniciativa / Programa	Categoría	Conservador		Optimista		Ranking Iniciativas potenciadoras Esc. Cons.	Ranking Iniciativas potenciadoras Esc. Opt.
		VAN de exclusión	Diferencia con VAN Todos	VAN de exclusión	Diferencia con VAN Todos		
Mejoramiento en el uso eficiente del recurso hídrico	Potenciadora	526.049.318	55.261.483	656.625.873	75.809.001	1	1
Implementación de tranques intraprediales	Potenciadora	564.199.304	17.111.497	698.927.650	33.507.224	2	2
Programa de regularización y perfeccionamiento de derechos de aprovechamiento de aguas	Potenciadora	576.804.674	4.506.127	723.068.821	9.366.054	3	3
Programa de Saneamiento de Títulos de Dominio de unidades productivas	Potenciadora	578.005.729	3.305.072	727.108.092	5.326.782	4	4

Las definiciones consideradas para los cálculos anteriores son:

VAN de exclusión: VAN resultante de extraer iniciativa potenciadora de la evaluación

Diferencia con VAN todos: VAN considerando todos los proyectos – VAN de exclusión

Como puede apreciarse para todas las iniciativas potenciadoras, la diferencia con "VAN Todos" es positiva, por lo cual todas ellas aportan al resultado y deben mantenerse en la cartera.

En cuanto al nivel de importancia de estas iniciativas potenciadoras, en las últimas columnas de la tabla se puede apreciar un ranking que da cuenta de la priorización desde la que más aporta en al resultado del subterritorio (1: Mejoramiento en el uso eficiente del recurso hídrico), a la que menos (4: Programa de Saneamiento de Títulos de Dominio de unidades productivas). Las iniciativas se presentan ordenadas por tanto considerando la priorización para el escenario conservador.

En lo que respecta a las iniciativas clasificadas como imprescindibles, esta clasificación se basó en la criticidad que estas tenían respecto al logro de la situación deseada, por lo cual su ejecución se considera independiente de su resultado (aporte a la cartera en términos económicos individuales) y se deberá ejecutar en la medida que el resultado económico global de la cartera resulta positivo (VAN social mayor a cero), condición que se cumple en esta ocasión, pudiendo solo depender su priorización de planificaciones estratégicas o restricciones presupuestarias.

A modo de conclusión final de esta etapa, considerando que tanto en el escenario conservador como optimista, los VAN social son positivos, sumado al hecho que todos los VAN de las evaluaciones privadas son también positivos y que de realizar la sensibilización para las iniciativas potenciadoras, todas aportan positivamente al resultado; **se recomienda la ejecución de la cartera propuesta en su totalidad.**

En consideración a lo anterior, a continuación se presenta el cronograma de ejecución de la cartera en base a sus montos totales, el que considera como criterio general la distribución en términos proporcionales en los tres primeros años de ejecución y luego para cada proyecto una priorización considerando su criticidad e importancia para la situación deseada.

Cuadro 60: Cronograma de ejecución cartera de inversiones Subterritorio 3, Melipilla

Iniciativa / Programa	Año 0	Año 1	Año 2	Año 3	Año 4	Año 5	Año 6	Año 7	Año 8	Año 9	Año 10	Total
Programa de regularización y perfeccionamiento de derechos de aprovechamiento de aguas	-	46.312.500	-	-	-	-	-	-	-	-	-	46.312.500
Implementación de soluciones sanitarias individuales para el desarrollo productivo	-	72.573.494	-	-	-	-	-	-	-	-	-	72.573.494
Implementación de tranques intraprediales	-	164.062.500	-	-	-	-	-	-	-	-	-	164.062.500
Mejoramiento en el uso eficiente del recurso hídrico	-	179.300.000	-	-	-	-	-	-	-	-	-	179.300.000
Diseño Mejoramiento camino Sector Popeta, tramo N°1	-	-	-	-	-	-	-	-	-	-	-	-
Mejoramiento camino Sector Popeta, tramo N°1	-	-	291.281.630	-	-	-	-	-	-	-	-	291.281.630
Diseño Mejoramiento camino Sector Popeta, tramo N°2	-	-	-	-	-	-	-	-	-	-	-	-
Mejoramiento camino Sector Popeta, tramo N°2	-	-	-	109.900.172	-	-	-	-	-	-	-	109.900.172
Diseño Mejoramiento camino Sector acceso a Cholqui.	-	-	-	-	-	-	-	-	-	-	-	-
Mejoramiento camino Sector acceso a Cholqui.	-	-	-	223.590.685	-	-	-	-	-	-	-	223.590.685
Diseño Mejoramiento camino Sector Los Guindos tramo N°1	-	-	-	-	-	-	-	-	-	-	-	-
Mejoramiento camino Sector Los Guindos tramo N°1	-	-	57.507.027	-	-	-	-	-	-	-	-	57.507.027
Diseño Mejoramiento camino Sector Los Guindos tramo N°2	-	-	-	-	-	-	-	-	-	-	-	-
Mejoramiento camino Sector Los Guindos tramo N°2	-	-	-	48.405.116	-	-	-	-	-	-	-	48.405.116
Diseño Mejoramiento camino Sector Los Guindos tramo N°3	-	-	-	-	-	-	-	-	-	-	-	-
Mejoramiento camino Sector Los Guindos tramo N°3	-	-	-	94.353.047	-	-	-	-	-	-	-	94.353.047

