

1

PLAN OPERATIVO ANUAL
2021

REPROGRAMACIÓN

2

AUTORIDADES DE GOBIERNO

Alejandro Eduardo Giammattei Falla
Presidente Constitucional de la República

César Guillermo Castillo Reyes

Vicepresidente

AUTORIDADES DEL MINISTERIO DE AGRICULTURA,

GANADERÍA Y ALIMENTACIÓN –MAGA–

José Ángel López Camposeco

Ministro

José Miguel Antonio Duro Tamasiunas
Viceministro de Desarrollo Económico Rural –VIDER–

César Vinicio Arreaga Morales

Viceministro de Seguridad Alimentaria y Nutricional –VISAN–

. Gerardo Alegría Varela
Viceministro Encargado de Asuntos de Petén

Víctor Hugo Guzmán Silva

Viceministerio de Sanidad Agropecuaria y Regulaciones –VISAR–

3

EQUIPO DE TRABAJO

Paola Antonia Ochoa Bautista
Encargada de Planeamiento –DIPLAN–

Ada Lis Grajeda de Paz

Jefe de Planificación y Programación

VIDER

VISAN

VISAR

VIPETEN

Entidades Descentralizadas del MAGA

CON EL APOYO DE

SEGEPLAN

MINFIN

4

CONTENIDO

1. PRESENTACIÓN 7

2. INSTRUMENTOS DE PROGRAMACIÓN 9

2.1 Análisis de mandatos que rigen al Ministerio de Agricultura, Ganadería y Alimentación -MAGA- 9

3. CONTEXTO DEL PROCESO AGROPECUARIO Y LÍNEA BASE AL 2020 11

4. INSTITUCIONALIDAD PÚBLICA DEL MAGA 36

5. EJES TRANSVERSALES 41

5.1 Equidad de Género 41

5.2 Niñez y Adolescencia 42

5.3 Multiculturalidad e Interculturalidad 43

6. MARCO ESTRATÉGICO INSTITUCIONAL 45

7. VINCULACIÓN DE LAS ACCIONES Y/O INTERVENCIONES

INSTITUCIONALES CON PLANES, PROGRAMAS, POLITICAS Y OTROS

INSTRUMENTOS DE DESARROLLO 48

7.13 PLAN DE LA ALIANZA PARA LA PROSPERIDAD DEL TRIÁNGULO

NORTE 59

7.14 PROGRAMA NACIONAL DE DESARROLLO RURAL, PRONADER 60

7.15 PLAN DE DESARROLLO INTEGRAL PDI PETEN 2032 60

7.16 PLAN DE ACCIÓN INMEDIATA DE LA SUBREGIÓN DEL VALLE DEL

POLOCHIC 62

7.17 POLÍTICA NACIONAL EN DISCAPACIDAD 63

5

7.18 POLÍTICA INSTITUCIONAL PARA LA IGUALDAD DE GÉNERO Y

MARCO ESTRATÉGICO DE IMPLEMENTACIÓN 2014-2023 63

7.19 INSTRUMENTOS EN EL ÁMBITO REGIONAL 63

8. COOPERACION INTERNACIONAL (FINANCIERA); PROGRAMAS Y

PROYECTOS DE COOPERACIÓN INTERNACIONAL, PROGRAMACIÓN, 2021-

2025 66

9. DESCRIPCIÓN DE LA ESTRUCTURA PRESUPUESTARIA 2021 67

10. MATRIZ DE RESULTADOS, INDICADORES Y METAS 76

11. PLANIFICACIÓN OPERATIVA ANUAL 2021 94

12. FICHAS DE INDICADORES INSTITUCIONALES 107

13. SEGUIMIENTO AL PLAN OPERATIVO ANUAL 2021 A NIVEL DE

PRODUCTO 110

14. CLASIFICADOR TEMÁTICO DE GÉNERO 112

15. REPROGRAMACION DE ACTIVIDADES CENTRALES (DE APOYO), Y

TRANSVERSALES 112

16. PROGRAMACIÓN DE PRODUCTOS Y SUBPRODUCTOS DE PARTIDAS

NO ASIGNABLES A PROGRAMAS (ENTIDADES DESCENTRALIZADAS) 125

17. SISTEMA DE SEGUIMIENTO AL POA 2021 128

BIBLIOGRAFÍA 133

6

ÍNDICE DE TABLAS

Tabla 1. Población objetivo Subsistente y Excedentarios 17

Tabla 2. Población elegible Subsistente y Excedentarios 18

Tabla 3. Población proyectada VISAR 19

Tabla 4. donaciones externas (fuente 61) 66

Tabla 5. Préstamos externos (fuente 52) 67

ÍNDICE DE CUADRO

CUADRO 1. CADENA DE RESULTADOS (ESTRATÉGICOS, INTERMEDIOS, INMEDIATOS) 29

CUADRO 2. PRODUCTOS VINCULADOS AL EJE ESTRATÉGICO 1. 32

CUADRO 3. PRODUCTOS VINCULADOS AL EJE ESTRATÉGICO 2. 32

CUADRO 4. PRODUCTOS VINCULADOS AL EJE ESTRATÉGICO 3. 33

CUADRO 5. PRODUCTOS VINCULADOS AL EJE ESTRATÉGICO 4. 33

CUADRO 6. PRODUCTOS VINCULADOS AL EJE ESTRATÉGICO 5. 34

CUADRO 7. PRODUCTOS VINCULADOS AL EJE ESTRATÉGICO 6. 35

CUADRO 8. PRODUCTOS VINCULADOS AL EJE ESTRATÉGICO 7. 36

CUADRO 9. OBJETIVOS DE DESARROLLO VINCULADOS AL MAGA 51

CUADRO 10. OBJETIVOS DE DESARROLLO SOSTENIBLE – PRIORIDADES NACIONALES DE

DESARROLLO – METAS ESTRATÉGICAS DE DESARROLLO 53

ÍNDICE DE ILUSTRACIONES

ILUSTRACIÓN 1. MAPA DE INTENSIDAD DEL USO DE LA TIERRA 24

ILUSTRACIÓN 2. MAPA DE COBERTURA VEGETAL Y USO DE LA TIERRA A ESCALA 1:50,000 DE LA REPÚBLICA DE

GUATEMALA 25

ILUSTRACIÓN 3. DELIMITACIÓN DEL CORREDOR SECO DEL ORIENTE DE GUATEMALA CON BASE AL MAPA

AMENAZA POR SEQUÍAS 26

ILUSTRACIÓN 4 MAPA DE DEGRADACIÓN DEL RECURSO SUELO EN ÁREAS CULTIVADAS CON GRANOS BÁSICOS

EN PENDIENTES MAYORES DEL 12% 27

ILUSTRACIÓN 5. MAPA DE COBERTURA VEGETAL Y USO DE LA TIERRA EN EL CORREDOR SECO, DEL CUAL SE

OBSERVA QUE LA CATEGORÍA DE GRANOS BÁSICOS OCUPA UNA SUPERFICIE DE 165,278 HAS. 28

ILUSTRACIÓN 6. EJES ESTRATÉGICOS DEL PLAN ESTRATÉGICO INSTITUCIONAL 2021-2026 31

ÍNDICE DE GRÁFICAS

GRÁFICA 1 POBLACIÓN OBJETIVO SUBSISTENTE Y EXCEDENTARIOS .. 17

GRÁFICA 2. POBLACIÓN ELEGIBLE SUBSISTENTE Y EXCEDENTARIOS .. 18

7

1. PRESENTACIÓN

De conformidad con lo que establece en su parte conducente el Artículo 29 del Decreto

114-97, Ley del Organismo Ejecutivo, al Ministerio de Agricultura, Ganadería y Alimentación

le corresponde: “atender los asuntos concernientes al régimen jurídico que rige la

producción agrícola, pecuaria e hidrobiológica, esta última en lo que le ataña, así como

aquellas que tienen por objeto mejorar las condiciones alimenticias de la población, la

sanidad agropecuaria y el desarrollo productivo nacional”.

En consideración a lo anterior y tal como lo establece la Ley Orgánica del Presupuesto en

su Artículo 8. Vinculación Plan – Presupuesto, los presupuestos públicos son la expresión

anual de los planes del Estado.

Para el efecto se ha considerado los ejes del Plan Nacional de Desarrollo K’atun: Nuestra

Guatemala 2032, Objetivos de Desarrollo Sostenible, las Prioridades y Metas Estratégicas

de Desarrollo, Política General de Gobierno 2020-2024, la Agenda Estratégica del MAGA

2020-2025, y otros compromisos de Gobierno, en el Marco de la Gestión por Resultados.

Al respecto, la Política General de Gobierno en las acciones estratégicas (4.4.2.1.1), se

tiene: reorientar la asignación de los recursos presupuestarios a efectos de mejorar la

calidad del gasto de acuerdo con el cumplimiento de los objetivos estratégicos de

desarrollo.

Derivado de lo anteriormente descrito y lo que establece el Decreto 13-2013, Libro I

“Reformas al Decreto Número 101-97 del Congreso de la República, Ley Orgánica del

Presupuesto; al Acuerdo Gubernativo 540-2013, Reglamento de la Ley Orgánica del

Presupuesto, y la metodología de Gestión por Resultados, el Ministro de Agricultura,

Ganadería y Alimentación, el Acuerdo Gubernativo 253-2020 a través del cual se aprobó la

distribución analítica del presupuesto, conforme el Decreto Número 25-2018 del Congreso

de la República de Guatemala, Ley del Presupuesto General de Ingresos y Egresos del

Estado para el Ejercicio Fiscal 2019 con vigencia para el ejercicio fiscal 2021, y sus

ampliaciones aprobadas mediante los Decretos 12-2020, 13-2020 y 20-2020, se aprobó la

distribución analítica del Presupuesto General de Ingresos y Egresos del Estado para el

Ejercicio Fiscal 2021, el Licenciado José Ángel López Camposeco, presenta el Plan

Operativo Anual 2021, con un monto de Q. 1,765,407,000.00, suma que fue asignada al

Ministerio, sin embargo se tiene en proceso varias modificaciones presupuestarias

pendiente de aprobación, y con el presupuesto que quede vigente, se espera apoyar a la

población objetivo del sector agropecuario a través de bienes e insumos, servicios de

capacitación, asistencia técnica y financiera a fin de contribuir a la actividad agrícola,

pecuaria e hidrobiológica, con énfasis en la agricultura familiar, la sostenibilidad de los

recursos naturales y la protección del patrimonio productivo agropecuario entre otros.

Consciente del rol del MAGA en el agro guatemalteco, que a través de sus intervenciones

se constituye como pilar estratégico para contribuir al desarrollo del país, la Institución

dispone del Plan Estratégico Institucional (PEI), el cual se constituye como el instrumento

que en el marco de las políticas públicas y sectoriales, orienta la gestión institucional con el

8

objetivo de lograr a través de acciones se contribuya al desarrollo agropecuario, forestal e

hidrobiológico, en el corto y mediano plazo.

La finalidad del PEI es priorizar, organizar y programar acciones de corto y mediano plazo,

para elevar la calidad, eficiencia y efectividad de la gestión pública del MAGA, en atención a

los productores de infrasubsistencia, subsistencia, excedentarios y comerciales

considerando para ello la problemática priorizada es: “Insuficiente aporte a los sectores

agrícola, pecuario e hidrobiológico al desarrollo económico, con degradación de los

recursos naturales utilizados para la producción, acceso y disponibilidad de

alimentos”, dicha problemática se divide en las siguientes causas directas:

 Bajo crecimiento en el sector agrícola en los ámbitos de mercado, organización,

infraestructura productiva y producción sostenible,

 Bajo crecimiento en el sector pecuario e hidrobiológico en los ámbitos de mercado,

organización, infraestructura productiva y producción sostenible,

 Débil normativa, control, inspección sanitaria, fitosanitaria, de inocuidad de

alimentos, fitozoogenéticos, recursos nativos e hidrobiológicos

 Débil acceso y disponibilidad alimentaria

Para el efecto, y de acuerdo con la problemática enunciada anteriormente, la estructura

presupuestaria del MAGA para el ejercicio fiscal 2021, no presenta cambios con respecto al

año anterior.

En concordancia a las acciones estratégicas (4.4.2.1.1) de la Política General de Gobierno

2020 y al Resultado Estratégico de Desarrollo “Para el 2024, se ha disminuido la

prevalencia de desnutrición crónica en niñas y niños menores de cinco años en 13.23

puntos porcentuales (De 46.5% en 2015 a 33.27% en 2024)”, el MAGA vincula el Programa

11 “Apoyo a la Agricultura Familiar” a este Resultado Estratégico.

Dentro del proceso de elaboración del POA se sistematizaron las metas de los productos y

subproductos que cada una de sus unidades ejecutoras prevé alcanzar en beneficio de la

población objetivo de la Institución.

En conclusión, el POA se programó con respaldo de la normativa vigente, políticas

nacionales y sectoriales, así como compromisos definidos por el Gobierno Central, con una

justificación técnica, analítica y prospectiva del agro en el país que considera y otros

instrumentos institucionales derivado a los compromisos que en materia agropecuaria debe

dar respuesta el MAGA a la población guatemalteca.

9

2. INSTRUMENTOS DE PROGRAMACIÓN

2.1 Análisis de mandatos que rigen al Ministerio de Agricultura, Ganadería y

Alimentación -MAGA-

El Ministerio de Agricultura, Ganadería y Alimentación -MAGA- fundamenta su accionar en

preceptos legales y políticos que lo facultan para ser el ente rector de la producción

agrícola, pecuaria e hidrobiológica, esta última en lo que le atañe, emitiendo normas y

regulaciones sobre las diferentes actividades propias o pertinentes al mismo; así como,

implementando las políticas que orienten su desarrollo, a efectos de incidir en el logro del

bien común de la población guatemalteca.

El instrumento jurídico de más alta jerarquía, la Constitución Política de la República de

Guatemala, decretada por la Asamblea Nacional Constituyente de 1985, (en la versión que

contiene las reformas realizadas por el Acuerdo Legislativo número 18-93) en el artículo

119 relativo a las obligaciones del Estado, establece en los incisos “a”, “c” y “j” mandatos

que son propios, o bien, vinculantes al accionar o quehacer del MAGA. En este sentido, el

inciso “a” establece que es obligación del Estado “Promover el desarrollo económico de la

Nación, estimulando la iniciativa en actividades agrícolas, pecuarias, industriales, turísticas

y de otra naturaleza”; en el inciso “c”, “Adoptar las medidas que sean necesarias para la

conservación, desarrollo y aprovechamiento de los recursos naturales en forma eficiente”; y

en el inciso “j”, “Impulsar activamente programas de desarrollo rural que tiendan a

incrementar y diversificar la producción nacional con base en el principio de la propiedad

privada y de la protección al patrimonio familiar. Debe darse al campesino y al artesano

ayuda técnica y económica”.

La Ley del Organismo Ejecutivo, Decreto del Congreso número 114-97,1 en el artículo 29,

establece las funciones sustantivas de los ministerios de Estado, indicando que al MAGA “le

corresponde atender los asuntos concernientes al régimen Jurídico que rige la producción

agrícola, pecuaria e hidrobiológica, esta última en lo que le ataña, así como aquellas que

tienen por objeto mejorar las condiciones alimenticias de la población, la sanidad

agropecuaria y el desarrollo productivo nacional”. En los incisos del “a” a la “j” señala las

funciones específicas del MAGA, así también aquellas en la que debe de coordinar con

otros ministerios de Estado. El Reglamento Orgánico Interno, Acuerdo Gubernativo número

338-2010,2 establece la organización y estructura para tal fin; sin embargo, es oportuno

señalar que dicho Reglamento debe ser revisado en función de la Política General de

Gobierno 2020-2024, a efecto de lograr una mayor eficiencia y eficacia en el accionar que le

mandata el marco jurídico actual.

1
Disponible en

http://www.ign.gob.gt/docs_inf_publica/noviembre_2019/LEY%20DE%20ORGANISMO%20EJECUTIVO%20modificado.pdf
2
 Disponible en https://www.maga.gob.gt/download/acuerdo-gubernativo-338-2010.pdf

about:blank
about:blank

10

Existen otros instrumentos jurídicos del Estado que se encuentran vigentes y que regulan

asuntos que tienen una vinculación directa con el funcionamiento del MAGA. Algunos son

de carácter Público, tales como: la Ley de Desarrollo Social y Población, Decreto 42-20013;

la Ley de los Consejos de Desarrollo Urbano y Rural, Decreto número 11-2002 del

Congreso de la República4; la Ley del Sistema Nacional de Seguridad Alimentaria y

Nutricional, Decreto del Congreso número 32-20055; el Marco de los Acuerdos de Paz,

Decreto 52-2005 del Congreso de la República6; y, la Ley Marco para Regular la Reducción

de la Vulnerabilidad, la Adaptación Obligatoria ante los efectos del Cambio Climático y la

Mitigación de Gases Efecto Invernadero -LMCC-, Decreto número 7-2013 del Congreso de

la República7. Mientras que, otros instrumentos jurídicos son de carácter Sectorial, tales

como: la Ley de Sanidad Vegetal y Animal, Decreto número 36-988; la Ley General de

Pesca, Decreto número 80-20029; Ley de Alimentación Escolar, Decreto número 16-201710

y la Ley del Registro de Productos Agroquímicos, Decreto número 5-201011; entre otros.

