

PIR

Plan Institucional de

Respuesta

Ministerio de Agricultura, Ganadería y

Alimentación

Guatemala, julio de 2020

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

 Pág. 2 de 87

Historial de actualizaciones

Versión Autoridad Fecha No. Páginas

01

Lic. José Ángel López Camposeco Junio 2020 32

Responsables de la elaboración del plan

Institución Responsables Teléfono Correo electrónico

Ministerio de Agricultura,

Ganadería y Alimentación

Sergio Rafael López

Carlos Ernesto Chacón

4218-6334

4212-4545

rlopez@maga.gob.gt
cchacon@maga.gob.gt

Responsable de la divulgación del plan

Puesto Método Responsable Frecuencia

Director de

Comunicación Social

MAGA

Electrónico, página web y

otros

Oficina de Comunicación

Social

 Mensual y después de

cada cambio

mailto:rlopez@maga.gob.gt
mailto:cchacon@maga.gob.gt

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

 Pág. 3 de 87

Índice

Introducción ... 5

Marco legal .. 6

Marco Estratégico ... 8

Alcance del plan .. 8

Propósito .. 8

Objetivos .. 8

Principios de trabajo del PIR ... 9

Funcionamiento de la institución durante la emergencia 9

Normas generales ... 9

Activación de secciones por alerta ... 9

Períodos operacionales ..10

Servicios de soporte al personal ...10

Organización..10

Cargos o áreas funcionales ..10

Estructura organizativa del PIR ...11

Organigrama del PIR ...13

Comando ...14

Director del plan ..14

Coordinador del plan ..14

Oficial de Seguridad ..15

Oficial de Información ..15

Oficial de Enlace ..16

Soporte Técnico y Jurídico ..17

Sección de Planificación...17

Recursos Humanos ..18

Cooperación ...19

Sección de Operaciones ...19

Seguridad Alimentaria y Nutricional ...19

Desarrollo Económico Rural ...20

Sanidad Agropecuaria y Regulaciones ...21

Asuntos de Petén ..22

Coordinación Regional y Extensión Rural ...23

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

 Pág. 4 de 87

Sección de Logística ...24

Informática ..24

Información Geográfica ..25

Comunicación Social ...26

Sección de Administración y Finanzas..26

Sistema de Alerta ...28

Gradualidad de alerta por colores ...28

Acrónimos ..30

Directorio del Ministerio de Agricultura, Ganadería y Alimentación30

Enlaces con los Centros de Operaciones de Emergencia Departamentales31

Anexos ..33

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

 Pág. 5 de 87

Introducción

El Plan Institucional de Respuesta -PIR- del Ministerio de Agricultura, Ganadería y

Alimentación desarrolla y establece la descripción de procedimientos operativos que, en

conjunto con estrategias, con su personal y colaboradores, permiten accionar de manera eficaz

ante una emergencia o desastre que afecte el territorio nacional.

Este plan se desarrolla sobre la base de la estructura funcional y los principios de trabajo

establecidos en el Sistema de Comando de Incidentes -SCI-, con estrategias de trabajo y

procedimientos operativos que permiten optimizar mecanismos de coordinación como

institución del Sistema CONRED.

Su organización contempla 8 funciones: comando, seguridad, información pública, enlace,

planificación, operaciones, logística, administración y finanzas. Todas ellas con orientaciones

técnicas que permiten al personal del Ministerio de Agricultura, Ganadería y Alimentación

mejorar sus acciones de respuesta mediante la coordinación intrasectorial e intersectorial,

asesorando a las autoridades de la institución, para la respuesta a las poblaciones afectadas de

manera eficaz y eficiente.

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

 Pág. 6 de 87

Marco legal

Constitución Política de la República de Guatemala

Artículo 1. Protección a la persona.

Artículo 2. Deberes del Estado.

Artículo 3. Derecho a la vida.

Decreto 109-96 Ley de la Coordinadora Nacional Para a Reducción de Desastres

Artículo 2. Integración.

Artículo 3. Finalidades.

Artículo 4. Obligación de colaborar.

Artículo 20. Las acciones y omisiones

Acuerdo Gubernativo 49-2012 Reglamento de la Ley de la Coordinadora Nacional para

la Reducción de Desastres.

Artículo 60. Coordinación Interinstitucional.

Artículo 61. Metodología para la coordinación.

Artículo 62. Funciones y Responsabilidades de los integrantes.

Artículo 63. Información.

Artículo 73. Designación de Enlaces.

Artículo 97. Centros de Operaciones de Emergencia.

Decreto 17-73 Código Penal

Artículo 419. Incumplimiento de deberes. Artículo 420. Desobediencia.

Decreto 7 Ley de Orden Público.

Artículos 14 y 15. Estado de Calamidad.

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

 Pág. 7 de 87

Acuerdo 06-2011. CONRED. Política Nacional para la Reducción de Riesgo a los

Desastres en Guatemala

Inciso VII. Líneas de acción.

Plan Nacional de Respuesta. CONRED 2019

Disposiciones generales.

Acuerdo Gubernativo 338-2010

Reglamento Orgánico Interno del Ministerio de Agricultura, Ganadería y Alimentación.

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

 Pág. 8 de 87

Marco Estratégico

Alcance del plan

El PIR está dirigido al personal y colaboradores del Ministerio de Agricultura, Ganadería y

Alimentación, establece un esquema organizacional, asigna funciones, responsabilidades y

tareas específicas para la coordinación de las acciones de respuesta, permitiendo al comando,

oficiales y secciones que se constituyen para el efecto, dar continuidad a los procesos. La

jurisdicción del plan será a nivel nacional y tendrá una temporalidad de seis meses. Su

estructura permite atender desde un incidente aislado hasta un evento mayor que requiera una

respuesta coordinada con múltiples organizaciones sectoriales, autoridades locales y recursos

externos; caracterizados por una rápida solución por parte de las autoridades territoriales, con

el apoyo del personal de la institución.

Permite tipificar el nivel de complejidad de la emergencia y la gradualidad de alerta declarada

por la SE-CONRED, para movilización del personal de la institución a las áreas requeridas por

medio de procedimientos específicos. El personal actúa de acuerdo a su responsabilidad y el

tipo de acción requerida por la severidad de la emergencia, es organizado en 8 funciones:

comando, seguridad, información pública, enlaces, planificación, operaciones, logística,

administración y finanzas.

Propósito

Establecer las directrices, procedimientos y actividades que la institución por su naturaleza

efectuará de acuerdo a su marco legal vigente, en beneficio a la población ante la ocurrencia

de una Situación RED.

Objetivos

General:

Describir la metodología y la estructura interna del Ministerio de Agricultura, Ganadería y

Alimentación –MAGA-, según su naturaleza jurídica, para que asista a la población ante la

ocurrencia de una situación de riesgo, emergencia o desastre –RED-, dando cumplimiento a
las funciones del Plan Nacional de Respuesta –PNR- donde interviene el MAGA.

Específicos:

 Proporcionar a las Direcciones del Ministerio de Agricultura, Ganadería y

Alimentación –MAGA-, una herramienta que oriente el cumplimiento de la Función

número 13 que corresponde a la Gestión de Alimentos incluida en la Sección de

Logística del Plan Nacional de Respuesta –PNR-.

 Establecer las directrices, procedimientos y actividades que el MAGA debe ejecutar
para la efectiva atención a la población ante los efectos de fenómenos potencialmente

destructores que afecten el territorio nacional.

 Establecer una respuesta institucional eficiente a través de la descripción de
actividades del personal del MAGA por cada área funcional y gradualidad de alerta.

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

 Pág. 9 de 87

Principios de trabajo del PIR

 Gestión orientada a resultados: Establecer una estructura organizativa de forma

modular basada en el Sistema de Comando de Incidentes -SCI-, para obtener

resultados de acuerdo a los protocolos y procedimientos.

 Acción por competencias o prioridades de respuesta: Para garantizar la efectividad de
las acciones del personal del Ministerio de Agricultura, Ganadería y Alimentación, se

asignan las funciones según capacidades desarrolladas, lo cual permite potencializar

las competencias del personal.

Funcionamiento de la institución durante la emergencia

Complementariamente a las acciones que cada una de las secciones realizan dentro del PIR, se

establece una serie de lineamientos para la operación institucional durante la emergencia; las

cuales deben ser atendidas por la totalidad del personal del Ministerio de Agricultura,

Ganadería y Alimentación.

Todo el personal está obligado a cumplir con lo establecido anteriormente descrito, así como

las acciones que le sean asignadas. En caso de incumplimiento se aplicarán las sanciones

previstas en el Decreto 17-73 del Congreso de la República.

Normas generales

 Durante todo el año, el personal se divide en dos grupos (ALFA y BRAVO), cada
grupo permanecerá en apresto durante 24 horas en horarios de 08:00 horas a 08:00

horas del siguiente día.

 El personal que está en apresto las 24 horas, tiene la obligación de presentarse cuando

se le requiera en alerta color anaranjado y rojo.

 El personal en apresto debe estar pendiente a su teléfono celular y correo electrónico
con el propósito de atender la convocatoria de su grupo.

 El personal convocado cuenta con un tiempo de dos (02) horas a partir del momento de
ser convocado, para presentarse en el lugar que se les indique, por lo que deben

considerar el tiempo y su transporte cuando se encuentre en el grupo de apresto.

 El personal debe contar con la mochila de las 72 horas y en condiciones de ser
desplegados a cualquier parte del territorio nacional.

Activación de secciones por alerta

La activación del Plan Institucional de Respuesta y de las secciones según la gradualidad del

Sistema de Alerta estará a cargo del Director del Plan (Ministro de Agricultura, Ganadería y

Alimentación). El MAGA mantiene monitoreo los 365 días del año mediante sus enlaces

institucionales con la SE-CONRED.

 El PIR se activa en alerta color Anaranjado y color Rojo declarada por el coordinador

de la junta y secretaría de CONRED, respetando el principio de organización modular

del SCI, las áreas funcionales y personales que la atención del evento requiera.

 En alerta verde y amarilla, se monitorea el evento.

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

 Pág. 10 de 87

 En alerta anaranjada se monitorea y de ser necesario, moviliza recursos humanos o

materiales a orden del comandante. Asimismo, se prepara la sala de situación.

 En alerta roja se activa completamente. Al momento de activarse el PIR se reúnen los
integrantes del Centro de Operaciones de Emergencia -COE- a nivel municipal,

departamental, regional y nacional.

Períodos operacionales

En la gradualidad de alerta institucional color Anaranjado y Rojo, el personal de la Institución

se divide en 2 grupos con los siguientes períodos operacionales:

Grupo Turno Descanso

Alfa 24 horas 24 horas

Bravo 24 horas 24 horas

Servicios de soporte al personal

Cada Dirección debe velar por el bienestar del personal y proporcionarle el apoyo necesario

durante la atención de una Situación RED. Cuando los recursos de las Direcciones sean

rebasados, los requerimientos de apoyo serán coordinados con el Viceministerio de Seguridad

Alimentaria y Nutricional. Cuando se tengan condiciones deberá considerarse el apoyo para el

personal otorgándoles espacios para parqueo de vehículos, instalación de cafetería o comedor

y áreas de descanso. También se debe considerar el transporte terrestre, pluvial y aéreo cuando

las condiciones lo ameriten.

Organización

Al ser declarada la alerta institucional color Anaranjado y Rojo por la SE-CONRED, la

estructura organizativa cambia y asumen funciones distintas al desarrollo de sus acciones

diarias y el personal es reasignado a las áreas funcionales establecidas, asumiendo en caso de

ser responsable de la dirección de alguna de las áreas establecidas los siguientes cargos:

Cargos o áreas funcionales

Responsable del área Área funcional

Comandante Director

Oficial Coordinador

Jefe Sección

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

 Pág. 11 de 87

Estructura organizativa del PIR

Comando

Comandante y

staff
Titular Grupo Suplente Grupo

Director

Ministro de

Agricultura, Ganadería

y Alimentación
ALFA Viceministro designado BRAVO

Coordinador Viceministro designado ALFA

Director de

Información

Geográfica, Estratégica

y Gestión de Riesgos

BRAVO

Oficial de

Seguridad
Administrador Interno ALFA

Jefe de Servicios

Generales
BRAVO

Oficial de

Información

Director de

Comunicación Social e

Información Pública
ALFA

Director de

Información

Geográfica, Estratégica

y Gestión de Riesgos

BRAVO

Oficial de Enlace
Enlace Titular

Institucional MAGA
ALFA

Enlace Suplente

Institucional MAGA
BRAVO

Oficial Jurídico Asesoría Jurídica ALFA
Asistente de Asesoría

Jurídica
BRAVO

Planificación

Sección y

comisiones
Titular Grupo Suplente Grupo

Jefe de Sección
Director de

Planeamiento
ALFA

Jefe de Planificación y

Programación
BRAVO

Recursos Humanos
Director de Recursos

Humanos
ALFA

Jefe Desarrollo de

Personal
BRAVO

Cooperación

Director de

Cooperación Proyectos

y Fideicomisos
ALFA

Jefe de Cooperación

Interna y Externa
BRAVO

Operaciones

Sección y

comisiones
Titular Grupo Suplente Grupo

Seguridad

Alimentaria y

Nutricional

Viceministro de

Seguridad Alimentaria

y Nutricional
ALFA

Director designado por

VISAN
BRAVO

Desarrollo

Económico Rural

Viceministro de

Desarrollo Económico
ALFA

Director designado por

VIDER
BRAVO

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

 Pág. 12 de 87

Rural

Sanidad

Agropecuaria y

Regulaciones

Viceministro de

Sanidad Agropecuaria y

Regulaciones
ALFA

Director designado por

VISAR
BRAVO

Asuntos de Petén
Viceministro Encargado

de Asuntos de Petén
ALFA

Director designado por

Viceministerio

Encargado de Asuntos

de Petén

BRAVO

Coordinación

Regional y

Extensión Rural

Director de

Coordinación Regional

y Extensión Rural
ALFA

Director designado por

DICORER
BRAVO

Logística

Sección y

comisiones
Titular Grupo Suplente Grupo

Jefe de Sección Administrador General ALFA Administrador Interno BRAVO

Informática

Director de Informática ALFA

Jefe de Soporte

Técnico y Seguridad

Informática
BRAVO

Información

Geográfica

Director de Información

Geográfica, Estratégica

y Gestión de Riesgos
ALFA

Jefe de Laboratorio de

Sistemas de

Información

Geográfica

BRAVO

Comunicación

Social

Director de

Comunicación Social e

Información Pública
ALFA

Personal designado por

el Director
BRAVO

Administración y Finanzas

Sección y

comisiones
Titular Grupo Suplente Grupo

Jefe de Sección Administrador General ALFA
Administrador

Financiero
BRAVO

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

 Pág. 13 de 87

Organigrama del PIR

Coordinador

Viceministro designado

Seguridad

Administrador Interno

Información pública

Director de Comunicación

Social e Información Pública

Enlace

Enlace Institucional MAGA

Soporte Jurídico

Asesor Jurídico

Director

Ministro de Agricultura, Ganadería y

Alimentación

Sección de Planificación

Director de

Planeamiento

Sección de Operaciones

Viceministerios

Sección de Logística

Administrador General

Sección de

Administración y

finanzas

Administrador General

Recursos humanos
Seguridad Alimentaria

y Nutricional

Desarrollo Económico

Rural

Informática

Información Geográfica

Seguridad

Agropecuaria y

Regulaciones

Cooperación

Asuntos de Petén

Comunicación Social

Coordinación Regional

y Extensión Rural

Administrador Interno

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

 Pág. 14 de 87

Comando

Director del plan

Máxima autoridad al activarse el PIR, encargado de la coordinación general de las acciones

que se realicen en la administración y respuesta del evento.

Coordinador del plan

 Es la autoridad administrativa que al activarse el PIR, se encarga de dar seguimiento a las

acciones que instruya el Director de manera que las mismas se realicen adecuadamente en la

administración y respuesta del evento.

Grupo Alfa Ministro de Agricultura, Ganadería y Alimentación
Grupo Bravo Viceministro designado
Nivel de alerta Anaranjada Roja

Actividades

 Activar el Plan Institucional de

Respuesta.

 Convocar a sesión Comando del

PIR durante la emergencia.

 Brindar lineamientos para la

atención de la emergencia.
 Dictar los acuerdos,

resoluciones y otras

disposiciones relacionadas

al cumplimiento de las

funciones del Plan Nacional

de Respuesta –PNR-.

 Asignar funciones

temporales o permanentes, a

trabajadores y

colaboradores del MAGA

para la atención de una

Situación RED.

Grupo Alfa Viceministro designado

Grupo Bravo Director designado

Nivel de alerta Anaranjada Roja

Actividades

 Recibir la información de las

secciones para la toma de

decisiones.

 Presentar informe al Director

del Plan.

 Coordinar y dar seguimiento

a las acciones que instruye

el Director respecto a las

actividades del Plan.

 Supervisar y monitorear las

actividades del Plan.

 Generar la información

requerida para los informes

y procesos de monitoreo y

evaluación de las

intervenciones del MAGA

por una Situación RED.

 Presentar informe al

Director del Plan.

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

 Pág. 15 de 87

Oficial de Seguridad

Encargado de velar por la seguridad del personal de la institución, apoyado por la estructura

del Plan de Evacuación. Es el responsable de velar por el cumplimiento de los procedimientos

establecidos en el PIR por período operacional, la aplicación del régimen disciplinario y dirigir

las inspecciones necesarias o requeridas por el Director.

Oficial de Información

Proveer el material noticioso de acuerdo a las características y necesidades de los públicos

internos y externos de la institución, antes, durante y después de una emergencia.

Grupo Alfa Administrador Interno
Grupo Bravo Jefe de Servicios Generales
Nivel de alerta Anaranjada Roja

Actividades

 Planificar y organizar el servicio

de seguridad y vigilancia, cuando

se amerite.

 Planificar y organizar el servicio

de seguridad y vigilancia del

traslado de los alimentos.

 Asegurar el resguardo de los

alimentos en el lugar de su

almacenamiento.

 Presentar informe al Director

del Plan.

Grupo Alfa Director de Comunicación Social e Información Pública
Grupo Bravo Director de Información Geográfica, Estratégica y Gestión de Riesgos
Nivel de alerta Anaranjada Roja

Actividades

 Coordinar las acciones de

preparación y distribución de

información para medios de

comunicación.

 Desarrollar actividades de

información, divulgación y

publicidad institucional a través

de los diversos medios de

comunicación.

 Dar atención a los medios de

comunicación.

 Proporcionar información a los

medios de comunicación sobre

el desarrollo del evento.

 Elaborar los diseños

institucionales de imagen del

MAGA ante una situación RED.

 Elaborar boletines, comunicados

y publicaciones institucionales

sobre las acciones del MAGA

ante una situación RED.

 Realizar el monitoreo diario de

comunicación nacional y

extranjera sobre las funciones

del PNR asignadas al MAGA.

 Presentar informe al Director

del Plan.

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

 Pág. 16 de 87

Oficial de Enlace

Tiene a cargo la coordinación con los enlaces interinstitucionales y coordinaciones internas de

acciones relacionadas al evento generador, con el objetivo del buen funcionamiento del PIR.

Grupo Alfa Enlace Titular Institucional MAGA
Grupo Bravo Enlace Suplente Institucional MAGA
Nivel de alerta Anaranjada Roja

Actividades

 Coordinar actividades de

relaciones públicas dentro del

Ministerio de Agricultura,

Ganadería y Alimentación o

relacionadas con la coordinación

MAGA-CONRED.

 Participar en las distintas

capacitaciones que la CONRED

realiza y las que crea

convenientes.

 Miembro del Centro de

Operaciones de Emergencia

según la escala de una situación

RED.

 Realizar coordinaciones entre

instituciones que conforman el

sistema CONRED.

 Proceder de conformidad con el

Reglamento de Enlaces

establecido por la SE-

CONRED.

 Mantener monitoreo de los

eventos de una situación RED.

 Informar sobre las alertas.

 Informar en el medio de

comunicación oficial

establecido sobre los eventos

relevantes a la situación RED.

 Integrarse en el Centro de

Operaciones de Emergencia

según la escala de la situación

RED.

 Coordinar todas las actividades

efectuadas por el MAGA a

solicitud de los Centros de

Operaciones de Emergencias,

enlace con el COE Nacional,

Regional, Departamental y

Municipal, para recibir

información oportuna.

 Mantener informados al

Director y Coordinador sobre

las actividades en los COE´s.

 Solicitar información a las

diferentes secciones para dar

una respuesta inmediata en los

COE´s.

 Presentar informe al Director o

al Coordinador sobre las

acciones durante la emergencia

en el COE.

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

 Pág. 17 de 87

Soporte Técnico y Jurídico

Apoya directamente al Director y a los Jefes de Secciones en todo lo que se requiere en la

elaboración de documentos técnicos y jurídicos, manejo de archivo, recepción y traslado de

información en general. Asimismo, tiene a cargo coordinar las acciones relacionadas la

asesoría en temas legales.

Sección de Planificación

Es coordinada por el jefe de sección, quien será responsable de elaborar, revisar y actualizar la

Política Sectorial y los instrumentos de implementación y, de llevar a cabo los procesos de

Planificación, Programación, Seguimiento y Evaluación; Fortalecimiento y Modernización

Institucional; y, Comercio Internacional.

Grupo Alfa Asesor Jurídico
Grupo Bravo Asistente de Asesoría Jurídica
Nivel de alerta Anaranjada Roja

Actividades

 Elaborar y legalizar convenios

antes, durante y después de una

situación RED.