Iniciativa / Programa	Año 0	Año 1	Año 2	Año 3	Año 4	Año 5	Año 6	Año 7	Año 8	Año 9	Año 10	Total
Programa de Saneamiento de Títulos de Dominio de unidades productivas	-	-	18.822.115	-	-	-	-	-	-	-	-	18.822.115
Diseño Implementación de soluciones sanitarias individuales para el desarrollo productivo	-	1.934.400	-	-	-	-	-	-	-	-	-	1.934.400
Total	-	464.182.894	367.610.772	476.249.020	-	-	-	-	-	-	-	1.308.042.687

Fuente: Elaboración propia, Agraria 2015.

Una vez evaluada la cartera del PMDT considerando sus montos de inversión, costos y efectos cuantificables, se procedió a identificar las **Externalidades y efectos Intangibles no cuantificados en la ejecución de la cartera de inversiones**, las cuales presentan algunos efectos de tipo común tales como un mayor bienestar de la comunidad por iniciativas que mejoran las condiciones sanitarias y de inocuidad en los procesos y productos, como también de infraestructura que reducen focos contaminantes (polvo de caminos), por su parte las mejoras en caminos también repercuten es beneficios para la comunidad, tales como mejores accesos a servicios, educación y salud, otro efecto dice relación con mejoras en calidad de vida de trabajadores por iniciativas que incorporan mejoras en infraestructura y condiciones laborales

Lo anteriormente expuesto y otros de carácter particular pueden observarse con un mayor nivel de detalle en el cuadro siguiente, donde se identifican las externalidades y efectos intangibles no cuantificados para cada una de las iniciativas de la cartera:

Cuadro 61: Externalidades y efectos Intangibles no cuantificados, ejecución de la cartera de inversiones, Subterritorio 3, comuna de Melipilla.

Iniciativa	Externalidades y efectos Intangibles no cuantificados
Implementación de soluciones sanitarias individuales para el desarrollo productivo	<ul style="list-style-type: none"> • Mejoras en condiciones sanitarias por menor contaminación ambiental y menor presencia de vectores que repercuten en reducción de riesgos de enfermedades a nivel local. • Reducción de riesgos de contaminación de alimentos, que pudiera originar problemas de salud por ingesta en los consumidores. • Reducción de riesgo de contaminación de napas subterráneas
Implementación de tranques intraprediales	<ul style="list-style-type: none"> • Mejoramiento de calidad de vida de productores asociada a mejoras en sus condiciones de trabajo
Mejoramiento en el uso eficiente del recurso hídrico	<ul style="list-style-type: none"> • Innovación tecnológica y adaptabilidad frente a cambio climático y sequía
Programa de Saneamiento de Títulos de Dominio de unidades productivas	<ul style="list-style-type: none"> • Reducción de riesgo de eventuales conflictos por irregularidad en tenencias -Potencial aumento de capital social por facilitar participación en organizaciones y acceso a programas de fomento
Programa de regularización y perfeccionamiento de derechos de aprovechamiento de aguas	
Mejoramiento camino Sector Popeta, tramo N°1	<ul style="list-style-type: none"> • Incremento de turismo que deriva en mayor consumo de bienes y servicios locales y potencia la creación de nuevos negocios. • Disminución en tiempos de viaje por motivo de estudios, salud y trabajos extraprediales, menor cantidad de polvo en domicilios, lo que puede contribuir a disminuir enfermedades bronquiales
Mejoramiento camino Sector Popeta, tramo N°2	
Mejoramiento camino Sector acceso a Cholqui.	
Mejoramiento camino Sector Los Guindos tramo N°1	
Mejoramiento camino Sector	

Iniciativa	Externalidades y efectos Intangibles no cuantificados
Los Guindos tramo N°2	
Mejoramiento camino Sector	
Los Guindos tramo N°3	

Fuente: Elaboración propia, Agraria 2015.