En cuanto al marco de políticas que orientan el quehacer del MAGA, en primer lugar, se

encuentra la Política General de Gobierno 2020-2024. Asimismo, las Políticas Sectoriales

que se encuentran vigentes, tales como: la Política Nacional de Desarrollo Rural Integral -

PNDRI-, aprobada mediante el Acuerdo Gubernativo 106-2009; el Plan para activar y

adecuar la Política de Desarrollo Rural Integral, aprobado por Acuerdo Gubernativo número

196-2009. Cabe tomar en consideración también, las políticas Subsectoriales de Promoción

del Riego 2013-2023, la Política Forestal, y la Política Ganadera Bovina Nacional, aprobada

por Acuerdo Gubernativo número 282-2014. Esta última política cuenta con la Estrategia

Nacional de Ganadería Bovina Sostenible Baja en Emisiones, aprobada por Acuerdo

Ministerial número 40-2018; y la cual tiene el alcance de servir de instrumento para la

implementación de la política y la ley de cambio climático, ambas, antes mencionada.

En el ámbito regional, la presente Agenda Estratégica pretende concretar la responsabilidad

sectorial del MAGA en relación con la Estrategia Centroamericana de Desarrollo Rural

Territorial -ECADERT-; así como, aprovechar la prioridad que el Plan de la Alianza para la

Prosperidad del Triángulo Norte le da a la agricultura familiar, como un programa que

3
 Disponible en https://conred.gob.gt/site/documentos/base_legal/ley_desarrollo_social_42-2001.pdf

4
 Disponible en http://www.oas.org/juridico/spanish/gtm_res67.pdf

5
 Disponible en http://www.sipi.siteal.iipe.unesco.org/sites/default/files/sipi_normativa/guatemala_decreto_nro_32_2005.pdf

6
 Disponible en http://www.transparencia.gob.gt/wp-content/uploads/2017/07/LEYES-2005-52-001.pdf

7
 Disponible en https://www.marn.gob.gt/Multimedios/2682.pdf

8
 Disponible en https://moscamed-guatemala.org.gt/2014/doc/DECRETONUMEROLEYSANIDAD.pdf

9
 Disponible en http://extwprlegs1.fao.org/docs/pdf/gua38848.pdf

10
 Disponible en

http://ww2.oj.gob.gt/es/QueEsOJ/EstructuraOJ/UnidadesAdministrativas/CentroAnalisisDocumentacionJudicial/cds/CDs%20leyes/2017/pd

fs/decretos/D16-2017.pdf
11

 Disponible en

http://ww2.oj.gob.gt/es/QueEsOJ/EstructuraOJ/UnidadesAdministrativas/CentroAnalisisDocumentacionJudicial/cds/CDs%20leyes/2010/pd

fs/decretos/D005-2010.pdf

about:blank
about:blank
about:blank
about:blank
about:blank
about:blank
about:blank
http://ww2.oj.gob.gt/es/QueEsOJ/EstructuraOJ/UnidadesAdministrativas/CentroAnalisisDocumentacionJudicial/cds/CDs%20leyes/2017/pdfs/decretos/D16-2017.pdf
http://ww2.oj.gob.gt/es/QueEsOJ/EstructuraOJ/UnidadesAdministrativas/CentroAnalisisDocumentacionJudicial/cds/CDs%20leyes/2017/pdfs/decretos/D16-2017.pdf
about:blank
about:blank

11

aporta al objetivo de encontrar soluciones sistémicas a la migración de guatemaltecos hacia

el exterior.

3. Contexto del proceso agropecuario y línea base al 2020

La población en Guatemala según el Censo del 2018 (Instituto Nacional de Estadística

Guatemala, 2019) era de 14,901,286 habitantes, de los cuales el 46.15% es considerada

rural, donde 51.5% son mujeres, el 41.7% es de origen Maya, 0.1% Garífuna, 56.0%

Ladino, 1.8% Xinca, 0.2% Afrodescendiente, y 0.2% de origen Extranjero; y, la Población

Económicamente Activa -PEA- es de 66.63%. El sector agrícola por su parte tiene un aporte

directo al Producto Interno Bruto -PIB- estimado en 13.4% según el Banco de Guatemala en

estimaciones del 2018.

En el año 2014, se estima que el 33% de la población se ocupaba en labores de agricultura.

Las personas en situación de pobreza se estimaban en 50.5%, de donde el 65.8%

pertenece al área rural, también se estimaba para ese año que el 15.4% estaba en

situación de pobreza extrema (Comisión Económica para América Latina y el Caribe, 2020).

Se estima que, en el 2019, el sector agrícola generó el 29.3% del total de empleos; en

zonas rurales se estima que fue el 68.5% de hombres y 28.8% de mujeres empleados por

este sector (Instituto Interamericano de Cooperación para la Agricultura, 2019).

El contexto nacional agropecuario comprende la producción de productos agrícolas a

pequeña, mediana y gran escala de granos básicos, hortalizas, frutas, productos

tradicionales y otros cultivos; en la parte pecuaria, varias especies de ganado bovino,

porcino, caprino, ovino y aves; además de la producción y pesca de hidrobiológicos.

El estudio “Impacto social y económico del sector agrícola guatemalteco sobre la economía

nacional” (AGREQUIMA, 2012) menciona que, de las 21 actividades económicas del

mercado, por lo menos 15 de ellas demandan en mayor o menor medida productos

agrícolas (72%).

3.1 Sector Agrícola

Guatemala es un país con suelos de vocación agroforestal y forestal en su mayor parte; no

obstante, en el 2015 solo un 33% era de cobertura boscosa (Sistema de Información

Forestal de Guatemala, 2016). Cabe resaltar que, más del 30% del territorio está declarado

como área protegida. Sin embargo, la dependencia de la agricultura por parte de la

población rural provoca que se produzca una sobre explotación agrícola en suelos no aptos

para la agricultura, así como los otros recursos naturales renovables y no renovables.

En Guatemala principalmente se producen granos básicos como maíz, frijol y arroz, aunque

los primeros dos tienen mayor importancia por el área sembrada y por la generalización en

todo el país. Se cultivan en todas las clases agrológicas y prácticamente en todas las zonas

de vida. Se caracterizan por ser agricultura eminentemente familiar y se encuentra en los

12

tres segmentos de la agricultura familiar: infrasubsistencia, subsistencia y excedentarios.

La falta de manejo de los suelos y la progresiva degradación de la cubierta vegetal provoca

la pérdida del suelo e impacta en las economías rurales de Guatemala, su deterioro también

pone en riesgo la producción futura y su seguridad alimentaria.

Por otra parte, también se cuenta en el altiplano, zonas de oriente y de las Verapaces con

la producción intensiva de varias especies de hortalizas, entre las cuales destacan por su

alta producción, especies como la zanahoria, cebolla, papa, chile pimiento, espárrago,

brócoli, repollo, arveja china y tomate, las cuales son consumidas en los mercados

nacionales, y una gran parte son exportados a mercados internacionales cercanos. Cabe

resaltar que, estos son sumamente importantes por el nivel de tecnificación que conllevan y

el desarrollo de economías locales de las regiones en las que se desarrollan.

El sector agrícola, se complementa con los cultivos tradicionales como banano, caña de

azúcar y café, que son cultivados en grandes extensiones. Destaca la importancia del café

debido a que existen en Guatemala, según la Asociación Nacional de Caficultores -

ANACAFÉ-, más de 125 mil productores, distribuidos en 22 departamentos, de los cuales

un 84% son pequeños productores, 15% medianos productores y 1% grandes productores,

estos productores son base del desarrollo económico de las áreas rurales de Guatemala,

llegando a producir más de medio millón de empleos anualmente. Por su parte, el sector

azucarero es importante dada la extensión, en 2020 se estimó que eran 343,720 Ha;

también destaca porque anualmente, según la Asociación de Azucareros de Guatemala -

ASAZGUA-, emplea a más de 330 mil personas. En Guatemala los principales productos de

exportación y generadores de divisas son éstos, aunados al banano, palma africana y

cardamomo.

De manera general, los productores de subsistencia e infrasubsistencia se dedican en su

mayoría a la producción familiar de granos básicos en suelos marginales y en pequeñas

extensiones, su producción es insuficiente en el aporte al desarrollo económico de las áreas

rurales; además, tienen una alta degradación de los recursos naturales. Por su parte, los

productores excedentarios, siembran en pequeñas y medianas fincas para la producción de

autoconsumo familiar y venta de excedentes. La producción excedentaria puede ser

destinada al consumo nacional o a la exportación, una parte pertenece a la agricultura

familiar y al igual que la de subsistencia, ejerce una alta presión sobre los recursos

naturales, pero son importantes para el desarrollo económico de las economías rurales.

Como consecuencia de lo anterior, se puede indicar que la alta presión a los recursos

naturales (avance de la frontera agrícola, utilización de suelos de poca vocación agrícola,

cultivos en altas pendientes, sobrepastoreo, uso intensivo de agroquímicos, poca utilización

de prácticas de manejo y conservación de suelos), hace que la productividad agrícola sea

insuficiente en varias áreas de la producción agrícola nacional.

13

La producción de alimentos hace que los productores ejerzan una presión alta sobre los

recursos naturales como el suelo, agua, bosque y fauna. Los productores de infra y

subsistencia predominan en zonas productivas de occidente y oriente, son la población más

vulnerable ante la inseguridad alimentaria y nutricional; y, también son los que poseen y

cultivan en suelos con condiciones pobres, de pendientes altas, hacen quema de rastrojos,

no conservan el suelo y generalmente no manejan sus recursos naturales de manera

adecuada.

Por su parte, los productores excedentarios se localizan en zonas productivas del país,

generalmente en mejores suelos que los anteriores, utilizan tecnología en sus actividades

como mecanización de suelo, sistemas de irrigación por gravedad y por bombeo de

mediana y baja presión, usan una alta gama de productos químicos para el control de

plagas; la mayoría de estas prácticas se implementan sin regulación, que conllevan a la

degradación de los sistemas y su sostenibilidad.

El otro grupo característico de productores, son los comerciales, se caracterizan por estar

en las áreas de la costa sur y norte del país, con cultivos extensivos que son de

exportación, cultivos como caña de azúcar, palma africana, banano, entre otros; los cuales

debido a su tecnificación y tecnología disponibles, usan sus recursos en favor de aumentar

sus rendimientos con pocos cuidados sobre los recursos naturales, que conllevan como el

anterior a degradar sus sistemas y su sostenibilidad a largo plazo.

3.2 Sector Pecuario e Hidrobiológico

El sector pecuario incluye la producción ganadera que se realiza en todo el país,

comprende ganado bovino, porcino, caprino, ovino y aves; así como el proceso de beneficio

de los diferentes tipos de ganado. Según la política ganadera bovina nacional del PIB

Agrícola, el 16.2% lo representa la actividad pecuaria, la cual se encuentra distribuida de la

siguiente forma por actividad productiva: Ganado vacuno 5.9%, ganado porcino 1.9%,

ganado ovino-caprino con menos del 1% y la avicultura con el 8.3% (Ministerio de

Agricultura, Ganadería y Alimentación, 2016).

El inventario bovino de Guatemala reportado en el año 2003 era de 1.8 millones de cabezas

aproximadamente. Sin embargo, en datos más recientes derivados de las encuestas

agropecuarias 2005 y 2007, en un ejercicio de regresión estadística se deduce que el

inventario ganadero de Guatemala podría alcanzar los 2.9 millones de cabezas, de las

cuales el 49% son utilizadas para doble propósito (carne y leche), 35% son productoras de

carne, y 16% son dedicadas a la producción especializada de leche. Se estima que la

ganadería aporta unos 500 millones de dólares anuales en ingresos directos. Estos

ingresos provienen de 1.4 millones de litros de leche producidos al día; además, de medio

millón de cabezas de ganado vendidas para carne. También se registra de acuerdo con el

sistema arancelario centroamericano que, en términos de volumen, existe una balanza

negativa creciente en los años 2012 al 2016, es decir, se importa más carne de la que se

exporta, estas importaciones provienen mayormente de Estados Unidos de América y

Nicaragua (Ministerio de Agricultura, Ganadería y Alimentación, 2016).

14

La producción de carne bovina muestra bajos rendimientos debido a la baja tecnificación de

los procesos productivos; ya que, la producción es extensiva en praderas de pastos

principalmente naturales y con limitado suministro de suplemento alimentario. La

producción de leche también enfrenta el problema de bajos rendimientos, debido a que se

estima una media de entre 800 y 900 litros por vaca por lactancia. Los bajos rendimientos

son causados, entre otros factores, porque buena parte de la producción se debe a ganado

de doble propósito (no especializado en producción de leche) y con baja calidad de

alimentación. La producción de leche con ganado especializado y, apropiado manejo de

pastizales y forrajes puede alcanzar, en promedio, entre 4 y 5 mil litros por vaca por

lactancia (Unidad Regional de Asistencia Técnica para el Desarrollo Sostenible, 2012).

En el año 2019 según la Asociación Nacional de Porcicultores de Guatemala -APOGUA-, la

porcicultura nacional, tenía más de un millón de cerdos y aportaba el 1.7% del Producto

Interno Bruto y el 15.8% del Producto Interno Bruto Agrícola. Genera 10 mil empleos

directos y más de 60 mil indirectos. Esto se transforma en más de 700 millones de

quetzales anuales por concepto de producción y comercio de porcinos. La modalidad de

traspatio tiene importancia en el desarrollo de áreas rurales, donde uno de los principales

problemas es el control sanitario; además, presenta cierta dependencia de alimentos

balanceados, a base de maíz y soya. Esa situación la hace vulnerable a aumentos en los

precios de los mencionados alimentos.

Según la Asociación Nacional de Avicultores -ANAVI-, la avicultura en el 2020 se distribuye

en 40% de engorde tecnificado, 40% de traspatio y 20% de huevos. En números, lo anterior

se traduce en 27 millones de aves engorde, 26 millones de aves de traspatio, 10 millones

aves de ponedoras y 2 millones de aves de reemplazo. En cuanto a la producción de carne

de pollo, es de 990,000 millones de libras y de huevos 3,300 millones anuales.

Probablemente, el mayor problema sea el riesgo de transmisión de enfermedades debido al

alto porcentaje de contrabando del producto (Puede llegar al 30% de la producción

nacional). (RUTA 2012).

Por su parte, el sector de productos hidrobiológicos está integrado por los productores y

exportadores de crustáceos (Camarón y langosta), pescado fresco o refrigerado, pescado

congelado, filetes frescos, refrigerados o congelados. La importancia del sector radica en la

exportación de estos productos, como resultado del desarrollo de la acuicultura y el

mejoramiento de la pesca extractiva. El sector se divide en tres subsectores, el primero es

la acuicultura, que se desarrolla en su mayoría por los cultivos de camarones marinos

destinados a la exportación; el segundo es el de la pesca extractiva de peces y camarón

por flotas de gran y mediana escala; y el tercero es el de pequeña escala y pesca artesanal,

que se realiza en el mar como en aguas continentales, está integrado por cientos de

embarcaciones que se destinan para el consumo familiar y el mercado interno.

Guatemala tiene cinco zonas pesqueras, de las cuales en el período de 2008-2018, el

océano Atlántico representa 51.6% de las pescas en Guatemala, el océano Pacífico 36.9%

15

y las aguas continentales un 11.5%. La variación de la producción en ese período es de

5.33% entre años. (Oranización de las Naciones Unidas para la Agricultura y la

Alimentación, 2018).

Los resultados de la Cuenta Integrada de Recursos Pesqueros y Acuícolas -CIRPA-,

establece que los recursos acuáticos son eminentemente extractivos; ya que, las

actividades pesqueras, en conjunto (captura marina y continental), representaron

anualmente entre el 73% y el 87% del total de la producción nacional durante el periodo

2001-2005. En este periodo, entre el 90% y el 98.5% de la captura anual de especies

marinas ocurrió en el océano Pacífico, y el resto en el mar Caribe (Banco de Guatemala,

2009).

Las principales especies capturadas en el océano Pacífico son los atunes y los camarones.

En el año 2005, se capturaron 3,353 toneladas métricas de atún y 766 de camarón. Estas

dos especies representaron el 69% y el 16%, respectivamente, de la captura total en este

litoral para ese año. El 15% restante, se repartió entre una decena de otros grupos de

especies. En cuanto a la captura en el mar Caribe, el producto principal es el camarón; este

representó entre el 47% y el 78% del total extraído anualmente en este litoral durante el

periodo indicado.