 Elaborar las actas requeridas por

el Director, Coordinador y los

Jefes de Secciones.

 Elaborar las resoluciones y

acuerdos que sean necesarios

ante la situación RED.

 Elaborar y legalizar convenios

antes, durante y después de una

situación RED.

 Asesorar y orientar al Director,

Coordinador y Jefes de Sección.

 Manejo de archivo y

documentación que se genere en

el evento.

 Informar por los medios

adecuados, sobre las

resoluciones, acuerdos,

recomendaciones y

disposiciones del Comando.

 Realizar los trámites legales

necesarios para la recepción de

donaciones.

 Presentar informe al Director

del Plan.

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

 Pág. 18 de 87

Recursos Humanos

Es el encargado de administración y capacitación del recurso humano durante el periodo

operacional del PIR.

Grupo Alfa Director de Planeamiento
Grupo Bravo Jefe de Planificación y Programación
Nivel de alerta Anaranjada Roja

Actividades

 Establecer un sistema de

Planificación, Seguimiento y

Evaluación Institucional,

considerando las políticas

públicas y los lineamientos

específicos en coordinación con

las dependencias del sector

público, los actores económicos y

sociales vinculados con el tema.

 Definir las líneas estratégicas de

la formación agrícola, pecuaria,

forestal e hidrobiológica, para la

formación del recurso humano

relacionado con el sector.

 Elaborar, revisar y actualizar la

Política Sectorial y sus

instrumentos de

implementación, seguimiento y

evaluación, tomando como base

las Políticas Públicas

Nacionales, Regionales y

Globales relacionadas con el

Sector Agrícola, Pecuario e

Hidrobiológico.

 Establecer instrumentos y guías

operativas para apoyar la

institucionalización de los

Planes estratégicos operativos y

gestión por resultados de

desarrollo agrícola, pecuario,

forestal e hidrobiológico a nivel

municipal.

 Consolidar la planificación y

programación de programas,

proyectos y actividades del

Ministerio.

Grupo Alfa Director de Recursos Humanos
Grupo Bravo Jefe de Desarrollo de Personal
Nivel de alerta Anaranjada Roja

Actividades

 Planificar, dirigir, coordinar y

controlar las actividades que

desarrolla el sistema de

administración de recursos

humanos.

 Diseñar, implementar y evaluar

las políticas de gestión de

recursos humanos.

 Formular y desarrollar el plan

anual de formación y

capacitación.

 Administrar con eficiencia los

recursos humanos del

Ministerio, en cuanto a la

selección, contratación,

nombramientos, ascensos,

retiros, régimen disciplinario,

formación profesional y

desarrollo.

 Mantener comunicación directa

en materia de recursos humanos

con las distintas dependencias

del Ministerio, la Oficina

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

 Pág. 19 de 87

Cooperación

Encargada de la gestión de recursos internos y externos para el fortalecimiento o creación de

programas y proyectos en el marco de las políticas sectoriales.

Sección de Operaciones

Es la responsable de proveer instalaciones, servicios, materiales y el personal que operará el

equipo y maquinaria necesaria para atender el evento. También se encargará de la

administración de inventarios y de coordinar el transporte terrestre, aéreo y marítimo para el

traslado de equipos, maquinaria, recursos y asistencia humanitaria.

Seguridad Alimentaria y Nutricional

Será responsable de participar con las instituciones nacionales involucradas en la temática de

Seguridad Alimentaria y Nutricional en la implementación de los planes estratégicos de

seguridad alimentaria y nutricional, ejecutando las acciones inherentes al sector agropecuario.

Asimismo, durante una situación de Riesgo, Emergencia o Desastre –RED-, será responsable

de apoyar a las instituciones rectoras de las Secciones y Funciones del Nivel Teórico Ejecutivo

asignadas al MAGA por el PNR, con asistencia alimentaria en respuesta ante amenazas

geológicas, hidrometeorológicas, materiales peligrosos, socio organizativas y sanitarias, y

otras en las que se requiera su apoyo.

 Diagnosticar, planear y

programar las necesidades de

capacitación del personal.

Nacional del Servicio Civil,

Instituto Guatemalteco de

Seguridad Social y el Ministerio

de Finanzas Públicas.

 Administrar y mantener

actualizado el banco de datos

del personal del Ministerio.

Grupo Alfa Director de Cooperación Proyectos y Fideicomisos
Grupo Bravo Jefe de Cooperación Interna y Externa
Nivel de alerta Anaranjada Roja

Actividades

 Definir y aplicar en coordinación

con las Unidades Ejecutoras, los

criterios y mecanismos de

ejecución técnica, en los

proyectos específicos de

desarrollo rural bajo la rectoría

del Ministerio.

 Coordinar la formulación y

evaluación de Proyectos de

Cooperación Externa.

 Establecer un sistema de

Gestión, Coordinación,

Seguimiento y Evaluación de la

Cooperación Externa Bilateral,

para financiar los distintos

compromisos establecidos en la

Política Agrícola, Pecuaria,

Forestal e Hidrobiológica, en el

marco de las Políticas Públicas

Nacionales, Regionales y

Globales, en lo que le compete.

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

 Pág. 20 de 87

Desarrollo Económico Rural

Será responsable de velar por la reactivación y el desarrollo económico rural a través de la

promoción de estrategias, programas y proyectos productivos.

Después de una situación de Riesgo, Emergencia o Desastre –RED-, será responsable de la

implementación de proyectos de desarrollo agrícola, agropecuario, infraestructura productiva,

reconversión productiva, fortalecimiento a la organización productiva y comercialización de

los productos a nivel nacional e internacional, en las áreas afectadas por amenazas geológicas,

hidrometeorológicas, materiales peligrosos, socio organizativas y sanitarias, y otras en las que

se requiera su apoyo; que permitan el impulso económico de los agricultores, mejorando

sustancialmente su calidad de vida y por ende procurar la seguridad alimentaria.

Grupo Alfa Viceministro de Seguridad Alimentaria y Nutricional
Grupo Bravo Director designado
Nivel de alerta Anaranjada Roja

Actividades

 Coordinar con las instancias

rectoras el diseño e

implementación de un sistema de

información y de alerta temprana

sobre la disponibilidad y acceso

alimentario del país, que permita

la toma de decisiones oportunas.

 Realizar actividades de

prevención y preparación ante

una emergencia.

 Promover programas y

proyectos que contribuyan a la

disponibilidad y el

abastecimiento permanente y

suficiente de alimentos, en

cantidad y calidad, que

equilibren el suministro por la

vía de la producción nacional e

importación.

 Promover en coordinación con

instituciones nacionales e

internacionales, acciones

orientadas a que la población

consuma productos higiénicos,

inocuos y con propiedades

nutricionales, propiciando la

preservación del ambiente y los

recursos naturales renovables.

 Promover en coordinación con

las instancias rectoras la

formulación del diseño e

implementación de programas y

proyectos que permitan proveer

alimentos oportunamente a

poblaciones afectadas por

amenazas geológicas,

hidrometeorológicas, de

materiales peligrosos, socio

organizativas y sanitarias.

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

 Pág. 21 de 87

Sanidad Agropecuaria y Regulaciones

Durante y después de una situación de Riesgo, Emergencia o Desastre –RED-, será

responsable de contribuir a la protección, preservación, conservación, aprovechamiento y uso

sostenible del patrimonio agropecuario y de los recursos naturales renovables, así como la

prevención y control de la inocuidad de los alimentos naturales no procesados en todas sus

etapas, la regulación del uso del suelo, agua y bosque, a través de la definición participativa de

normas claras y estables, para la correcta aplicación de las mismas, en el marco de su

competencia en las áreas afectadas por amenazas geológicas, hidrometeorológicas, materiales

peligrosos, socio organizativas y sanitarias, y otras en las que se requiera su apoyo; que

permitan el impulso económico de los agricultores, mejorando sustancialmente su calidad de

vida y por ende procurar la seguridad alimentaria.

Grupo Alfa Viceministro de Desarrollo Económico Rural
Grupo Bravo Director designado
Nivel de alerta Anaranjada Roja

Actividades

 Realizar actividades de

prevención y preparación ante

una emergencia.

 Promover en coordinación con

instituciones nacionales e

internacionales, acciones

orientadas al desarrollo

económico rural.

 Fomentar el cultivo de granos

básicos para garantizar la

seguridad alimentaria y

nutricional y el abastecimiento

de los mercados internos.

 Estimular el desarrollo del

sector agrícola y pecuario a

nivel nacional.

 Después de una situación RED,

se encargará de la

implementación de proyectos de

desarrollo agrícola,

agropecuario, infraestructura

productiva, reconversión

productiva, fortalecimiento a la

organización productiva y

comercialización de los

productos a nivel nacional e

internacional, en las áreas

afectadas por amenazas

geológicas,

hidrometeorológicas, materiales

peligrosos, socio organizativas y

sanitarias, y otras donde se

requiera su apoyo.

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

 Pág. 22 de 87

Asuntos de Petén

Será responsable de velar por la implementación de los programas y proyectos del Ministerio

de Agricultura, Ganadería y Alimentación –MAGA-, en el departamento de Petén. Asimismo,

atender los requerimientos de la sociedad civil, grupos organizados y usuarios del

departamento; mantener comunicación estrecha con las autoridades locales, instituciones

públicas y organismos internacionales vinculados al desarrollo de Petén ante amenazas

geológicas, hidrometeorológicas, de materiales peligrosos, socio organizativas y sanitarias, y

otras en las que se requiera su apoyo; en el departamento de Petén.

Grupo Alfa Viceministro de Sanidad Agropecuaria y Regulaciones

Grupo Bravo Director designado

Nivel de alerta Anaranjada Roja

Actividades

 Generar, divulgar, vigilar y

verificar las normas y

procedimientos que protejan y

propicien la utilización racional y

el desarrollo sostenible de los

recursos fitozoosanitarios,

fitozoogenéticos, naturales y de

la inocuidad de los alimentos

naturales no procesados.

 Desarrollar el soporte técnico,

científico y de infraestructura

para el análisis, detección,

prevención y atención de la

producción y comercialización,

en la inspección y certificación,

de productos del sector.

 Realizar actividades de

prevención y preparación ante

una emergencia.

 Velar por la protección,

preservación, conservación,

aprovechamiento y uso

sostenible del patrimonio

agropecuario y de recursos

naturales (suelo y agua) de las

áreas fitozoosanitarias,

inocuidad de alimentos,

fitozoogenéticas, agricultura

orgánica y otras.

 Orientar y administrar los

recursos hidrobiológicos

nacionales, a través de planes,

estrategias, programas y

acciones que permitan el

aprovechamiento sostenible de

los mismos, así como coadyuvar

a la correcta aplicación de las

normativas pesqueras vigentes.

 Estimular zonas de desarrollo

agroindustrial.

 Desarrollar alianzas estratégicas

con fines de crecimiento

socioeconómico y ambiental.

Grupo Alfa Viceministro Encargado de Asuntos de Petén
Grupo Bravo Director designado
Nivel de alerta Anaranjada Roja

Actividades

 Realizar actividades de

prevención y preparación ante

una emergencia.

 Propiciar la diversificación

productiva hacia el comercio

internacional, aprovechando el

carácter fronterizo del

departamento.

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

 Pág. 23 de 87

Coordinación Regional y Extensión Rural

Durante y después de una situación RED, será responsable de velar porque se proporcione a

las familias rurales los servicios de asistencia técnica y de educación no formal, que le

permitan adoptar tecnologías e innovaciones, que le brinden la oportunidad de la satisfacción

de sus necesidades básicas, la generación de excedentes y el desarrollo integral.

 Propiciar la participación

interinstitucional en la atención

a las necesidades del

departamento.

 Coordinar la armonización de

las políticas sectoriales con las

funciones de otras entidades

públicas y privadas en materia

ambiental y uso sustentable de

los recursos naturales

renovables en el departamento

de Petén.

 Coordinar la armonización con

entidades públicas y privadas en

materia agropecuaria,

ecoturismo y de uso sustentable

de los recursos naturales

renovables en el departamento

de Petén.

Grupo Alfa Director de Coordinación Regional y Extensión Rural
Grupo Bravo Jefes de Sedes Departamentales
Nivel de alerta Anaranjada Roja

Actividades

 Coordinar la organización y

participación en foros a nivel

regional, departamental y

municipal en los asuntos

vinculados a su actividad, en el

marco de las políticas sectoriales

y las acciones inherentes a la

Dirección.

 Promover la participación de las

organizaciones del Sector, en la

planificación y toma de

decisiones para el desarrollo

sostenible del mismo.

 Coordinar y facilitar, con las

instituciones públicas vinculadas

al Sector a nivel regional,

departamental y municipal, la

operativización de políticas y

estrategias sectoriales.

 Desarrollar, mediante los

mecanismos más viables y

ágiles, una actividad

permanente de comunicación y

coordinación entre las

Direcciones y otras

dependencias del Ministerio,

para el mejor desempeño de las

funciones de las mismas.

 Formular, actualizar y facilitar

la ejecución de los planes

estratégicos de desarrollo.

 Recopilar, verificar, procesar y

trasladar al sistema de

información del Ministerio, la

información que se requiera y se

genere a nivel regional,

departamental y municipal, así

como canalizar dicha

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

 Pág. 24 de 87

Sección de Logística

Responsable de garantizar la ejecución y supervisión de los planes operativos para la atención

del evento, que incluye las actividades de respuesta y el uso de los recursos durante la

emergencia; apoyar en la elaboración de informes durante y post evento en coordinación con

la sección de planificación.

Informática

Será el órgano de apoyo técnico responsable de facilitar el desempeño eficaz y eficiente el

Ministerio, a través de la implementación y actualización del hardware y software necesario

para el procesamiento de datos e información estratégica.

 Promover actividades de

participación, planificación,

evaluación y seguimiento,

promoción, difusión y de

unidades de transferencia para

mejorar la actividad y el bienestar

de la población rural que se

ocupa de todos los tipos de

producción.

información a las

organizaciones del Sector.

 Promover los servicios de

organización, capacitación y

transferencia de tecnología a la

población rural para el

fortalecimiento de sus

capacidades productivas y de

comercialización.

Grupo Alfa Administrador General
Grupo Bravo Administrador Interno
Nivel de alerta Anaranjada Roja

Actividades

 Determinar necesidades en

cuanto a recursos, equipos,

servicios, transporte y alimentos.

Así como la planificación de su

adquisición.

 Coordinar con la Sección de

Administración y Finanzas las

compras que se requieran.

 Recibir, registrar, clasificar,

tramitar, administrar y atender

los asuntos del Despacho

Ministerial, así como formular

los oficios, providencias,

resoluciones, actas, proyectos de

ley, acuerdos gubernativos,

acuerdos ministeriales,

convenios, cartas de

entendimiento y demás

documentos oficiales.

 Facilitar el desempeño eficaz y

eficiente del Ministerio, a través

de la administración óptica y

transparente de sus recursos

financieros, mediante el registro

de operaciones presupuestarias,

contables y de tesorería, en el

marco de la legislación vigente.

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

 Pág. 25 de 87

Información Geográfica

Será responsable de generar, procesar y difundir información geográfica, estadísticas

agropecuarias, de seguridad alimentaria y de gestión de riesgo, contribuyendo al análisis del

sector, que permita proponer medidas estratégicas y de coyuntura en apoyo a los subsectores

agrícola, pecuario, forestal e hidrobiológico. Asimismo, monitorear la producción

agropecuaria: ubicación, superficies, tendencias, precios y mercadeo, para orientar y facilitar

al Comando la toma de decisiones.

Grupo Alfa Director de Informática
Grupo Bravo Jefe de Soporte Técnico y Seguridad Informática
Nivel de alerta Anaranjada Roja

Actividades

 Mantener adecuado control del

equipo de cómputo, debiendo

brindar el apoyo técnico que sea

requerido por las unidades del

Ministerio.

 Elaborar, proponer y aplicar

programas de mantenimiento del

equipo de cómputo.

 Elaborar programas de

capacitación del personal, en

materia de computación, en

coordinación con las Direcciones

del Ministerio.

 Desarrollar los programas

informáticos necesarios para la

adecuada administración de

información del MAGA en una

situación RED.

 Llevar el control de internet y

programas en una situación

RED.

 Todas aquellas que le sean

asignadas por el Director y

Coordinador en una situación

RED.

Grupo Alfa Director de Información Geográfica, Estratégica y Gestión de Riesgos
Grupo Bravo Jefe de Laboratorio de Sistemas de Información Geográfica
Nivel de alerta Anaranjada Roja

Actividades

 Establecer en conjunto con otras

direcciones del Ministerio e

instituciones de Cooperación

Internacional un sistema de

monitoreo de la producción

agropecuaria del país, que de

forma continua y según los

calendarios agropecuarios

anuales, permita la determinación

de la ubicación de las

producciones, superficies

cultivadas, estado fenológico,

pronóstico de cosecha, precios,

tendencias de mercado y otros.

 Generar un proceso de

capacitación y transferencia de

tecnología del manejo de la

información geográfica y

estratégica, dirigido a usuarios

 Orientar técnicamente a los

extensionistas, personal de

campo y direcciones del

Ministerio, en los temas de

información geográfica y

estratégica de modo que

optimicen su accionar en el

campo.

 Recibir y responder a las

demandas de solicitud de

información que realicen

usuarios internos y externos al

Ministerio, a través de una

ventanilla de atención al

usuario.

 Establecer un sistema de

información estratégica que

incluya estadísticas

agropecuarias y de seguridad

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

 Pág. 26 de 87

Comunicación Social

Encargado de ingresar en el sistema la información de las intervenciones del MAGA durante

una situación RED.

Sección de Administración y Finanzas

Responsable de la ejecución financiera y administrativa de acuerdo a lo que se requiera para

atender la emergencia; debiendo justificar, controlar y registrar todos los gastos y de mantener

actualizada toda la documentación necesaria (administrativa, contable y financiera).

internos y externos al Ministerio,

que apoye los procesos de

planificación sectorial a

diferentes niveles, nacional,

departamental y municipal.

alimentaria y gestión de riesgo,

para el análisis del sector y

proponer medidas estratégicas y

coyuntura que permitan apoyar

los subsectores agrícola,

pecuario e hidrobiológico.

Grupo Alfa Director de Comunicación Social e Información Pública

Grupo Bravo

Nivel de alerta Anaranjada Roja

Actividades

 Emitir boletines informativos del

Ministerio, así como preparar la

memoria de labores.

 Diseñar, validar y ejecutar la

estrategia de Comunicación

Social del Ministerio.

 Velar por el buen funcionamiento

del Centro de Documentación y

atención al público.

 Propiciar y mantener relaciones

con los medios de

comunicación.

 Supervisar y coordinar toda

gestión generadora de opinión

con los comunicadores de

proyectos, programas y

dependencias del Ministerio y

del Sector.

 Monitorear los medios de

información regional de

coyuntura.

 Coordinar con todas las

instancias del Ministerio la

preparación y recopilación de la

información solicitada.

Grupo Alfa Administrador General

Grupo Bravo Administrador Financiero

Nivel de alerta Anaranjada Roja

Actividades

 Elaborar, implementar y
actualizar periódicamente,

manuales de procedimientos y

procesos financieros,

contables, presupuestarios y de

tesorería.

 Administrar los recursos
financieros asignados al

Ministerio.

 Proponer, elaborar y dar

seguimiento a las

modificaciones

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

 Pág. 27 de 87

 Formular el anteproyecto de
presupuesto del Ministerio, en

función de las políticas,

programas, planes operativos y

proyectos en coordinación con

las autoridades del Despacho

Ministerial y sus

dependencias, aplicando los

instrumentos legales que lo

regulan.

presupuestarias que soliciten

las dependencias del

Ministerio, hasta su

aprobación.

 Llevar el registro
computarizado de la

información financiera,

presupuestaria, contable y de

tesorería del Ministerio.

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

 Pág. 28 de 87

Sistema de Alerta

La alerta es establecida por el coordinador de la Junta y Secretaría Ejecutiva de CONRED

para las alertas institucionales y por el Consejo Nacional para la Reducción de Desastres, para

las alertas públicas según los artículos 91 y 92 del Acuerdo Gubernativo 49-2012 Reglamento

de la Ley de CONRED Decreto 109-96.

Gradualidad de alerta por colores

La gradualidad de alerta es la condición que rige las actividades que debe desempeñar el

personal de la institución y los enlaces interinstitucionales. Para las alertas públicas, son las

acciones que debe tomar la población en general de un sector territorial determinado, de

acuerdo a lo establecido por el Consejo Nacional para la Reducción de Desastres.

El PNR lo establece de la siguiente manera:

Gradualidad alerta institucionales (incluye regional, departamental y municipal):

Nivel (Color) Acción Activa COE

Verde

Estado de vigilancia, monitoreo continuo de fenómenos

hidrometeorológicos, geológicos, socio-organizativos,

Materiales Peligrosos y sanitarios, como la preparación en

gestión del riesgo a coordinadoras en sus diferentes

niveles.

NO

Amarillo

Se establece vigilancia y monitoreo continuo de

fenómenos hidrometeorológicos, geológicos, socio-

organizativos, Materiales Peligrosos y sanitarios basados

en la emisión de una alarma que indique la posibilidad a

corto plazo de afectación en una o varias zonas del

territorio nacional, así mismo referente a la preparación de

recursos disponibles para la atención de una emergencia o

desastre.

NO

Anaranjado

Estado de vigilancia, monitoreo y atención de fenómenos

hidrometeorológicos, geológicos, socio-organizativos,

Materiales Peligrosos y sanitarios que en base a un aviso

de afectación para una o varias zonas del territorio

nacional, generando la movilización de recursos para la

atención y administración de la respuesta a la emergencia

o Desastre.