Etapa 4. Paso 8: Matriz de Marco Lógico (MML) y definición de la línea base para el PMDT

OBJETIVOS	SUPUESTOS
Fin: "Fomentar de forma sustentable el desarrollo de los rubros apícola y turismo, a través de un manejo óptimo de los recursos naturales tierra y agua, dando a conocer el subterritorio por sus productos con identidad en base al patrimonio cultural y natural, y fortaleciendo las organizaciones existentes en el territorio para promover el desarrollo productivo a escala local"	<p>Se proyecta una demanda creciente por alimentos y servicios diversificados.</p> <p>Beneficiarios manifiestan interés por invertir y mejorar la competitividad de sus actividades económicas.</p> <p>Se cuenta con asesoría adecuada para el desarrollo del plan.</p> <p>Los costos asociados a los componentes se mantienen estables.</p> <p>Existe coordinación interinstitucional, lo que permite sinergia en la ejecución de la totalidad de los proyectos</p> <p>Núcleo gestor realiza evaluación ex-post de indicadores.</p> <p>Existen equipos técnicos municipales y/o de servicios públicos con capacidad para formular programas y proyectos asociados al PMDT.</p>

OBJETIVOS	INDICADORES	FÓRMULA	MEDIO DE VERIFICACIÓN	SUPUESTOS
Propósito: "Contribuir al desarrollo de los distintos ejes productivos del subterritorio Melipilla"	Eficacia Proporción (%) de unidades productivas que desarrollan las oportunidades de negocio Frecuencia: tri-anual Desagregación: territorio.	$(N^{\circ} \text{ de unidades productivas que desarrollan las oportunidades de negocio año } X / N^{\circ} \text{ total de unidades productivas potenciales del Territorio año base}) * 100$	Medio de Verificación: Informe de evaluación ex post de indicadores de línea base. Fuente de información: informes de gestión del núcleo gestor, informes de servicios relacionados con concreción de cartera PMDT, microempresarios rurales y profesionales relacionados. Institución responsable de levantamiento: Gobierno Regional, Subdere Forma de Publicación: pág. web institucional, informes de gestión de instituciones relacionadas con concreción de cartera PMDT y web del municipio del sub-territorio. Método de recopilación: Encuestas, entrevistas, revisión de información secundaria (informes de gestión, documentos, listas de asistencia, mails de los participantes y otros relevantes) Frecuencia de recopilación: anual	<p>Se proyecta una demanda creciente por alimentos y servicios diversificados.</p> <p>Beneficiarios manifiestan interés por invertir y mejorar la competitividad de sus actividades económicas.</p> <p>Se cuenta con asesoría adecuada para el desarrollo del plan.</p> <p>Los costos asociados a los componentes se mantienen estables.</p> <p>Existe coordinación interinstitucional, lo que permite sinergia en la ejecución de la totalidad de los proyectos del país.</p> <p>Núcleo gestor realiza evaluación ex-post de indicadores.</p> <p>Existen equipos técnicos municipales y/o de servicios públicos con capacidad para formular programas y proyectos asociados al PMDT.</p>
	Eficiencia Costo promedio invertido por el programa por unidad productiva que desarrolla oportunidades de negocio en el territorio. Frecuencia: anual Desagregación: territorio	Monto (\$) de recursos del Programa invertidos en el territorio año x/ N° unidades productivas que desarrollan oportunidades de negocio de año X		
	Calidad Proporción (%) de representantes de unidades productivas satisfechos con las acciones del Plan Frecuencia: Anual Desagregación: territorio	$(N^{\circ} \text{ de representantes de unidades productivas que se declaran satisfechos} / N^{\circ} \text{ total de representantes de unidades productivas que desarrollan oportunidades de negocios})$		
	Economía Proporción (%) de recursos públicos de fomento apalancados respecto al total de recursos invertidos por el Programa en el sub-territorio Frecuencia: Tri- anual Desagregación: territorio	$\text{Monto } (\$) \text{ de recursos no PIRDT ejecutados en el territorio en año } X / \text{Monto } (\$) \text{ total de la inversión pública ejecutada por el Programa en el territorio en el año } X) * 100$		

OBJETIVOS

Componente 1. Contribuir al desarrollo de los distintos ejes productivos del subterritorio Melipilla, a través de la implementación de proyectos de Fomento Productivo

OBJETIVOS	INDICADORES	FÓRMULA	MEDIO DE VERIFICACIÓN	SUPUESTOS
Subcomponente 1.1. Programa de regularización y perfeccionamiento de derechos de aprovechamiento de aguas. Programa masivo de regularización y perfeccionamiento de derechos de aprovechamiento de aguas para el territorio prioritario 1, dirigido a regantes del subterritorio, que los habilita para acceder a diversos instrumentos del estado dirigidos a fomentar el acceso al agua y su uso eficiente.	Proporción (%) de productores con regularización de derechos de agua.	(Productores (N°) con regularización de derechos de agua/Total de productores(N°))*100	Medio de Verificación: Informe evaluación ex post de indicadores de línea base. Fuente de información: catastro de títulos de dominio de derechos de aprovechamiento de agua - DGA Forma de Publicación: informes de gestión de instituciones relacionadas con concreción de cartera PMDT y web del municipio del sub-territorio. Método de recopilación: Revisión de información secundaria DGA Frecuencia de recopilación: anual	Existe solución posible y adecuada para el saneamiento de los derechos de agua Existe la voluntad de los productores de sanear la situación legal de las aguas Los productores están dispuestos a pagar los costos que involucra el Programa
	Proporción (%) de productores con acceso de programas de fomento productivo.	(Productores (N°) con acceso a programas de fomento productivo / total de productores (N°))*100	Medio de Verificación: Informe evaluación ex post de indicadores de línea base. Fuente de información: informes de gestión ODEL - PRODESAL. I.M. Melipilla. Forma de Publicación: informes de gestión de instituciones relacionadas con concreción de cartera PMDT y web del municipio del sub-territorio. Método de recopilación: Revisión de información secundaria ODEL - PRODESAL I.M. Melipilla Frecuencia de recopilación: anual	Existe voluntad de los productores por captar nuevas fuentes de financiamiento para el desarrollo de su actividad Existe coordinación interinstitucional entre los actores involucrados