En cuanto a la producción acuícola, de las 441 hectáreas que en el año 2003 se destinaban

a dicha actividad, el 83% se utilizaba para la producción de camarón. El resto se empleaba

para el cultivo de peces (16.9%), principalmente tilapia, y de caracoles (0.1%). La

producción acuícola produjo en el periodo 2001-2005 entre 4,508 y 7,978 toneladas

métricas anuales. Los principales productos acuícolas fueron los camarones, la tilapia y la

mojarra (Banco de Guatemala, 2009).

La producción de productos acuáticos representó en el año 2005 poco más de 740 millones

de quetzales. En el 2002, año en que mayores ingresos se obtuvieron a partir de estas

actividades, se alcanzó alrededor de los 1,100 millones de quetzales. El valor agregado a

los productos pesqueros y acuícolas es, no obstante, relativamente bajo. En el periodo, el

valor agregado generado por estas actividades varió entre los 288 millones de quetzales en

2001 y los 418 millones en 2004 (Banco de Guatemala, 2009).

La captura marina y continental implicó entre 3,762 y 9,425 toneladas métricas anuales de

descartes durante el periodo 2001-2005. Esto equivale a decir que, por cada 100 toneladas

métricas extraídas de especies objetivo, fueron descartadas entre 26 y 37 toneladas

métricas de otras especies.

La situación del subsector pesquero de Guatemala presenta un panorama difícil ante un

escenario de poca capacidad institucional para garantizar la conservación y uso sostenible

de los recursos pesqueros. La producción pesquera artesanal e industrial han disminuido

debido a diversos factores, entre ellos, la disminución de la rentabilidad, la sobreexplotación

de los recursos, el incremento de la temperatura superficial del mar como consecuencia del

cambio climático y la contaminación (Ministerio de Agricultura, Ganadería y Alimentación,

16

2016). Es importante señalar que, las aguas costeras del océano Pacífico de Guatemala

presentan las temperaturas más altas de la región centroamericana a lo largo del año, lo

que incide negativamente en la abundancia de los recursos pesqueros. El efecto negativo

de esta condición oceanográfica se ve incrementado en los años en que ocurre el

fenómeno del Niño.

La captura de camarón ha ido en constante reducción y alcanzando niveles sumamente

bajos en los últimos años, lo que ha provocado que el 80% de la flota industrial haya

solicitado suspensión de operaciones ante la falta de rentabilidad de la pesca (Ministerio de

Agricultura, Ganadería y Alimentación, 2016).

3.3 Comercialización, acceso a mercado, normas y regulaciones del sector
pecuario e hidrobiológico.

La comercialización de carne bovina sufre de problemas como el hecho de la venta de

ganado vivo en la finca productora (lo que genera una larga cadena de comercialización).

Además, el sacrificio del ganado y el destace para carne en canal es realizado en

mataderos, muchas veces no autorizados ni certificados por el Ministerio de Agricultura,

Ganadería y Alimentación ni por el Ministerio de Salud Pública, que no cuentan con las

condiciones necesarias para generar un producto inocuo para el consumo humano.

Finalmente, la cadena de frío en el proceso de comercialización es sumamente limitada.

(Ministerio de Agricultura, Ganadería y Alimentación, 2016)

En el caso de la carne de cerdo, el sacrificio y destace de animales ocurre frecuentemente

en sitios no autorizados solo existen tres mataderos certificados en el país, Unidad Regional

de Asistencia Técnica para el Desarrollo Sostenible, 2012, lo que provoca riesgo de no

inocuidad para el consumo humano. La vigilancia y control sanitarios se hace imperante

ante la presencia de enfermedades que provocan cierre de mercados de exportación como

la peste porcina clásica, pero es difícil por la amplia dispersión geográfica de la actividad de

traspatio.

El principal problema de la comercialización de huevo de gallina es el contrabando, que

puede ser fuente de contaminación con enfermedades. En el caso de la leche, existen

problemas en la comercialización; ya que, cerca del 80% de la producción se encuentra en

la informalidad, lo que dificulta los controles sanitarios y coloca en riesgo de contaminación

por enfermedades transmisibles a los consumidores de leche y subproductos sin pasterizar

(Unidad Regional de Asistencia Técnica para el Desarrollo Sostenible, 2012)

3.4 Análisis de la Población: Universo y Población Objetivo

De acuerdo a la Guía Conceptual de Planificación y Presupuesto por Resultados para el

Sector Publico de Guatemala, la Población Objetivo se define como un conjunto de

individuos, colectivos, o aspectos del medio-socio económico o el ambiente identificable por

sus características internas o externas, que presenta uno o más problemas de desarrollo o

17

factores causales y que, en base a unas reglas explicitas establecidas por el Estado, es

considerada elegible para recibir los productos de un programa. La población elegible es

una parte de la población objetivo.

Según lo anteriormente descrito, la población objetivo del MAGA, se divide en productores

tipificados como subsistentes y excedentarios, tal como se muestra en la Gráfica 1, y el total

de la población se muestra en la Tabla 1.

GRÁFICA 1 POBLACIÓN OBJETIVO SUBSISTENTE Y EXCEDENTARIOS

Fuente: Registro para la Subvención de Insumos Agropecuarios INFORMATICA-DICORER-MAGA-2017

TABLA 1. POBLACIÓN OBJETIVO SUBSISTENTE Y EXCEDENTARIOS

Fuente: Registro para la Subvención de Insumos Agropecuarios INFORMATICA-DICORER-MAGA-2017

Para este ejercicio, a las bases de datos obtenidas se les dio un tratamiento para la

segmentación por lo que cuenta con una desagregación a nivel departamental y municipal,

corregida y homologada. Posee los códigos departamentales y municipales, lo que

representa una ventaja al momento de requerir la elaboración de mapas, esta es la base

sobre la que MAGA determina su población elegible para proveer los distintos servicios que

se prestan acorde a los programas asociados.

Población Objetivo Subsistente y Excedentarios Personas

Personas en situación de subsistencia no pobres en el área rural 308,311

Personas en situación de subsistencia, pobres no extremos en el área rural 453,398

Personas excedentarias urbano y rural 843,456

Total Población Objetivo 1,605,165

18

En concordancia con su mandato, la población elegible a atender por el MAGA son todos

aquellos productores agrícolas, pecuarios e hidrobiológicos tipificados como subsistentes12

y excedentarios13. Estos sectores de población son atendidos principalmente por las

acciones de producción a cargo del Viceministerio de Desarrollo Económico Rural -VIDER-,

la Dirección de Coordinación Regional y Extensión Rural.

Asimismo, el MAGA para dar cumplimiento a las funciones, específicamente las que están

atribuidas en la Ley del Organismo Ejecutivo en su literal H) Desarrollar mecanismos y

procedimientos que contribuyan a la seguridad alimentaria de la población, velando

por la calidad de los productos, el Ministerio atiende a las personas que se encuentran

en situación de infrasubsistencia14 y subsistencia; estos sectores de la población son

principalmente atendidos por el Viceministerio de Seguridad Alimentaria -VISAN-, y la

Dirección de Coordinación Regional y Extensión Rural.

GRÁFICA 2. POBLACIÓN ELEGIBLE SUBSISTENTE Y EXCEDENTARIOS

Fuente: Registro para la Subvención de Insumos Agropecuarios INFORMATICA-DICORER-MAGA-2017

TABLA 2. POBLACIÓN ELEGIBLE SUBSISTENTE Y EXCEDENTARIOS

12

 Personas que viven en hogares rurales considerados no pobres, en donde al menos uno de los integrantes tiene como actividad principal la

producción agropecuaria y que dedica parte de su producción al autoconsumo y vende una pequeña parte de ella generalmente de manera

local, este sector contribuye de manera fragmentada al volumen de producción nacional, sin embargo, el poco acceso a mercado, infraestructura

y servicios básicos limitan su capacidad de convertirse en productores excedentarios.

13
 Personas que viven en hogares rurales y áreas urbanas en donde al menos uno de los integrantes tiene como actividad principal la

producción agropecuaria, estos ya producen en cantidad suficiente y sus excedentes son destinados a la comercialización en mercados

nacionales, su acceso a mercados aun es deficiente, pero son un sector bastante organizado lo que favorece la actividad productiva.

14
 Personas que viven en hogares rurales en situación de vulnerabilidad y que se encuentran en pobreza y en pobreza extrema no producen lo

suficiente ya no cuentan con acceso a recursos productivos complementan la baja producción agropecuaria con empleos fuera de la parcela.

Población Elegible Subsistente y Excedentarios Personas

Productores en situación de subsistencia no pobres en el área rural 65,982

Productores en situación de subsistencia, pobres no extremos en el área rural 97,033

Productores excedentarias urbano y rural 184,892

Total Población Elegible 347,907

19

Fuente: Registro para la Subvención de Insumos Agropecuarios INFORMATICA-DICORER-MAGA-2017

Además de la población descrita anteriormente atendida por los viceministerios VISAN y

VIDER en conjunto con DICORER, el MAGA también atiende a Importadores15,

Exportadores16, Productores17 y Comercializadores18 de productos Agrícolas, Pecuarios e

Hidrobiológicos; a través del Viceministerio de Sanidad Agropecuaria y Regulaciones -

VISAR- , dichos usuarios requieren servicios de control, regulación y registro (servicios que

constituyen una obligación legal de ser satisfecha puesto que suponen requisitos a cumplir

por el usuario) que prestan las distintas direcciones de este Viceministerio. Actualmente,

cada dirección del Viceministerio cuenta con una base de datos de la población atendida,

en la tabla 3, se muestra la información histórica y proyectada de la población elegible del

VISAR.

TABLA 3. POBLACIÓN PROYECTADA VISAR

Población objetivo 2020 2021 2022 2023 2024 2025 2026

Importadores 2516 2642 2774 2913 3058 3211 3372

Exportadores 388 407 428 449 472 495 520

Productores 1524 1600 1680 1764 1852 1945 2042

Usuarios 1718 1804 1894 1989 2088 2193 2302

Comercializadores 76 80 84 88 92 97 102

Almacenadores 58 61 64 67 70 74 78

Rastros 12 13 13 14 15 15 16

Lotes inscritos 278 292 306 322 338 355 373

Análisis 384 403 423 445 467 490 515

Transportistas 6 6 7 7 7 8 8

Licencias 348 365 384 403 423 444 466

Certificados 673 707 742 779 818 859 902

Distribuidores 3 3 3 3 4 4 4

Unidades de producción 2273 2387 2506 2631 2763 2901 3046

Traspaso 68 71 75 79 83 87 91

Peritajes zootécnicos 1564 1642 1724 1811 1901 1996 2096

Fuente: Elaboración propia según registros oficiales de la población atendida del VISAR.

3.5 Problemática y causalidad

Según lo indicado en el Plan Estratégico Institucional (PEI MAGA 2021 – 2026). Para

identificar la problemática, se realizaron talleres con los directores del MAGA y los entes

rectores (SEGEPLAN; MINFIN); a raíz de ello, se logró determinar que el problema principal

que debe afrontar la institución es el insuficiente aporte de los sectores agrícola,

pecuario e hidrobiológico, al desarrollo económico con degradación de los recursos

naturales utilizados para la producción, acceso y disponibilidad de alimentos. Para el

15

 Persona individual o jurídica, que solicita certificados para llevar un producto o subproducto de origen vegetal, animal e hidrobiológico a otro
país.
16

 Persona individual o jurídica que solicita certificado para ingresar productos o subproductos de origen vegetal e hidrobiológico al país.
17

 Establecimientos de Producción, Transformación, Almacenamiento y Transporte que solicita certificado de licencia sanitaria
18

 Comercializadores de productos y subproductos que solicitan certificados y licencias sanitarias

20

referido problema, se han identificado una serie de causas directas, así como indirectas de

primer y segundo nivel, agrupadas en cuatro grandes ámbitos, siendo los siguientes:

 Sector Agrícola

 Sector Pecuario e hidrobiológico

 Normativa y vigilancia

 Disponibilidad y acceso de alimentos

El problema priorizado tiene varias causas, no obstante, para este proceso de planificación

estratégica se han priorizado cuatro grandes causas directas, siendo ellas:

 Bajo crecimiento en el sector agrícola en los ámbitos de mercado, organización,

infraestructura productiva y producción sostenible

 Bajo crecimiento en el sector pecuario e hidrobiológico en los ámbitos de mercado,

organización, infraestructura productiva y producción sostenible

 Débil normativa, control, inspección y fomento sanitario, fitosanitario, de inocuidad

de alimentos, fitozoogenéticos, recursos nativos

 Débil acceso y disponibilidad alimentaria

En la actualidad, las actividades agrícolas, pecuarias e hidrobiológicas enfrentan múltiples

desafíos. Algunos son de corto plazo, como la recuperación económica post COVID, post

ETA y post IOTA. Otros se relacionan con el manejo de mediano y largo plazo de los

recursos naturales en el contexto del cambio climático. Todo esto tiene importantes

impactos sobre la seguridad alimentaria y la evolución de las actividades productivas y

comerciales, se redefine el papel que estas puedan tener en el desenvolvimiento

económico del país.

Repensar las contribuciones de los sectores agrícola, pecuario e hidrobiológico al

desarrollo, así como crear las mejores condiciones económicas e institucionales, es uno de

los grandes desafíos de este momento. Requiere, por un lado, nuevas formas de entender

la producción agrícola y zootécnica, así como su relación con el crecimiento económico, la

disminución de la pobreza rural y la inseguridad alimentaria; y por el otro, procesos políticos

que contribuyan a crear sistemas de gobernanza que hagan posible el diseño e

implementación de políticas públicas inclusivas y de largo plazo.

La alta presión a los recursos naturales (avance de la frontera agrícola, utilización de suelos

de poca vocación agrícola, cultivos en altas pendientes, sobrepastoreo, uso intensivo de

agroquímicos, poca utilización de prácticas de manejo y conservación de suelos) hace que

la productividad agrícola sea insuficiente en varias áreas de la producción agrícola nacional.

La producción agrícola nacional distingue tres grandes segmentos de la población dentro de

los productores agrícolas: Productores de subsistencia e infra subsistencia, productores

excedentarios y productores comerciales. Todos los productores ejercen una alta presión

21

en la utilización de los recursos naturales (suelo, agua, bosque, fauna), cada uno con sus

particularidades.

Los productores de subsistencia e infrasubsistencia, generalmente cultivan en suelos

marginales, es decir, suelos pobres con altas pendientes, con prácticas tradicionales de

tumba y quema, no realizan prácticas de conservación y manejo de los recursos naturales,

y realizan poco manejo de agroquímicos. Normalmente son unidades de agricultura

familiar. Los productores excedentarios por su parte, están establecidos en suelos con

vocación agrícola localizados en pequeños valles que no permiten una alta tecnificación,

tienen una producción para el autoconsumo y para la venta, hacen uso de tecnología como

mecanización, riego, aplicación de agroquímicos de manera intensiva; no se tiene una

valoración de los recursos naturales lo que pone en riesgo la autosostenibilidad de la

producción e incremento de la frontera agrícola, para nuevas áreas de cultivo.

Normalmente son unidades de agricultura familiar. Y los productores comerciales, están

establecidos en las áreas de vocación agrícola del país, en las costas Sur y Norte con los

cultivos de exportación (caña de azúcar, palma africana, banano y otros), cultivos que

demandan grandes cantidades de agua, que requieren drenajes profundos y por ser

monocultivos, de alta utilización de agroquímicos, degradan los suelos e incrementan

nuevas áreas de cultivo. Normalmente son unidades productivas de agricultura comercial.

En relación con la normativa y regulación, el reto que deben enfrentar los productores de

los sectores agrícola, pecuario e hidrobiológico, es el requerimiento de los importadores por

plagas agrícolas, enfermedades en animales y residuos de plaguicidas, lo cual puede

provocar su limitación a vender a países donde sus productos pudieran tener mejores

precios.

Mantener una condición fitosanitaria y sanitaria es la puerta para vender los productos

nacionales a países obteniendo un mayor margen de ganancia, ejemplo de ello, es la venta

de mango que se puede vender a Estados Unidos con tratamiento hidrotérmico

garantizando que va libre de plagas como la mosca de mediterráneo. Petén como área libre

de mosca de mediterráneo, permite exportar papaya hacia los Estados Unidos; asimismo,

que el producto esté libre de enfermedades como peste porcina clásica, influenza aviar de

alta patogenicidad, también abre las puertas para vender productos de origen aviar o

porcinos en el área centroamericana.

Es por ello, que es de suma importancia contar con sistemas sanitarios y fitosanitarios

eficientes, que permitan proteger el patrimonio agropecuario del país, de la introducción de

plagas y enfermedades para proteger a los productos de origen vegetal y animal.