NO

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

 Pág. 29 de 87

Rojo

Estado de vigilancia, monitoreo, de fenómenos

hidrometeorológicos, geológicos, socio-organizativos,

Materiales Peligrosos y sanitarios que afectan en

magnitudes mayores una o varias zonas del territorio

nacional generando la disposición total de los recursos

para la atención y administración de la respuesta a una

emergencia o Desastre.

SI

Gradualidad alerta públicas

Nivel (Color) Acción

Verde

Preparación de recursos (mochila de 72 horas) Mantener MONITOREO

permanente de información oficial que emiten las autoridades (nacionales,

departamentales, municipales y locales) sobre la Gestión Integral del Riesgo

a través de los medios de comunicación disponibles en cada región del país.

Amarillo

Posibilidad de afectación de un evento adverso, esta puede ser por

estacionalidad (invierno, sequia entre otros) y por ser un evento súbito

(materiales peligrosos, socio organizativos) los ciudadanos deben atender

las RECOMENDACIONES que brindan las autoridades (nacionales,

departamentales, municipales y locales) sobre el evento monitoreado.

Anaranjado

Situación en que es inminente la afectación de un evento adverso en el

territorio, atender las INSTRUCCIONES de las autoridades (nacionales,

departamentales, municipales y locales) sobre actividades de prevención y

preparación ante una emergencia.

Rojo

Estado de emergencia por la afectación de un evento adverso que afecta al

territorio, atender las DIRECTRICES de las autoridades (nacionales,

departamentales, municipales y locales) de respuesta a emergencias,

evacuación, suspensión de labores, entre otras.

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

 Pág. 30 de 87

Acrónimos

Acrónimo Significado

CONRED Coordinadora Nacional para la Reducción de Desastres.

PIR Plan Institucional de Respuesta.

PNR Plan Nacional de Respuesta.

SCI Sistema de Comando de Incidentes.

SE-CONRED
Secretaría Ejecutiva de la Coordinadora Nacional para la Reducción

de Desastres.

Sistema CONRED
Sistema de la Coordinadora Nacional para la Reducción de

Desastres.

Situación RED Situación RED: Situación de Riesgo, Emergencia o Desastre.

Directorio del Ministerio de Agricultura, Ganadería y Alimentación

DEPENDENCIA RESPONSABLE DIRECCIÓN TELÉFONO EXTENSIÓN

Despacho Ministerial
José Ángel López

Camposeco

7ª. Avenida 12-90 zona

13, Edificio Monja

Blanca

24137000 7011-7012

Consejo Nacional de

Desarrollo Agropecuario

–CONADEA-

Pablo Roberto Girón

Muñoz

7ª. Avenida 12-90 zona

13
24137000 7359

Fondo Nacional para la

Reactivación y

Modernización de la

Actividad Agropecuaria

–FONAGRO-

Félix Giovanni Arroyo

Escobar

Avenida Hincapié 1-63

zona 13
24358390

Instituto Geográfico

Nacional -IGN-

Rocsandra pahola

Mendez Mata de Lara

Avenida Las Américas

5-76 zona 13

24137188

24137190

Despacho Viceministerio

de Sanidad Agropecuaria

y Regulaciones –VISAR-

Víctor Hugo Guzmán

Silva

7ª. Avenida 12-90 zona

13, Edificio Monja

Blanca

24137000 7035

Despacho Viceministerio

de Seguridad

Alimentaria y

Nutricional –VISAN-

Jorge Eduardo Rodas

Núñez

7ª. Avenida 12-90 zona

13
24137000 7320

Despacho Viceministerio

de Desarrollo Económico

Rural –VIDER-

José Miguel Duro

Tamasiunas

7ª. Avenida 12-90 zona

13
24137000 7026

Despacho Viceministerio

Encargado de Asuntos de

Petén

Gerardo Alegría Varela
7ª. Avenida 12-90 zona

13
24137000

7135

7136

7137

Dirección de

Planeamiento

Eddy Samuel Hernández

García
3ª. Avenida 8-32 zona 9

23604425

23617785

Dirección de

Coordinación Regional y

Extensión Rural

Oscar Orlando Lemus

Guerra
14 Calle 7-74 zona 9

22211309

22211310

Dirección de Diana Lorena Flores 5ª. Avenida A 13-43 24137295

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

 Pág. 31 de 87

Cooperación, Proyectos

y Fideicomisos

Véliz zona 9

Administración General
Jairo Homero Castañeda

García

7ª. Avenida 12-90 zona

13
24137000 7009

Clínica Médica Romeo Ordoñez
7ª. Avenida 12-90 zona

13
24137000 7350

Administración Interna
Cristian Davinci Cordón

Cardon

7ª. Avenida 12-90 zona

13
24137000 71169

Seguridad Garita No. 1 Alfredo Cucul
7ª. Avenida 12-90 zona

13
24137000 7115

Seguridad Garita No. 2 Otto Santos
7ª. Avenida 12-90 zona

13
24137000 7187

Administración Edificio

Flor del Café
Gerson Avendaño

12 Avenida 19-01 zona ,

Edificio Flor del Café
22323803

Administración Edificio

La Ceiba
Rudy Sarceño

Km. 22 Ruta al Pacífico,

Edificio La Ceiba,

Bárcenas, Villa Nueva

66409311

Administración

Financiera

Erasto René López

Urizar

7ª. Avenida 12-90 zona

13
24137000 7110

Recursos Humanos
Elsie Azucena Ruiz

Vásquez

7ª. Avenida 12-90 zona

13
24137000 7205

Comunicación Social e

Información Pública

Ángel Rolando Alonzo

Cabrera

7ª. Avenida 12-90 zona

13
24137000 7127

Dirección de

Información Geográfica,

Estratégica y Gestión de

Riesgos

Sergio Rafael López

Salazar

7ª. Avenida 12-90 zona

13
24137000 7374

Fuente: Datos Sincronizados abril 2020 MAGA

Enlaces con los Centros de Operaciones de Emergencia Departamentales

Departamento Nombre Celular Teléfono

Ext. en

el 2413-

7000

Correo

Personal
Correo Institucional Dirección

Alta Verapaz
 Boris Mauricio

Herrera Chacón

4599-

6829

7736-

7321
7870

borisherrera

@yahoo.com

magamonjablanca@g

mail.com

Km 210, Finca

Sachamach, Cobán, Alta

Verapaz

Baja Verapaz
 Carlos Emilio

González Choc

4774-

8680

 2413-

7315
7865

gocho4229@

gmail.com

magabajaverapaz@y

ahoo.com

Calle 0-04, Barrio Abajo,

San Jerónimo, Baja

Verapaz

Chimaltenango Eliu de León
5422-

8442

7839-

1388
7805

ed2006754@

gmail.com

magachimaltenango

@yahoo.com

5ta Avenida 1-17 zona 4,

Chimaltenango,

Chimaltenango

Sacatepéquez
 Julio Rubén

Axpuac Corado

4535-

2219

7832-

9868

/2413-

7302

7800

magasacases

or@gmail.co

m

magasacatepequez@

yahoo.com

Calle del Chajón No.21,

Antigua Guatemala,

Sacatepéquez

Chiquimula
Gustavo Adolfo

López Martinez

5834-

5452

7942-

2431
7890

glopez058@

hotmail.com

magachiquimula4@y

ahoo.com

6ta Avenida Final Sur,

Zona 1, Chiquimula

El Progreso

 Zoot. Erick

Giovanni Castillo

Arroyo

4011-

4344

7945-

1821
7810

extensionma

gaprogreso@

gmail.com

magaprogreso@yaho

o.com

Barrio la Democracia,

Calle a Santa Lucía,

Guastatoya El Progreso

Escuintla

 Jorge Alejandro

Marroquin

Jimenez

4149-

8872

7888-

1268 7815

jorgemarro95

@gmail.com

magaescuintla1@gm

ail.com

Kilómetro 58, Salida a

Santa Lucía

Cotzumalguapa, Escuintla

Guatemala
 Juan Domingo

Beteta Santiago

5771-

7131

2220-

5232
-

juanbeteta3

@hotmail.co

m

magaguatemala@yah

oo.com

12 Avenida 19-01, Zona 1,

Edificio Flor del Café,

Guatemala

Huehuetenango
 César Camilo

Cano Cano

5049-

8488

7769-

1226
7855 ingcamilo3@

hotmail.com

magahuehuetenango

@yahoo.com

4ta. Avenida 10-50 zona 3,

Segundo Carrizal

Huehuetenango

Izabal
 Adolfo Baldemar

Monroy Barraza

4361-

4602

/3340-

9703

7948-

6833
7880

monroybarra

za36@gmail.

com

magaizabal@gmail.c

om

12 Calle entre 6a y 7a.

Avenidas, Puerto Barrios

Izabal

Jalapa
 Erick Estuardo

Cruz Sandoval

5510-

5331
- 7895

erickestuardo

cruzs@gmail

.com

magajalapa@yahoo.c

om

Lotificación los

Eucaliptos, Lote No. 30,

Zona 2, Jalapa

mailto:borisherrera@yahoo.com
mailto:borisherrera@yahoo.com
mailto:magamonjablanca@gmail.com
mailto:magamonjablanca@gmail.com
mailto:magabajaverapaz@yahoo.com
mailto:magabajaverapaz@yahoo.com
mailto:magachimaltenango@yahoo.com
mailto:magachimaltenango@yahoo.com
mailto:magasacasesor@gmail.com
mailto:magasacasesor@gmail.com
mailto:magasacasesor@gmail.com
mailto:magasacatepequez@yahoo.com
mailto:magasacatepequez@yahoo.com
mailto:glopez058@hotmail.com
mailto:glopez058@hotmail.com
mailto:magachiquimula4@yahoo.com
mailto:magachiquimula4@yahoo.com
mailto:magaprogreso@yahoo.com
mailto:magaprogreso@yahoo.com
mailto:magaescuintla1@gmail.com
mailto:magaescuintla1@gmail.com
mailto:magaguatemala@yahoo.com
mailto:magaguatemala@yahoo.com
mailto:magahuehuetenango@yahoo.com
mailto:magahuehuetenango@yahoo.com
mailto:monroybarraza36@gmail.com
mailto:monroybarraza36@gmail.com
mailto:monroybarraza36@gmail.com
mailto:magaizabal@gmail.com
mailto:magaizabal@gmail.com
mailto:magajalapa@yahoo.com
mailto:magajalapa@yahoo.com

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

 Pág. 32 de 87

Fuente: Datos Sincronizados abril 2020 MAGA

Jutiapa
 José Raúl

Chavarría

5692-

4075

2413-

7322
7900 -

magajutiapa@yahoo.

com

Km. 123.5 Aldea Acequia,

El Progreso, Jutiapa

Petén

 Elmer Elisandro

Agustín Oliva

Pacheco

5746-

0024

2413-

7317
7875

elmerolpach

@yahoo.com

magapoptun@gmail.

com

Calle A Cuevas, Actun

Kan, Santa Elena, Flores

Petén

Quetzaltenango
 José Daniel Tistoj

Chan

4706-

4243

7767-

4925/

4944

7835
tistojchan@g

mail.com

magaxela@yahoo.co

m

4ta. Calle 21-53, Zona 3,

Quetzaltenango

Quiché
 Pedro Ángel

León Pérez

4633-

6459

7765-

6092
7860

angelleon537

4@gmail.co

m

magaquiche@yahoo.

com

8a. Calle "A" entre 4ta y

5ta Avenida zona 2, Santa

Cruz del Quiché

Retalhuleu
 Harold Alexander

Perez Vásquez

5582-

6218

7771-

2313/304

3

7845

harold_perva

@hotmail.co

m

magareu3@yahoo.co

m

Estación Puca, Calzada

Las Palmas zona 6,

Retalhuleu

San Marcos

 Leonel

Humberto de

León Bermúdez

5190-

1767

2413-

7312
7850

lhdeleonb@g

mail.com

magasanmarcos@ya

hoo.com

Kilómetro 243.4, Carretera

Interamericana, San Isidro

Chamac, San Pedro

Sacatepéquez, San Marcos

Santa Rosa
 Pedro Leonel

López Pérez

3019-

6837
- 7820

pe.leonelp@

hotmail.com

magasantarosa06@y

ahoo.com

3ra. Calle 1-49, zona 4,

Barrio La Parroquia

Cuilapa, Santa Rosa

Sololá
 Félix López

Boron

5136-

3031

7762-

3465

/7762-

4238

7825
felizlb@gma

il.com

magasolola@yahoo.c

om

5ta. Avenida 14-93, Zona

1, Barrrio el Carmen

Sololá

Suchitepéquez Mario Soc Mas
4286-

0748

7872-

6598

/7872-

3722 /

7872-

5940

7840
Mariosoc9@

yahoo.es

magasuchi@yahoo.c

om

7 Avenida 8-22 Zona 1,

Mazatenango,

Suchitepéquez

Totonicapán
 Mario Enrique

de León Arriola

5564-

4088

2413-

7308
7830

mdeleonarrio

la@yahoo.es

magatoto3@yahoo.c

om

11 Avenida 2-33, zona 2,

Totonicapán

Zacapa
 Rigoberto

Ventura Tobar

5693-

2431

7941-

2019

/7941-

0319/

7941-

1042

7885
rigo_ventura

@yahoo.com

magazacapa19@yah

oo.com

Entrada Residenciales

Bosques de San Julián,

Zacapa

mailto:magajutiapa@yahoo.com
mailto:magajutiapa@yahoo.com
mailto:magapoptun@gmail.com
mailto:magapoptun@gmail.com
mailto:tistojchan@gmail.com
mailto:tistojchan@gmail.com
mailto:magaxela@yahoo.com
mailto:magaxela@yahoo.com
mailto:angelleon5374@gmail.com
mailto:angelleon5374@gmail.com
mailto:angelleon5374@gmail.com
mailto:magaquiche@yahoo.com
mailto:magaquiche@yahoo.com
mailto:magareu3@yahoo.com
mailto:magareu3@yahoo.com
mailto:lhdeleonb@gmail.com
mailto:lhdeleonb@gmail.com
mailto:magasanmarcos@yahoo.com
mailto:magasanmarcos@yahoo.com
mailto:magasantarosa06@yahoo.com
mailto:magasantarosa06@yahoo.com
mailto:felizlb@gmail.com
mailto:felizlb@gmail.com
mailto:magasolola@yahoo.com
mailto:magasolola@yahoo.com
mailto:magasuchi@yahoo.com
mailto:magasuchi@yahoo.com
mailto:mdeleonarriola@yahoo.es
mailto:mdeleonarriola@yahoo.es
mailto:magatoto3@yahoo.com
mailto:magatoto3@yahoo.com
mailto:rigo_ventura@yahoo.com
mailto:rigo_ventura@yahoo.com
mailto:magazacapa19@yahoo.com
mailto:magazacapa19@yahoo.com

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

 Pág. 33 de 87

Anexos

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

i

ANEXOS

Protocolos de Acción del PIR del MAGA

Protocolo No.1: protocolo de comunicación por emergencia agropecuaria

Protocolo No.2: protocolo de acción por deslizamiento

Protocolo No.3: Protocolo de acción por inundación

Protocolo No.4: protocolo de acción por sequía

Protocolo No.5: protocolo de acción por helada

Protocolo No.6: Protocolo de acción por marea roja

Protocolo No.7: Protocolo de acción por erupción volcánica

Protocolo No.8: Protocolo de acción por pandemia COVID-19

Protocolo No.9: Protocolo de entrega de alimentos

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

ii

Protocolo No.1

COMUNICACIÓN POR EMERGENCIA AGROPECUARIA

Objetivo

Disponer de un mecanismo de comunicación interna de

emergencia que le permita al MAGA, establecer la ruta

crítica de generación de información y su posterior

divulgación a la opinión pública

Participantes

Despacho Superior (Ministro, Viceministro de

Desarrollo Rural, Viceministro de Sanidad

Agropecuaria y Regulaciones, Viceministro

Encargado de Asunto del Petén y Viceministro de

Seguridad Alimentaria y Nutricional),

Subdirección de Sedes Departamentales, Dirección

de Información Geográfica, Estratégica y Gestión

de Riesgos (DIGEGR), Departamento de

Comunicación Social e Información Pública y

Redes de Monitoreo.

Operación Del Protocolo

Este protocolo será de utilidad para que el MAGA, disponga de un mecanismo de comunicación

interna por la ocurrencia de un desastre agropecuario, que dado el momento, el mismo sea trasladado

hacia los medios de comunicación por medio del Departamento de Comunicación Social e

información Pública 0F

1
.

Pasos:

1) INSIVUMEH mantiene el monitoreo de fenómenos naturales que pueden afectar el territorio

natural y provocar desastres naturales, transmite los boletines correspondientes a la DIGEGR.

2) La DIGEGR analiza los boletines y de acuerdo a la magnitud del evento y la cercanía al

territorio nacional, entre los alertivos correspondientes para el Despacho Superior, el

Departamento de Comunicación Social e Información Pública y el Comité.

3) Ante la ocurrencia de un evento, susceptible o no de monitoreo, que provoque un desastre

agropecuario las Redes de Monitoreo se comunican con el técnico de Información Estratégica

de la Sede Departamental del MAGA y le trasladan los datos con que se cuenta al momento

(tipo de evento, fecha y hora de ocurrencia, familias afectadas, daños generales y agrícolas,

otros).

4) El técnico de Información Estratégica, revisa la información y genera un informe para el Jefe

Departamental del MAGA, quien recibe el informe, revisa e inicia las medidas para realizar la

evaluación de daños agropecuarios de la cual informará conforme a, avances de la misma.

5) El Jefe Departamental traslada el informe resisado al Subdirector de Sedes Departamentales e

informe de las acciones dispuestas, quien previa revisión y solicitud de enmiendas al Jefe

departamental si las hubiera, traslada la información a la Subdirección de Sedes

Departamentales.

6) La Subdirección de Sedes Departamentales, además del informe que le es trasladado obtiene

más información de las instituciones especializadas (INSIVUMEH, SE-CONRED, otras) y el

apoyo de la DIGEGR para la ubicación geográfica del evento y otros. Analiza la información

1 Otras acciones vinculadas a la gestión de riesgo (prevención, mitigación, recuperación y otras), serán tratadas como un procedimiento normal dentro de las

tareas del Departamento de Comunicación Social.

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

iii

y traslada los informes de situación correspondientes a pérdidas y daños al Despacho

Superior,

7) El Despacho Superior se informa analiza y si la información es suficiente toma la decisión

respecto a que información se divulgará (momento, contenido y material de apoyo), los

medios a quienes se trasladará la información y la forma de hacerlo(comunicados, conferencia

de prensa, otros), por lo que traslada al Departamento de Comunicación Social e Información

Pública el material, para que se redacten los boletines correspondientes y los cuales previo a

su divulgación deben ser aprobados por el Despacho Superior. Si la información no se

considera suficiente para su divulgación el Despacho Superior solicitará ampliaciones o

enmiendas a la Subdirecciones de Sedes Departamentales, la cual las realizará y trasladará.

8) El Departamento de Comunicación Social e Información Pública redacta los boletines, obtiene

la aprobación del Despacho Superior para su divulgación y convoca a los medios de

comunicación a conferencia de prensa y/o entrega el material para su divulgación.

9) El material generado paso al archivo del Departamento de Comunicación Social e

Información Pública

En el diagrama 1.1 1F

2
, se muestra la secuencia de acciones que se desarrollan para la ejecución del

presente protocolo.

Diagrama 1.1 Acciones del protocolo de comunicación por desastre agropecuario

SEDE

DEPARTAMENTAL

DIGEGR

INSIVUMEH

SE-CONRED

Subdirección

Sedes

Departamentales

DESPACHO

SUPERIOR

Departamento

Comunicación

Social

Genera

información de

daños en los

cultivos

Recibe, realiza
evaluación

preliminar, analiza
y traslada

Recibe informes,

analiza y traslada

Recibe

Informes

Redacta boletines y
solicita aprobación

para divulgación

Generan más
información del

evento

Información

suficienteNO

SI

Información se
divulga a medios

Red de

Información

2 Para este y todos los diagramas presentados, la explicación de las figuras es la siguiente. Rectángulo con reborde grueso=nominación de institución o grupo.

Rectángulo con reborde normal =proceso dentro del diagrama, diamante = proceso de toma de decisiones. Rectángulo redondeado con línea punteada = cambio

de diagrama.

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

iv

Protocolo No. 2

ACCIONES POR DESLIZAMIENTO

Objetivo

Disponer de un protocolo que le permita al
MAGA, enfrentar la problemática a partir de la
ocurrencia en el territorio nacional en áreas
agropecuarias susceptibles a este fenómeno.

Participantes

Despacho Superior, Dirección de Coordinación
Regional y Extensión Rural –DICORER-
(Ministro, Viceministro de Desarrollo Económico
Rural, Viceministro de Sanidad Agropecuaria y
Regulaciones, Viceministro Encargado de Asuntos
de Petén y Viceministro de Seguridad
Alimentaria); Dirección de Información
Geográfica, Estratégica y Gestión de Riesgos
(DIGEGR); Dirección de Asistencia Alimentaria y
Nutricional; Administración Financiera

Operación del Protocolo

Este protocolo está diseñado ante la ocurrencia de deslizamientos, los cuales pueden o no estar

asociados a la temporada invernal y cuya ocurrencia es más probable en la parte alta de las cuencas

hidrográficas, correspondientes a las zonas montañosas del país.