	Año 1				Año 2				Año 3				Año 4			
	T1	T2	T3	T4	T1	T2	T3	T4	T1	T2	T3	T4	T1	T2	T3	T4
Actividad 1: Estudio de diagnóstico de la situación actual títulos de derechos de aprovechamiento de agua: Revisión en el CBR respectivo desde la inscripción original hasta el usuario actual.	X	X														
Actividad 2: Obtención del documento.	X	X	X	X												
Actividad 3: Regularización y perfeccionamiento de los derechos de aprovechamiento de agua: Preparación de escrito legal para el CBR			X	X	X	X										
Actividad 4: Inscripción de los títulos correspondientes					X	X	X	X	X	X						

MONTO \$46.312.500

OBJETIVOS	INDICADORES	FÓRMULA	MEDIO DE VERIFICACIÓN												SUPUESTOS			
Subcomponente 1.2. Programa de Regularización de Títulos de Dominio de Tierra Programa masivo de regularización de los títulos de tenencia para el territorio prioritario 1, dirigido a productores del subterritorio, que los habilita para acceder a diversos instrumentos del estado dirigidos a fomentar la productividad de sus negocios.	Proporción (%) de productores con regularización de títulos de dominio.	(Productores (N°) con regularización de título de dominio/Total de productores (N°))*100	Medio de Verificación: Informe evaluación ex post de indicadores de línea base. Fuente de información: documentos conservador de bienes raíces. Forma de Publicación: informes de gestión de instituciones relacionadas con concreción de cartera PMDT y web del municipio del sub-territorio. Método de recopilación: Revisión de información secundaria Conservador de Bienes Raíces Frecuencia de recopilación: anual												-Existe solución posible y adecuada para regularizar títulos de dominio -Existe la voluntad de los productores de sanear la situación legal de las aguas -Los productores están dispuestos a pagar los costos que involucra el Programa -Existe voluntad de los productores por captar nuevas fuentes de financiamiento para el desarrollo de su actividad -Existe coordinación interinstitucional entre los actores involucrados			
	Proporción (%) de productores con acceso de programas de fomento productivo.	(Productores (N°) con acceso a programas de fomento productivo /Total de productores(N°))*100	Medio de Verificación: Informe de evaluación ex post de indicadores de línea base. Fuente de información: informes gestión ODEL - PRODESAL Forma de Publicación: informes de gestión de instituciones relacionadas con concreción de cartera PMDT y web del municipio del sub-territorio. Método de recopilación: Revisión de información secundaria ODEL - PRODESAL I.M. Melipilla Frecuencia de recopilación: anual															
	Año 1				Año 2				Año 3				Año 4					
	T1	T2	T3	T4	T1	T2	T3	T4	T1	T2	T3	T4	T1	T2	T3	T4		
Actividad 1: Estudio de diagnóstico de la situación actual títulos de dominio de bienes raíces: Diagnóstico y revisión expediente de posibles beneficiarios	x	x																
Actividad 2: Elaboración informe situación actual de títulos de dominio de tierra de productores preseleccionados	x	x	x	x														
Actividad 3: Proceso de regularización de los títulos de dominio: Asistencia y/o legal en la tramitación del proceso de regularización de los títulos de dominio					x	x	x	x										
Actividad 4: Inscripción ante el CBR correspondiente					x	x	x	x										
MONTO \$18.822.115																		