Con relación al acceso y disponibilidad alimentaria, de los 10 departamentos que fueron

priorizados por el gobierno para el período 2020-2024 por sus indicadores de pobreza,

inseguridad alimentaria y desnutrición crónica, 7 registran una proporción de población

empleadas en el sector agrícola que oscila entre 38% y 53%19. Por su parte, el informe

19

 Instituto Nacional de Estadística 2018, Censo Población y Vivienda

22

sobre el Estado de la Seguridad Alimentaria y la Nutrición en el Mundo del 2019 evidencia

que en Guatemala sigue persistiendo una alta prevalencia de subalimentación (15.2%), el

43.6% de la población padece de inseguridad alimentaria moderada o grave, y que la

prevalencia de retraso del crecimiento entre los niños menores de cinco años alcanza un

46.7%, por lo que 1 de cada 2 niños guatemaltecos presenta desnutrición crónica20.

Esta situación se ve agravada por la epidemia de COVID-19, ya que, tanto el incremento de

casos como la instalación de medidas para contener la diseminación del virus, han afectado

la dinámica productiva y económica del país, lo que anticipa efectos más severos sobre los

más pobres y vulnerables. Y en materia de seguridad alimentaria y nutricional, uno de los

efectos negativos de mayor relevancia de la pandemia, será que se incrementará el riesgo

sobre la garantía al acceso a los alimentos a millones de familias, que están perdiendo sus

fuentes de ingresos y empleo. Los sistemas agroalimentarios, se están desactivando y

reduciendo su capacidad productiva, incidiendo en la manutención del suministro de

alimentos para autoconsumo y para abastecer los mercados.21

La Ley de Seguridad Alimentaria y Nutricional, en el Capítulo VIII, Artículos 28 y 29,

establece que el MAGA es responsable de impulsar las acciones que contribuyan a la

disponibilidad alimentaria de la población, ya sea por producción local o vía importaciones,

en forma oportuna, permanente e inocua; y como corresponsables, de impulsar las

acciones tendientes a contribuir al acceso físico, económico y social a los alimentos de la

población de forma estable, al Ministerio de Agricultura, Ganadería y Alimentación,

Ministerio de Economía, Ministerio de Trabajo y Previsión Social, y al Ministerio de

Comunicaciones, Infraestructura y Vivienda, en coordinación con otras instituciones del

Estado representadas o no en el Consejo Nacional de Seguridad Alimentaria y Nutricional

-CONASAN-.

Por su parte, la Política General de Gobierno 2020-2024, también prioriza el tema de

Seguridad Alimentaria y Nutricional dentro del pilar de desarrollo social, estableciendo como

meta la disminución en siete puntos porcentuales la desnutrición crónica en niños menores

de 5 años para el 2023. El instrumento de política generado por el actual gobierno para

alcanzar esta meta es la Gran Cruzada por la Nutrición, en la que se definen cinco líneas de

acción, siendo una de estas líneas la de “Disponibilidad y Acceso a una Alimentación

Saludable”.

Por último, a pesar de que los sectores agrícola, pecuario e hidrobiológico son un motor de

las actividades económicas del país, también tienen implicaciones en la generación de

impactos ambientales importantes. El agotamiento, la degradación y la contaminación

ambiental como fenómenos que explican la vulnerabilidad local, limitan la posibilidad de

dar sostenibilidad a los procesos de desarrollo en el agro y el medio rural.

20

 FAO, FIDA, OMS, PMA y UNICEF. 2019. El estado de la seguridad alimentaria y la nutrición en el mundo 2019. Protegerse frente a la

desaceleración y el debilitamiento de la economía. Roma, FAO. Consultado en: http://www.fao.org/3/ca5162es/ca5162es.pdf

21
 FAO/CELAC (2020) “Seguridad alimentaria bajo la pandemia del COVID-19” Informe preparado por FAO a solicitud de la presidencia pro

Tempore de México ante CELAC

23

Por otro lado, y contrastando con la riqueza que genera de los sectores agrícola, pecuario e

hidrobiológico, la población rural continúa siendo afectada por la pobreza y sus secuelas.

Las políticas públicas no han logrado revertir la tendencia de inseguridad alimentaria que

predomina en las áreas rurales, lo que contribuye a profundizar la vulnerabilidad sistémica

(social, económica y natural) en estos espacios territoriales. Las amenazas del cambio

climático global, por supuesto, incrementan el riesgo a padecer desastres extensivos.

En lo que a cambio climático se refiere, la agricultura es sin duda parte del problema

(produce cerca de un 20% de las emisiones de gases de efecto invernadero). Pero, sobre

todo, es parte de la solución y clave para mitigar los efectos del cambio climático. Eso

defiende la Organización de las Naciones Unidas para la Alimentación y la Agricultura -

FAO-, sugiriendo adaptar las prácticas agrícolas como una necesidad para reducir las

emisiones, pero también para garantizar la alimentación.

La ilustración 1 muestra una comparación entre el uso dado a una unidad de tierra versus la

capacidad de uso, comparación de la cual resultan 3 categorías: Uso Correcto, Sobreuso y

Subuso. El Uso Correcto califica aquellas tierras que reúnen las condiciones óptimas para

el desarrollo productivo; el Sobreuso califica tierras en lugares donde el suelo tiene

limitaciones (pendiente, erosión, profundidad efectiva y otros), pero a pesar de estas

limitaciones, se realizan actividades productivas intensivas que favorecen el deterioro

edáfico y del medio en general; y el Subuso califica a suelos que son aptos para el

desarrollo de actividades productivas en forma más intensiva que la desarrollada en la

actualidad, pero se desarrollan actividades de baja intensidad. El 24.95% del país se

considera sobre utilizado al año 2005, lo que implica deterioro de los recursos.

24

ILUSTRACIÓN 1. MAPA DE INTENSIDAD DEL USO DE LA TIERRA

Fuente: Fuente: DIGEGR-MAGA. Información generada por la DIGEGR del MAGA relacionada a la “Desertificación,
degradación de suelos y sequía”. Mayo, 2018.

El MAGA a través de la Dirección de Información Geográfica, Estratégica y de Gestión de

Riesgos -DIGEGR-, en el año 2015, presentó su última actualización de la cobertura vegetal

25

y uso de la tierra (Ilustración 2); el cual permite localizar y cuantificar las áreas que están

siendo utilizadas para el año referido, como cultivos (anuales y permanentes) pastos,

matorrales, bosques, cuerpos de agua entre otros. Dicho mapa, constituye una información

relevante, porque permite determinar el uso que una sociedad en un tiempo determinado

efectúa sobre los territorios, particularmente sobre el recurso suelo.

ILUSTRACIÓN 2. MAPA DE COBERTURA VEGETAL Y USO DE LA TIERRA A ESCALA 1:50,000 DE LA REPÚBLICA DE

GUATEMALA

Fuente: Fuente: DIGEGR-MAGA. Información generada por la DIGEGR del MAGA relacionada a la “Desertificación,
degradación de suelos y sequía”. Mayo, 2020

26

Con relación a la amenaza por sequías, según la Figura 4, se muestra que 12,032.46

kilómetros cuadrados (11.05%) son vulnerables, lo que significa un obstáculo para la

producción sostenible y una amenaza alimentaria para la población.

En el año 2002, el MAGA con el apoyo del Consejo Nacional para la Reducción de

Desastres -CONRED-, el Programa Mundial de Alimentos -PMA- y con información

climatológica del Instituto Nacional de Sismología, Vulcanología, Meteorología e Hidrología

-INSIVUMEH-, se generó el mapa de Amenaza por Sequía, el cual se conformó mediante el

análisis de la Aridez Climática (relación de precipitación promedio anual y la

evapotranspiración potencial anual). Esto permitió la delimitación del Corredor Seco del

oriente de Guatemala.

ILUSTRACIÓN 3. DELIMITACIÓN DEL CORREDOR SECO DEL ORIENTE DE GUATEMALA CON BASE AL MAPA

AMENAZA POR SEQUÍAS

Fuente: DIGEGR-MAGA. Información generada por la DIGEGR del MAGA relacionada a la “Desertificación, degradación de suelos y

sequía”. Mayo, 2020

27

Con estos dos mapas se realizó una intersección, con el objeto de determinar aquellas áreas

en donde se cultivan los granos básicos (maíz y frijol) en pendiente mayores del 12%, lo cual,

indica que ha iniciado el proceso de degradación del suelo debido a la erosión por estar siendo

utilizadas más allá de su capacidad, por la siembra de cultivos limpios como lo son el maíz y

frijol. El resultado del análisis, que se muestra en la Figura 5, permite identificar las zonas

geográficas que se encuentran en proceso de degradación del recurso suelo, de las cuales se

estimó son alrededor de 590,400 ha o sea el 5.5% del país. La cifra en mención está estimada

considerando que en las pendientes mayores del 12%, los granos básicos se cultivan sin

prácticas de conservación de suelos, lo cual se debe incorporar para recuperar los suelos

degradados y el rendimiento de los cultivos; implica adaptar los cultivos de acuerdo con la

capacidad de la tierra, lo cual requiere de los estudios de suelos.

ILUSTRACIÓN 4 MAPA DE DEGRADACIÓN DEL RECURSO SUELO EN ÁREAS CULTIVADAS CON GRANOS BÁSICOS EN

PENDIENTES MAYORES DEL 12%

Fuente: Fuente: DIGEGR-MAGA. Información generada por la DIGEGR del MAGA relacionada a la “Desertificación, degradación
de suelos y sequía”. Mayo, 2020

28

Al aplicar estos resultados a la zona delimitada como Corredor Seco del oriente de Guatemala,

se estimó que 118,000 ha de granos básicos están siendo cultivadas en superficies mayores

del 12%; y tomando en cuenta que el mapa cobertura vegetal y uso de la tierra en el corredor

seco (Ilustración 5), la superficie total de granos básicos es de 165,278 ha, lo que indica que el

71% de la superficie de dicha categoría se encuentra en algún grado de degradación del

recurso suelo principalmente debido a la erosión.

ILUSTRACIÓN 5. MAPA DE COBERTURA VEGETAL Y USO DE LA TIERRA EN EL CORREDOR SECO, DEL CUAL SE

OBSERVA QUE LA CATEGORÍA DE GRANOS BÁSICOS OCUPA UNA SUPERFICIE DE 165,278 HAS.

Fuente: Fuente: DIGEGR-MAGA. Información generada por la DIGEGR del MAGA relacionada a la “Desertificación, degradación
de suelos y sequía”. Mayo, 2020

El anterior ejemplo en el Corredor seco permite integrar de forma geográfica los conceptos de

degradación de suelos y sequías.

3.6 Resultados Institucionales

En cumplimiento a lo que establece el artículo 24 del reglamento de la Ley Orgánica del
Presupuesto, Acuerdo Gubernativo 540-2013, los Lineamientos Generales de Política 2020-
2024 y en función de los resultados y productos del Plan Estratégico Institucional 2021-2026,
se presentan en el siguiente cuadro los resultados institucionales a corto, mediano y largo
plazo:

29

CUADRO 1. CADENA DE RESULTADOS (ESTRATÉGICOS, INTERMEDIOS, INMEDIATOS)

RESULTADO INMEDIATO RESULTADO INTERMEDIO RESULTADO FINAL

Al año 2022, se han incrementado 6,592.75
Ha de superficie con implementación de

prácticas y estructuras para la conservación
de suelos. (Línea Base Ministerial 2020:

114.75 Ha con prácticas y estructuras para la
conservación de suelos)

Al año 2024, se han incrementado
12,957.37 Ha de superficie con
implementación de prácticas y

estructuras para la conservación de
suelos. (Línea Base Ministerial

2020: 114.75 Ha con prácticas y
estructuras para la conservación de

suelos)

Al año 2026, se han incrementado
19,436 Ha de superficie con

implementación de prácticas y
estructuras para la conservación de

suelos. (Línea Base Ministerial 2020:
114.75 Ha con prácticas y estructuras

para la conservación de suelos)

Al año 2022, se ha incrementado en 5% los
productores capacitados y asistidos

técnicamente, para la producción agrícola
sostenible. (Línea Base Ministerial Año 2020:

6,500 productores (as))

Al 2022, se han formado 200 estudiantes
como Peritos Agrónomos y Peritos

Forestales (Línea Base Ministerial Año 2020:
1,921 estudiantes graduados)

Al 2024, se han formado 400
estudiantes como Peritos Agrónomos y

Peritos Forestales (Línea Base
Ministerial Año 2020: 1,921 estudiantes

graduados)

Al año 2026, se ha incrementado en un
10% el Valor Bruto de la Producción

-VBP- de los sectores agrícola, pecuario
e hidrobiológico (Línea Base Ministerial
Año 2020: 0 del VBP agrícola, pecuario

e hidrobiológico)

Al año 2022, se ha incrementado en 5% la
superficie cultivada dedicada a la producción

agrícola de forma sostenible, (Línea Base
Ministerial 2020: 9,340 Ha cultivada)

Al año 2024, se ha incrementado en un
7% el Valor Bruto de la Producción

-VBP- del sector agrícola (Línea Base
Ministerial Año 2020: 0 del VBP

agrícola)

Al año 2022, se ha incrementado en 54% los
productores (as) capacitados y asistidos

técnicamente, para la comercialización de
sus productos en el mercado nacional,
regional e internacional. (Línea Base

Ministerial Año 2019: 4,700 productores (as))

Al año 2022, se ha incrementado en 20% el
volumen de la comercialización de los

productos en el mercado nacional, regional e
internacional, por parte de los productores

(as) (Línea Base Ministerial Año 2020: 0
Volumen)

Al año 2022, se ha incrementado en 14% las
organizaciones de productores (as)

legalmente constituidas para la producción y
comercialización asociativa (Línea Base

Ministerial Año 2020: 320 Organizaciones)

Al año 2022, se ha incrementado en 11% de
hectáreas bajo riego, de apoyo a la

producción agrícola, pecuaria e
hidrobiológica. (Línea Base Ministerial 2019:

10,046 Ha de área bajo riego)

Al año 2024, se ha incrementado en un
5% el Valor Bruto de la Producción

-VBP- del sector pecuario e
hidrobiológico (Línea Base Ministerial

Año 2020: 0 del VBP pecuario e
hidrobiológico)

Al año 2022, se han elaborado y aprobado 3
estudios de factibilidad de centros de acopio,

de apoyo a la transformación y
comercialización agrícola, pecuaria e

hidrobiológica. (Línea Base Ministerial Año
2020: 0)

Al año 2022, se ha incrementado en 38% los
productores (as) capacitados y asistidos

técnicamente, para la producción pecuaria e
hidrobiológica sostenible. (Línea Base

Ministerial Año 2020: 3,722 Productores (as))

Al año 2024, se ha incrementado en un
5% el Valor Bruto de la Producción

-VBP- del sector pecuario e
hidrobiológico (Línea Base Ministerial

Año 2020: 0 del VBP pecuario e
hidrobiológico)

30

RESULTADO INMEDIATO RESULTADO INTERMEDIO RESULTADO FINAL

Al 2022, se ha incrementado el 10% de la
asistencia alimentaria a hogares con
Desnutrición Aguda -DA- (Línea Base
Ministerial Año 2020: 52,400 hogares) Al 2024, se ha incrementado el 33% de

los hogares rurales con acceso a
alimentos (Línea Base Ministerial Año

2020: 90,500 hogares rurales)
Al 2022, se ha incrementado el 10% de los
productores (as) con recuperación de la

producción de alimentos (Línea Base
Ministerial Año 2020: 38,100 productores

(as))

Al 2022, se han incrementado 3,000 centros
educativos con huertos para el consumo de
alimentos (Línea Base Ministerial Año 2020:

7,000 centros educativos)
Al 2024, se ha incrementado el 74% de
los productores (as) con disponibilidad a
alimentos (Línea Base Ministerial Año

2020: 9,500 productores (as))

Al 2022, se han atendido a 90,000
productores en subsistencia con semillas,
material vegetativo, pilones y pie de cría de
especies pecuarias producidas en Centros
Diversificados (Línea Base Ministerial Año

2020: 0)

Al año 2024 se ha incrementado en un
10% el número de registros e

inspecciones de fitozoogenética,
recursos nativos, sanidad vegetal y
animal, inocuidad e hidrobiológicos
(Línea Base Ministerial Año 2020:
282,380 registros e inspecciones)

Al 2022, el 20% de los procesos técnicos,
administrativos y financieros del MAGA, se
ejecutan de forma eficiente y efectiva, como

apoyo al cumplimiento de los resultados
institucionales (Línea Base Ministerial, Año

2020: 0)

Al 2024, el 60% de los procesos
técnicos, administrativos y financieros

del MAGA, se ejecutan de forma
eficiente y efectiva, como apoyo al

cumplimiento de los resultados
institucionales (Línea Base Ministerial,

Año 2020: 0)

3.7 Ejes estratégicos

Para el logro de los resultados planteados en el marco del PEI 2021-2026 del MAGA, se

definieron siete ejes estratégicos. A continuación, se describen los referidos ejes estratégicos.