Conforme a la ocurrencia del evento, el protocolo se divide en 2 etapas y sus pasos, siendo estos: 1)

Emergencia agropecuaria por ocurrencia de deslizamiento, y 2) Acciones de atención posteriores a la

ocurrencia de deslizamientos.

La probabilidad de ocurrencia de deslizamientos se aumenta durante la temporada invernal o al

finalizar esta, debido a la saturación de los suelos de agua los cuales se vuelven susceptibles a los

mismos. Al sucederse el evento, el MAGA, por medio de la DICORER a través de sus Sedes

departamentales debe realizar acciones que permitan identificar los daños y planificar la

rehabilitación de los sistemas productivos afectados.

Pasos:

1) Ante el suceso de un deslizamiento, las Redes de Monitoreo del sitio donde ocurrió el evento

transmiten inmediatamente la información que obtienen (comunidad afectada, fecha y hora del

suceso, familias afectadas, daños generales y agropecuarios, otros) hacia el técnico de

Información Estratégica de la Sede Departamental MAGA correspondiente.

2) El técnico de Información Estratégica de la Sede Departamental MAGA recibe la información

de las Redes y genera un informe de situación que es revisado y transmitido hacia la

Subdirección de Sedes Departamentales por el Jefe Departamental MAGA quien avala.

3) El Subdirector de Sedes Departamentales recibe dicha información y genera un informe de

situación de las áreas de los departamentos afectados.

4) El informe generado es trasladado al Director de DICORER quien lo revisa, analiza y avala y

presenta al Despacho superior

Etapa 1. Emergencia agropecuaria por ocurrencia de deslizamiento

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

v

En el Diagrama 2.1, se muestra la secuencia de acciones que se desarrollan para atender

situaciones de deslizamiento de naturaleza súbita.

Diagrama 2.1 Acciones por suceso de deslizamiento

RED DE

INFORMACION

SEDE

DEPTAL.

Subdirección

Sedes

Departamentales

DIGEGR
DESPACHO

SUPERIOR

Genera información

de daños en los

cultivos

Recibe, realiza

evaluación

preliminar y

traslada

Recibe

Informes y

traslada

Recibe

Informes

Genera y

traslada

información detallada

Apoya la

evaluación

Conforman Comisión Evaluadora

de Daños

Generan un informe de daños y medidas

de rehabilitación

Daños
Significativos

Informe se archiva A Paso 2

NO

SI

7) Para atender las demandas de los grupos productores, respecto a la recuperación de los sistemas

productivos dañados o perdidos y con base a los informes de la CEDA, el Jefe Departamental

MAGA delega en los técnicos de Proyectos y Planificación e Información Estratégica, formular

un proyecto de rehabilitación de las áreas afectadas, que en esencia debe contener las actividades

a desarrollar y el costo de los insumos mínimos (semillas, fertilizantes y herramienta), mano de

obra y otros.

8) Una vez revisado y aprobado el proyecto por el Jefe Departamental MAGA, este lo remitirá a la

Subdirección de Sedes Regionales, quien lo analiza y traslada para aprobación del Despacho y si

este lo aprueba conforme a disponibilidad de fondos para atender calamidades, es transferido a

Administración Financiera.

Etapa 2. Pasos para atender las demandas posteriores al evento de deslizamiento

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

vi

9) En Administración Financiera, el Administrador proveerá directamente la solicitud de fondos o

buscará los mismos entre FONAGRO, la Dirección de Cooperación, Proyectos y Fideicomisos o

la Dirección de Asistencia Alimentaria y Nutricional del VISAN.

10) Los afectados reciben el desembolso directamente de la entidad administradora, destinándose los

mismos a rehabilitar los sistemas productivos afectados por el deslizamiento.

11) En caso de que el MAGA no cuente con fondos inmediatos para atender la emergencia suscitada

por el deslizamiento, el Coordinador Departamental deberá hacer las gestiones de financiamiento

necesarias ante el CODEDE u otras instancias de apoyo del nivel departamental.

Diagrama 2.2 Atención a las demandas de los productores posteriores a eventos de deslizamiento

Productores

Afectados

Sede

Departamental

Subdireccion

Sedes

Departamentales

DESPACHO

SUPERIOR

Administracion

Financiera
VIDER

ADMINSTRA-

DOR FONDOS

Demandan

rehabilitación

sistemas

productivos

Formulan

proyectos de

rehabilitación

Analiza y

trasladan
Aprueba

Realiza

trámite

Firma

solicitud y

traslada

Desembolsa

fondos

directamente

Redirecciona

la gestion a

otras

instituciones

locales

Notifica y

traslada

dictamen

Recibe fondos

e inician

rehabilitación

SI

NO

Protocolo No. 3

ACCIONES POR INUNDACIÓN

Objetivo

Disponer de un protocolo que le permita al MAGA,
enfrentar la problemática a partir de la ocurrencia en
el territorio nacional en áreas agropecuarias
susceptibles a este fenómeno

Participantes

Despacho Superior, Dirección de Coordinación
Regional y Extensión Rural –DICORER-
(Ministro, Viceministro de Desarrollo
Económico Rural, Viceministro de Sanidad
Agropecuaria y Regulaciones, Viceministro
Encargado de Asuntos de Petén y Viceministro
de Seguridad Alimentaria); Dirección de
Información Geográfica, Estratégica y Gestión de
Riesgos (DIGEGR); Dirección de Asistencia
Alimentaria y Nutricional; Administración
Financiera
.

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

vii

Operación del Protocolo

Este protocolo se ha generado para enfrentar la ocurrencia de inundaciones, activándose cuando la

precipitación alcanza su mayor intensidad en la primera parte del invierno y el trimestre Agosto –

Octubre, durante el cual la probabilidad de inundaciones es mayor, que coincide con la incidencia de la

mayoría de tormentas y huracanes, los cuales descargan gran cantidad de precipitación sobre el territorio

nacional que afectan al sector agropecuario.

Conforme a la ocurrencia del evento y su evolución, el protocolo se divide en 4 etapas, siendo estas: 1)

Alerta amarilla por amenaza de inundación, 2) Alerta naranja por amenaza de inundación, 3) Alerta

Roja, que corresponde a acciones a realizar ante desbordes de ríos e inundaciones en zonas pobladas y

cultivadas, y 4) Acciones a realizar posteriores a la inundación.

El nivel de Alerta Amarilla para inundaciones estará definido por 2 casos: i) Si el monitoreo de la

precipitación realizado por el Departamento de Meteorología del INSIVUMEH, determina

comportamiento de lluvia superiores a los 25 mm descargados en 1 ó 2 horas, emitirá boletines de

alerta que serán comunicados inmediatamente a SE-CONRED y la DIGEGR; ó ii) Para las cuencas

que cuentan con Sistemas de Alerta Temprana (SAT’s), manejados por CONRED e INSIVUMEH, al

alcanzarse niveles 4 (insta a todas las personas a buscar refugio), esta información se entrega a la

DIGEGR, quien se hace cargo de trasladarla a las autoridades del MAGA.

Pasos:

1. Al recibir la DIGEGR los boletines de alerta, de INSIVUMEH o SE-CONRED, generará el

alertivo correspondiente trasladándolo al Despacho Ministerial para enterarlo y a la Subdirección

de Sedes Departamentales (DICORER) para su difusión.

2. La Subdirección de Sedes Departamentales al contar con el alertivo, lo difundirá hacia las Sedes

Departamentales del MAGA incluidas dentro de la (s) cuenca (s) en riesgo de inundación,

solicitando información de los aspectos agropecuarios bajo amenaza.

3. Las Sedes Departamentales del MAGA recibirán y difundirán la información entre los miembros

de la Red de Monitoreo local, revisarán las acciones a realizar conforme al plan de emergencia y

solicitarán apoyo a otras instancias departamentales para generar información del estado de

situación de los aspectos agropecuarios amenazados.

4. Las Redes de Monitoreo generarán informes de la situación agropecuaria amenazada, mismos

que serán trasladados a la Sede Departamental, de esta hacia la Subdirección de Sedes

Departamentales y finalmente al Despacho Superior.

5. El Despacho, conjuntamente con el Departamento de Comunicación Social e Información

Pública, traslada la información a los medios.

6. Si existen incrementos en la precipitación o escalas de SAT, la información se trasladará a la

Alerta Naranja, de lo contrario la Alerta Amarilla se agota con la acción anterior.

Etapa 1: Alerta amarilla por amenaza de inundación

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

viii

Diagrama 3.1 Acciones por alerta amarilla ante amenaza de inundación

SE-CONRED/

INSIVUMEH
DIGEGR

DESPACHO

SUPERIOR

Subdirección

de Sedes

Departamentales

SEDE

DEPARTAMENTAL

RED DE

INFORMACIÓN

Emite(n)

boletines de

Alerta Amarilla

Analiza y
difunde

Se informa Recibe y

difunde

información

Recibe y difunde

información,

revisa plan de

emergencia

Recibe y

difunde

información

Genera informes

de producción

amenazada

Acopia

información y

traslada

Genera informe

y traslada
Se informa

Fenómeno
Continua

Recibe

boleta con

Alerta

Naranja

Informe a Archivo A Paso 2

NO

El nivel de Alerta Naranja para inundaciones estará definido por 2 casos: i) Si el monitoreo de la

precipitación realizado por el Departamento de Meteorología del INSIVUMEH, reporta lluvias

superiores a los 76 mm en 1 ó 2 horas, emitirá boletines de alerta que serán comunicados a SE-

CONRED y la DIGEGR; ó ii) Para las cuencas que cuentan con Sistemas de Alerta Temprana

(SAT’s), manejados por SE-CONRED, esta información será trasladada a la DIGEGR.

Pasos:

1) Al recibir información de INSIVUMEH o generar y trasladar la propia, la SE-CONRED convoca

al Funcionario de Enlace del MAGA al Centro de Operaciones de Emergencia (COE).

2) Al recibir la DIGEGR la información de INSIVUMEH o SE-CONRED, esta inmediatamente

enviará el alertivo correspondiente al Despacho Superior, la Subdirección de Sedes

Departamentales y la Dirección de Asistencia Alimentaria y Nutricional de VISAN, debiendo el

Funcionario de Enlace del MAGA integrarse al COE, desde donde se comunica con el Despacho

Superior para informarle de la situación prevaleciente.

3) El Despacho es enterado de la situación existente por medio del alertivo y de la información del

Funcionario de Enlace del MAGA en el COE.

4) Las Sedes Departamentales del MAGA difundirán la información recibida entre los miembros de

Etapa 2: Alerta Naranja por amenaza de inundación

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

ix

la Red de Monitoreo local, prepararán las acciones a realizar conforme al plan de emergencia

departamental y solicitarán apoyo para generar información del estado de situación del tema

agropecuario amenazados.

5) Las Redes de Monitoreo generarán información de los daños ocasionados al sector agropecuario,

misma que será trasladada a la Sede Departamental, de esta hacia la Subdirección de Sedes

Departamentales y finalmente al Despacho Superior.

6) El Despacho, conjuntamente con el Departamento de Comunicación Social e Información Pública,

traslada la información a los medios.

7) De existir incrementos en la precipitación o escalas de SAT, y no presentarse desbordes de ríos

y/o inundaciones de zonas pobladas y cultivadas, la Alerta Naranja es finalizada con la conclusión

del COE.

Diagrama 3.2 Acciones por alerta naranja ante amenaza de inundación

SE-CONRED DIGEGR
DESPACHO

SUPERIOR
SUBDIRECCION DE SEDES

DEPARTAMENTALES

SEDE

DEPARTAMENTAL

RED DE

INFORMACIÓN

Emite (n)

boletines de

Alerta Naranja,

convoca a COE

Analiza y
difunde alertivo

incorpora
Funcionario de

Enlace

Se informa Recibe y

difunde

Información

Recibe y

difunde

información,

prepara plan de

emergencia

Recibe y

difunde

información

Genera informes

de producción

amenazada

Acopia

información y

traslada

Genera informe

y traslada

Se mantiene

informado

Fenómeno
Continua

Se producen

desbordes

de rios

Informe a Archivo A Paso 3

SI

NO

En el seguimiento a las alertas o resultado de un evento, SE-CONRED declara Alerta Roja por Inundación,

requiriendo de cada institución el aporte necesario para solventar la crisis, correspondiéndole al MAGA

realizar una evaluación de daños y análisis de necesidades del sector, a efectos de solventar las demandas

alimentarias de la población afectada y posteriormente contribuir a reconstruir ó rehabilitar los sistemas

agropecuarios afectados.

Pasos:

1) El Despacho Superior recibe información de la situación del Funcionario de Enlace en el COE y de

los requerimientos existentes para atender la emergencia suscitada.

Etapa 3: Acciones a realizar ante desbordes de ríos e inundaciones

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

x

2) La Subdirección de Sedes Departamentales y el VIDER a partir del traslado de la información

colectada desde el lugar donde se produjo el evento, mantiene informados al Despacho y Funcionario

de Enlace en el COE del estado de situación en la zona afectada; encargándose la Subdirección de

Sedes Departamentales de coordinar las acciones inmediatas durante la emergencia (asistencia

humanitaria principalmente).

3) Con apoyo del Funcionario de Enlace, el Despacho Superior planifica y delega las acciones a ejecutar.

4) El Despacho, una vez SE-CONRED establece Alerta Roja por Inundación, gira instrucciones al

VISAN, VIDER y la Subdirección de Sedes Departamentales, para que se conforme una Comisión de

Evaluación de Daños Agropecuarios (CEDA), en los sitios más afectados. La CEDA deberá generar

información respecto a lo siguiente: a) Daños y pérdidas en la actividad agropecuaria (superficies,

volúmenes, No. cabezas de ganado mayor y menor, afectados), b) No. de comunidades y familias

afectadas y c). Niveles de riesgo existentes por inseguridad alimentaria o amenazas fitozoosanitarias

(cadáveres de animales muertos durante la inundación, plagas surgidas por efecto de la inundación u

otros).

5) La CEDA realiza la evaluación en las comunidades afectadas y redacta el Informe de Evaluación de

Daños Agropecuarios y lo traslada al Despacho.

6) El Despacho al recibir el informe de Evaluación de Daños, si los daños reportados no son

considerados por la CEDA como significativos y si las condiciones de la inundación han terminado,

traslada a archivo el informe. En caso contrario, si los daños son significativos o la inundación

persiste, por el riesgo existente por inseguridad alimentaria el Despacho solicita al VISAN realizar

una Evaluación Rápida de Seguridad Alimentaria, al igual que al VISAR una Evaluación de Riesgo

Fitozoosanitario.

7) Una vez recibida la solicitud, el VISAN planificará la evaluación con base al informe generado por la

CEDA, así como integrarse a las acciones que el Centro de Coordinación para la Atención

Alimentaria en Emergencia o Desastre (CCI) esté realizando. Una vez finalizada la etapa de campo y

tabulada la información obtenida, se genera y traslada al Despacho el informe correspondiente,

acompañado de una Propuesta de Atención Alimentaria para los afectados.

8) El Despacho al recibir el informe de la Evaluación Rápida de Seguridad Alimentaria y Riesgo

Fitozoosanitario, declara Emergencia Agropecuaria por Inundación y aprueba la Propuesta de

Asistencia Alimentaria, delegando en el VISAN hacerla efectiva, así como al VISAR implementar

acciones para prevenir y controlar enfermedades y plagas fitozoosanitarias.

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

xi

9) Dentro del CCI, el VISAN apoyará al sector agropecuario afectado y reportado con asistencia

alimentaria bajo las modalidades siguientes: i) Alimentos por trabajo para 180 días plazo,

para aquellos productores que reportan pérdidas y tienen niños menores de 5 años en

condiciones de desnutrición; y ii) Alimentos por trabajo con proyectos PMA, para los

productores fuera de las características de pero que han sufrido daños menores.

10) Para ambas opciones, el VISAN a través de donación acopiará los alimentos en las bodegas

nacionales dispuestas para el efecto, de las cuales serán transportados directamente a los

lugares de destino, donde serán entregados para su distribución. En la modalidad i) se

realizarán 3 entregas a las organizaciones comunitarias, quienes se encargan de realizar la

distribución entre los afectados y ii) la entrega se realizará a las organizaciones que conducen

los proyectos y quienes finalmente serán los encargados de la distribución hacia los

afectados.

11) Al finalizar las entregas, el VISAN informará al Despacho de los volúmenes, montos y

destino asignados a los alimentos.

En los diagramas 3.3A y 3.3B se muestra la serie de acciones a desarrollarse para la atención a la

Emergencia Agropecuaria por Inundación.

Diagrama 3.3 A Acciones ante situación de inundación

SE-CONRED
DESPACHO

SUPERIOR

Sub Dirección

Sedes

Departamentales

y VISAR

SEDE

DEPARTAMENTAL

RED DE

INFORMACIÓN

Genera

información de

daños

Transmite

información

realiza acciones

inmediatas

Acopian

información y

transmite

Recibe

informaciones

COE

establecido

Planifica y

delega acciones

a realizar

A Diagrama 2.4

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

xii

Diagrama 3.3 B Acciones de emergencia ante situación de inundación

MINISTRO VISAN VISAR
Productores

Afectados

De Diagrama

2.3A

Delega

implememtar

atención

alimentaria y

riesgo

fitozoosanitario

Implementa planes

de emergencia

fitoozanitarios

Previenen y

controlan brotes

de plagas y

enfermedades

Planificación

atención

alimentaria en

dos modalidades

Acopio y

transporte de los

alimentos

Satisfacen

demanda

alimentaria

Se realiza y

traslada informe

de ejecución de

la alimentación

alimentaria

Recibe informe

y archiva

Pasos:

1) Para atender las demandas de los grupos productores, respecto a la recuperación de los daños

agropecuarios, el Jefe Departamental MAGA delega en los técnicos de Proyectos y Planificación e

Información Estratégica, formular un proyecto de rehabilitación de las áreas afectadas, que en esencia

debe contener las actividades a desarrollar y el costo de los insumos mínimos (semillas, fertilizantes y

herramienta), mano de obra y otros.

2) Una vez es aprobado el proyecto por el Jefe Departamental MAGA, este lo remitirá a la Subdirección de

Sedes Departamentales, quien lo analiza y traslada para aprobación al Despacho y si este lo aprueba

conforme a disponibilidad de fondos para atender calamidades, es transferido a la Administración

Etapa 4: Acciones a realizar ante desbordes de ríos e inundaciones

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

xiii

Financiera.

3) El Administrador General, delegará en la Administración Financiera, el Administrador proveerá

directamente la solicitud de fondos o buscará los mismos en FONAGRO, la Dirección de Cooperación,

Proyectos y Fideicomisos o la Dirección de Asistencia Alimentaria y Nutricional del VISAN; la

aprobación del mismo será autorizada por el Viceministro VIDER.

4) Los afectados reciben el desembolso directamente de la entidad administradora, destinándose los

mismos a rehabilitar los sistemas agropecuarios afectados por inundación.

5) En caso de que el MAGA no cuente con fondos inmediatos para atender la emergencia

suscitada, el Coordinador Departamental deberá hacer las gestiones de financiamiento

necesarias ante el CODEDE u otras instancias de apoyo del nivel departamental.

En el diagrama 3.4 se muestra la serie de acciones a desarrollarse para la atención a los

productores agropecuarios, posteriores a un evento de inundación.

Diagrama 3.4 Atención a las demandas posteriores a eventos de inundación

Productores
SEDE

DEPARTAMENTAL

Subdirección de

Sedes

Departamentales

DESPACHO

SUPERIOR

Administración

Financiera
VIDER

ADMINISTRA-

DOR FONDOS

Demandan

rehabilitación

sistemas

productivos

Formulan

proyectos de

rehabilitación

Analiza

y

trasladan

Aprueba Realiza trámite

Firma

solicitud

Y traslada

Desembolsa

fondos

directamente

Redirecciona la

gestión a otras

instituciones

locales

Notifica y

traslada

dictamen

Reciben fondos
e inician

rehabilitación

SI

NO

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

xiv

Protocolo No.4

ACCIONES POR SEQUÍA

Objetivo

Disponer de un protocolo que le permita al

MAGA prevenir, mitigar y enfrentar la

problemática a partir de la ocurrencia en el

territorio nacional en áreas agropecuarias

susceptibles a este fenómeno.

Participantes

Despacho Superior (Ministro), -DICORER-

,Viceministro de Desarrollo Económico Rural,

Viceministro de Sanidad Agropecuaria y

Regulaciones, Viceministro Encargado de Asuntos de

Petén y Viceministro de Seguridad Alimentaria);

Dirección de Información Geográfica, Estratégica y

Gestión de Riesgos (DIGEGR); Subdirección de Sedes

Departamentales; Administración Financiera y Redes

de Monitoreo.

Operación del Protocolo

Este protocolo está diseñado ante la ocurrencia de Sequía, los cuales pueden o no estar asociados a la

temporada invernal y cuya ocurrencia es más probable en áreas secas del país.

Conforme a la ocurrencia y evolución del evento, el protocolo se divide en 5 etapas, que en función de

la evolución del evento pueden o no ser sucesivos, siendo estos: a) Monitoreo de la precipitación b)

Declaración de alerta agropecuaria por sequía, c) Declaración de emergencia agropecuaria por sequía,

d) Acciones durante la sequía y e) Acciones posteriores a la sequía.

Etapa 1: Monitoreo de la precipitación

Considerando la importancia de la lluvia para los cultivos estacionales practicados en el país, se hace

necesario realizar un monitoreo de la temporada lluviosa y las variaciones que puede sufrir, asociadas

a anomalías climáticas que reducen la normal oferta de agua durante el ciclo invernal y las cuales

pueden provocar mermas y pérdidas en la producción agropecuaria normal. Por lo que se considera

indispensable para el sector, obtener la información generada por INSIVUMEH y difundirla entre los

interesados.

