

Y partió el primer grupo de jóvenes a Nueva Zelanda

El pasado 25 de abril, partió hacia Nueva Zelanda el primer grupo de jóvenes, hijos de productores, que a través del Programa de Fondos Rotatorios de nuestra institución, podrán capacitarse y adquirir experiencia en temas relacionados con el sector agropecuario.

Foto: Plan Agropecuario

Hace más de un año, en marzo de año 2008, a solicitud de las autoridades del Plan Agropecuario, se comenzaron los contactos tanto a nivel de nuestro país como en Nueva Zelanda, para poder organizar un grupo de jóvenes que pudieran visitar ese país.

El objetivo de esta actividad era poder brindar a estos jóvenes, la oportunidad de realizar un viaje a Nueva Zelanda para capacitarse en temas agropecuarios y además poder conocer otros sistemas productivos: en definitiva tener la oportunidad de poder “abrir la cabeza” a cosas que suceden en el mundo.

Luego de realizar esos contactos se comenzó a “reclutar” a un grupo de jóvenes que deberían cumplir con algunos requisitos como: ser hijos de productores, tener entre 18 y 30 años, poseer conocimientos de Inglés a nivel medio superior (en si, que pudieran entender y comunicarse), haber terminado secundaria o UTU para un mejor aprovechamiento de la capacitación y obtener una evaluación positiva luego de una entrevista con una

asistente social y/o psicólogo.

En esta primera oportunidad y como proyecto piloto, se decidió no hacer una convocatoria pública, sino que a través de nuestros técnicos regionales y su contacto con las gremiales y grupos de productores, comunicar esta iniciativa y de esa manera “conocer” un poco de donde provenían los muchachos.

Así se llegó a la conformación de un grupo de 8 jóvenes que fueron los que finalmente viajaron a Nueva Zelanda.

Ese grupo de estudiantes además de tener la entrevista con la psicóloga, recibieron durante un mes un curso superintensivo (más de 8 horas diarias) de Inglés, organizándose grupos de acuerdo a sus conocimientos previos de este idioma. Ese mes de curso intensivo, también les permitió conocerse y conformar un grupo humano de excepcionales características.

Se coordinó con la academia de Nueva Zelanda que los estudiantes tuvieran una capacitación inicial en temas agropecuarios por el período de un mes y luego continuar el aprendizaje “hacien-

do”, al poder trabajar en predios lecheros y ganaderos. El trabajar en dichos predios tiene también el objetivo de generar recursos que le permiten al estudiante abonar los costos generados por el viaje y la capacitación. Al mismo tiempo, se asume que la experiencia de vida y la posibilidad de aprender otro idioma, suman a dichos objetivos.

El Plan, en esta iniciativa actúa como facilitador. Se les apoyó a los muchachos en toda la organización y se les brindó un préstamo para poder abonar todos los gastos (curso de inglés, trámites y costos de obtención de la visa, pasajes, capacitación en Nueva Zelanda) y ellos a través de su trabajo retornarán dicho préstamo. La idea es que ese dinero se convierta en un fondo rotatorio para poder organizar todos los años, un grupo de jóvenes que puedan viajar a Nueva Zelanda.

A los “Pablos”, Silvina, Matías, Victoria, Maximiliano, Gabriel y al benjamín Francisco, la mejor de las suertes en este viaje.