31

ILUSTRACIÓN 6. EJES ESTRATÉGICOS DEL PLAN ESTRATÉGICO INSTITUCIONAL 2021-2026

Adicional a estos ejes estratégicos, el MAGA también debe atender los ejes transversales de:

Adaptación al Cambio Climático, Interculturalidad, Juventud y Género.

Fortalecimient

o Institucional

Acceso y

disponibilidad

Normativa y vigilancia

para la inspección

sanitaria, fitosanitaria,

de inocuidad de

alimentos,

fitozoogenéticos y

recursos nativos

Infraestructura

Organización

Mercado

Producción

Plan
Estratégico

Institucional
2021 - 2026

32

3.8 Vinculación Ejes Estratégicos con Producción institucional

Derivado de los ejes estratégicos previamente mencionados, surge la necesidad de crear una

vinculación con la red de categorías programáticas actual del MAGA, como se presenta a

continuación

3.8.1 Eje Estratégico 1: Producción de los Sectores Agrícola, Pecuario e

Hidrobiológico:
Es uno de los más importantes que tiene la institución, ya que en él se logra garantizar el

incremento productivo de los productos agrícolas, pecuarios e hidrobiológicos, considerando

que la parte fundamental para generar una producción sostenible, asequible y tecnificada es a

través de intervenciones de asistencia técnica, dotación de insumos agrícolas, garantizar la

producción por medio de asegurar las áreas productivas.

CUADRO 2. PRODUCTOS VINCULADOS AL EJE ESTRATÉGICO 1.

PRG. PRODUCTO

01 Servicios de Información Geográfica, Gestión de Riesgos y del Uso de los Suelos Rurales

01 Servicios de Cartografía Nacional

11 Productores (as) de granos básicos reciben silos y capacitación sobre manejo post cosecha

11 Agricultores (as) con mejoras en sus sistemas productivos en apoyo a la economía familiar

11 Agricultores (as) de Infra, Subsistencia y Excedentarios apoyados para el Desarrollo de
Agricultura Alternativa.

12 Productores (as) agropecuarios y forestales asistidos en el manejo y conservación de recursos
naturales

3.8.2 Eje Estratégico 2: Mercado de los sectores agrícola, pecuario e

hidrobiológico
El enfoque para la ejecución de este eje estratégico consiste en recabar, procesar y

proporcionar información de mercado a los productores y productoras, por medio de la

creación, implementación y mantenimiento de una plataforma informática que permita conocer

la situación del mercado nacional, regional e internacional, con el fin de ayudar a los

productores a tomar decisiones para la planificación de la producción agrícola, pecuaria e

hidrobiológica. Derivado de esta intervención y para garantizar el acceso y uso correcto de la

misma, se deberá proporcionar capacitación asistencia técnica en el uso de dicha plataforma

informática.

CUADRO 3. PRODUCTOS VINCULADOS AL EJE ESTRATÉGICO 2.

PRG. PRODUCTO

13 Productores (as) y organizaciones agropecuarias con sistemas de producción y
comercialización mejorados

33

3.8.3 Eje Estratégico 3: Organización de los sectores agrícola, pecuario e

hidrobiológico
La ejecución de este eje se centra en brindar asesoría legal a productores agrícolas, pecuarios

e hidrobiológicos con el fin de garantizar la formalización organizativa, para disminuir el uso de

intermediarios y que los productores promuevan los productos en nuevos mercados o fortalecer

los mercados existentes, asimismo, se han planteado planes de capacitación con

acompañamiento para el Desarrollo Empresarial.

Adicionalmente, se propone la tecnificación y desarrollo empresarial por medio de la

generación y distribución de documentos técnicos, uso de plataformas educativas y medios

audiovisuales para el fortalecimiento de las habilidades organizativas, administrativas y

financieras. Las capacitaciones que se brindarán a los productores y productoras servirán para

fortalecer la competencia de liderazgo, por medio del intercambio de experiencias que han

tenido los productores y productoras en este tema, que permitan ampliar e implementar nuevas

estrategias para favorecer a su vinculación en encadenamientos productivos. Además de ello,

también se contempla la generación y distribución de documentos técnicos, uso de plataformas

educativas y medios audiovisuales para el fortalecimiento de las habilidades de liderazgo.

Para lograr cumplir con todo lo anteriormente mencionado es necesario la implementación de

una base de datos de productores agrícolas, pecuarios e hidrobiológicos actualizada.

CUADRO 4. PRODUCTOS VINCULADOS AL EJE ESTRATÉGICO 3.

PRG. PRODUCTO

11 Grupos de productores rurales apoyados en encadenamientos e implementación
de proyectos productivos y de servicios para el desarrollo rural integral.

3.8.4 Infraestructura de los sectores agrícola, pecuario e hidrobiológico
Este eje comprende el estudio y análisis de proyectos de infraestructura productiva, así como el

estudio y análisis jurídico de tenencia de la tierra para proyectos nuevos, estudios de

prefactibilidad de proyectos, este según la demanda del banco de proyectos de infraestructura

civil productiva; en este sentido se contempla proveer financiamiento para la construcción de

proyectos de riego para la producción agrícola, pecuaria e hidrobiológica, para que esta

intervención sea efectiva, deberá proporcionarse capacitación y asistencia técnica para la

administración, operación y mantenimiento de las unidades de riego.

CUADRO 5. PRODUCTOS VINCULADOS AL EJE ESTRATÉGICO 4.

PRG. PRODUCTO

13 Agricultores (as) con áreas incorporadas a sistemas de riego o mini riego

34

3.8.5 Normativa y vigilancia para la inspección sanitaria, fitosanitaria, de

inocuidad de alimentos, fitozoogenéticos y recursos nativos

Este eje comprende la actualización de la normativa de Sanidad Agropecuaria y Regulaciones

y la generación de los productos y servicios que regulen la atención a los usuarios

(productores, importadores y exportadores), automatizando la entrega de las licencias,

permisos, certificaciones, y análisis, estableciendo Inspecciones de control y vigilancia de las

actividades pesqueras en el mar y cuerpos de agua dulce con cobertura nacional;

implementación de un programa de divulgación de la Ley de Pesca; capacitación y asistencia

técnica a instituciones gubernamentales para el apoyo en el cumplimiento de la Ley de Pesca.

Para impulsar la mejora del manejo pesquero y acuícola, se prevé formular e implementar

programas de fortalecimiento, capacitación y asistencia técnica en normativas sanitarias,

fitosanitarias e inocuidad, fitozoogenética, dirigido a productores, importadores y exportadores

de productos orgánicos.

En relación con los certificados de inspección de fitozoogenética, recursos nativos, sanidad

vegetal y animal, inocuidad e hidrobiológicos es necesario incrementar las inspecciones de

control y vigilancia en los puestos fronterizos, así como la verificación de control de calidad en

frontera de insumos para uso agrícola e insumos para uso animal, implementar unidades de

supervisión de agroservicios para insumos de uso agrícola y animal; incrementar e implementar

metodologías de diagnóstico, fitosanitario y zoosanitario; promover la automatización de

permisos de importación y exportación de productos de origen vegetal y animal; acreditación de

pruebas de diagnóstico e implementación de módulos de diagnóstico; lo cual permitirá la

obtención de registros, permisos y dictámenes de las fincas, animales y trasporte y propietarios

de animales para la producción, a través de la implementación de un sistema informático que

registre las unidades de producción de variedades vegetales y animales .

CUADRO 6. PRODUCTOS VINCULADOS AL EJE ESTRATÉGICO 5.

PRG. PRODUCTO

13 Documentos emitidos a usuarios por servicios de sanidad agropecuaria para la
competitividad

14 Animales protegidos contra el abuso y maltrato

3.8.6 Eje Estratégico 6: Acceso y disponibilidad alimentaria
El eje se refiere a la respuesta institucional para la atención alimentaria, en cumplimiento al

mandato institucional respecto a la accesibilidad y disponibilidad, por medio de:

• Restauración de capacidades productivas a productores vulnerables.

• Asistencia alimentaria con dotación de alimentos

• Capacitación y asistencia técnica en mejoramiento del hogar rural

35

Dichas intervenciones beneficiarán a familias con niños menores de 5 años, a través de

entrega de alimentos por acciones en comunidades en respuesta a crisis, perdida de cosechas,

urgencia o gravedad.

Adicionalmente, se contemplan las siguientes intervenciones:

• Implementación de huertos familiares y comunitarios

• Asistencia técnica para implementación de huertos escolares con fines pedagógicos

• Formación de alumnos para la producción agrícola, pecuaria e hidrobiológica.

• Mejora de capacidades para fortalecer la alimentación y hogar rural saludable

A través de estas acciones se prevé formar Peritos Agrónomos y Peritos Forestales que

contribuyan al desarrollo agropecuario brindando capacitación y asistencia técnica para la

implementación de huertos escolares con fines pedagógicos, que favorezcan al desarrollo de

sus comunidades.

En referencia a la alimentación y hogar rural saludable, cabe mencionar que se busca

fortalecer las capacidades de las familias para mejorar su calidad de vida, a través de la

producción de productos que favorezcan a su desarrollo.

CUADRO 7. PRODUCTOS VINCULADOS AL EJE ESTRATÉGICO 6.

PRG. PRODUCTO

11 Entrega de alimentos a familias por acciones en la comunidad, por riesgo y
damnificados por eventos climáticos y desastres naturales, a población vulnerable

11 Personas asistidas para producción de alimentos de autoconsumo

11 Mujeres en el área rural con buenas prácticas para el hogar

11 Familias de agricultura familiar con niños menores de dos años de edad
incrementan su disponibilidad y consumo de alimentos para la prevención de la
desnutrición crónica

11 Familias de agricultura familiar con niños menores de dos años de edad
incrementan sus ingresos familiares para la prevención de la desnutrición crónica

13 Alumnos egresados del nivel básico y graduados de Perito Agrónomo y Perito
Forestal para al desarrollo agropecuario

3.8.7 Eje Estratégico 7: Fortalecimiento Institucional
Este eje es de vital importancia para el Ministerio, ya que busca fortalecer la capacidad técnica

y operativa del personal a través de la coordinación interna de las dependencias del Ministerio

de Agricultura, Ganadería y Alimentación, así como con alianzas público-privadas, la

36

cooperación entre actores internacionales, sociales e interinstitucionales, con la finalidad de

fortalecer los procesos, destacando la gestión desconcentrada, eficaz, eficiente y transparente.

En este sentido, se tiene la intención de actualizar los Manuales de Organización y Funciones

-MOF-, Manuales de Normas y Procedimientos y el Reglamento Orgánico Interno -ROI-,

Gestión y obtención de nuevos préstamos y convenios de cooperación. Desarrollo e

implementación de los sistemas informáticos para apoyar la gestión, seguimiento, monitoreo y

evaluación de los procesos.

Adicionalmente se tiene contemplado crear centros de costo para cada Sede Departamental,

para así contribuir a la descentralización de funciones; así mismo, cada sede deberá contar con

el personal necesario para brindar asistencia técnica en lo referente a producción agrícola,

pecuaria e hidrobiológica, así como de organización y mercado.

CUADRO 8. PRODUCTOS VINCULADOS AL EJE ESTRATÉGICO 7.

PRG. PRODUCTO

01 Servicios de Dirección y Coordinación Superior

01 Servicios de Planeamiento

01 Servicios de Administración General

01 Servicios de Auditoría Interna

01 Servicios de Asesoría Jurídica

01 Servicios de Cooperación, Proyectos y Fideicomisos

01 Servicios de Coordinación Departamental

01 Servicios de Informática

01 Servicios de Asesoría para la Incorporación del Enfoque de Género

01 Servicios de Asesoría para la Incorporación del Enfoque de Interculturalidad

01 Servicios de Asesoría para la Incorporación del Enfoque de Cambio Climático

4. INSTITUCIONALIDAD PÚBLICA DEL MAGA

Al Ministerio de Agricultura, Ganadería y Alimentación, según el Decreto 114-97, Ley del

Organismo Ejecutivo, le corresponde atender los asuntos concernientes al régimen jurídico,

que rige la producción agrícola, pecuaria e hidrobiológica, esta última en lo que le ataña.

Asimismo, aquellas que tienen por objeto mejorar las condiciones alimenticias de la población,

la sanidad agropecuaria y el desarrollo productivo nacional. Para ello tiene a su cargo las

siguientes funciones:

a) Formular y ejecutar participativamente las Políticas de Desarrollo Agropecuario, y de los

Recursos Hidrobiológicos, estos últimos en lo que le corresponda; y, en coordinación con el

37

Ministerio de Ambiente y Recursos Naturales, diseñar la política para el manejo del recurso

pesquero del país, de conformidad con la ley.

b) Proponer y velar por la aplicación de normas claras y estables, en materia de actividades

agrícolas, pecuarias y fitozoosanitarias, y de los recursos hidrobiológicos, estos últimos en

lo que le corresponda, buscando la eficiencia y competitividad en los mercados, y teniendo

en cuenta la conservación y protección del medio ambiente.

c) Definir, junto con el Ministerio de Ambiente y Recursos Naturales, la política de

ordenamiento territorial y de utilización de las tierras nacionales, y promover la

administración descentralizada en la ejecución de esta política; asimismo, deberá velar por

la instauración y aplicación de un sistema de normas jurídicas que definan las

responsabilidades y derechos vinculados a la posesión, usufructo y, en general, la

utilización de dichos bienes, mientras permanezcan bajo el dominio del Estado.

d) Formular la política de los servicios públicos agrícolas, pecuarios, fitozoosanitarios y de los

recursos hidrobiológicos, estos últimos en lo que le ataña, y administrar en forma

descentralizada su ejecución.

e) En coordinación con el Ministerio de Educación, formular la política de educación

agropecuaria ambientalmente compatible, promoviendo la participación comunitaria.

f) Diseñar, en coordinación con el Ministerio de Economía, las políticas de comercio exterior

de productos agropecuarios y de los recursos hidrobiológicos, estos últimos en lo que le

ataña.

g) Impulsar el desarrollo empresarial de las organizaciones agropecuarias, pecuarias e

hidrobiológicas, estas últimas en lo que le ataña, para fomentar el desarrollo productivo y

competitivo del país.

h) Desarrollar mecanismos y procedimientos que contribuyan a la seguridad alimentaria de la

población, velando por la calidad de los productos.

i) Ampliar y fortalecer los procedimientos de disponibilidad y acceso a la información

estratégica a productores, comercializadores y consumidores.

j) Ejercer control, supervisión y vigilancia, en la calidad y seguridad de la producción,

importación, exportación, transporte, registro, disposición y uso de productos plaguicidas y

fertilizantes, rigiéndose por estándares internacionalmente aceptados.

38

4.1 Organigrama
ILUSTRACIÓN 8. ORGANIGRAMA DEL MINISTERIO DE AGRICULTURA, GANADERÍA Y ALIMENTACIÓN

39

A través del Acuerdo Gubernativo 338-2010, se establece la estructura organizacional del

MAGA que a continuación se describe:

A. Funciones sustantivas

1. Despacho Ministerial

2. Viceministerio de Seguridad Alimentaria y Nutricional (VISAN)

 Dirección de Asistencia Alimentaria y Nutricional

 Dirección de Apoyo a la Producción Comunitaria de Alimentos

 Dirección de Monitoreo y Logística de Asistencia Alimentaria

3. Viceministerio de Desarrollo Económico Rural (VIDER)

 Dirección de Desarrollo Agrícola

 Dirección de Reconversión Productiva

 Dirección de Desarrollo Pecuario

 Dirección de Infraestructura Productiva

 Dirección de Fortalecimiento para la Organización Productiva y Comercialización

4. Viceministerio de Sanidad Agropecuaria y Regulaciones (VISAR)

 Dirección de Fitozoogenética y Recursos Nativos

 Dirección de Sanidad Vegetal

 Dirección de Sanidad Animal

 Dirección de Inocuidad

 Dirección de Normatividad de la Pesca y Acuicultura

5. Viceministerio Encargado de Asuntos de Petén (VIPETEN)

 Dirección de Desarrollo Agropecuario

 Dirección de Coordinación de Recursos Naturales y Agroturismo

6. Dirección de Coordinación Regional y Extensión Rural (DICORER)

 Formación y Capacitación para el Desarrollo Rural

 Sedes Departamentales

 Extensión Rural

7. Dirección de Cooperación, Proyectos y Fideicomisos

 Cooperación Interna y Externa

 Proyectos de Cooperación

 Fideicomisos

40

8. Dirección de Información Geográfica, Estratégica y Gestión de Riesgos (DIGEGR)

 Laboratorio de Información Geográfica

 Análisis, Información Estratégica y Gestión de Riesgos

B. Funciones Administrativas

9. Administración General

 Administración Interna

 Administración Financiera

 Recursos Humanos

 Comunicación Social e Información Pública

C. Funciones de apoyo técnico

10. Asesoría Jurídica

 Asesoría Legal

 Asesoría Administrativa

 Procuración

11. Planeamiento

 Planificación y Programación

 Seguimiento y Evaluación

 Fortalecimiento y Modernización Institucional

 Comercio Internacional

12. Informática

 Sistemas de Presentación y Análisis de la Información

 Soporte Técnico y Seguridad Informática

 Análisis de Diseño

D. Funciones de control interno

13. Unidad de Auditoría Interna

E. Órganos de consulta, registro y apoyo

14. El Consejo Nacional de Desarrollo Agropecuario – CONADEA -

15. Instituto Geográfico Nacional “Ingeniero Alfredo Obiols Gómez” – IGN -

16. Fondo Nacional para la Reactivación y Modernización de la Actividad

Agropecuaria –FONAGRO–

17. Oficina de Control de Áreas de Reserva del Estado –OCRET–

41

F. Unidades especiales de ejecución

18. Unidad de Equidad de Género

19. Unidad para el Desarrollo Rural Intercultural

20. Unidad de Cambio Climático

21. Unidad de Protección y Bienestar Animal

5. EJES TRANSVERSALES

5.1 Equidad de Género

Dentro de la estructura funcional del MAGA, se creó a través del Acuerdo Ministerial 128-

2011 la Unidad de Genero como Unidad Especial de Ejecución, y a través del Acuerdo

Ministerial 78-2016 se prorroga la vigencia de la misma, con el objetivo general de socializar,

ejecutar e implementar acciones encaminadas a reducir las brechas de exclusión a las que

las mujeres han sido sometidas, facilitando su acceso a las diferentes actividades

institucionales, en el marco de la Política Nacional de Promoción y Desarrollo Integral de las

Mujeres, y el Plan de Equidad de Oportunidades. Instrumentos, estos últimos, que son

coordinados por la Secretaría Presidencial de la Mujer, a efecto de dar cumplimiento a los

fines e impacto de las acciones adoptadas.