Descripción de las acciones

1) El Departamento de Meteorología del INSIVUMEH, anualmente realiza 3 pronósticos

predictivos de las condiciones de invierno, realizándose el primero de ellos durante el mes de

abril y previo a establecerse el invierno para el trimestre Mayo – Junio y Julio, el segundo a

finales de julio para el trimestre Agosto – Septiembre y Octubre y el tercero en noviembre

para el trimestre Noviembre – Diciembre y Enero. Una vez se establece la temporada

invernal, al final de cada mes, realiza análisis de la precipitación registrada y genera bases de

datos y mapas base de precipitación, información que es transmitida a la DIGEGR.

2) La DIGEGR difunde la información recibida, hacia el Despacho Superior (Ministro y

Viceministros), Subdirección de Sedes Departamentales y Departamento de Comunicación

Social, para mantenerlos informados de las condiciones y comportamiento del invierno,

respecto a los registros históricos.

3) En seguimiento al monitoreo de las condiciones de invierno, ante una anomalía detectada en

el comportamiento del invierno que puede reducir la oferta de agua de lluvia (precipitación

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

xv

irregular, presencia de canículas alargadas y otras), el INSIVUMEH emite boletines

especiales informando de la misma.

4) La DIGEGR recibe información generada por INSIVUMEH, analiza y emite el alertivo

correspondiente para el Despacho Ministerial y la Subdirección de Sedes Departamentales.

5) A ser informado el Despacho de la ocurrencia de presencia de anomalías en el invierno,

solicita a la Subdirección de Sedes Departamentales ampliar la información de la incidencia

de la misma en los departamentos.

6) La Subdirección de Sedes Departamentales transmite el alertivo a las Sedes Departamentales

del MAGA y solicita que se amplíe la información de la ocurrencia de lluvias en los

departamentos.

7) Las Sedes Departamentales del MAGA se apoyan en las Redes de Monitoreo para realizar un

chequeo municipal de condiciones de precipitación y trasladan la información a la

Subdirección de Sedes Departamentales.

8) La información recabada es trasladada a la Subdirección de Sedes Departamentales, donde se

consolida en un informe que es remitido al Despacho.

9) Al recibir el informe de la Subdirección de Sedes Departamentales y si no existen más

alertivos por situación climática anómala, el expediente se archiva. En caso contrario, a partir

de la información generada por la Subdirección de Sedes Departamentales y al continuar los

alertivos por la evolución de la situación climática, el Despacho solicita establecer el

Diagnóstico de la Situación Productiva afectada por irregularidades en la precipitación.

En el Diagrama 4.1, se muestra la secuencia de acciones que se hace necesario desarrollar para

realizar el monitoreo de la precipitación.

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

xvi

Diagrama 4.1 Monitoreo de la precipitación

INSIVUMEH DIGEGR
DESPACHO

SUPERIOR

Subdirección

de Sedes

Departamentales

SEDE

DEPARTAMENTAL

RED DE

INFORMACIÓN

Realiza el

monitoreo del

inverno y emite

boletines

Recibe, analiza

y traslada

Se mantiene

informado Recibe y

traslada

Recibe y

traslada

Difunde entre

productores

Emite boletines

especiales por

anomalias

Analiza y emite

alertivos

Se informa y

solicita

información de

campo

Situación

climatica

continua?

Nuevos alertivos

Demanda

información

departamental

del estado de

las lluvias

Solicita

información de

nivel municipal

Generan

información de

la situación

Genera y

traslada informe

preliminar

Acopian y

trasladan

Informes a

archivo

Solicita un

Diagnóstico

Agropecuario

A Paso 2

SI

NO

Una vez se determine que existe una anomalía climática que puede afectar el desarrollo normal del

sector agropecuario, se hace necesario establecer los efectos sobre este mediante un monitoreo de la

situación climática en campo, a partir del cual y dependiendo de la evolución positiva de la anomalía y

los posibles daños reportados, se podría declarar una alerta agropecuaria por sequía.

Pasos

1) El Despacho, ante nuevos alertivos por continuación de la anomalía en la sequía y el informe

de campo recibido, solicita a la Subdirección de Sedes Departamentales elaborar un

Diagnóstico del estado actual de la situación agropecuaria.

2) La Subdirección de Sedes Departamentales, solicita a las Sedes Departamentales del MAGA

afectadas, informar respecto al estado de daños en los cultivos, provocados por la sequía. Las

Sedes Departamentales del MAGA se apoyan en las Redes de Monitoreo y productores

locales para obtener información agropecuaria de municipios y localidades, en relación a los

cultivos obtener datos de daños, extensiones y número de productores afectados, generando

informes detallados de la situación departamental.

3) La Subdirección de Sedes Departamentales recibe la información, analiza y cuantifica

pérdidas, elabora un informe Diagnóstico del estado actual de la situación agropecuaria, que

es trasladado al Despacho.

Etapa 2: Declaración de alerta agropecuaria por sequía

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

xvii

4) A partir del análisis del Diagnóstico de la Situación Productiva y la información de que la

anomalía continúa, el Despacho declara Alerta Agropecuaria por Sequía.

En el Diagrama 4.2, se muestra la secuencia de acciones que se desarrollan para establecer una Alerta

Agropecuaria por Sequía, cuyas principales incidencias pueden recaer sobre los productores de granos

básicos y otros productos asociados a la temporada invernal.

Diagrama 4.2 Declaración de Alerta Agropecuaria por Sequía

DESPACHO

SUPERIOR

Sub Dirección

Sedes

Departamentales

Y VISAR

SEDE

DEPARTAMENTAL

RED DE

INFORMACIÓN

Generan

información y la

trasladan

Solicita

información de

daños y pérdidas

en cultivos en

los municipios

Solicita información

de daños y pérdidas

en cultivos en los

departamentos

Demanda

Diagnostico de

Situación

Productiva

Analiza, tabula y

traslada

Genera el

Diagnóstico y

traslada

Situación
climática
continua

Declara Alerta

Agropecuaria por

Sequia

A Paso 3

Diagnostico a

Archivo

SI
NO

Una vez se declara la Alerta Agropecuaria por Sequía, las acciones del MAGA estarán encaminadas a

determinar mediante una Evaluación de Daños Agropecuarios, el alcance de los mismos y la

vinculación respecto al riesgo existente por inseguridad alimentaria, el cual será afín a los resultados

cuantitativos de las pérdidas en cultivos u otros y como los mismos se encuentran. Dependiendo de los

resultados de la evaluación, el Ministro podrá declarar una Emergencia Agropecuaria por Sequía.

Pasos:

1) El Despacho una vez declara Alerta Agropecuaria por Sequía, gira instrucciones al

Viceministerio de Seguridad Alimentaria y Nutricional (VISAN) y la Subdirección de Sedes

Departamentales, para que conformen una Comisión de Evaluación de Daños Agrícolas (CEDA),

que deberá realizar sus actividades en los sitios afectados por el evento, tomando como base el

Informe Preliminar generado por la Subdirección de Sedes Departamentales. La CEDA deberá

generar información respecto a: a) Porcentaje de mermas en los cultivos y/o la producción, b) No.

Etapa 3: Declaración de Emergencia Agropecuaria por Sequía

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

xviii

de comunidades y familias afectadas y c) Niveles de riesgo existentes por inseguridad

alimentaria.

2) La CEDA realiza la evaluación en las comunidades afectadas y redacta el Informe de Evaluación

de Daños y lo traslada al Despacho.

3) El Despacho al recibir el Informe de Evaluación de Daños, si los daños reportados no son

considerados por la CEDA como significativos y si las condiciones de anomalía ha suspendido,

traslada a archivo el informe. En caso contrario y si la anomalía persiste, por la información

generada en torno al riesgo existente por inseguridad alimentaria, solicita al VISAN realizar una

Evaluación Rápida de Seguridad Alimentaria.

4) Una vez recibida la solicitud, el VISAN planificará la evaluación con base al informe generado

por la CEDA, así como solicitará apoyo para la fase de campo a la Subdirección de Sedes

Departamentales y la Oficina Nacional del Programa Mundial de Alimentos -PMA-, los cuales

cuentan con personal capacitado para realizar este tipo de actividades. Una vez finalizada la etapa

de campo y tabulada la información obtenida, se genera y traslada al Despacho el informe

correspondiente, acompañado de una Propuesta de Atención Alimentaria para los afectados.

5) El Despacho al recibir el informe de la Evaluación Rápida de Seguridad Alimentaria, declara

Emergencia Agropecuaria por Sequía y aprueba la Propuesta de Asistencia Alimentaria,

delegando en el VISAN hacerla efectiva.

En el diagrama 4.3 se muestra el diagrama de acciones a realizar para declarar una Emergencia

Agropecuaria por Sequía.

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

xix

Diagrama 4.3 Declaración de Emergencia Agropecuaria por Sequía

Reciben

Informe de

EDA

COMISIÓN

EVALUACIÓN

DAÑOS

AGROPECUARIOS

Sub Dirección

Sedes

Departamentales

Y VISAR

VISAN PMA
DESPACHO

SUPERIOR

Conforma

Comisión y

delega EDA

Realizan EDA

en campo e

informan

Anomalía

climática

continua

Realiza

Evaluación

Rápida de

Seguridad

Alimentaria

Prioriza

comunidades y

apoya la

evaluación

Apoyan fase de

campo de la

evaluación

Elabora

informe de

evaluación y

propuesta de

atención

Declara

emergencia

agropecuaria y

delega ejecutar

propuesta

alimentaria

Informe a

Archivo

A Paso 4

Declaración de Alerta

Agropecuaria por Sequía

SI

Solicita apoyo

NO

Una vez se declara la Emergencia Agropecuaria por Sequía, las acciones del MAGA estarán

encaminadas a evaluar la necesidad alimentaria de la población afectada, a partir de haber establecido

pérdidas y daños en los cultivos estacionales, así como establecer medidas para asegurar la seguridad

alimentaria.

Pasos:

1) Al ser declarada la Emergencia Agropecuaria por Sequía, el Despacho delega en el VISAN

participar en el CCI para implementar la propuesta de Asistencia Alimentaria para los

productores afectados.

2) Dentro del CCI, el VISAN velará porque a los productores agropecuarios reportados se les

entregue asistencia alimentaria bajo las 2 modalidades siguientes: i) Alimentos por trabajo

para 180 días plazo, para aquellos productores que reportan pérdidas y tienen niños menores

de 5 años en condiciones de desnutrición; y ii) Alimentos por trabajo con proyectos PMA,

para los productores fuera de las características de i) pero que han sufrido daños menores.

Etapa 4: Acciones durante la sequía

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

xx

3) Para ambas opciones, el VISAN a través de donación acopiará los alimentos en las bodegas

nacionales dispuestas para el efecto, de las cuales serán transportados directamente a los

lugares de destino, donde serán entregados para su distribución. En la modalidad i) se

realizarán 3 entregas a las organizaciones comunitarias, quienes se encargan de realizar la

distribución entre los afectados y para la modalidad ii) la entrega se realizará a las

organizaciones que conducen los proyectos y quienes finalmente serán los encargados de la

distribución hacia los afectados.

4) Al finalizar las entregas, el VISAN informará al Despacho de los volúmenes, montos y

destino asignados a los alimentos.

5) A partir de la implementación de la Asistencia Alimentaria, los productores afectados

satisfacen la necesidad alimentaria básica.

En el diagrama 4.4 se muestra la secuencia de acciones a desempeñar para la atención a los afectados

durante el estado de emergencia por sequía agropecuaria.

Diagrama 4.4 Atención a las demandas por emergencia por sequía

Modalidad ii)

Recepción y

distribución de

alimentos

VISAN /CCI
Proyectos

PMA

Organización

Comunitaria

Productores

Afectados

DESPACHO

SUPERIOR

Delega

implementar

atención

alimentaria

Planificación

para 2

modalidades

Acopio y

transporte de los

alimentos

Modalidad i)

Recepción y

distribución de

alimentos

Satisfacen

demanda

alimentaria

Se realiza y

traslada informe

de ejecución de

la atención

alimentaria

Recibe informe

y archiva

Una vez es superada la crisis provocada por el estado de emergencia por, sequía agropecuaria, el

MAGA debe atender las demandas de los productores agropecuarios afectados, las cuales están

encaminadas hacia obtener apoyos para la rehabilitación de los sistemas productivos afectados.

Etapa 5: Acciones posteriores a la sequía

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

xxi

Pasos:

1) Para atender las demandas de los grupos productores, respecto a la rehabilitación de los sistemas

productivos, el Jefe Departamental MAGA delega en los técnicos de Proyectos y Planificación e

Información Estratégica, formular un proyecto de rehabilitación de las áreas afectadas, que debe

contener las actividades a desarrollar y el costo de los insumos mínimos (semillas, fertilizantes y

herramienta).

2) Una vez es aprobado el proyecto por el Jefe Departamental MAGA, este lo remitirá a la

Subdirección de Sedes Departamentales, quien lo analiza y traslada para aprobación al Despacho

y si es aprobado conforme a disponibilidad de fondos para atender calamidades, es transferido a

la Administración General.

3) A través de la Administración Financiera, el Administrador proveerá directamente la solicitud de

fondos o buscará los mismos entre FONAGRO, la Dirección de Cooperación, Proyectos y

Fideicomisos o la Dirección de Asistencia Alimentaria y Nutricional del VISAN; la aprobación

del mismo será autorizada por el Viceministro VIDER.

4) Los afectados reciben el desembolso directamente de la entidad administradora, destinándose los

mismos a rehabilitar los sistemas productivos afectados por la sequía.

5) En caso de que el MAGA no cuente con fondos inmediatos para atender la emergencia suscitada

por la sequía, el Coordinador departamental deberá hacer las gestiones de financiamiento

necesarias ante el CODEDE u otras instancias de apoyo del nivel departamental.

En el diagrama 4.5 se muestran las acciones a realizar para atender demandas de los productores

agropecuarios, posterior a la emergencia por sequía.

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

xxii

Diagrama 4.5 Atención a las demandas posteriores a la sequía

Productores
SEDE

DEPARTAMENTAL

Subdirección

Sedes

Departamentales

MINISTRO
Administración

Financiera
VIDER

ADMINSTRADOR

DE FONDOS

Demandan

rehabilitación

sistemas

productivos

Formulan

proyectos de

rehabilitación

Analiza

y

trasladan

Aprueba Realiza trámite

Firma

solicitud y

traslada

Desembolsa

fondos

directamente

Redirecciona la

gestión a otras

instituciones

locales

Notifica y

traslada

dictamen

SI

NO

Reciben fondos
e inician

rehabilitación

Protocolo No.5

 ACCIONES POR HELADA

Objetivo

Disponer de un protocolo que le permita al MAGA

enfrentar y disminuir la problemática a parir de la

ocurrencia de este fenómeno en el territorio

nacional, en áreas agropecuarias susceptibles a

mismo.

Participantes

Despacho Superior, (DICORER, Viceministro de

Desarrollo Económico Rural, Viceministro de

Sanidad Agropecuaria y Regulaciones, Viceministro

Encargado de Asuntos de Petén y Viceministro de

Seguridad Alimentaria); Dirección de Información

Geográfica, Estratégica y Gestión de Riesgos

(DIGEGR); Dirección de Asistencia Alimentaria y

Nutricional; Subdirección de Sedes

Departamentales; Administración Financiera y

Redes de Monitoreo.

Operación del Protocolo

Este protocolo está diseñado ante la ocurrencia del evento que se origina en los meses comprendidos

de noviembre a marzo, durante los cuales se sucede el paso de ondas frías provenientes del Norte, lo

que generando la ocurrencia de heladas que afectan principalmente del altiplano y zonas montañosas

del país.

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

xxiii

Conforme a la ocurrencia del evento, el protocolo se divide en 3 etapas y sus pasos, siendo estos: a)

Monitoreo de ondas frías, b) Ocurrencia de heladas, y c) Acciones posteriores a la ocurrencia de

heladas.

Etapa 1: Monitoreo de ondas frías

El INSIVUMEH monitorea los cambios estacionales que se suceden hacia el final del año en el país,

los cuales se caracterizan por cambios en las condiciones atmosférico – oceanográficas que

promueven cambios en el régimen de vientos, que comienzan a arrastrar masas de aire frío

provenientes del norte del continente y cuyo paso por el país condiciona bajas temperaturas y puede

provocar heladas.

Pasos:

1) El Departamento de Meteorología del INSIVUMEH, mantiene un monitoreo del comportamiento

de las bajas temperaturas y ondas frías que se presentan durante los meses de noviembre a marzo,

donde emite boletines de pronóstico mensual de temperaturas y boletines especiales con

información de la presencia de ondas frías.

2) Al recibir la DIGEGR los boletines extraordinarios por la presencia de ondas frías, realizará el

alertivo correspondiente y trasladará al Despacho Ministerial para enterarlo y a la Subdirección

de Sedes Departamentales para su difusión.

3) La Subdirección de Sedes Departamentales al recibir el alertivo, lo difundirá especialmente entre

las Sedes Departamentales del MAGA incluidas dentro de las zonas con mayor amenaza por

helada; al mismo tiempo que solicita información de los aspectos productivos agropecuarios en

ejecución y bajo amenaza.

4) Las Sedes Departamentales del MAGA difundirán la información recibida entre los miembros de

la Red de Monitoreo local, solicitando información respecto al estado actual de los sistemas

productivos agropecuarios.

5) Las Redes de Información generarán informes de la situación agropecuaria actual, trasladando a

la Sede Departamental, de esta hacia la Subdirección de Sedes Departamentales y finalmente al

Despacho Superior.

En el Diagrama 5.1, se muestra la secuencia de acciones que se desarrollan al iniciarse el monitoreo de

ondas frías.

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

xxiv

Diagrama 5.1 Monitoreo de ondas frías

INSIVUMEH DIGEGR

Subdirección de

Sedes

Departamentales

DESPACHO

SUPERIOR

SEDE

DEPARTAMENTAL

RED DE

INFORMACIÓN

Emite

boletines

especiales por

onda fría

Analiza y

emite

alertivos

Solicita

información del

sector

productivo

Demanda

información

departamental

Solicita

información

Municipal

Generan

información de la

situación

productiva

amenazada

Recibe informe de

la situación

productiva actual

Genera

informe

Acopian y

trasladan

Ante el paso de ondas frías, el riesgo de que ocurran heladas de tipo convectivo o radiativo aumenta

para las áreas de altiplano y montaña donde se realizan cultivos de estación o se mantienen cultivos

permanentes, por lo que al sucederse el evento el MAGA debe realizar algunas acciones que permitan

establecer los niveles de daño y planificar la rehabilitación de los sistemas productivos dañados.

Asistencia alimentaria no se contempla, dado que en las localidades con mayor riesgo a heladas, la

cosecha de granos básicos está llegando a su término y el riesgo de perder cosechas es mínimo.

Pasos:

1) Ante el impacto de helada, las Redes de Información transmiten la información del suceso hacia

la Sede Departamental correspondiente.

2) La Sede Departamental recibe la información y realiza una evaluación preliminar de daños la

cual es transmitida hacia la Subdirección de Sedes Departamentales, la que recopila consolida e

informa al Despacho respecto al suceso.

3) El Despacho es informado y delega a la Subdirección de Sedes Departamentales, conformar una

Comisión de Evaluación de Daños Agrícolas (CEDA) por helada.

4) La Subdirección de Sedes Departamentales coordina la conformación de la CEDA, realizan las

tareas de evaluación en campo, apoyándose en las Sedes Departamentales del MAGA y los

reportes de daños de las Redes de información de las mismas.

Etapa 2: Ocurrencia de heladas

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

xxv

5) Realizada la evaluación, se informa al Despacho Superior, dependiendo del nivel de significancia

en los daños se dispondrán las medidas a implementar para rehabilitar los sistemas productivos

afectados.

En el Diagrama 5.2, se muestra la secuencia de acciones que se desarrollan para atender situaciones de

impacto de helada.

Diagrama 5.2 Ocurrencia de heladas

Recibe

Informes

RED DE

INFORMACIÓN

SEDE

DEPARTAMENTAL

Subdirección

Sedes

Departamentales

DIGEGR
DESPACHO

SUPERIOR

Genera información

de daños en los

cultivos

Recibe, realiza

evaluación

preliminar y

traslada

Recibe

Informes y

traslada

Genera y

traslada

información detallada

Apoya la

evaluación

Conforman Comisión Evaluadora

de daños

Generan un informe de daños y medidas

de rehabilitación

Daños
Significativos

Informe se archiva A Paso 3

NO

SI

1) Para atender las demandas de los grupos de productores, respecto a la rehabilitación de los

sistemas productivos, el Jefe Departamental MAGA delega en los técnicos de Proyectos y

Planificación e Información Estratégica, formular un proyecto de rehabilitación de las áreas

afectadas, que en esencia debe contener las actividades a desarrollar y el costo de los insumos

mínimos (semillas, fertilizantes y herramienta).

2) Una vez es aprobado el proyecto por el Jefe Departamental MAGA, lo remitirá a la

Subdirección de Sedes Departamentales, quien lo analiza y traslada para aprobación al

Despacho y si este lo aprueba conforme a disponibilidad de fondos para atender calamidades, es

transferido a la Administración General.