OBJETIVOS	INDICADORES				FÓRMULA				MEDIO DE VERIFICACIÓN				SUPUESTOS			
Subcomponente 1.3. Implementación de tranques intraprediales Proyecto de mejoramiento en la capacidad de almacenamiento de agua para riego y el uso eficiente del recurso hídrico dirigido a productores y orientado a fomentar el desarrollo productivo de los subterritorios mediante la implementación de microtranques intraprediales.	Total de productores con sistemas de almacenamiento de agua para riego.				Productores (N°) con sistema de almacenamiento de agua para riego.				Medio de Verificación: Informe de evaluación ex post de indicadores de línea base. Fuente de información: informes gestión ODEL - PRODESAL. I.M. Melipilla. Forma de Publicación: informes de gestión de instituciones relacionadas con concreción de cartera PMDT y web del municipio del sub-territorio. Método de recopilación: Revisión de información secundaria ODEL - PRODESAL I.M. Melipilla Frecuencia de recopilación: anual				Las condiciones climáticas permiten realizar las actividades planificadas. Se cuenta con asesoría adecuada para la llevar a cabo las actividades programadas. Los costos asociados se mantienen estables y se realizan las inversiones necesarias.			
	Año 1				Año 2				Año 3				Año 4			
	T1	T2	T3	T4	T1	T2	T3	T4	T1	T2	T3	T4	T1	T2	T3	T4
Actividad 1: Movimiento de tierra			x	x	x	x										
Actividad 2: Instalación geomembrana					x	x	x	x								
Actividad 3: Cierre perimetral					x	x	x	x								
MONTO \$164.062.500																

OBJETIVOS	INDICADORES	FÓRMULA	MEDIO DE VERIFICACIÓN	SUPUESTOS												
Subcomponente 1.4. Mejoramiento en el uso eficiente del recurso hídrico Proyecto de mejoramiento en el uso eficiente del recurso hídrico dirigido a productores del subterritorio y orientado a generar nuevas capacidades en el diseño y uso de tecnologías de riego, en la tecnificación de los sistemas de riego actuales y en la promoción del uso de energía fotovoltaica.	Productores con sistemas tecnificados de riego.	Productores (N°) con sistema tecnificado de riego.	Medio de Verificación: Informe de evaluación ex post de indicadores de línea base. Fuente de información: informes gestión ODEL - PRODESAL. I.M. Melipilla. Forma de Publicación: informes de gestión de instituciones relacionadas con concreción de cartera PMDT y web del municipio Método de recopilación: Revisión de información secundaria ODEL - PRODESAL I.M. Melipilla Frecuencia de recopilación: anual	Las condiciones climáticas permiten realizar las actividades planificadas. Se cuenta con asesoría adecuada para la llevar a cabo las actividades programadas. Los costos asociados se mantienen estables y se realizan las inversiones necesarias. Los agricultores internalizan y aplican los conocimientos entregados												
	Proporción (%) de productores que aumentan la producción excedentaria para venta.	(Productores (N°) que aumenta producción excedentaria para la venta/Total productores(N°))*100	Medio de Verificación: Informe de evaluación ex post de indicadores de línea base. Fuente de información: microempresarios rurales y profesionales relacionados. Forma de Publicación: informes de gestión de instituciones relacionadas con concreción de cartera PMDT y web del municipio Método de recopilación: Aplicación encuesta a productores locales. Frecuencia de recopilación: anual													
	Total de productores y/o trabajadores con certificación técnica.	(Productores y/o trabajadores (N°) con certificación técnica/Total de productores (N°))*100														
	Total de productores que incorporan nueva tecnología a los procesos productivos.	Productores (N°) que incorporan nuevas tecnologías en procesos productivos.														
	Año 1				Año 2				Año 3				Año 4			
	T1	T2	T3	T4	T1	T2	T3	T4	T1	T2	T3	T4	T1	T2	T3	T4
Actividad 1: Capacitación aspectos técnicos del riego y diseño hidráulico: Curso Práctico	x															
Actividad 2: Capacitación aspectos técnicos del riego y diseño hidráulico: Taller Práctico	x															
Actividad 3: Capacitación aspectos técnicos del riego y diseño hidráulico: Asesoría		x														
Actividad 4: Capacitación aspectos técnicos del riego y diseño hidráulico: Gira Técnica			x													
Actividad 5: Inversión en tecnificación: Implementación de sistema de riego tecnificado			x	x												
Actividad 6: Inversión en tecnificación: Implementación de sistema de energía voltaica				x	x											
Actividad 7: Compra de estanque acumulador	x															
MONTO \$179.300.000																

OBJETIVOS

Componente 2. Contribuir al desarrollo de los distintos ejes productivos del subterritorio Melipilla, a través de la implementación de proyectos de Infraestructura