En Guatemala, se tiene un amplio marco jurídico nacional e internacional que contempla la

promoción de los derechos humanos de las mujeres así como su desarrollo integral y la

participación en todos los niveles de la vida económica, política y social; motivo por el cual el

MAGA, a través de la Política Institucional para la Igualdad de Género y Marco Estratégico de

Implementación 2014-2023 aprobada por Acuerdo Ministerial 693-2014, tiene como objetivo:

“Contribuir al ejercicio de los derechos humanos de las mujeres, por medio de la creación de

oportunidades para su participación en todos los eslabones de la cadena de producción

agrícola, pecuaria, forestal e hidrobiológica sostenible, con pertinencia étnica y cultural, en un

marco de igualdad entre hombres y mujeres y de impulso al desarrollo rural integral”.

Además, promueve e impulsa a través de procesos de sensibilización para que sea

considerada como un marco orientador institucional y que sus lineamientos, acciones,

alcances, metas e indicadores puedan incorporarse en los programas, subprogramas,

proyectos, actividades y demás planes del MAGA. Dicha Política tiene como ejes estratégicos

los siguientes:

42

1. Institucionalizar el enfoque de género dentro del MAGA

2. Seguridad alimentaria y nutricional

3. Promover la participación y el empoderamiento de las mujeres en el desarrollo

rural

4. Crecimiento y desarrollo económico productivo

5. Fortalecimiento del Sistema Nacional de Extensión Rural

Se promueve la visibilización de acciones que el MAGA realiza en beneficio de las mujeres

en todo el país, donde se fortalecen sus capacidades para que sean gestoras de su propio

desarrollo y reconocidas por sus aportes a la economía campesina, mediante el uso de las

herramientas técnicas existentes, cumpliendo así con la normativa establecida en la Ley del

Presupuesto General de Ingresos y Egresos del Estado.

Esto permitirá contribuir a la participación activa de las mujeres en las acciones de desarrollo

integral que promueve el MAGA e impulsar su empoderamiento económico, social y político,

así como el acceso equitativo a los servicios de este ministerio. Todo lo anterior, en

condiciones adecuadas a las necesidades de las mujeres, para desarrollar las capacidades

productivas, organizativas y comerciales que poseen, contribuyendo así a mejorar sus

medios de vida en forma integral y sostenible.

5.2 Niñez y Adolescencia

El MAGA, como apoyo al desarrollo de la niñez y adolescencia, brinda capacitación para la

implementación de huertos con fines pedagógicos, en diferentes escuelas del área rural, con

estudiantes de cuarto, quinto y sexto primaria. Con este fin, les facilitará la dotación de

semillas, pilones e insumos agrícolas, para que ellos sean los responsables de realizar las

prácticas de cultivo, desde la siembra hasta la cosecha, siempre bajo la supervisión y

capacitación del técnico responsable del MAGA y en coordinación con el MINEDUC.

A través de las Escuelas de Formación Agrícola, EFA’s, se busca formar jóvenes, hombres y

mujeres, a nivel medio en las diferentes ramas de especialización, como: producción agrícola,

pecuaria, forestal, hidrobiológica, administración de recursos naturales renovables y no

renovables, y la agroindustria. Se brinda educación formal para que, una vez egresados,

apliquen en sus comunidades las técnicas necesarias en las actividades agropecuarias; así

mismo, sean contratados como mano de obra calificada por empresas agropecuarias. Las

EFA’s están ubicadas en Alta Verapaz, Huehuetenango, San Marcos y Sololá. Los alumnos

de estas Escuelas oscilan entre los 13 y 17 años de edad, son del área rural, y se espera que

egresen alumnos de tercero básico y graduados de las carreras de Perito Agrónomo y Perito

Forestal.

43

Algunos estudiantes son beneficiados con becas para continuar su formación en la Escuela

Nacional Central de Agricultura –ENCA–, o en la Escuela Agrícola Panamericana El

Zamorano, Honduras.

Como parte del servicio de extensión, en apoyo a la juventud, se ha programado también la

capacitación y asistencia técnica en actividades agrícolas, pecuarias y forestales, a grupos

integrales de jóvenes y adolescentes del área rural.

5.3 Multiculturalidad e Interculturalidad

Para apoyar esta temática, mediante Acuerdo Ministerial 116-2011 se crea la Unidad

Especial de Ejecución para el Desarrollo Rural Intercultural, con competencia a nivel nacional,

y funciones de asesoría técnica, operativa y administrativa. A través de esta Unidad, se busca

incidir en el desarrollo rural, de acuerdo con las necesidades y propuestas de la población

intercultural.

Para el 2021 se tiene programado continuar entre otras acciones, capacitar capital humano

como gestores, actores y protagonistas de la autogestión comunitaria, para el desarrollo rural,

con pertinencia e identidad cultural, desarrollando capacidades organizativas, participativas y

productivas para el fortalecimiento de la economía familiar, la disponibilidad y el acceso a los

alimentos, para orientar el trabajo e incidencia del MAGA.

5.4 Cambio Climático

La adaptación al cambio climático brinda la posibilidad de reducir, en forma sostenible,

muchos de los impactos adversos que afectan la biodiversidad y promover acciones que

permitan aumentar los impactos beneficiosos.

Para Guatemala es estratégica, impostergable y forzosa la adaptación al cambio climático,

como una medida para reducir la vulnerabilidad y la gestión de riesgo ante eventos naturales

extremos. En esta línea, deben focalizarse los esfuerzos en diversas acciones, entre estas:

protección de los recursos forestales, regulación de los recursos hídricos, conservación de

suelos y ecosistemas estratégicos –como bosques nubosos–, recuperación de áreas

degradadas por el cambio de uso del suelo, e intensificación del manejo de cuencas

estratégicas, entre otros.

La degradación de los recursos naturales, en relación con la alta incidencia de pobreza, se

observa a lo largo de las zonas rurales de Guatemala; pero con mayor intensidad en las

zonas altas del Altiplano central y occidental. En esta zona, más del 35% de la población del

país vive en un área que corresponde a menos de una cuarta parte del territorio nacional. La

44

densidad poblacional en el Altiplano es de, aproximadamente 200 personas por km2. Aunada

a estas características demográficas, la incidencia de pobreza rural es de un 82% (Estrategia

de Reducción de la Pobreza. Segeplan, octubre de 2001).

La crisis económica global y los efectos del cambio climático, especialmente sequías, están

afectando aún más las economías y la subsistencia de las familias indígenas y de las más

pobres, siendo los niños y las niñas entre los más afectados.

Por las características geográficas del país, existe una variabilidad climática que genera el

corredor seco, lo que impide un desarrollo sostenible, a menos que se prioricen recursos para

actividades productivas en dicha zona.

Guatemala presenta una dinámica estacional que rige los procesos de vida de los habitantes,

en particular de las áreas rurales, de acuerdo con el calendario estacional que se presenta en

la ilustración 15.

ILUSTRACIÓN 9. CALENDARIO ESTACIONAL Y EVENTOS CRÍTICOS (FEWS-USAID)

Fuente: FEWS-USAID

Al respecto, el MAGA creó la Unidad Especial de Ejecución de Cambio Climático, a través del

Acuerdo Ministerial 157-2011, con el objetivo general de promover la adaptación del sector

agropecuario guatemalteco a la variabilidad climática, tomando en cuenta los escenarios y

efectos del cambio climático en las distintas actividades productivas. Para ello, tiene

programadas las siguientes actividades: i) brindar capacitación y actualización técnica, en

adaptación y mitigación de la agricultura al cambio climático; ii) desarrollar estudios,

investigaciones y proyectos de factibilidad; iii) realizar monitoreo y evaluación aplicados a la

45

adaptación y mitigación de la agricultura al cambio climático, en apoyo a las sedes

departamentales del Ministerio y al Sistema Nacional de Extensión Agrícola.

El MAGA coordinará con el INAB acciones que coadyuvan a mantener y mejorar el entorno

forestal del país, con base en las políticas y estrategias del gobierno actual. Estas acciones

se desarrollarán en el marco de crear y fortalecer políticas ambientales sostenibles, para

rescatar, proteger, conservar, desarrollar y aprovechar los recursos naturales, en forma

controlada y sostenible.

La planificación institucional también considera las prioridades y metas del Plan Nacional de

Desarrollo K’atun 2032, específicamente las que están consideradas dentro del Eje: Recursos

Naturales para hoy y para el futuro, así como la Política General de Gobierno 2020-2024 y en

específico al Pilar “Estado responsable, transparente y efectivo” y a la meta estratégica,

que literalmente establece “Para el año 2024 la superficie terrestre cubierta con

cobertura forestal se ubica en 33.7% (Línea de base: 33.0% (2016)”.

Así también se han tomado en cuenta temas estratégicos para el desarrollo forestal y que

contribuyen a reducir la vulnerabilidad ante eventos naturales provocados por los efectos del

cambio climático; así también la Agenda 2030 (Objetivos de Desarrollo Sostenible) que es

promovida por Naciones Unidas y son compromisos de país cuyo seguimiento está a cargo

de la SEGEPLAN.

6. MARCO ESTRATÉGICO INSTITUCIONAL

6.1 Misión

Somos una Institución del Estado, que fomenta el desarrollo rural integral a través de la

transformación y modernización del sector agropecuario, forestal e hidrobiológico,

desarrollando capacidades productivas, organizativas y comerciales para lograr la seguridad

y soberanía alimentaria y competitividad con normas y regulaciones claras para el manejo de

productos en el mercado nacional e internacional, garantizando la sostenibilidad de los

recursos naturales.

6.2 Visión

Ser una institución pública eficiente, eficaz y transparente que promueve el desarrollo

sustentable y sostenible del sector, para que los productores agropecuarios, forestales e

hidrobiológicos, obtengan un desarrollo rural integral a través del uso equitativo de los medios

46

de producción y uso sostenible de los recursos naturales renovables, mejorando su calidad

de vida, seguridad y soberanía alimentaria, y competitividad.

6.3 Principio Institucionales

 Transparencia: Todo empleado del MAGA se conducirá con probidad, honestidad,

honradez e integridad en la ejecución de acciones para la presentación de bienes y

servicios que beneficien a la población objetivo, en el marco institucional en cumplimiento

del Plan Estratégico Institucional y la obtención de los resultados previstos.

 Institucionalidad: En la gestión institucional se guardará el debido respeto y observancia

a las leyes relacionadas, procurando la eficiencia y efectividad en las acciones.

Coordinación y Comunicación: El accionar del MAGA tendrá como soporte la coordinación

y comunicación permanente y estratégica en la gestión interna y externa, para obtención

de los resultados previstos.

 Primacía del ser humano: El ser humano es el centro de las acciones y las estrategias a

desarrollar, se busca su máximo beneficio y bienestar.

 Solidaridad y la inclusión: Se dará prioridad a la atención de los productores

agropecuarios de infrasubsistencia y subsistencia sin descuidar la atención a los

productores agropecuarios excedentarios y comerciales, atendiendo de manera equitativa

y según sus necesidades tanto a hombres como a mujeres, indígenas y no indígenas

respetando su entorno social y cultural.

 Búsqueda de consensos: La resolución de conflictos o desacuerdos que surjan en la

implementación del Plan Estratégico Institucional se obtendrá a través del diálogo, el

respeto a todas las opiniones y la concreción de acuerdos y consensos.

 Integralidad: La ejecución de las acciones previstas en el presente plan estratégico, se

realizará buscando la integralidad de las intervenciones de las diferentes unidades

ejecutoras, para alcanzar un beneficio real y efectivo de la población objetivo.

 Sostenibilidad: El desarrollo sostenible permite cubrir las necesidades actuales, sin

comprometer la capacidad de las futuras generaciones para cubrir sus propias

necesidades. Para ello, el desarrollo agropecuario será basado en un ordenamiento

territorial, para la producción sostenible y amigable con el ambiente y así minimizar los

efectos del cambio climático.

47

6.4 Programas y productos estratégicos

6.4.1 Programa de Agricultura Familiar para el Fortalecimiento de la Economía Campesina
Este Programa se justifica principalmente por el rezago que muestra el área rural del país en

la mayoría de los indicadores sociales, económicos, ambientales y de condiciones de vida

expresados en las encuestas nacionales recientes; y en el distanciamiento que, en más de

quince años, el Ministerio mantuvo con relación al desarrollo rural integral y a uno de los

sujetos productivos más importantes en el área rural, en particular la familia campesina. Esta

situación impulsa al Ministerio a adecuar su quehacer y metodología de trabajo a nivel

territorial. Implica un proceso de fortalecimiento interno con enfoques innovadores, cambio de

métodos, actualización tecnológica y cobertura territorial con controles de calidad.

Así mismo se busca contribuir al alcance del resultado estratégico de país a través de

unidades demostrativas de tecnologías apropiadas orientadas a conservar el suelo y agua;

diversificar, almacenar y conservar los alimentos; mejores prácticas para el manejo del hogar;

entre otras que se describen con detalle a continuación, con la participación de las familias

campesinas de infra y subsistencia.

Antecedentes

El MAGA, con el apoyo técnico de la Organización de las Naciones Unidas para la

Alimentación y la Agricultura –FAO–, formuló el Programa de Agricultura Familiar para el

Fortalecimiento de la Economía Campesina. Esta iniciativa está basada en el Plan para

Activar y Adecuar la Política Nacional de Desarrollo Rural Integral y pretende ser un aporte a

su consecución desde las competencias sectoriales que le corresponden a este Ministerio.

Propósito:

Contribuir con el esfuerzo nacional que se plantea el Gobierno de la República de erradicar el

hambre y la desnutrición, como condición indispensable para la superación del rezago que

experimenta el país en materia de desarrollo rural.

 Estrategias de intervención.

A continuación, los ejes y objetivos estratégicos:

1. Incremento sostenible de producción familiar campesina para la Seguridad

Alimentaria y Nutricional

• Las familias rurales, campesinas e indígenas en condición de infra subsistencia,

han consolidado sus sistemas productivos para el autoconsumo.

48

• Las familias rurales, campesinas e indígenas en condición de subsistencia han

fortalecido sus sistemas productivos y asegurado la disponibilidad de alimentos

para autoconsumo.

2. Acceso a mercados e inclusión en cadenas de valor.

• Se ha dinamizado la producción campesina excedentaria y el acceso a los

mercados de productos nacionales, regionales y otros, institucionales y privados.

• Se han establecido alianzas productivas entre los diferentes actores de la cadena

de valor (preproducción, producción, transformación, comercialización,

compradores y consumidores).

3. Desarrollo institucional para la Agricultura Familiar AF

• Integración de las unidades operativas del MAGA.

• Articulación de las unidades operativas territoriales del Ministerio con los

municipios.

Para acompañar y complementar la Gran Cruzada Nacional y fortalecer la economía

campesina, el Programa de Agricultura Familiar asume el compromiso de trabajar con el

Sistema Nacional de Extensión Rural -SNER- en los 340 municipios del país, para lo cual,

FAO apoya con transferencia metodológica para tener el registro de agricultores a nivel

nacional. Así mismo fortalecerá sus acciones para la prevención de la desnutrición crónica en

siete departamentos con todos sus municipios, 139 en total (Huehuetenango, Quiché, San

Marcos, Chiquimula Quetzaltenango, Totonicapán y Sololá).