3) En Administración Financiera, el Administrador proveerá directamente la solicitud de fondos o

buscará los mismos entre FONAGRO, la Dirección de Cooperación, Proyectos y Fideicomisos

o la Dirección de Asistencia Alimentaria y Nutricional del VISAN; la aprobación del mismo

será autorizada por el Viceministro VIDER.

Etapa 3: Acciones posteriores a la ocurrencia de helada

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

xxvi

4) Los afectados reciben el desembolso directamente de la entidad administradora, destinándose

los mismos a rehabilitar los sistemas productivos afectados por el helada.

5) En caso de que el MAGA no cuente con fondos inmediatos para atender la emergencia

suscitada por el deslizamiento, el Coordinador Departamental deberá hacer las gestiones de

financiamiento necesarias ante el CODEDE u otras instancias de apoyo del nivel departamental.

Diagrama 5.3 Atención a las demandas de los productores posteriores a eventos de

helada

Productores
SEDE

DEPARTAMENTAL

Subdirección

Sedes

Departamentales

DSPACHO

SUPERIOR

Administración

Financiera
VIDER

ADMINSTRADOR

DE FONDOS

Demandan

rehabilitación

sistemas

productivos

Formulan

proyectos de

rehabilitación

Analiza

y

trasladan

Aprueba Realiza trámite

Firma

solicitud

y traslada

Desembolsa

fondos

directamente

Redirecciona la

gestión a otras

instituciones

locales

Notifica y

traslada

Dictamen

SI

NO

Reciben fondos e
inician

rehabilitación

Protocolo No.6

ACCIONES POR MAREA ROJA

Objetivo

Disponer de un protocolo que le permita al MAGA,

enfrentar y disminuir la problemática causante de la

intoxicación derivada del consumo de mariscos

durante el fenómeno conocido como marea roja

Participantes

Despacho Superior (Ministro DICORER,

Viceministro de Desarrollo Económico Rural,

Viceministro de Sanidad Agropecuaria y

Regulaciones, Viceministro Encargado de Asuntos

del Petén y Viceministro de Seguridad Alimentaria);

Dirección de normatividad de la pesca y la

Acuicultura

Secretaría Ejecutiva de la Coordinadora Nacional

para la Reducción de Desastres, Instituto Nacional

de Sismología, Vulcanología, Meteorología e

Hidrología (INSIVUMEH), Centros de Estudios del

Mar y la Acuicultura (CEMA-USAC), Ministerio de

Salud y Asistencia Social (MSPAS), Laboratorio

Nacional de Salud, comisión Nacional para

prevención y Control de la Marea Roja.

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

xxvii

Operación de Protocolo

Este protocolo será utilizado por la DINORPESCA y el VISAR, para efectos de mantener un

monitoreo sobre las condiciones que predisponen el evento natural denominado marea roja, el cual

puede amenazar la producción de moluscos bivalvos y la salud de los consumidores.

El protocolo integra tres etapas, las cuales son: 1) Monitoreo en condiciones normales (alerta verde),

2) alerta amarilla por marea roja, y 3) Alerta roja por marea roja.

Mediante esa actividad de tipo permanente, la DINORPESCA y el CEMA, mantienen un monitoreo

de las condiciones en los litorales del país, que pueden o no propiciar la presencia de marea roja.

Pasos:

1) El INSIVUMEH realiza un monitoreo constante de las condiciones de la temperatura en la

superficie del mar, e informa a CEMA y la DINORPESCA.

2) El CEMA y DINORPESCA, realizan recorridos por los litorales marinos para efectos de

realizar recolectas de especímenes y calidad de agua, los cuales son trasladados al laboratorio

para su análisis.

3) El Laboratorio realiza los análisis de toxinas y calidad de agua e informa.

4) La comisión Nacional de Marea Roja se mantiene informada y realiza reuniones ordinarias

En el Diagrama 6.1, se muestra la secuencia de acciones que se desarrollan para realizar el monitoreo

en condiciones normales.

Diagrama 6.1 Monitoreo en condiciones normales (sin Marea Roja)

INSIVUMEH
DINORPESCA/

CEMA

Laboratorio

Nacional de

Salud

Otras

Instituciones

Se mantienen

informadas

Analiza y

presenta

resultados

Realiza muestreos

de especímenes y

agua

Monitorea las

condiciones de

la temperatura

marina

COMISION NACIONAL DE MAREA ROJA

Etapa 1: Monitoreo en condiciones normales

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

xxviii

Mediante esta actividad, ante informaciones de cambios en la temperatura, la DINORPESCA y el

CEMA, incrementan el monitoreo en los litorales del país, especialmente donde han existido reportes

de ocurrencia del fenómeno.

Pasos:

1) El INSIVUMEH informa respecto al incremento anormal en las condiciones de la temperatura

en la superficie del mar, e informa a CEMA y DINORPESCA.

2) El CEMA y DINORPESCA, realizan recorridos más constantes por los litorales marinos para

efectos de realizar recolectas de especímenes y calidad de agua, los cuales son trasladados al

laboratorio para sus análisis.

3) El Laboratorio realiza los análisis de toxinas y calidad de agua e informa.

4) La Comisión Nacional de Marea Roja se mantiene informada, realiza reuniones extraordinarias

y declara Alerta Amarilla por presencia de Marea Roja.

5) A partir de la declaratoria de Alerta Amarilla, la Comisión informa de la situación a otras

instituciones, a los medios de comunicación y productores, mientras que solicita al MAGA

emitir una declaratoria de veda para los especímenes bivalvos.

6) DINORPESCA Y CEMA, mantienen un monitoreo sobre los productos para efectos de vigilar a

los especímenes capturados y puestos en el comercio.

En el diagrama 6.2, se muestra la secuencia de acciones que se desarrollan para realizar el monitoreo

en condiciones normales.

Diagrama 6.2 Alerta Amarilla por Marea Roja

Etapa 2: Alerta Amarilla por marea roja

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

xxix

DINORPESCA/

CEMA

Laboratorio

Nacional de

Salud

Analiza y

presenta

resultados

COMISIÓN NACIONAL DE MAREA ROJA

(Realiza reuniones extraordinarias)

INSIVUMEH

MAGA Y OTRAS

INSTITUCIONES

Al declararse

Alerta

Amarilla se

informa a

medios de

comunicación

y solicita

declarar vedas

Acrecienta

muestreo de

especímenes y

calidad de agua

Informa sobre

condiciones

anormales de

temperatura

Productores

Se informan de

la declaratoria

y extreman

precauciones

Monitorean

Una vez declarada la alerta amarilla por presencia de Marea Roja, tanto INSIVUMEH como la

DINORPESCA y el CEMA incrementan el monitoreo en los litorales del país, especialmente donde

los monitoreos muestren mayor afectación. Adicionalmente se da estricto seguimiento a la declaración

de veda.

Etapa 3: Alerta Roja por marea roja

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

xxx

Pasos:

1) Al elevarse las condiciones de temperatura, niveles de saxitoxinas y disminuir la calidad de

agua, la Comisión declara Alerta Roja e informa de lo mismo a los niveles superiores de las

instituciones que la integran y activa el Plan de Contingencia.

2) Se traslada información a la población productora y consumidora, respecto a las acciones

contenidas dentro del Plan.

3) La Comisión Mantiene reunión permanente.

4) Cuando el monitoreo muestra un descenso de las condiciones que promueven el fenómeno, se

continuará con los mismos hasta llegar a condiciones normales, suspendiéndose entonces la

declaratoria de veda y continuando con el monitoreo normal.

En el diagrama 6.3, se muestra la secuencia de acciones que se desarrollan para realizar el monitoreo

en condiciones normales.

Diagrama 6.3 Alerta Roja por Marea Roja

Protocolo No.7

ACCIONES POR ERUPCIÓN VOLCÁNICA

Objetivo

Disponer de un protocolo que le permita al MAGA,

enfrentar y disminuir la problemática agropecuaria

a partir del efecto que causan las erupciones

volcánicas en áreas actualmente amenazadas.

Participantes

Despacho Superior (Ministro, DICORER,

Viceministro de Desarrollo Económico Rural,

Viceministro de Sanidad Agropecuaria y

Regulaciones, Viceministro Encargado de Asuntos

del Petén y Viceministro de Seguridad Alimentaria);

Dirección de Información Geográfica, Estratégica y

Gestión de Riesgos (DIGEGR); Dirección de

Asistencia Alimentaria y Nutricional; Subdirección

de Sedes Departamentales; Administración

Financiera y Redes de Monitoreo.

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

xxxi

DINORPESCA/

CEMA

Laboratorio

Nacional de

Salud

Realiza análisis

continuamente

COMISIÓN NACIONAL DE MAREA ROJA

(realiza reuniones extraordinarias)

INSIVUMEH
MAGA Y OTRAS

INSTITUCIONES

Apoya la

ejecución del Plan

Continua

monitoreo de

especímenes

y agua

Continua

monitoreo de

temperatura

Productores y

Consumidores

Se informan de

la declaratoria

y extreman

precauciones

Declara

Alerta Roja,

informa a los

niveles

superiores y

población,

activa el Plan

de

Contingencia

Se continúan

análisis hasta

alcanzar

descensos

El MAGA levanta

la Veda e informa

Vuelven a

actividad

normal

Se continua el monitoreo en

condiciones normales

Operación del Protocolo

Este protocolo está diseñado ante la ocurrencia de este tipo de evento y está destinado para las sedes

Departamentales del MAGA que se encuentran dentro del área de influencia de conos volcánicos

actualmente activos, donde el INSIVUMEH mantiene un monitoreo constante, siendo estas: Tacaná

(San Marcos), Santiaguito – Santa María (Quetzaltenango), Fuego (Chimaltenango y Escuintla) y

Pacaya (Guatemala y Escuintla). De no contarse con señales de actividad la situación se considerará

normal, en caso de surgir actividad volcánica, la evolución de esta la transmite el INSIVUMEH

mediante boletines vulcanológicos.

Conforme a la ocurrencia del evento, el protocolo se conforma por 4 etapas y sus pasos, siendo estas:

1) Alerta Amarilla por amenaza Volcánica, 2) Alerta Naranja por amenaza Volcánica 3) Acciones a

realizar ante ocurrencia de erupción volcánica 4) Acciones posteriores a la ocurrencia de erupción

volcánica.

El monitoreo del INSIVUMMEH reporta la aparición de signos de la actividad, por lo que se emite un

alertivo de Alerta Amarilla e incrementa las acciones de observación y vigilancia.

Pasos

1) Al producirse alguna situación diferente en el comportamiento considerado normal de la zona

volcánica bajo monitoreo, el INSIVUMEH emite boletín especial informando que el monitoreo

del volcán presenta actividad incipiente (fumarolas grandes, perceptibles visualmente y

emisiones de cenizas y gas a razón de uno por día).

2) A partir de la información suministrada por el INSIVUMEH, SE-CONRED declara Alerta

Amarilla para la zona.

Etapa 1: Alerta Amarilla por amenaza Volcánica

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

xxxii

3) La DIGEGR del MAGA, recibe la información de INSIVUMEH y emite los elertivos

correspondientes al Despacho y la Subdirección de Sedes Departamentales, para enterarlos de la

situación imperante.

4) La Subdirección de sedes Departamentales al recibir el alertivo, lo difundirá hacía las Sedes

Departamentales del MAGA involucradas dentro de la zona volcánica en actividad, solicitando

información de los aspectos productivos agropecuarios bajo amenaza.

5) Las Sedes Departamentales del MAGA difundirán la información recibida entre los miembros

de la Red de Monitoreo Local, revisarán las acciones del Plan Departamental de Emergencia y

solicitarán apoyo para generar información del estado de situación de los aspectos productivos

agropecuarios amenazados.

6) Las redes de monitoreo generarán informes de la situación agropecuaria amenazada, mismos

que serán trasladados a la Subdirección de Sedes Departamentales y finalmente al Despacho.

7) Si el monitoreo del INSIVUMEH muestra acrecentamiento del evento se pasará a la Alerta

Naranja, de lo contrario la alerta Amarilla de agota con la acción anterior.

En el diagrama 7.1 (Aleta Amarilla), se muestra la secuencia de acciones que se desarrollan para

llevar a cabo el monitoreo por amenaza volcánica.

Diagrama 7.1 Acciones por Alerta amarilla ante amenaza Volcánica

SECONRED/

INSIVUMEH
DIGEGR

Subdirección de

Sedes

Departamentales

DESPACHO

SUPERIOR

SEDE

DEPARTAMENTAL

RED DE

INFORMACIÓN

Emite (n)

boletines

especiales de

Alerta

Amarilla

Analiza y

difunde

Se informa Recibe y

difunde

información

Recibe y difunde

información,

revisa plan de

emergencia

Recibe y

difunde

información

Se informa
Genera

informe y

traslada

Acopia

información y

traslada

Genera

informes de

producción

amenazada

Fenómeno

Continua

Recibe

boletín con

Alerta

Naranja

Informe a Archivo

A Diagrama 6.2SI

NO

Etapa 2: Alerta Naranja por amenaza Volcánica

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

xxxiii

En seguimiento al monitoreo establecido, el INSIVUMEH, reporta la aparición mayores signos de

actividad, por lo que emite un alertivo de Alerta Naranja, continua con el monitoreo y previene

respecto a altas probabilidades de erupción.

Pasos

1) El INSIVUMEH emite boletín especial informando que el monitoreo de la actividad volcánica ha

evolucionado en magnitud (temblores sensibles, fuertes y regulares emisiones de ceniza y gas, a

razón de una por hora).

2) SE-CONRED ante la evolución en el fenómeno volcánico declara la Alerta Naranja y convoca al

COE.

3) Al recibir la DIGEGR la información de INSIVUMEH, esta enviará el alertivo correspondiente al

Despacho y la Subdirección de Sede Departamentales. El Funcionario de Enlace del MAGA se

incorpora al COE, desde el cual informa al Despacho de la situación prevaleciente.

4) El Despacho es enterado de la situación existente por medio del alertivo de la DIGEGR y de la

información del Funcionario de Enlace del MAGA en el COE.

5) La Subdirección de Sedes Departamentales al recibir el alertivo, lo difundirá hacia la Sede o

Sedes Departamentales del MAGA, solicitándole realizar tareas preparatorias específicas del Plan

de Emergencia.

6) La Sede o Sedes Departamentales del MAGA difundirán la información recibida entre los

miembros de la Red de Monitoreo Local, realizarán una preparación específica por emergencia.

7) Las redes de información generarán informe de la situación agropecuaria, mismos que serán

trasladados a la Sede Departamental, de esta hacia la Subdirección de Sedes Departamentales y

finalmente al Despacho.

8) Si el monitoreo del INSIVUMEH muestra acrecentamiento del evento este será una inminente

erupción, de lo contrario la Alerta Naranja se agota con la acción anterior.

En el diagrama 7.2, se muestra la secuencia de acciones que se desarrollan por el MAGA, tras haberse

declaro Alerta Naranja por amenaza volcánica.

Diagrama 7.2 Acciones por Alerta Naranja ante amenaza Volcánica

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

xxxiv

SECONRED/

INSIVUMEH
DIGEGR

Subdirección de

Sedes

Departamentales

DESPACHO

SUPERIOR

SEDE

DEPARTAMENTAL

RED DE

INFORMACIÓN

Emite (n)

boletines de

Alerta Naranja

convoca a COE

Analiza y

difunde alertivo,

incorpora

Funcionario de

Enlace

Se informa Recibe y

difunde

información

Recibe y difunde

información,

revisa plan de

emergencia

Recibe y

difunde

información

Se informa

Genera

informe y

traslada

Acopia

información y

traslada

Genera

informes de

producción

amenazada

Fenómeno

continua

Se declara

la erupción

Informe a Archivo

A Diagrama 6.3SI

NO

El cono volcánico objeto de las alertas se activa completamente, entrando a una fase eruptiva, por lo

que SE-CONRED declara Alerta Roja para la zona y el MAGA realiza acciones dentro del COE.

Pasos

1) En el seguimiento a alertas y ante la ocurrencia de erupción volcánica en la zona amenazada,

SE-CONRED declara Alerta Roja por Erupción Volcánica, requiriendo de cada institución el

aporte necesario para solventar la crisis.

2) El Despacho recibe la información del funcionario de enlace en el COE, así como de los

requerimientos existentes para atender la emergencia suscitada. En forma conjunta dispone las

medidas a implementarse.

3) Por su parte la Subdirección de Sedes Departamentales, partir de la transmisión de información

que se genera en la localidad o localidades donde se produjo el evento, que fueron recopiladas

por la Sede Departamental las trasladan a la Subdirección de Sedes Departamentales, esta

mantiene informados al Despacho y Funcionario de Enlace en el COE.

4) Con apoyo del funcionario de enlace, el Despacho planifica y delega las acciones a ejecutar.

5) El Despacho, una vez CONRED establece Alerta Roja por Erupción Volcánica, gira

instrucciones al VISAN, Subdirección de Sedes Departamentales y DIGEGR para que se

conforme una Comisión de Evaluación de Daños Agrícolas (CEDA), que deberá realizar la

evaluación en los sitios más afectados.

La CEDA deberá generar información como la siguiente: a) Daños en los cultivos y/o la

producción (superficies y volúmenes afectados) o bien del sector agropecuario, b) No. de

comunidades y familias afectadas y c) Niveles de riesgo existentes por inseguridad alimentaria.

Etapa 3: Acciones a realizar ante ocurrencia de erupción volcánica

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

xxxv

6) La CEDA realiza la evaluación en las áreas afectadas y redacta el Informe de Evaluación de

Daños Agropecuarios y lo traslada al Despacho.

7) El Despacho al recibir el informe de Evaluación de Daños, si los Daños reportados no son

considerados por la CEDA como significativos traslada a archivo el informe. En caso contrario,

si los daños son significativos, por el riesgo existente por inseguridad alimentaria, el Despacho

solicita al VISAN realizar una Evaluación Rápida de Seguridad Alimentaria.

8) Una vez recibida la solicitud, el VISAN planificará la evaluación con base al informe generado

por la CEDA, así como solicitará apoyo para la fase de campo a la Subdirección de Sedes

Departamentales y la Oficina Nacional del Programa Mundial de Alimentos –PMA-, los cuales

cuentan con personal capacitado para realizar este tipo de actividades. Una vez finalizada la

etapa de campo y tabulada la información obtenida, se genera y traslada al despacho el informe

correspondiente, acompañado de una Propuesta de Atención Alimentaria para los afectados.

9) El Despacho al recibir el informe de la Evaluación Rápida de Seguridad Alimentaria, declara

Emergencia Agropecuaria por Erupción Volcánica y aprueba la Propuesta de Asistencia

Alimentaria, delegando en el Viceministerio de Seguridad Alimentaria y Nutricional hacerla

efectiva.

10) Dentro del CCI, el VISAN velará porque a los productores Agropecuarios reportados se les

entregue asistencia alimentaria bajo las modalidades siguientes: i) alimentos por trabajo para

180 días plazo para aquellos productores que reportan pérdidas y tienen niños menores de cinco

años en condiciones de desnutrición; y ii) alimentos por trabajo con proyectos PMA para los

productores fuera de las características de i) pero que han sufrido daños menores.

11) Para ambas opciones, el VISAN a través de donación acopiará los alimentos en las bodegas

nacionales dispuestas para el efecto, de las cuales serán transportados directamente a los lugares

de destino, donde serán entregados para su distribución. En la modalidad i) se realizarán tres

entregas a las organizaciones comunitarias, quienes se encargan de realizar la distribución entre

los afectados y para la modalidad ii) la entrega se realizará en las organizaciones que condicen

los proyectos y quienes finalmente serán los encargados de la distribución hacia los afectados.

12) Al finalizar las entregas el VISAN informará al Despacho de los volúmenes, montos y destino

asignados a los alimentos.

13) A partir de la implementación de la Asistencia Alimentaria, los productores afectados satisfacen

la necesidad alimentaria básica.

En los diagramas 7.3 A y 7.3 B, se muestra la serie de acciones a desarrollarse para la atención a la

Emergencia Agropecuaria por Erupción Volcánica.

Diagrama 7.3 A Acciones de Emergencia ante Erupción Volcánica

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

xxxvi

SE-CONRED
DESPACHO

SUPERIOR

Sub Dirección de

Sedes

Departamentales

SEDE

DEPARTAMENTAL

RED DE

INFORMACIÓN

Genera

Información de

daños

Transmite

información

realiza acciones

inmediatas

Acopia

Información y

transmite

Recibe

Informaciones

COE

establecido

Planifica y

delega acciones

a realizar

A Diagrama

6.3B

Diagrama 7.3 B Acciones de Emergencia ante Erupción Volcánica

Modalidad ii)

Recepción y

distribución de

alimentos

VISAN PMA
Organización

Comunitaria

Productores

Afectados

DESPACHO

SUPERIOR

Delega

Implementar

Atención

Alimentaria

Planificación

en 2

modalidades

Acopio y

transporte de los

alimentos

Modalidad i)

Recepción y

distribución de

alimentos

Satisfacción

Demanda

alimentaria

Se realiza y

traslada informe

de ejecución de

la atención

Alimentaria

Recibe informe

y archiva

De Diagrama

6.3A

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

xxxvii

1) Para atender las demandas de los grupos de productores, respecto a la rehabilitación de los

sistemas productivos, el Jefe Departamental MAGA delega en los técnicos de Proyectos y

Planificación e Información Estratégica, formular un proyecto de rehabilitación de las áreas

afectadas, que en esencia debe contener las actividades a desarrollar y el costo de los insumos

mínimos (semillas, fertilizantes y herramienta).