OBJETIVOS	INDICADORES				FÓRMULA				MEDIO DE VERIFICACIÓN				SUPUESTOS			
Subcomponente 2.1. Implementación de soluciones sanitarias individuales para el desarrollo productivo Dotación de soluciones sanitarias individuales que permitan la formalización de las unidades de negocios del Territorio a través de la obtención de resolución sanitaria.	Cobertura (%) soluciones sanitarias				(Total soluciones sanitarias habilitadas (N°)/ Total Unidades productivas (N°))*100				Medio de Verificación: Informe de evaluación ex post de indicadores de línea base. Fuente de información: informes gestión ODEL - PRODESAL I.M. Melipilla. Forma de Publicación: informes de gestión de instituciones relacionadas con concreción de cartera PMDT y web del municipio del sub-territorio. Método de recopilación: Revisión de información secundaria ODEL - PRODESAL I.M. Melipilla Frecuencia de recopilación: anual				Las condiciones climáticas permiten realizar las actividades planificadas.			
	Proporción (%) de productores con resolución sanitaria				(Total resoluciones sanitarias (N°) / Total unidades productivas que requieren resolución sanitaria (N°))*100								Se cuenta con asesoría adecuada para la llevar a cabo las actividades programadas.			
	Año 1				Año 2				Año 3				Año 4			
	T1	T2	T3	T4	T1	T2	T3	T4	T1	T2	T3	T4	T1	T2	T3	T4
Actividad 1: Diseño. Informe Preliminar	x															
Actividad 2: Diseño: Proyecto definitivo		x														
Actividad 3: Instalación casetas sanitarias			x													
Actividad 4: Obras de saneamiento			x	x												
MONTO \$ 72.573.494																

OBJETIVOS	INDICADORES				FÓRMULA				MEDIO DE VERIFICACIÓN				SUPUESTOS			
Subcomponente 2.2. Mejoramiento de Camino, Acceso a Cholqui Mejoramiento del camino de 2,4 km mediante la aplicación de un tratamiento asfáltico superficial Cape Seal, además de la mantención y construcción de alcantarillas, zarpas y soleras, que van a permitir el flujo normal de vehículos durante todo el año.	Proporción (%) de cartera de caminos ejecutada respecto a la programada				(Caminos ejecutados acumulados (Km) /Total Caminos programados(km)) *100				Medio de Verificación: Informes técnicos de seguimiento al programa. Fuente de información: informes de gestión de instituciones relacionadas Institución responsable: Gobierno Regional, Subdere Forma de Publicación: informes de gestión de instituciones relacionadas con concreción de cartera PMDT. Método de recopilación: Revisión de información secundaria (informes, documentos, u otros relevantes.) Frecuencia de recopilación: anual				Existen empresas y fuerza de trabajo competentes para la realización de las obras de construcción. Las condiciones climáticas permiten realizar las actividades planificadas. Los costos asociados a los componentes se mantienen estables. Existe coordinación interinstitucional.			
	Año 1				Año 2				Año 3				Año 4			
	T1	T2	T3	T4	T1	T2	T3	T4	T1	T2	T3	T4	T1	T2	T3	T4
Actividad 1: Preparación de la sub rasante	x															
Actividad 2: Base granular	x															
Actividad 3: Tratamiento asfáltico	x	x														
Actividad 4: Zarpas y soleras	x	x														
Actividad 5: Limpieza de la faja	x															
Actividad 6: Soleras tipo C	x	x														
Actividad 7: Alcantarillas	x															
Actividad 8: Señalética y demarcación		x														
MONTO \$223.590.685																

OBJETIVOS	INDICADORES				FÓRMULA				MEDIO DE VERIFICACIÓN				SUPUESTOS			
Subcomponente 2.3. Mejoramiento de Camino Básico por Conservación, Popeta Mejoramiento del camino de 2,7 km mediante la aplicación de un tratamiento asfáltico superficial Cape Seal, además de la mantención y construcción de alcantarillados y soleras, que van a permitir el flujo normal de vehículos durante todo el año.	Proporción (%) de cartera de caminos ejecutada respecto a la programada				(Caminos ejecutados acumulados (Km) /Total Caminos programados(km)) *100				Medio de Verificación: Informes técnicos de seguimiento al programa. Fuente de información: informes de gestión de instituciones relacionadas Institución responsable: Gobierno Regional, Subdere Forma de Publicación: informes de gestión de instituciones relacionadas con concreción de cartera PMDT. Método de recopilación: Revisión de información secundaria (informes, documentos, u otros relevantes.) Frecuencia de recopilación: anual				Existen empresas y fuerza de trabajo competentes para la realización de las obras de construcción. Las condiciones climáticas permiten realizar las actividades planificadas. Los costos asociados a los componentes se mantienen estables. Existe coordinación interinstitucional.			
	Año 1				Año 2				Año 3				Año 4			
	T1	T2	T3	T4	T1	T2	T3	T4	T1	T2	T3	T4	T1	T2	T3	T4
Actividad 1: Preparación de la sub rasante	x															
Actividad 2: Base granular	x															
Actividad 3: Tratamiento asfáltico	x	x														
Actividad 4: Zarpas y soleras	x	x														
Actividad 5: Limpieza de la faja	x															
Actividad 6: Soleras tipo C	x	x														
Actividad 7: Alcantarillas	x															
Actividad 8: Señalética y demarcación		x														
MONTO \$291.281.630																