7. VINCULACIÓN DE LAS ACCIONES Y/O INTERVENCIONES

INSTITUCIONALES CON PLANES, PROGRAMAS, POLITICAS Y OTROS

INSTRUMENTOS DE DESARROLLO

El MAGA por su naturaleza tiene incidencia en el desarrollo rural del país y en atención a las

directrices de la Presidencia de la República, sus acciones y/o intervenciones institucionales

se vinculan estrechamente con políticas, planes, programas y otros instrumentos de

desarrollo, entre los que se mencionan los siguientes:

7.1 Plan Nacional de Desarrollo K’atun Nuestra Guatemala 2032

El Plan Nacional de Desarrollo: K’atun, Nuestra Guatemala 2032 constituye la política

nacional de desarrollo de largo plazo que articula las políticas, planes, programas, proyectos

49

e inversiones; es decir, el ciclo de gestión del desarrollo22, este plan fue aprobado por el

Consejo Nacional de Desarrollo Urbano y Rural -CONADUR-, en el Punto Resolutivo 03-

2014.

El instrumento orienta y organiza el quehacer del sector público a todo nivel, con una

perspectiva de gradualidad que define prioridades, metas, resultados y lineamentos. El

MAGA es un actor fundamental, siendo el ente rector del sector agrícola, pecuario e

hidrobiológico, deberá contribuir al logro del desarrollo de la población que habita en las

zonas rurales.

A continuación, se presenta los ejes contemplados en el Plan Nacional de Desarrollo, y que

se vinculan al que hacer institucional:

 Eje 1: Guatemala Urbana y Rural. Las prioridades estratégicas de este eje están

asociadas con el desarrollo rural integral, el desarrollo territorial resiliente y sostenible,

y el desarrollo territorial local. Las políticas asociadas con el ordenamiento territorial

deben apuntar al establecimiento de estrategias y planes territoriales que permitan

construir integridad social, económica y espacial de lo urbano y lo rural.

Tiene como prioridad el desarrollo nacional, un modelo de gestión territorial que

articule en términos socioculturales, económicos, políticos y ambientales, la acción

pública, la sostenibilidad en las áreas rurales y el sistema urbano nacional. Dentro de

las prioridades definidas para este eje, el MAGA considera relevante la atención del

desarrollo y productividad en el área rural, desarrollo territorial local, desarrollo

territorial resiliente y sostenible.

 Eje 2: Bienestar para la Gente. Las prioridades del Plan contemplan políticas para

promover el desarrollo social. En la actualidad, este ámbito muestra un marco de

políticas que no cumplen directamente con el desarrollo que se desea; se considera

que hace falta el planteamiento de una planificación integral que se enfoque tanto en

la parte rural como en el enriquecimiento y control del área urbana.

 Eje 3: Riqueza para todas y todos. En este eje, las políticas proponen asegurar el

desarrollo productivo con base al acceso a activos, la información, el mercado, el uso

de tecnologías y capacitación calificada; así como el fomento de diseños de

producción innovadores y la emisión de sólidas políticas de regulación que favorezcan

las inversiones.

Para este eje, el MAGA contribuye en las siguientes prioridades:

22

 Disponible en http://www.segeplan.gob.gt/downloads/2015/SPOT/Mandatos_y_Normativas/Politicas/Politica_Nacional_de_Desarrollo.pdf

http://www.segeplan.gob.gt/downloads/2015/SPOT/Mandatos_y_Normativas/Politicas/Politica_Nacional_de_Desarrollo.pdf

50

a. Aceleración del crecimiento económico con transformación productiva;

b. Generación de una infraestructura para el desarrollo;

c. Generación de empleo decente de calidad;

d. Democratización del crédito; y,

e. Consecución del crecimiento y de la inclusión social.

 Eje 4: Recursos naturales para hoy y para el futuro: En este eje, el Plan Nacional

propone cambios estructurales a corto, mediano y largo plazo, considerando que la

sostenibilidad ambiental constituye uno de los pilares fundamentales del desarrollo

nacional, y exige actuaciones en distintas áreas claves: sociales, económicas y,

políticas inmediatas y sostenidas frente a los actuales niveles de degradación.

El MAGA se vincula en este eje con ocho prioridades orientadas en forma prioritaria a

la adaptación y mitigación frente al cambio climático de la población vinculada al

sector agropecuario, y la promoción de actividades económicas productivas basadas

en el aprovechamiento sostenible de los recursos naturales.

 Eje 5: El Estado como garante de los derechos humanos y conductor del

desarrollo: En este eje, se sitúa como prioridad de política el fortalecimiento de las

capacidades estatales para la identificación de los problemas nacionales, que deben

ser abordados como asuntos públicos, sus niveles de priorización y programación. Así

también, lo relativo a procesos de seguimiento y evaluación en los que confluyan los

acuerdos alcanzados con la ciudadanía, con un marco institucional articulado, sólido,

ágil, moderno, incluyente, con liderazgo reconocido y que cuente con la confianza

ciudadana para conducir el desarrollo nacional.

Los ejes antes referidos están organizados en 36 prioridades, 80 metas, 123 resultados y 730

lineamientos. El MAGA tiene incidencia en los cinco ejes estratégicos a través de sus

intervenciones, promueve acciones que tienden a mejorar las condiciones de vida en el área

rural, diversificando las actividades productivas que permitan el acceso y la disponibilidad de

alimentos (consumo de proteína animal, hortalizas y granos básicos), mejorando la

productividad y la resiliencia ante el cambio climático, a través de un proceso de desarrollo

sostenible.

ILUSTRACIÓN 10. Resultado Estratégico de Desarrollo

“Para el 2024, se ha disminuido la tasa de desnutrición crónica en 7 puntos

porcentuales (Línea base 46.5% (2014)”

51

7.2 Objetivos de Desarrollo Sostenible (ODS)

Los Objetivos de Desarrollo Sostenible -ODS- están formulados para erradicar la pobreza,

promover la prosperidad y el bienestar para todos, proteger el medio ambiente y hacer frente

al cambio climático a nivel mundial. La Agenda 2030 para el Desarrollo Sostenible de las

Naciones Unidas y los 17 ODS, son considerados compromisos de Estado, vigentes a partir

del 1 de enero de 2016. La Agenda y los ODS hacen un llamado universal para poner fin a la

pobreza, proteger el planeta y garantizar que todas las personas gocen de paz y prosperidad.

En el marco del Sistema de Consejo de Desarrollo -SISCODE-, se realizó un proceso de

priorización de las metas para cada uno de los 17 Objetivos de Desarrollo Sostenible, el cual

fue finalizado en el 2017.

De acuerdo con sus competencias, el MAGA se vincula principalmente a los ODS siguientes:

CUADRO 9. OBJETIVOS DE DESARROLLO VINCULADOS AL MAGA

Objetivo Descripción Intervención

ODS 2

Poner fin al hambre, lograr la seguridad

alimentaria y la mejora de la nutrición, y

promover la agricultura sostenible

 Promover la agricultura sostenible, apoyar la implementación

de programas para la seguridad alimentaria, como la Gran

Cruzada Nacional por la Nutrición

 Producción comunitaria de alimentos

ODS 6

Asegurar la disponibilidad y la gestión

sostenible del agua y el saneamiento para

todos
 Uso eficiente de los recursos hídricos en todos los sectores.

52

Objetivo Descripción Intervención

ODS 8

Promover el crecimiento económico,

inclusivo y sostenible, el empleo pleno y

productivo, y el trabajo decente para todos

 Promover el desarrollo de las actividades agropecuarias e

hidrobiológicas que generen excedentes y sean rentables

 Acceso a mercados, promoción de la asociatividad. Apoyo a

las agro cadenas

 Apoyo a la infraestructura de apoyo a la producción y

comercialización de productos agropecuarios

ODS 9

Construir infraestructura resiliente,

promover la industrialización inclusiva y

sostenible, y fomentar la innovación

 Desarrollar las condiciones para el impulso y fortalecimiento

de las MIPYMES y del sector cooperativista

 Promover el Plan Nacional de Riego de manera sostenible

para mejorar la productividad

 Fomentar la producción y comercialización agrícola

sostenible

ODS12
Garantizar modalidades de consumo y

producción sostenibles

 Desarrollar y estimular la formación y las capacidades

productivas de las familias en estado de pobreza y pobreza

extrema, asentadas en el área rural y áreas marginales de las

zonas urbanas

ODS 15

Proteger, restablecer y promover el uso

sostenible de los ecosistemas terrestres,

efectuar una ordenación sostenible,

detener y revertir la degradación de las

tierras.

 Fortalecer la organización comunitaria con fines de utilización

adecuada de los recursos naturales, fomento del agroturismo

e implementación de infraestructura para su desarrollo, y

brindar incentivos en apoyo a la reforestación y

mantenimiento de áreas potenciales

ODS 17

Fortalecer los medios de ejecución y

revitalizar la alianza mundial para el

desarrollo sostenible. Finanzas

 Crear instituciones eficaces, responsables y transparentes a

todos los niveles

Fuente: Elaboración propia, Ministerio de Agricultura, Ganadería y Alimentación

7.3 Contribución institucional con las Metas Estratégicas de Desarrollo de

Estado

Las Metas Estratégicas de Desarrollo -MED- son el medio para implementar el Plan K’atun y

los ODS priorizados de forma efectiva y simple; de esta manera, permiten orientar con

eficiencia a las instituciones y a las organizaciones en la gestión. Los indicadores de las MED

constituyen el medio para medir y dar seguimiento a las metas establecidas en el Plan K’atun

y los ODS. El Consejo de Desarrollo Urbano y Rural -CONADUR-, mediante Punto

Resolutivo 15-2016, aprobó la estructura de la estrategia de implementación de las

Prioridades Nacionales de Desarrollo, con el fin de orientar el proceso de implementación de

las prioridades y sus metas; con base al ejercicio de priorización se emitió un listado de 10

prioridades nacionales y 16 metas estratégicas de desarrollo -MED-.

53

A continuación, se enlistan las 10 prioridades nacionales:

 Reducción de la Pobreza y Protección Social

 Acceso a Servicios de Salud

 Disponibilidad y Acceso al Agua y Gestión de los Recursos Naturales

 Empleo e Inversión

 Seguridad Alimentaria y Nutricional

 Valor Económico de los Recursos Naturales

 Fortalecimiento Institucional, Seguridad y Justicia

 Educación

 Reforma Fiscal Integral

 Ordenamiento Territorial

Para garantizar el cumplimiento de estas metas, el Ministerio de Agricultura, Ganadería y

Alimentación se vincula a las siguientes Metas Estratégicas de Desarrollo -MED-,

respondiendo a las prioridades descritas en el Plan Nacional de Desarrollo y a los Objetivos

de Desarrollo Sostenible, que se muestran en el cuadro 3.

CUADRO 10. OBJETIVOS DE DESARROLLO SOSTENIBLE – PRIORIDADES NACIONALES DE DESARROLLO – METAS

ESTRATÉGICAS DE DESARROLLO

Eje K’atun
Objetivos de Desarrollo Sostenible -

ODS-

Prioridad
Nacional de

Desarrollo -PND-
Meta Estratégica de Desarrollo -MED-

Bienestar
para la
gente

ODS 2: Poner fin al hambre, lograr la
seguridad alimentaria y la mejora de la
nutrición y promover la agricultura
sostenible
ODS 12: Garantizar modalidades de
consumo y producción sostenibles

5. Seguridad
alimentaria y
nutricional

MED 9. Para el año 2032, reducir en no
menos de 25 puntos porcentuales la
desnutrición crónica en niños y niñas
menores de cinco años de los pueblos
Maya, Xinca y Garífuna, y no indígena con
énfasis en el área rural.

Riqueza
para todas
y todos

ODS 2: Poner fin al hambre, lograr la
seguridad alimentaria y la mejora de la
nutrición y promover la agricultura
sostenible.

ODS 9: Construir infraestructura
resiliente, promover la industrialización
inclusiva y sostenible y fomentar la
innovación

4. Empleo e
Inversión

MED 6. En 2032, el crecimiento del PIB
real ha sido paulatino y sostenido, hasta
alcanzar una tasa no menor del 5.4%: a)
Rango entre 3.4 y 4.4% en el quinquenio
2015-2020, b) Rango entre 4.4 y 5.4% en el
quinquenio 2021-2025. c) No menor del
5.4% en los siguientes años, hasta llegar al
2032.

Se ha reducido la precariedad laboral
mediante la generación de empleos
decentes y de calidad. a) Disminución
gradual de la tasa de subempleo a partir
del último dato disponible: 16.9% b)
Disminución gradual de la informalidad a

54

Eje K’atun
Objetivos de Desarrollo Sostenible -

ODS-

Prioridad
Nacional de

Desarrollo -PND-
Meta Estratégica de Desarrollo -MED-

partir del último dato disponible: 69.2%. c)
disminución gradual de la tasa de
desempleo a partir del último dato
disponible: 3.2%. d) Eliminación del
porcentaje de trabajadores que viven en
pobreza extrema.

Riqueza
para todas
y todos

ODS 8: Promover el crecimiento
económico sostenido, inclusivo y
sostenible, el empleo pleno y productivo
y el trabajo decente para todos

ODS 9: Construir infraestructura
resiliente, promover la industrialización
inclusiva y sostenible y fomentar la
innovación

4. Empleo e
Inversión

MED 6. Se ha reducido la precariedad
laboral mediante la generación de empleos
decentes y de calidad. a) Disminución
gradual de la tasa de subempleo a partir
del último dato disponible: 16.9% b)
Disminución gradual de la informalidad a
partir del último dato disponible: 69.2%. c)
disminución gradual de la tasa de
desempleo a partir del último dato
disponible: 3.2%. d) Eliminación del
porcentaje de trabajadores que viven en
pobreza extrema.

Recursos
naturales
hoy y para
el futuro

ODS 6: Asegurar la disponibilidad y la
gestión sostenible del agua y el
saneamiento para todos

ODS 15: Proteger, restablecer y
promover el uso sostenible de los
ecosistemas terrestres, efectuar una
ordenación sostenible de los bosques,
luchar contra la desertificación, detener y
revertir la degradación de las tierras y
poner freno a la pérdida de la diversidad
biológica

3. Acceso al agua
y gestión de
RRNN

MED 5. Para el 2020, promover la
ordenación sostenible de todos los tipos de
bosques, poner fin a la deforestación,
recuperar los bosques degradados e
incrementar la forestación y la
reforestación a nivel de país.

7.4 Política General de Gobierno 2020-2024.

La Política General de Gobierno -PGG- se fundamenta en el Plan Nacional de Innovación y

Desarrollo -PLANID-, en la que se definen los lineamientos y acciones públicas estratégicas

articulados que deben seguir las instituciones del sector público durante el período de

administración gubernamental 2020-2024, en sinergia con las Prioridades Nacionales de

Desarrollo derivadas del proceso de integración del Plan Nacional de Desarrollo K’atun:

Nuestra Guatemala 2032 y la Agenda de los Objetivos de Desarrollo Sostenible.23

La Política General de Gobierno propone cinco pilares estratégicos. A continuación, se

describen los tres pilares estratégicos a los que atiende el MAGA, los cuales son sensibles al

entorno social, político, económico y ambiental:

23

 Disponible en: https://www.minex.gob.gt/Uploads/Pol%C3%ADticaGeneralGobierno2020-2024.pdf

https://www.minex.gob.gt/Uploads/Pol%C3%ADticaGeneralGobierno2020-2024.pdf

55

 Economía, competitividad y prosperidad: Busca alcanzar un mayor crecimiento

económico y aumentar significativamente las fuentes de empleo sostenible.

 Desarrollo social: El objetivo es atender de manera directa y efectiva a los más

pobres, a través de compensadores sociales eficaces y focalizados.

 Estado responsable, transparente y efectivo: Procura administrar de manera

efectiva y transparente las instituciones del Estado para ponerlas al servicio de la

ciudadanía.

En adición a estos pilares, la PGG 2020-2024 incluye de manera transversal el aspecto

ambiental, que está configurado para solucionar la problemática de la gestión sostenible del

ambiente, recursos naturales, ordenamiento territorial y cambio climático.

7.5 Política Nacional de Desarrollo Rural Integral, (PNDRI)

Es una de las principales políticas orientadoras del MAGA, ya que le permite atender a la

población rural con vínculos a la agricultura y ganadería, promoviendo su desarrollo

económico. La PNDRI tiene como objetivo general lograr un avance progresivo y permanente

en la calidad de vida de los sujetos priorizados en la presente Política Nacional de Desarrollo

Rural Integral y, en general, de los habitantes de los territorios rurales, a través del acceso

equitativo y uso sostenible de los recursos productivos, medios de producción, bienes

naturales y servicios ambientales, para alcanzar el desarrollo humano integral sostenible en

el área rural.

Esta política define 11 Políticas Sectoriales y Líneas Estratégicas.