2) Una vez aprobado el proyecto por el Jefe Departamental MAGA, este lo remitirá a la

Subdirección de Sedes Departamentales, quien lo analiza y traslada para aprobación al

Despacho y si este lo aprueba conforme a disponibilidad de fondos para atender calamidades es

transferido a la Administración General.

3) En Administración Financiera el Administrador proveerá directamente la solicitud de fondos o

buscará los mismos entre FONAGRO, la Dirección de Cooperación, Proyectos y Fideicomisos

o la Dirección de Asistencia Alimentaria y Nutricional del VISAN; la aprobación del mismo

será autorizada por el Viceministro VIDER.

4) Los afectados reciben el desembolso directamente de la entidad administradora, destinándose

los mismos a rehabilitar los sistemas productivos afectados por la erupción Volcánica.

El diagrama 7.4 se muestra la serie de acciones a desarrollarse para la atención a los productores

agropecuarios afectados por erupción volcánica.

Diagrama 7.4 Atención a las demandas posteriores a erupción volcánica

Reciben fondos e
inician

rehabilitación

Productores
SEDE

DEPARTAMENTAL

Subdirección

Sedes

Departamentales

DESPACHO

SUPERIOR

Administración

Financiera
VIDER

ADMINSTRADOR

DE FONDOS

Demandan

rehabilitación

sistemas

productivos

Formulan

proyectos de

rehabilitación

Analiza

y

trasladan

Aprueba Realiza trámite

Firma

solicitud

y traslada

Desembolsa

fondos

directamente

Redirecciona la

gestión a otras

instituciones

locales

Notifica y

traslada

dictamen

SI

NO

Etapa 4: Acciones posteriores a la ocurrencia de erupción volcánica

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

xxxviii

Protocolo No. 9

ACCIONES POR SINTOMAS SOSPECHOSOS DE COVID-19

Objetivo

Establecer un procedimiento que permita al
MAGA, detectar a personas que presenten
síntomas sospechosos de COVID-19

Participantes

Despacho Superior, Dirección de Coordinación
Regional y Extensión Rural –DICORER-
(Ministro, Viceministro de Desarrollo Económico
Rural, Viceministro de Sanidad Agropecuaria y
Regulaciones, Viceministro Encargado de Asuntos
de Petén y Viceministro de Seguridad
Alimentaria); Dirección de Información
Geográfica, Estratégica y Gestión de Riesgos
(DIGEGR); Dirección de Asistencia Alimentaria y
Nutricional; Dirección de Recursos Humanos y
Seguridad Industrial

Operación del Protocolo

Este protocolo está diseñado para el tratamiento de colaboradores con síntomas sospechosos de

COVID-19.

Conforme a la ocurrencia del evento, el protocolo integra normas y procedimientos para el tratamiento

de los colaboradores con síntomas sospechosos de COVID 19, la cual se describen a continuación:

NORMAS:

Cada Director, Jefe o Encargado debe:

1. Mantener informado al personal a su cargo sobre las Disposiciones Institucionales que se

deriven de la emergencia del COVID-19.

2. Monitorear constantemente si su personal presenta síntomas de fiebre, gripe, tos o dolor de

garganta.

3. Establecer un área para el aislamiento de personas con síntomas sospechosos de COVID-19.

4. Asegurar que la persona con síntomas sospechosos del COVID-19 se reporte al número

telefónico establecido 1517 y 1540 del Ministerio de Salud y Asistencia Social.

5. Velar porque el personal a su cargo que sea mayor de 70 años, o los que hayan sido sometidos

a una operación quirúrgica reciente, que haya implicado encamamiento, se retiren a su hogar

para resguardarse como medida de prevención.

6. Informar cada 48 horas a la Dirección de Recursos Humanos y a Seguridad Industrial del

MAGA (T.3400-0152), (WhatsApp 5929-9177), sobre el estado de salud del colaborador que

presentó síntomas sospechosos del COVID-19, lo cual incluye datos del circulo de contactos

con el que estuvo expuesto.

Cada colaborador MAGA debe:

7. Informar a su Jefe Inmediato Superior si presenta síntomas sospechosos de COVID-19 (fiebre,

gripe, tos, o dolor de garganta).

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

xxxix

8. Informar a su Jefe Inmediato Superior si presenta enfermedades crónicas de problemas

pulmonares, diabetes no compensada, problemas cardiovasculares, problemas renales y

tratamientos de cáncer.

9. En el caso de las mujeres en estado de gestación deben informar a su Jefe Inmediato Superior

para incluirla en los registros correspondientes.

10. Reportarse ante el Ministerio de Salud al número telefónico establecido 1517 y 1540 para que

sea registrado y se determine si es declarado dentro de los ciudadanos oficialmente en

cuarentena.

PROCEDIMIENTO PARA EL TRATAMIENTO DE COLABORADORES CON SINTOMAS

SOSPECHOSOS DE COVID-19

RESPONSABLE Núm. DESCRIPCIÓN

Colaborador MAGA 1
Informa a su Jefe Inmediato Superior su estado de salud

(Ver Norma 7, 8 y 9).

Jefe Inmediato Superior

2
Monitorea el estado salud de los colaboradores a su cargo

(Ver Norma 1, 2 y 5).

3
Traslada al colaborador con síntomas sospechosos del

COVID-19 al área de aislamiento (Ver Norma 3).

Médico (de planta, particular o de la

institución de salud más cercana)
4

Verifica los síntomas del colaborador para establecer si se

clasifica dentro de los sospechosos de COVID-19. Si no está

dentro de los sospechosos, pero tiene una enfermedad, se

determinará la suspensión, según criterio médico. (Ver

Norma 4).

Jefe inmediato superior 5

Informa a la Dirección de Recursos Humanos sobre la

situación del colaborador (paciente) con síntomas

sospechosos del COVID-19 y sus contactos a los que estuvo

expuesto (Ver norma 6).

Colaborador MAGA 6

Si el médico se lo recomienda se reporta al número

telefónico establecido 1517 y 1540 del Ministerio de Salud

y Asistencia Social. (Ver Norma 10).

Protocolo No. 10

PROGRAMA DE APOYO ALIMENTARIO Y PREVENCIÓN DEL COVID-19

Objetivo

Abastecer de alimentos a la población, durante la
emergencia nacional provocada por la pandemia
del COVID-19 y sus efectos, para garantizar el
derecho humano a la alimentación a las familias
vulnerables afectadas por las medidas sanitarias,
económicas y sociales y facilitar el acceso de
bolsas de alimentos

Participantes

Despacho Superior, Extensión Rural –DICORER-
(Ministro, Viceministro de Desarrollo Económico
Rural, Viceministro de Sanidad Agropecuaria y
Regulaciones, Viceministro Encargado de Asuntos
de Petén y Viceministro de Seguridad
Alimentaria); Dirección de Asistencia Alimentaria
y Nutricional; Dirección de Recursos Humanos y
Seguridad Industrial

Operación del Protocolo

El Programa de atención del Ministerio de Agricultura, Ganadería y Alimentación, durante el Estado de

Calamidad Pública y en observancia a su mandato legal y políticas públicas vigentes, contiene las acciones

institucionales de corto y mediano plazo que aseguran la dotación de alimentos a la población guatemalteca

en esta coyuntura nacional, definida para el efecto.

Las acciones definidas en este programa requieren activar dentro de la estructura programática del presente

año el Programa 94 “Atención por Desastres Naturales y Calamidades Públicas”, asegurar la compra de

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

xl

alimentos para tener disponibilidad durante y después de la crisis, así como la coordinación interinstitucional

para garantizar la dotación de productos alimenticios.

Este protocolo está diseñado para proporcionar los lineamientos de entrega y registro de alimentos en

el Departamento de Alimentos por Acciones –APA-.

Conforme a la ocurrencia del evento, el protocolo integra normas y procedimientos para el registro y

entrega de alimentos:

EJECUCIÓN DEL PROGRAMA APOYO ALIMENTARIO Y PREVENCIÓN DEL -COVID-:

Cada Director, Jefe o Encargado debe:

1. Convalidación de las familias vulnerables por COVID-19

Las dependencias del Ministerio de Agricultura, Ganadería y alimentación recibirán la

convalidación de la información de las familias vulnerables a ser atendidas, por parte de la

Secretaría de Seguridad Alimentaria y Nutricional; las cuales serán verificadas ante el Registro

Nacional de las Personas, -RENAP- , Guatenóminas, MINFIN, GUATENOINASI, Clases Pasivas

del –estado y del Instituto Guatemalteco de Seguridad Social y beneficiarios por otros programas

atenddidos en el marco del Estado de Calamidad de emergencia por el COVID-19.

2. Recepción de listado de las familias vulnerables por el COVID-19

El viceministerio de Seguridad Alimentaria y Nutricional recibe listado electrónico de las familias

vulnerables por el COVID-19 por parte de la Secretaria de Seguridad Alimentaria y Nutricional,

mediante oficio.

3. Traslado del listado convalidado de familias vulnerables

El viceministerio de Seguridad Alimentaria y Nutricional traslada a la dirección de Monitoreo y

Logística de Asistencia Alimentaria y la Dirección de Asistencia Alimentaria y Nutricional,

mediante Oficio, el listado electrónico convalidado de las familias vulnerables por los efectos del

COVID-19.

4. Entrega

La entrega del beneficio contemplado en el Programa de Apoyo Alimentario y Prevención del

COVID-19 considera la adquisición, recepción, despacho de bodega, distribución de alimentos y

casos de no asistencia de beneficiarios a la entrega de la bolsa de alimentos y liquidación del

expediente de entrega de bolsas de alimentos.

4.1 Adquisición

La Unidad Ejecutora 204 “Viceministerio de Seguridad Alimentaria y Nutricional” será la

encargada de realizar las compras de los productos alimenticios contemplados en el beneficio a

otorgar, a través del Programa de Apoyo Alimentario y Prevención del COVID-19, de

conformidad con las leyes, reglamentos y otras normas aplicables vigentes, verificando el debido

cumplimiento de los procesos correspondientes. A través de las unidades administrativas que la

conforman, ejecutando cada una sus funciones correspondientes.

4.2 Recepción

Los productos alimenticios de las bolsas de alimentos serán recibidos por las juntas Receptoras y

Liquidadoras nombradas por el Despacho Superior de Ministerio, en las bodegas del Instituto

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

xli

Nacional de Comercialización Agrícola. El Ingreso de los productos alimenticios se realiza de

acuerdo a los protocolos del Instituto Nacional de Comercialización Agrícola en coordinación con

la Dirección de Asistencia Alimentaria y Nutricional del Viceministro de Seguridad Alimentaria y

Nutricional.

El Ministro de Agricultura, Ganadería y Alimentación nombra mediante Acuerdo Ministerial a los

miembros de las Juntas Receptoras y Liquidadoras de alimentos, en cada una de las bodegas de

INDECA.

La Unidad Desconcentrada de Administración Financiera y Administrativa del Viceministerio de

Seguridad Alimentaria y Nutricional, traslada a las Juntas Receptoras y Liquidadoras de productos

alimenticios de las bolsas de alimentos y al Jefe de Bodegas las programaciones para el ingreso a

las bodegas.

El personal de INDECA, es el responsable de realizar la revisión técnica de granos básicos y el

resguardo de productos alimenticios de las bolsas de alimentos e informa a las Juntas Receptoras y

Liquidadoras.

Las Juntas Receptoras y Liquidadoras de productos alimenticios de las bolsas de alimentos

reciben certificación del INDECA, quienes son los responsables de aprobar o improbar, mediante

actas e informar el Encargado de Bodega.

Las Juntas Receptoras y Liquidadoras de productos alimenticios de las bolsas de alimentos son las

responsables de rechazar el producto que no cumpla con las especificaciones, en base al análisis

realizado por INDECA e informar al proveedor sobre el rechazo del producto.

El encargado de Bodega elabora la Forma 1-H y adjunta copia de boleta de análisis de calidad de

producto alimentario y copia del envío del proveedor.

El encargado de Bodegas es el responsable de informar al Jefe de Bodegas sobre el Ingreso de los

productos alimenticios de la bolsa de alimentos aprobados.

4.3 Despacho de bodega

El director de Asistencia Alimentaria y Nutricional y el Jefe de Bodegas autoirzan la salida de los

productos alimenticios de las bolsas de alimentos para las familias vulnerables al COVID-19.

El Encargado de Bodega recibe y revisa que los despachos de almacén estén firmados y sellados

por el Director de Asistencia Alimentaria y Nutricional y el Bodegas; y que contengan las copias

siguientes:

Original (original destino)

Copia 1 (piloto)

Copia 2 (unidad Desconcentrada de Administración Financiera y Administrativa)

Copia 3 (Bodega)

El encargado de Bodega es el responsable de velar por la eficiente rotación de inventario de

acuerdo al método “Primero en Entrar Primero en Salir”, según ingreso y fechas de vencimiento.

El encargado de Bodega coordina la carga de productos alimenticios de bolsas de alimentos

completas y procura las condiciones sanitarias y de seguridad de su transporte.

El encargado de Bodega ordena la carga de alimentos en trasporte asignado en conjunto con la

cuadrilla de carga designada, cuando sea necesario.

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

xlii

4.4 Distribución de alimentos

La distribución se realiza de las bodegas del Instituto Nacional de Comercialización Agrícola

hacia las cabeceras municipales, a través del proveedor conforme a las programaciones elaboradas

por la Dirección de Asistencia Alimentaria y Nutricional del Viceministro de Seguridad

Alimentaria y Nutricional. El Ministerio de Agricultura, Ganadería y Alimentación, realizará las

coordinaciones interinstitucionales necesarias para el apoyo en la logísitica de distribución de las

bolsas de alimentos para los beneficiarios del Programa de Apoyo Alimentario y Prevención del

COVID-19.

4.5 Entrega de bolsas de alimentos

El Ministerio de Agricultura, Ganadería y Alimentación, establecerá las coordinaciones

interinstitucionales necesarias para el apoyo en la logística de entrega de las bolsas de alimentos a

nivel municipal a los beneficiarios del Programa de Apoyo Alimentario y Prevención del COVID-

19.

El Profesional o Técnico de Campo coordina con la Dirección de Monitoreo y logística de la

Asistencia Alimentaria y Dependencias del Ministerio la supervisión y entrega de las bolsas de

alimentos.

El Profesional o Técnico de Campo coordina la información, logística y apoyo necesario, con el

Centro de Operaciones de Emergencia a nivel municipal o departamental, previo a la entrega de

alimentos para la convocatoria de beneficiarios que formen parte de los listados convalidados por

la SESAN

El profesional o Técnico de Campo consigna datos de los beneficiarios de la entrega de bolsas de

alimentos de la forma siguiente:

Recibe copia y verifica el Documento Personal de identificación original o constancia de trámite

autorizada por el Registro Nacional de la Personas que contenga el Código único de

Identificación. Las familias a beneficiar será conforme la base de datos convalidados por la

Secretaria e Seguridad Alimentaria y Nutricional. Asimismo, se implementarán medidas de

recolección de información de las familias beneficiarias y de los criterios de selección.

Confronta datos del beneficiario respecto a la planilla para la entrega de bolsas de alimentos.

Solicita firma o impresión dactilar según información del Documento Personal de Idnetificación

presentado.

Informa al beneficiario sobre el proceso de entrega de alimentos.

Informa sobre la bolsa de alimentos a entregar al beneficiario.

El profesional o Técnico de Campo completa información de entrega de bolsas de alimentos en la

planilla:

Cantidad de hombres y mujeres beneficiados

Cantidad de raciones entregadas.

El Profesional o Técnico de Campo, después del registro y completar la planilla, procederá a hacer

la entrega de los alimentos a los beneficiarios.

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

xliii

4.5.1 Casos de no asistencia de beneficiarios a la entrega de la bolsa de alimentos

El Profesional o Técnico de Campo, coordina con el Centro de Operaciones de Emergencia a nivel

municipal o departamental, la nueva convocatoria de beneficiarios que no asistieron a la entrega.

La incomparecencia en la segunda convocatoria e los beneficiarios, dará lugar a la sustitución de

beneficiarios, para lo cual el Centro de Operaciones de Emergencia Municipal deberá iniciar el

proceso desde la identificación y convalidación previa a la entega de la bolsa de alimentos a

nuevas familias vulnerables.

4.6 Liquidación del expediente de entrega de bolsas de alimentos

El Profesional o Técnico de Campo es el responsable de realizar el proceso de liquidación de las

entregas de bolsas de alimentos.

El Profesional o Técnico de Campo, debe complementar la liquidación en un período de 5 días

hábiles después de haber concluido la entrega de bolsas de alimentos.

El Técnico encargado de Liquidación o Digitación realiza la revisión preliminar del expediente en

presencia del Técnico o Profesional de Campo, verificando que contenga la documentación de

soporte necesaria.

El Técnico de Liquidación y Digitación, es el responsable de revisar detalladamente la

documentación de soporte de los expedientes objetos de liquidación posterior a la entrega de

bolsas de alimentos. El expediente debe contener:

 Despachos de Almacén originales firmados y sellados

 Oficio de Autorización de la Dirección de Asistencia Alimentaria y Nutricional

 Fotografías

 Actas

 Planillas para la entrega de bolsas de alimentos

 Notas aclaratorias

 Fotocopias del Documento Personal de Identificación (DPI) del beneficiario u otros

documentos válidos establecidos anteriormente.

El Técnico de Liquidación y Digitación es el responsable de revisar detalladamente la

información que contengan las planillas, verificando los siguientes aspectos:

 Las planillas deberán ser complementadas con lapicero color azul

 Firmas conforme a la fotocopia del Documento Personal de identificación (DPI) o

impresión dactilar en caso que el beneficiario no sepa firmar.

 Número de bolsas de alimentos igual al Despacho de Almacén.

 Edad de los beneficiarios.

 Grupo étnico

 Fecha de entrega de bolsas de alimentos

 Departamento, municipio y comunidad.

 Firma de autoridades competentes.

 Firma de Técnico o Profesional de Campo.

 Número de bolsas de alimentos.

El técnico Encargado de Liquidación y digitación es el responsable del resguardo y control de

archivo de los expedientes físicos liquidados de la entrega de bolsas de alimentos.

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

xliv

El Técnico Encargado de Liquidación y digitación es el responsable del resguardo y control de

archivo de los expedientes físicos liquidados de la entrega de bolsas de alimentos.

5. Medidas de Seguridad Sanitaria

El personal del Ministerio de Agricultura, Ganadería y Alimentación, así como el personal que

brinde apoyo en el proceso de recepción, despacho de bodega, distribución, entrega de bolsas de

alimentos y liquidación del expediente de beneficiarios, deberá adoptar las medidas que

proporcionen seguridad sanitaria a los beneficiarios.

6. Responsables de la implementación

El Viceministerio de Seguridad Alimentaria y Nutricional y la Dirección de Coordinación

Regional y Extensión Rural serán responsables de la implementación del Programa de Apoyo

Alimentario y Prevención del COVID-19. Las Direcciones y demás dependencias del Ministerio

de Agricultura, Ganadería y Alimentación, deberán brindar, deberán brindar de forma oportuna, el

apoyo que sea requerido para la debida implementación del Programa Alimentario y prevención

del COVID-19.

7. Seguimiento y Evaluación

Seguimiento y Evaluación de Planeamiento del Minsiterio de Agricultura, Ganadería y

Alimentación recibirá, de las Dependencias responsables, la información de la ejecución del

Programa apoyo Alimentario y Prevención del COVID-19 para el seguimiento y evaluación.

8. Flujogramas

RECEPCIÓN

INICIO

1. El Ministro de Agricultura, Ganadería y Alimentación, nombra mediante Acuerdo
Ministerial a los miembros de las Juntas Receptoras y Liquidadoras de alimentos, en cada
una de las bodegas del INDECA

2. La Unidad de Desconcentrada de Administración Financiera y Administrativa del
Viceministerio de Seguridad Alimentaria y Nutricional, traslada a las Juntas Receptoras y
Liquidadoras de productos alimenticios de las bolsas de alimentos y al Jefe de Bodegas
las programaciones para el ingreso a las bodegas

3. El Personal de INDECA es el responsable de realizar la revisión técnica de granos básicos
y el resguardo de productos alimenticios de las bolsas de alimentos e informes a las

Juntas receptoras y Liquidadoras

4. Las Juntas Receptoras y Liquidadoras de productos alimenticios de las bolsas de
alimentos recibe certificación del INDECA, quienes son los responsables de aprobar e

improbar , mediante Actas e informar al encargado de Bodega.

5. Las Juntas Receptoras y Liquidadoras de productos alimenticios de las bolsas de
alimentos, son las responsables de rechazar el producto que no cumple con las
especificaciones, en base al análisis realizado por INDECA, e informar al proveedor
sobre el rechazo del producto.

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

xlv

DESPACHO

6. El encargado de Bodega elabora la Forma 1-H y adjunta copia de boleta de análisis de

calidad de producto alimentario y copia el envió del proveedor

7. El encargado de Bodega elabora la Forma 1-H y adjunta copia de boleta de análisis de

calidad de producto alimentario y copia el envió del proveedor

FIN

2. El encargado de Bodega recibe y revisa que los despachos de almacén estén firmados y

sellados por el Director de Asistencia Alimentaria y Nutricional y el Jefe de Bodegas

3. El encargado de Bodega es el responsable de velar por la eficiente rotación de
inventario de acuerdo al método Primero en Entrar Primero en Salir, según ingreso y
fechas de vencimiento.