OBJETIVOS	INDICADORES				FÓRMULA				MEDIO DE VERIFICACIÓN				SUPUESTOS			
Subcomponente 2.4. Mejoramiento de Camino, Tramo 2, Popeta Mejoramiento del camino de 1,2 km mediante la aplicación de un tratamiento asfáltico superficial Cape Seal, además de la mantención y construcción de alcantarillados y soleras, que van a permitir el flujo normal de vehículos durante todo el año.	Proporción (%) de cartera de caminos ejecutada respecto a la programada				(Caminos ejecutados acumulados (Km) /Total Caminos programados(km)) *100				Medio de Verificación: Informes técnicos de seguimiento al programa. Fuente de información: informes de gestión de instituciones relacionadas Institución responsable: Gobierno Regional, Subdere Forma de Publicación: informes de gestión de instituciones relacionadas con concreción de cartera PMDT. Método de recopilación: Revisión de información secundaria (informes, documentos, u otros relevantes.) Frecuencia de recopilación: anual				Existen empresas y fuerza de trabajo competentes para la realización de las obras de construcción. Las condiciones climáticas permiten realizar las actividades planificadas. Los costos asociados a los componentes se mantienen estables. Existe coordinación interinstitucional.			
	Año 1				Año 2				Año 3				Año 4			
	T1	T2	T3	T4	T1	T2	T3	T4	T1	T2	T3	T4	T1	T2	T3	T4
Actividad 1: Preparación de la sub rasante	x															
Actividad 2: Base granular	x															
Actividad 3: Tratamiento asfáltico	x	x														
Actividad 4: Zarpas y soleras	x	x														
Actividad 5: Limpieza de la faja	x															
Actividad 6: Soleras tipo C	x	x														
Actividad 7: Alcantarillas	x															
Actividad 8: Señalética y demarcación		x														
MONTO \$109.900.172																

OBJETIVOS	INDICADORES				FÓRMULA				MEDIO DE VERIFICACIÓN				SUPUESTOS			
Subcomponente 2.4. Mejoramiento de Camino, Tramo N°1, Los Guindos Mejoramiento del camino de 0,6 km mediante la aplicación de un tratamiento asfáltico superficial Cape Seal, además de la mantención y construcción de alcantarillados y soleras, que van a permitir el flujo normal de vehículos durante todo el año.	Proporción (%) de cartera de caminos ejecutada respecto a la programada				(Caminos ejecutados acumulados (Km) /Total Caminos programados(km)) *100				Medio de Verificación: Informes técnicos de seguimiento al programa. Fuente de información: informes de gestión de instituciones relacionadas Institución responsable: Gobierno Regional, Subdere Forma de Publicación: informes de gestión de instituciones relacionadas con concreción de cartera PMDT. Método de recopilación: Revisión de información secundaria (informes, documentos, u otros relevantes.) Frecuencia de recopilación: anual				Existen empresas y fuerza de trabajo competentes para la realización de las obras de construcción. Las condiciones climáticas permiten realizar las actividades planificadas. Los costos asociados a los componentes se mantienen estables. Existe coordinación interinstitucional.			
	Año 1				Año 2				Año 3				Año 4			
	T1	T2	T3	T4	T1	T2	T3	T4	T1	T2	T3	T4	T1	T2	T3	T4
Actividad 1: Preparación de la sub rasante	x															
Actividad 2: Base granular	x															
Actividad 3: Tratamiento asfáltico	x	x														
Actividad 4: Zarpas y soleras	x	x														
Actividad 5: Limpieza de la faja	x															
Actividad 6: Soleras tipo C	x	x														
Actividad 7: Alcantarillas	x															
Actividad 8: Señalética y demarcación		x														
MONTO \$57.507.027																

OBJETIVOS	INDICADORES				FÓRMULA				MEDIO DE VERIFICACIÓN				SUPUESTOS			
Subcomponente 2.5.Mejoramiento de Camino, Tramo N°2, Los Guindos Mejoramiento del camino de 0,6 km mediante la aplicación de un tratamiento asfáltico superficial Cape Seal, además de la mantención y construcción de alcantarillados y soleras, que van a permitir el flujo normal de vehículos durante todo el año.	Proporción (%) de cartera de caminos ejecutada respecto a la programada				(Caminos ejecutados acumulados (Km) /Total Caminos programados(km)) *100				Medio de Verificación: Informes técnicos de seguimiento al programa. Fuente de información: informes de gestión de instituciones relacionadas Institución responsable: Gobierno Regional, Subdere Forma de Publicación: informes de gestión de instituciones relacionadas con concreción de cartera PMDT. Método de recopilación: Revisión de información secundaria (informes, documentos, u otros relevantes.) Frecuencia de recopilación: anual				Existen empresas y fuerza de trabajo competentes para la realización de las obras de construcción. Las condiciones climáticas permiten realizar las actividades planificadas. Los costos asociados a los componentes se mantienen estables. Existe coordinación interinstitucional.			
	Año 1				Año 2				Año 3				Año 4			
	T1	T2	T3	T4	T1	T2	T3	T4	T1	T2	T3	T4	T1	T2	T3	T4
Actividad 1: Preparación de la sub rasante	x															
Actividad 2: Base granular	x															
Actividad 3: Tratamiento asfáltico	x	x														
Actividad 4: Zarpas y soleras	x	x														
Actividad 5: Limpieza de la faja	x															
Actividad 6: Soleras tipo C	x	x														
Actividad 7: Alcantarillas	x															
Actividad 8: Señalética y demarcación		x														
MONTO \$48.405.116																

