

FICHAS DE TRABAJO PARA ACTUALIZAR INFORMACIÓN DIAGNOSTICO CULTIVO DE CANA FLECHA EN RESGUARDO DE SAN ANDRÉS DE SOTAVENTO

Información recopilada con las comunidades en la visita de prediagnostico y definición del plan de acción para el proyecto
Tuchin, Julio 17 de 2.000

GRUPO	COMUNIDADES/ LIDERES	ÁREA PARA CULTIVAR CANAS FLECHA	DISPONIBILIDAD DE AGUA	ESPECIES A ASOCIAR CON CANA	APORTES DE LA COMUNIDAD	SISTEMAS DE CULTIVO	FORMAS DE ORGANIZACIÓN PARA EL PROYECTO
GRUPO 1	Contento, El Delirio, San Francisco, Los Carretos, Costa Rica, Calle Nueva y Tuchin	En terrenos comunitarios: El delirio, contento, costa rica, carrito Patios caseros: 12 socios ceden 1/4 de Ha, son 3 Ha. Orillas: 9 Ha.	Por el verano, los pequeños pozos se han secado rápido. Se propone esperar para sembrar en época de invierno.	Plátano, vijao, plantas medicinales y colorantes (cedilla, singamochila, santamaria, balsamina,	Jornales, cercado, transporte, tierra.		
	El delirio Hernan Reyes	En terreno comunitario 1/2 ha y en patios 1 3/4 Ha.	Hay que esperar la lluvia	Palma amarga, iraca, bija y especies tintóreas. No debemos asociar con frutales o maderas porque no da cosecha de buena calidad. Se siembra a 2 mt. Y con arroz. La bija se puede	Jornales Cercado Transporte Tierra Abono orgánico		Que en el grupo funcione una junta directiva y que la asociación a todos los grupos asociados

				sembrar a 3-4 mts. Y la caña agria esparcida			
	Tuchin	10 Ha. Terreno privado, 20 m en 100 patios	Si tenemos agua pero no tenemos los instrumentos para llevarla	Plantas artesanales, ornamentales, maderables	Jornales, cercado, tierra	Cana flecha, cana agria	Tener un coordinador por grupo, hacer los informes con las entidades
	Calle Nueva	12 socios, cada uno tiene 1/4 Ha. Disponible. No hay terreno comunitario		Bija, iraca, cana agria, cudilla, singamochila y plantas medicinales y tintóreas			
	San Francisco	10 socios con 2 1/2 para sembrar en patios, no hay terreno comunitario					
	Costa Rica	1 Ha. comunitaria					
	Los carretos	2 1/2 Ha. En patios y 1/2 Ha. En terreno comunitario					
GRUPO 3	Comunidad Andes. Familia Teran	1 Ha . en terreno comunitario	1 represa y agua de arroyo dulce	Cana flecha: 5.000 Iraca: 2.500 Plátano: 2.500 Vija: 10 Cana agria: 20 Batatilla: 20	Jornales, cercado, tierra	asociado	El comité de la comunidad será el encargado de vigilar el funcionamiento del proyecto con su presidente
	Pajonal Fidel Salgado, Agustín Talaigua	1 1/2 Ha. De terreno comunitario	Pequeños arroyuelos	Caña flecha: 7.500 Iraca: 3.700	50% jornales cercados no transporte	asociado	El comité y la comunidad se van a encargar del

				Platano: 3.750 Vija: 2.000 Caña agria: 3.750 Batatilla: 2.000 Zingamochila: 2.000	si la tierra si abonos y asistencia del cultivo		desarrollo de programas que tenga el proyecto
	Bellavista Rafael de Jesus: presidente del comité Miguel Ramos: Tesorero	Patios caseros: 5 Ha., en 105 familias	Tenemos lagos	Caña flecha: 25.000 Vija: 210 Caña agria: 500 Plátano: 12.000 Batatilla: 500 Iraca: 5.000	Jornales, cercados Transporte no Tierra abonada	Asociado	El presidente del comité con toda la junta vigilaran el proyecto
	Loveran Pablo Lucas	10 familias aportan con patios caseros	lago	Plátano:1000 Vija:1.250 Cana agria: 1.250 Batatilla:1250	Jornales Cercados Transporte no Tierra abonada	asociado	El comité con su presidente será el encargado de darle el visto bueno al proyecto
	Vidales Marcelino suarez Dionisio beltran Rogelio suarez: presi. Francisco suarez	16 familias aportan terreno en patios caseros	arroyo	Iraca:5.000 Cañaagria y vija: 5.000 Caña flecha: 5.000 Platanos: 2.500	Jornales Cercado Transporte no Tierra abonado	asociado	El comité será encargado del desarrollo del proyecto, el presidente responsable
GRUPO 4	Puerta Roja	En terrenos comunitarios: 0.5, en patios caseros: 2.5 a 5.0. Alrededor de arroyos: 50 m.	Tienen agua pero arroyo se seca casi 6 meses	-Bija o limpiadiente -Caña agria -Dividivi -Plátano -Jagua -Singa mochila -concha de mora -sapia	Jornales Cercado Transporte Tierra abonado	Para sembrar se compra la mata con raíces largas hacia ambos lados y se siembra con surcos profundos. Cada mata	Tienen la asociacion de grupos de artesanos del resguardo indígena Zenú

				-orégano -altamisa		dura 1 año y luego echa hijuelos. Quieren sembrar caa flecha criolla, no martinera ni costera	
	Hoja ancha	Patios caseros, 25x50	No tienen agua	-Bija o limpiadiente -Caña agria -Dividivi -Plátano -Jagua -Singa mochila -concha de mora -sapia -orégano -altamisa	Jornales Cercado Transporte Tierra abonado	Para sembrar se compra la mata con raíces largas hacia ambos lados y se siembra con surcos profundos. Cada mata dura 1 año y luego echa hijuelos. Quieren sembrar caa flecha criolla, no martinera ni costera	Tienen la asociación de grupos de artesanos del resguardo indígena Zenú
	Cuesta abajo	En terrenos comunitarios 12.5x12.5, alrededor de arroyos 1 Ha.	Tienen un lago seco	idem	idem	idem	Tienen la asociación de grupos de artesanos del resguardo indígena Zenú
	Patio bonito	20 x 30 m en patios	No tienen	idem	idem	idem	Idem
	Belén	En terreno comunitario 7.500 m2 y	Lago que se seca, arroyos y pozos de agua viva	idem	idem	idem	Idem

		alrededor de arroyos 250 m.					
	San Isidro	En terreno comunitario 1 ha. Y 2.500 m ² en patios, 1 ha alrededor de arroyos	2 represas	idem	idem	idem	Idem
	Cabildo	0.5 ha en terrenos comunitarios, en patios 25x50 m y 500 m en arroyos	1 represa, no se puede tomar	Idem	idem	idem	Idem
	Cruz chiquita	2 ha en terrenos comunitarios, en patios 25x25 y 0.5 ha alrededor de arroyos	2 pozos artesianos 1 represa 1 lago	idem	idem	idem	Idem
	Calle larga	1.5 ha en terreno comunitario	1 lago no se puede tomar	Idem	idem	idem	Idem