4. El Encargado de Bodega corina la carga de las bolsas de alimentos y procura las

condiciones sanitarias y de seguridad de su transporte

5. El Encargado de Bodega ordena la carga de bolsas de alimentos en el transporte
asignado en conjunto con la cuadrilla de carga designada, cuando sea necesario

INICIO

1. El Director de Asistencia Alimentaria y Nutricional y el Jefe de Bodegas autorizan la

salida de los productos alimenticios de las bolsas de alimentos las familias vulnerables al
COVID-19

FIN

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

xlvi

ENTRADA

LIQUIDACIÓN DEL EXPEDIENTE DE ENTREGA DE BOLSAS DE ALIMENTOS

INICIO

1. El Profesional o Técnico de Campo coordinada con la Dirección de Monitoreo y Logística

en la Asistencia Alimentaria y Dependencia del Ministerio la supervisión y entrega de las
bolsas de alimentos.

FIN

3. El Profesional o Técnico de Campo consigna datos de los beneficiarios de la entrega de

bolsas de alimentos

5. El Profesional o Técnico de Campo, después del registro y completar la planilla,
procederá a hacer la entrega de los alimentos alos beneficiarios.

2. El Profesional o Técnico de Campo coordina la información, logística y apoyo necesario
, con el Centro de Operaciones de Emergencia a nivel municipal o departamental ,
previo a la entrega de alimentos para la convocatoria de beneficiarios que forman parte
de los listados convalidados por la SESAN.

4. El Profesional o Técnico de Campo completa información de entrega de bolsas de

alimentos en la planilla.

INICIO

1. El Profesional o Técnico de Campo, es el responsable de realizar el proceso de

liquidación de las entregas de bolsas de alimentos.

3. El Técnico encargado de Liquidación y Digitación realiza la revisión preliminar del
expediente en presencia del Técnico o Profesional de Campo, verificando que contenga
la documentación de soporte necesaria.

2. El Profesional o Técnico de Campo, debe completar la liquidación en un período de 5

días hábiles después de haber concluido la entrega de bolsas de alimentos.

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

xlvii

FIN

5. El Técnico de Liquidación y Digitación es el responsable de revisar detalladamente la
información que contengan las planillas.

4. El Técnico de Liquidación y Digitación es el responsable de revisar detalladamente la
documentación de soporte de los expedientes objetos de liquidación posterior a la

entrega de las bolsas de alimentos.

6. El Técnico Encargado de Liquidación y Digitación es el responsable del resguardo y

control de archivo de los expedientes físicos liquidados de la entrega de bolsas de
alimentos.

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

xlviii

GUIA OPERATIVA

Programa de Apoyo Alimentario y Prevención del COVID-19

Entrega de bolsas de alimentos a familias vulnerables y adultos mayores

1. INTRODUCCIÓN

La guía operativa de atención del Ministerio de Agricultura, Ganadería y alimentación,

durante el estado de Calamidad Pública y en observancia a su mandato legal y políticas

públicas vigentes, contiene las acciones institucionales de corto y mediano plazo que aseguran

la dotación de alimentos a la población guatemalteca en esta coyuntura nacional, definida para

el efecto.

El Programa implica la coordinación institucional, interinstitucional e intersectorial, aspectos

administrativos, financieros, técnicos y logísticos que, para su ejecución, de enmarcarse en las

estrategias general de Gobierno para la atención de la crisis ocasionada por la Pandemia del

Coronavirus (Decretos Gubernativos 5-2020, 6-2020, Decreto Legislativos 12-2020 y 21-2020

del Congreso de la República de Guatemala).

En medio de la situación de crisis sanitaria la población guatemalteca necesita garantizar la

dotación de productos alimenticios.

Las acciones definidas en este programa requieren activar dentro de la estructura programática

del presente año el Programa 94 “Atención por desastres naturales y calamidades públicas,

asegurar la compra de alimentos para tener disponibilidad durante y después de la crisis, así

como la coordinación interinstitucional para garantizar la dotación de productos alimenticios.

2. JUSTIFICACIÓN

Guatemala, al igual que el resto del mundo, se encuentra en una coyuntura sin precedentes frente al

COVID-19. La Pandemia se encuentra en más de 180 países. Esta situación ha provocado una crisis

global en la salud y con repercusiones en el ámbito social, económico y político. El COVID-19 fue

declarado como pandemia mundial por la Organización Mundial de la Salud el 11 de marzo del

presente año. A los dos días de esa declaración se detectó el primer caso en Guatemala al igual que en

la mayoría de los países de la región.

El presidente de la República de Guatemala. Doctor Alejandro Giammattei decretó, en Consejo de

Ministros, el Estado de Calamidad Publica el 5 de marzo del presente año, posteriormente fue

extendido hasta el 30 de abril del mismo año y ratificado en dos ocasiones por el Congreso de la

República de Guatemala.

En este marco la institucionalidad del país debe garantizar el cumplimiento de sus mandatos y

funciones, por lo que, elMinisterio de Agricultura, Ganadería y alimentación realizará las acciones

contenidas en el presente programa durante el tiempo que permanezaca el estao de calamidad pública,

con la finalidad de garantizar que la población vulnerable y adultos mayores afectados por los efectos

del COVID-19 tengan acceso a los alimentos básicos.

Es necesario considerar que las acciones a desarrollar por parte del Ministerio de]Agricultura,

Ganadería y Alimentación, para garantizar la dotación de alimentos a la población vulnerable,

requieren el desarrollo de los procesos establecidos en la presente güía operativa.

3. BASE LEGAL

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

xlix

a) Constitución Política de la República de Guatemala, Artículos 59 y 99.

b) Decreto 57-92 Ley de Contrataciones del Estado.

c) Decreto 7 de la Asmablea Nacional Constituyente de la República de Guatemala, Ley de

Orden Público.

d) Decreto 32-2005 Ley de Seguridad Alimentaria Nutricional

e) Decreto 114-97 y sus reformas, Ley del Organismo Ejecutivo

f) Decreto 12-2020 del Congreso de la República de Guatemala, “Ley de emergencia para

proteger a los guatemaltecos de los efectos causados por la pandemia Coronavirus COVID-19.

g) Acuerdo Gubernativo 60-2020, Reglamento del Programa de Apoyo Alimentario y

Prevención del COVID-19.

h) Decreto Gubernativo 5-2020, Declaración de Estado de Calamidad en todo el territorio

nacional.

i) Decreto Gubernativo 6-2020, Modificado a la Declaración de Estado de Calamidad.

j) Decreto 8-2020 del Congreso de la República, Ratificación, ampliación y modificación de los

Decretos Gubernativos 5-2020 y 6-2020 de la presidencia de la República de Guatemala.

k) Decreto 101-97 del Congreso de la República de Guatemala, Ley Orgánica del Presupuesto.

l) Acuerdo Gubernativo 338-2010 Reglamento Orgánico interno del Ministerio de Agricultura,

Ganadería y Alimentación.

m) Plan Nacional de Respuesta emitido por el Consejo Nacional para la Reducción de Desastres.

4. OBJETIVOS

a. OBJETIVO GENERAL

Abastecer de alimentos a la población durante la emergencia nacional provocada por la

Pandemia del COVID-19 y sus efectos, para garantizar el derecho humanao a la alimentación

a las familias vulnerables afectadas por las medidas sanitarias , económicas y sociales.

b. OBJETIVO ESPECIFICO

Facilitar el acceso de bolsas de alimentos con valores nutricionales adecuados, a las familias

vulnerbles y adultos mayores, como consecuencia de los eectos de la Pandemia del

Coronavirus COVID-19.

5. POBLACCION OBJETIVO

Familias en Situación de vulnerabilidad, adultos mayores incluidos los que se encuentren en

centros y asilos, de acuerdo a los criterios de identificación establecidos por el Programa.

6. CRITERIOS DE FOCALIZACIÓN

La definición de criterios de focalización se realizaron en coordinación con la CONRED,

SESAN y MIDES en el marco del Plan Nacional de Respuesta y la función 13 Gestión de

Alimentos. Con base en el Acuerdo Gubernativo 60-2020 al MAGA corresponde atender a la

población vulnerable y adultos mayores del área rural.

Se atenderá a familias que se ubiquen en la circunscripción territorial rural del territorio

nacional, en sus 22 departamentos y 340 municipios. La primera intervención corresponde al

siguiente cuadro:

No. Departamento Familias Rurales

1 Alta Verapaz 66,161

2 Baja Verapaz 11,907

3 Chimaltenango 22,623

4 Chiquimula 21,623

5 El Progreso 4,614

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

l

6 Escuintla 15,907

7 Guatemala 9,4492

8 Huehuetenango 75,538

9 Izabal 13,739

10 Jalapa 10,145

11 Jutiapa 14,639

12 Petén 20,601

13 Quetzaltenango 18,816

14 Quiché 55,315

15 Retalhuleu 8,944

16 Sacatepéquez 1,361

17 San Marcos 62,534

18 Santa Rosa 11,720

19 Sololá 15,053

20 Suchitepéquez 20,589

21 Totonicapán 18,652

22 Zacapa 6,807

Total General 506,840

La segunda intervención se priorizará con criterios técnicos basados en la vulnerabilidad a

Inseguridad Alimentaria y Nutricional, principalemente en las familias donde sea necesaria

una primera o repetida dotación de alimentos, probablemente en aquellas donde se

identifiquen niños con desnutrición aguda o que sean afectadas directamente por el

Coronavirus COVID-19.

7. CRITERIOS DE PRIORIZACION

Las Familias beneficiarias del Programa de Apoyo alimentario y Prevención del COVID-19, se

identificarán considerando criterios que prioricen a aquellas que se encuentren en situación de

vulnerabilidad e inseguridad alimentaria y nutricional.

• Familias afectadas de salud por el COVID-19 (en cuarentena)

• Familias con niños o niñas con desnutrición aguda

• Familias cuyas viviendas no tengan contador de energía eléctrica

• Familias con adultos mayores (60 años en adelante)

• Familias con personas con discapacidad

• Familias con niños o niñas menores de cinco años

Las familias beneficiadas, deberán cumplir con al menos uno de los criterios de priorización

enunciados.

La identificación de las familias beneficiarias se realizará a través de la Función 13 Gestión de

Alimentos del Plan Nacional de Respuestas emitido por la Secretaría de Coordinación Nacional para

la Reducción de Desastres, a través de los Comités de Operaciones de Emergencia a nivel municipal

quienes trasladarán los listado de beneficiarios a la Secretaria de Seguridad Alimentaria y Nutricional

para su convalidación y posterior traslado al Ministerio de Agricultura, Ganadería y Alimentación.

Los niños con desnutrición aguda son identificados por el Ministerio de Salud Pública y Asistencia

Social, la información se traslada a la Secretaria de Seguridad Alimentaria y Nutricional quien

convalida datos y posteriormente las traslada al Viceministerio de Seguridad Alimentaria y

Nutricional de Ministerio de Agricultura, Ganadería y Alimentación.

8. REGISTRO DE BENEFICIARIOS

En cumplimiento de lo establecido en el Decreto 12-2020, Ley de emergencia para Proteger a los

Guatemaltecos de los Efectos Causados por la Pandemia Coronavirus COVID-19, los registros de

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

li

beneficiarios incluidos en el Programa de Apoyo Alimentario y Prevención del COVID-19, se

ingresarán a una base de datos única de beneficiarios, que será utilizada por el Ministerio de

Agricultura, Ganadería y Alimentación y el Ministerio de Desarrollo Social.

9. CRITERIOS DE EXCLUSIÓN

a. Personas que cuenten con datos erróneos, fallecidos o duplicados convalidados por RENAP.

b. Personas que sean servidores públicos convalidados por medio de GUATENOMINAS,

incluyendo empleados municipales.

c. Personas que perciben pensiones del Estado de Guatemala, incluyendo Clases Pasivas del

Estado y del Instituto Guatemalteco de Seguridad Social.

d. Beneficiarios por otros programas atendidos en el marco del Estado de Calamidad de

Emergencia por el COVID-19.

10. BENEFICIO

El Programa de Apoyo Alimentario y Prevención del COVID-19, contempla la entrega de ración de

productos alimenticios de la canasta básica, para cada familia beneficiaria.

La cantidad de entregas de las bolsas de alimentos estará sujeta a la disponibilidad presupuestaria y

financiera del Ministerio de Agricultura, Ganadería y Alimentación.

Por la naturaleza del Programa de Apoyo Alimentario y Prevención del COVID-19, los beneficiarios

no estarán sujetos al cumplimiento de corresponsabilidades.

Los productos alimenticios a incluir en las raciones de alimentos, han sido establecidos por la

Secretaria de Seguridad Alimentaria y Nutricional –SESAN- y en coordinación con el Ministerio de

Desarrollo Social, considerando los valores nutricionales que dichas bolsas de alimentos aportarían a

la dieta alimentaria de las familias beneficiadas.

Productos a incluir en las bolsas de alimentos para familias beneficiarias del área rural:

Producto Alimenticio

Unidad Cantidad

1 Maíz blanco en grano Libras 100

2 Frijol negro Libras 30

3 Aceite Vegetal Botella 800 ml 3

4 Harina de maíz y soya fortificada Libras 13

5 Azúcar fortificada con vitamina A Libras 5.5

6 Avena en hojuelas Libras 6.6

7 Arroz blanco Libras 10

8 Sal yodada Libras 1

Fuente: SESAN, abril de 2020

Por motivos de fuerza mayor justificados, podrán sustituirse los productos alimenticios antes

descritos, con valor nutricional equivalente, previa coordinación con la Secretaria de

Seguridad Alimentaria y Nutricional.

11. ENTREGA

La entrega del beneficio contemplado en el Programa de Apoyo Alimentario y Prevención

del COVID-19 considera la adquisición, recepción, despacho de bodega, distribución de

alimentos, entrega de bolsas de alimentos y casos de no asistencia de beneficiarios a la

entrega de la bolsa de alimentos y liquidación del expediente de entrega de bolsas de

alimentos.

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

lii

11.1 Adquisión: La Unidad Ejecutora 204 “Viceministerio de Seguridad Alimentaria y

Nutricional”, será la encargada de realizar las compras de los productos alimenticios

contemplados en el beneficio a otorgar, a través del Programa de Apoyo Alimentario

y Prevención del COVID-19, de conformidad con las leyes, reglamentos y otras

normas aplicables vigentes, verificando el debido cumplimiento de los procesos

correspondientes. A través de las unidades administrativas que la conforman,

ejecutando cada una de sus funciones correspondientes.

11.2 Recepción: Los productos alimenticios de las bolsas de alimentos serán recibidos

por las Juntas Receptoras y Liquidadoras nombradas por el Despacho Superior del

Ministerio, en las bodegas del Instituto Nacional de Comercialización Agrícola. El

ingreso de los productos alimenticios se realiza de acuerdo a los protocolos del

Instituto Nacional de Comercialización Agrícola en coordinación con la Dirección

de Asistencia Alimentaria y Nutricional del Viceministerio de Seguridad

Alimentaria y Nutricional.

11.3 Despacho de bodega: El Director de Asistencia Alimentaria y Nutricional y el Jefe

de Bodegas autorizan la salida de productos alimenticios de las bolsas de alimentos

para las familias vulnerables al COVID-19.

El encargado de Bodega recibe y revisa que los despachos de almacén estén

firmados y sellados por el Director de Asistencia Alimentaria y Nutricional y el Jefe

de Bodegas y que contengan las copias siguientes:

a. Original (original destino)

b. Copia 1 (piloto)

c. Copia 2 (Unidad Desconcentrada de Administración Financiera y

Administrativa)

d. Copia 3 (bodega)

El encargado de bodega es el responsable de velar por la eficiente rotación de inventario de

acuerdo al método “Primero en Entrar Primer en Salir”, según ingreso y fechas de

vencimiento.

El encargado de Bodega coordina la carga de productos alimenticios de bolsas de alimentos

completas y procura las condiciones sanitarias y de seguridad de su transporte.

El Encargado de Bodega ordena la carga de alimentos en transporte asignado en conjunto con

la cuadrilla de carga designada, cuando sea necesario.

11.4 Distribución de alimentos: La distribución de realizará de las Bodegas del Instituto

Nacional de Comercialización Agrícola hacia las cabeceras municipales, a través del

proveedor conforme a las programaciones elaboradas por la Dirección de Asistencia

Alimentaria y Nutricional del Viceministro de Seguridad Alimentaria y Nutricional.

El Ministerio de Agricultura, Ganadería y Alimentación, realizará las

coordinaciones interinstitucionales necesarias para el apoyo en la logística de

distribución de las bolsas de alimentos para los beneficiarios del Programa de Apoyo

Alimentario y Prevención del COVID-19.

11.5 Entrega de bolsas de alimento: El Ministerio de Agricultura, Ganadería y

Alimentación, establecerá las coordinaciones interinstitucionales necesarias para el

apoyo en la logística de entrega de las bolsas de alimentos a nivel municipal a los

beneficiarios del Programa de Apoyo Alimentario y Prevención del COVID-19.

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

liii

Los beneficiarios para recibir las bolsas de alimentos establecidas en la presente

Guía Operativa del Programa de Apoyo Alimentario y Prevención del COVID-19,

deberán presentar su fotocopia y Documento Personal de Identificación original o su

constancia de trámite autorizada por el Registro Nacional de las Personas que

contenga el Código Único de Identificación.

Las familias a beneficiar será conforme la base de datos convalidada por la

Secretaria de Seguridad Alimentaria y Nutricional. Asimismo, se implementarán

medidas de recolección de información de las familias beneficiarias y de los criterios

de selección.

11.5.1 Casos de no asistencia de beneficiarios a la entrega de la bolsa de

alimentos: El Ministerio de Agricultura, Ganadería y Alimentación realizará las

coordinaciones necesarias con las instituciones responsables para la identificación

de otras familias vulnerables, su convalidación y la sustitución de los beneficiarios

que no asistan a la entrega de la bolsa de alimentos.

11.6 Liquidación del expediente de entrega de bolsas de alimentos: El Profesional o

Técnico de Campo es el responsable de realizar el proceso de liquidación de las entregas

de bolsas de alimentos en los formatos establecidos para el caso.

12. MEDIDAS DE SEGURIDAD SANITARIA

El personal del Ministerio de Agricultura, Ganadería y Alimentación, así como el

personal que brinde apoyo en el proceso de recpción, despacho de bodega,

distribución, entrega de bolsas de alimentos y liquidación del expediente de

beneficiarios, deberá adoptar las medidas que proporcionen seguridad sanitaria a los

beneficiarios.

El Ministerio de Agricultura, Ganadería y Alimentación, deberá coordinar con los

Comités de Operaciones de Emergencia Municipales los insumos y medidas sanitarias

para el personal que participe en el proceso de entrega de bolsas de alimentos.

13. RESPONSABLES DE LA IMPLEMENTACIÓN

El Viceministerio de Seguridad Alimentaria y Nutricional y la Dirección de

Coordinación Regional y Extensión Rural serán responsables de la implementación

del Programa de Apoyo Alimentario y Prevención del COVID-19.

14. MEDIDAS DE TRANSPARENCIA Y RENDICIÓN DE CUENTAS

Con el objeto de velar por la transparencia y eficiencia en la ejecución de las acciones

derivadas del Programa de Apoyo Alimentario y Prevención del COVID-19 y en

cumplimiento con lo establecido en el Decreto 12-2020, Ley de Emergencia para

Proteger a los Guatemaltecos de los Efectos Causados por la Pandemia Coronavirus

COVID-19, emitida por el Congreso de la República de Guatemala, se establecen las

siguientes normas:

a. El Ministerio de Agricultura, Ganadería y Alimentación, deberá remitir

mensualmente un informe detallado de las acciones realizadas para la

implementación del Programa de Apoyo Alimentario y Prevención del COVID-19

Ministerio de Agricultura, Ganadería y Alimentación - Plan Institucional de Respuesta 2020

liv

a la Comisión de Transparencia y Probidad del Congreso de la República de

Guatemala.

b. La Unidad Desconcentrada de Administración Financiera y Administrativa

(UDAFA) 204 “Viceministerio de Seguridad Alimentaria y Nutricional”, deberá

certificar ante la Contraloría General de Cuentas, la totalidad de compras y

adquisiciones realizadas al amparo del Decreto 12-2020 del Congreso de la

República de Guatemala.

c. Informática del Ministerio de Agricultura, Ganadería y Alimentación, deberá en el

portal electrónico institucional, los listados de beneficiarios.

d. Comunicación Social e Información Pública deberá publicar en el portal

electrónico del Ministerio de Agricultura, Ganadería y Alimentación, la

información relacionada a las acciones realizadas para la implementación del

Programa de Apoyo Alimentario y Prevención del COVID-19.

e. El Viceministerio de Seguridad Alimentaria y Nutricional, podrá gestionar la

colaboración con otra instituciones a nivel nacional o internacional, pública o

privadas y de cualquier índole, con el objeto de mejorar las medidas de

transparencia de las acciones derivadas de la implementación del Programa de

Apoyo Alimentario y Prevención del COVID-19.

15. MONITOREO Y LOGISTICA

La Dirección de Monitoreo y Logística de la Asistencia Alimentaria, del

Viceministerio de Seguridad Alimentaria y Nutricional, será la responsable de

desarrollar mecanismos y herramientas necesarias para el monitoreo, seguimiento y

generación de información, derivado de la implementación del Programa de Apoyo

Alimentario y Prevención del COVID.19.

16. SEGUIMIENTO Y EVALUACIÓN

Seguimiento y Evaluación de Planeamiento del Ministerio de Agricultura, Ganadería y

Alimentación recibirá de las Dependencias responsables, la información de la ejecución

del Programa Apoyo Alimentario y Prevención COVID-19 para el seguimiento y

evaluación.