OBJETIVOS	INDICADORES				FÓRMULA				MEDIO DE VERIFICACIÓN				SUPUESTOS			
Subcomponente 2.5.Mejoramiento de Camino, Tramo N°3, Los Guindos Mejoramiento del camino de 1 km mediante la aplicación de un tratamiento asfáltico superficial Cape Seal, además de la mantención y construcción de alcantarillados y soleras, que van a permitir el flujo normal de vehículos durante todo el año.	Proporción (%) de cartera de caminos ejecutada respecto a la programada				(Caminos ejecutados acumulados (Km) /Total Caminos programados(km)) *100				Medio de Verificación: Informes técnicos de seguimiento al programa. Fuente de información: informes de gestión de instituciones relacionadas Institución responsable: Gobierno Regional, Subdere Forma de Publicación: informes de gestión de instituciones relacionadas con concreción de cartera PMDT. Método de recopilación: Revisión de información secundaria (informes, documentos, u otros relevantes.) Frecuencia de recopilación: anual				Existen empresas y fuerza de trabajo competentes para la realización de las obras de construcción. Las condiciones climáticas permiten realizar las actividades planificadas. Los costos asociados a los componentes se mantienen estables. Existe coordinación interinstitucional.			
	Año 1				Año 2				Año 3				Año 4			
	T1	T2	T3	T4	T1	T2	T3	T4	T1	T2	T3	T4	T1	T2	T3	T4
Actividad 1: Preparación de la sub rasante	x															
Actividad 2: Base granular	x															
Actividad 3: Tratamiento asfáltico	x	x														
Actividad 4: Zarpas y soleras	x	x														
Actividad 5: Limpieza de la faja	x															
Actividad 6: Soleras tipo C	x	x														
Actividad 7: Alcantarillas	x															
Actividad 8: Señalética y demarcación		x														
MONTO \$94.353.047																

Línea Base PMDT Subterritorio 3

<i>Nivel de objetivo</i>	<i>Nombre</i>	<i>Fórmula</i>	<i>Línea base (L.B.)</i>	<i>Año L.B.</i>	<i>Frecuencia</i>
Propósito "Pequeños productores y en su generalidad actores productivos del subterritorio 3 generan ingresos mayores mejorando la productividad y competitividad de sus negocios, logrando responder a las demandas y exigencias del mercado a distintas escalas, conservando su identidad local" "	Eficacia: Proporción (%) de unidades productivas que desarrollan las oportunidades de negocio. Frecuencia: Tri- anual Desagregación: Territorio	(N° de unidades productivas que desarrollan las oportunidades de negocio año X/ N° total de unidades productivas potenciales del territorio año base) x 100	Unidad de medida: % Valor Línea Base: 35% ³⁵	2015	Tri - anual
	Eficiencia: Costo promedio (\$) invertido por el programa por unidad productiva que desarrolla oportunidades de negocio en el territorio. Frecuencia: anual Desagregación: Territorio	Monto (\$) de recursos del programa invertidos del territorio año X/ N° unidades productivas que desarrollan oportunidades de negocio de año X	Unidad de medida: \$ Valor Línea Base: 0	2015	Anual
	Calidad: Proporción (%) de representantes de unidades productivas satisfechos con las acciones del Plan. Frecuencia: Anual Desagregación: territorio	(N° de representantes de unidades productivas que participan en las acciones del Plan que se declaran satisfechos/ N° total de representantes de unidades productivas que participan en las acciones del Plan) x 100	Unidad de medida: % Valor Línea Base: 0	2015	Anual
	Economía: Proporción (%) de Recursos públicos de fomento apalancados respecto del total de recursos invertidos por el programa en el territorio. Frecuencia: anual Desagregación: Territorio	(Monto (\$) de recursos no PIRDT ejecutados en el territorio en año X de implementación del PIRDT / Monto (\$) total de la inversión pública ejecutada por el programa en el territorio en el año X) x100	Unidad de medida: % Valor Línea Base: 0%	2015	Tri-Anual

³⁵ Valor calculado en base a los microempresarios rurales que en la actualidad desarrollan oportunidades de negocio, considerando aspectos como formalización en SII. Los valores fueron obtenidos en base a una proyección de los datos aportados por la encuesta productiva, aplicada en el marco de este Programa.