Sujeto priorizado:

La PNDRI lo define como la población rural en situación de pobreza y extrema pobreza, con

prioridad en los pueblos y comunidades indígenas y campesinas con tierra insuficiente,

improductiva o sin tierra; mujeres indígenas y campesinas; asalariados permanentes o

temporales; artesanos; pequeños productores rurales; micro y pequeños empresarios rurales.

7.6 Gran Cruzada Nacional por la Nutrición

Es la estrategia que busca unir a todos los sectores del país: gubernamental (central y

municipal), empresa privada, organizaciones no gubernamentales, cooperación internacional,

academia, religioso y sociedad civil con la finalidad de mejorar la nutrición de las familias

guatemaltecas, con énfasis en las más pobres y marginadas del país, aplicando un enfoque

integral para responder a la multicausalidad del problema.

56

En consideración al modelo conceptual, se definen las siguientes intervenciones:

 Promover prácticas óptimas de nutrición y salud.

 Aumentar la ingesta de micronutrientes.

 Apoyar alimentación terapéutica para el tratamiento de desnutrición aguda.

 Fortalecer políticas y programas.

 Desarrollar un ambiente de apoyo.

Objetivo:

Mejorar la salud y nutrición de la población guatemalteca, con énfasis en la niñez menor de

cinco años de edad, preescolares y escolares, mujeres en edad fértil, población rural e

indígena, en pobreza y pobreza extrema.

La Gran Cruzada Nacional por la Nutrición considera las cinco prioridades de atención del

Gobierno:

1. Prevenir la desnutrición crónica y anemia, mediante el fortalecimiento de la Atención

Primaria en Salud Ampliada (APSA).

2. Reducir la morbilidad y mortalidad materna e infantil.

3. Promover la seguridad alimentaria y nutrición de la población guatemalteca, mediante

acciones que aseguren el acceso y la disponibilidad de alimentos.

4. Fortalecer en todo el país los servicios básicos de salud, dotándolos de medicamentos

e insumos esenciales y necesarios en forma permanente y oportuna

5. Prevenir las enfermedades infecciosas y crónicas.

Población objetivo:

Población guatemalteca, con énfasis en la niñez menor de cinco años, preescolares y

escolares, mujeres en edad fértil, población rural e indígena, en pobreza y pobreza extrema.

Líneas de Acción:

1. Salud y nutrición
2. Disponibilidad y acceso a una alimentación saludable
3. Protección Social
4. Agua segura, saneamiento e higiene
5. Comunicación para el cambio social y de comportamiento

De conformidad con la Gran Cruzada Nacional por la Nutrición, le compete a la Institución la

Línea de Acción: Disponibilidad y acceso a una alimentación saludable.

57

7.7 Agenda Estratégica MAGA 2020-2025

La Administración actual del Ministerio de Agricultura, Ganadería y Alimentación a través de

esta agenda busca fortalecer el Agro en Guatemala a través de los siguientes ejes

estratégicos:

- Economía Familiar Rural
- Seguridad Alimentaria.
- Agricultura Comercial.
- Institucionalidad

Estrategia de Intervención:

 Programa Estratégico de Seguridad Alimentaria y Nutricional
 Sistemas de riego para pequeños y medianos productores de valle y ladera
 Construcción de estructuras de conservación de suelos y aguas para productores de

valle y ladera
 Construcción de centros de acopio, transformación y distribución de productos

agropecuarios
 Sistema Nacional de seguro agropecuario y fondo de garantía
 Sistema Nacional de Reservas Estratégicas de Alimentos
 Proyectos Agrosilvopastoriles
 Acceso a tecnología para los pequeños productores mediante el impulso a la

investigación agrícola vinculada a la producción de alimentos.
 Fortalecimiento Institucional

7.8 Política de Promoción del Riego 2013-2023

Esta Política se aprobó a través de Acuerdo Gubernativo 185-2013 y tiene como objetivo

general “contribuir a la dinamización económica de la agricultura de pequeños y medianos

productores y a la seguridad alimentaria y nutricional, a través del acceso a riego”. Esta

Política establece las siguientes líneas estratégicas: 1) Estrategias para incrementar la

eficiencia económica y en el uso del agua en la agricultura bajo riego; 2) Estrategias para

asegurar la sostenibilidad ambiental del riego; 3) Estrategias para incrementar la

disponibilidad de alimentos a través del riego; 4) Estrategias para incrementar el área de la

agricultura bajo riego; 5) Estrategias para promover y mejorar la gobernabilidad del riego; y 6)

Consideraciones de género.

7.9 Política Ganadera Bovina Nacional

Se origina en el deseo y buena voluntad del Gobierno y especialmente del MAGA de

contribuir al bienestar de los guatemaltecos, desarrollando el subsector de la ganadería

bovina nacional mediante el impulso de las cadenas de la carne y de la leche. Dicha Política

se aprobó por Acuerdo Gubernativo 282-2014. La política tiene como objetivo aumentar la

producción nacional de carne y leche para el impulso del subsector bovino y su agroindustria

de forma competitiva; la política Forestal tiene como objetivo incrementar los beneficios

58

socioeconómicos de los bienes y servicios generados en los ecosistemas forestales para

reducir la deforestación, la sobreutilización del suelo y degradación del bosque; mismas que

tienen ámbito de acción a nivel nacional.

7.10 Política Pública de Reparación a las Comunidades Afectadas por la

Construcción de la Hidroeléctrica Chixoy, cuyos Derechos Humanos fueron
Vulnerados.

Objetivo General:

El objetivo general de la presente política es la reparación y solución de las violaciones de

derechos humanos de las treinta y tres (33) comunidades afectadas por la construcción de la

Hidroeléctrica Chixoy, objetivo que corresponde a medidas de reparación contempladas en el

Plan de Reparación de abril de 2010, para procurar la recuperación de su proyecto de vida

digna.

Objetivos Específicos:

• Propiciar el respeto a los derechos humanos y de las condiciones para la

dignificación de las comunidades afectadas, mediante los planes, proyectos,

medidas y mecanismos de monitoreo y evaluación, establecidos en la presente

política.

• Brindar atención integral a través de acciones públicas para resarcir el daño moral,

psicosocial, físico y material ocasionado a las comunidades afectadas, propiciando

acciones que incluyan la restitución del derecho a la propiedad de la tierra, de

infraestructura perdida, de derecho al nombre, libre circulación y patrimonio

arqueológico. Dichas medidas se encaminarán a lograr el desarrollo social y

económico, el acceso a la tierra, la rehabilitación de infraestructura y el pleno

ejercicio de los derechos al nombre, a la libre circulación y a un patrimonio cultural

arqueológico.

• Rehabilitar las condiciones ambientales, antropológico-culturales,

socioeconómicas, infraestructurales, sociales y psicosociales, a través de la

atención integral en estos temas, con énfasis en el desarrollo humano, el bienestar

social, y la seguridad alimentaria y nutricional de las comunidades.

Ejes Estratégicos:

1. Dignificación

2. Satisfacción y garantía de no repetición

3. Rehabilitación y atención integral

59

7.11 Ley de Alimentación Escolar

El Congreso de la República aprobó el Decreto Número 16-2017 “Ley de Alimentación

Escolar”, la cual tiene como objetivo garantizar la alimentación escolar, promover la salud y

fomentar la alimentación saludable de la población infantil y adolescente que asiste a

establecimientos escolares públicos o privados, con la finalidad que aproveche su proceso de

enseñanza aprendizaje y la formación de hábitos alimenticios saludables de los estudiantes a

través de acciones de educación alimentaria y nutricional y el suministro de alimentos de los

estudiantes durante el ciclo escolar.

Dentro de los principios que se rige la Ley de Alimentación Escolar, entre otras: la

promoción de la agricultura familiar, es decir el apoyo en la adquisición de los productos

necesarios para la implementación de la alimentación escolar a través del fortalecimiento de

acciones tendientes a mejorar la producción agropecuaria, pesquera y acuícola, que permita

proveer al Programa de Alimentación Escolar los productos locales para la preparación de la

alimentación escolar. Desde el ámbito escolar, se coordinará y promoverá la implementación

de Huertos Escolares Pedagógicos como herramienta de aprendizaje y con la posibilidad de

complementar la alimentación escolar.

7.12 Política para el Desarrollo de los Recursos Hidrobiológicos

Su ámbito de acción es en el territorio nacional, se orientan al desarrollo sostenible de los

recursos pesqueros del país de forma sostenible y responsable.

La política tiene como área de acción estratégica:

1) Ordenación pesquera y acuícola,

2) Marco legal;

3) Investigación científica y tecnológica;

4) Desarrollo institucional;

5) Gestión pesquera;

6) Desarrollo de infraestructura pesquera;

 7) Capacitación y desarrollo tecnológico;

8) Desarrollo del mercado interno y las exportaciones;

9) Organización y coordinación sectorial; y

10) Seguridad sectorial.

7.13 Plan de la Alianza para la Prosperidad del Triángulo Norte

Es un proyecto trinacional de Guatemala, El Salvador y Honduras, formulado en un horizonte

de 5 años, con el interés común de presentar una propuesta que contribuya a generar

60

condiciones favorables en los países de origen, y así, contrarrestar la migración irregular

especialmente de menores no acompañados a EE. UU. Se formula con la expectativa que

sea apoyado por EE. UU. como socio del mismo. Los Ejes del Plan de la Alianza para la

Prosperidad del Triángulo Norte se presentan a continuación:

 Dinamizar el Sector Productivo

 Desarrollar el Capital Humano

 Seguridad y Justicia

 Fortalecimiento Institucional y Transparencia

7.14 Programa Nacional de Desarrollo Rural, PRONADER

El MAGA ha diseñado el Programa Nacional de Desarrollo Rural, el cual considera los

siguientes enfoques:

• Retornos económicos
• Sostenibilidad y Eficiencia
• Aceptación cultural y social
• Desarrollo humano y empoderamiento
• Desarrollo Agropecuario
• Enfoque integrado de acción territorial

7.15 Plan de Desarrollo Integral PDI PETEN 2032

Constituye la agenda orientadora para el desarrollo del departamento para los próximos

veinte años, construido por los peteneros y para los peteneros, enmarcados en un proceso de

planificación regional participativa.

El PDI Petén 2032, como agenda orientadora para el desarrollo plantea cinco Ejes:

1) Desarrollo de Capacidades

El Eje de Desarrollo de Capacidades se suscribe en el marco del Desarrollo Social,

considerando que este comprende un conjunto de actividades e intervenciones

sistemáticas, en un periodo que se orientan a generar cambios en la sociedad,

permitiendo la reducción de brechas de desarrollo entre los grupos de población que

conforman dicha sociedad. El desarrollo social, económico y cultural de la población

constituye un factor determinante y condicionante para que la población local pueda

acceder a una mejor calidad de vida.

61

2) Desarrollo Económico Territorial

El DET se entiende como un proceso de transformación productiva e institucional en

un espacio rural determinado, cuyo fin es reducir la pobreza rural. La transformación

productiva tiene el propósito de articular, de manera competitiva y sustentable, a la

economía del territorio a mercados dinámicos. El DET tiene los propósitos de

estimular y facilitar la interacción y la concertación de los actores locales entre sí y los

agentes externos relevantes.

Además, se orienta a incrementar las oportunidades para que la población pobre

participe del proceso y sus beneficios. Lo que supone cambios favorables en los

patrones de empleo y producción de un espacio rural determinado, así como modificar

las reglas formales e informales que reproducen la exclusión de los pobres en los

procesos y los beneficios de la transformación productiva.

3) Gestión Ambiental

La gestión ambiental y de los recursos naturales, está encaminada a desarrollar un

conjunto de acciones para lograr un desarrollo sostenible mediante la utilización más

adecuada de los sistemas de los recursos naturales de manera tal que se prevengan y

mitiguen problemas ambientales. Implica el manejo sostenible del suelo, fauna, flora,

agua y conservación del aire, en sinergias con un proceso de producción para un

desarrollo económico que permita en el largo plazo que la población obtenga

beneficios ecosistémicos y se garantice la seguridad alimentaria de la población, sin el

deterioro de los recursos naturales.

4) Seguridad y Gobernanza

Para garantizar la seguridad, el Estado debe cumplir forzosamente con funciones que

le son inherentes y que están íntimamente relacionadas como el orden interno, la

seguridad ciudadana, seguridad comunitaria, seguridad pública, seguridad vial y la

prevención social, situacional y comunitaria.

La gobernabilidad democrática como la capacidad de una sociedad de definir y

establecer políticas y de resolver sus conflictos de manera pacífica, dentro de un

orden jurídico vigente. Es una condición necesaria para un Estado de Derecho, junto

con la independencia de los poderes y un sistema legal que garantice el goce de las

libertades y derechos (civiles, sociales, políticos y culturales) de las personas.

62

5) Articulación Territorial;

Desde la perspectiva de la Articulación Territorial se visualizan los territorios como

unidades que pueden articularse en una trama que se asienta sobre la base de los

recursos naturales y que se traduce en formas de producción, consumo e intercambio,

armonizadas por las instituciones y las formas de organización social existentes. En

dichas regiones existen asentamientos que se relacionan entre sí y con el exterior,

interactuando con una serie de entidades públicas y privadas que enmarcan sus

acciones territoriales. El potencial de desarrollo de un territorio no sólo lo determina su

ubicación o su disponibilidad de recursos naturales sino, principalmente, las

capacidades de su población para construir y movilizar sus recursos

sustentablemente.

El MAGA se relaciona principalmente con los ejes: Desarrollo Económico Territorial y

Gestión Ambiental a través de acciones vinculadas a los Programa estratégicos

identificados en dicho Plan y en especial: Producción sostenible de granos básicos

para la economía regional y abastecimiento; Desarrollo de la fruticultura en Petén;

Desarrollo de la industria láctea del sur de Petén; Fortalecimiento de las economías

campesinas; Desarrollo de infraestructura para la productividad; Fortalecimiento para

el desarrollo rural integral; Manejo integrado de cuencas hidrográficas; Agua y

saneamiento ambiental urbano y rural.

7.16 Plan de Acción Inmediata de la Subregión del Valle del Polochic

Los ejes orientadores de la planificación territorial del Polochic son:

a. Población,

b. Conflictividad agraria,

c. Economía,

d. Servicios públicos y

e. Ambiente y recursos naturales.

Con relación a este Plan, el MAGA ha programado acciones vinculadas a los ejes de:

Economía, Ambiente y recursos naturales. Dicho Plan permitirá conocer y analizar las

potencialidades el territorio y contar con una herramienta de gestión para el desarrollo

integral de la región.

63

7.17 Política Nacional en Discapacidad

Con relación a este tema, el Consejo Nacional para la Atención de las Personas con

Discapacidad (CONADI), como responsable para la implementación, gestión, monitoreo

y evaluación de las intervenciones de las instituciones en el marco de dicha Política, en

el año 2018 suscribe el Convenio Marco de Cooperación número 03-2018, con el

Ministerio de Agricultura, Ganadería y Alimentación (MAGA), y para dar seguimiento e

identificar a las personas con discapacidad que atiende el MAGA dentro de los

programas y proyecto que ejecuta, se formula el indicador “Porcentaje de personas con

discapacidad atendidas” el cual empieza a medirse a partir del ejercicio fiscal 2019. Al

suscribir dicho Convenio, se ha conformado la Mesa Técnica MAGA-CONADI, con el

propósito de incorporar acciones en apoyo a las personas con discapacidad, en ámbito

de su competencia.

7.18 Política Institucional para la Igualdad de Género y Marco
Estratégico de Implementación 2014-2023

El MAGA a través de la Política Institucional para la Igualdad de Género aborda los ejes

políticos de corresponsabilidad establecidos en la PNPDIM y PEO 2008-2023.

Esta Política orientará la incorporación de la perspectiva de género en todas las áreas

del MAGA para impulsar el empoderamiento de las mujeres. Enfatizará el desarrollo

económico para fortalecer los procesos de desarrollo rural integral dentro del marco de

acción del MAGA.

Considera los siguientes ejes estratégicos:

1. Institucionalizar el enfoque de género dentro del MAGA

2. Seguridad Alimentaria y Nutricional

3. Promover la participación y el empoderamiento de las mujeres en el desarrollo

rural

4. Crecimiento y desarrollo económico productivo

5. Fortalecimiento del Sistema de Extensión Rural

7.19 Instrumentos en el ámbito regional

A nivel centroamericano se tienen entre otras:

64

• Política Agropecuaria de la Región SICA 2019-2030

Una de las características más relevantes de la Política Agropecuaria de la Región

SICA es que su ejecución se desarrollará en un entorno internacional donde todos los

países de la región se han comprometido con grandes acuerdos globales. Entre estos

se destacan la Agenda 2030 para el Desarrollo Sostenible aprobada por la Asamblea

General de las Naciones Unidas; la Agenda de Acción de Addis Abeba de la Tercera

Conferencia Internacional sobre la Financiación para el Desarrollo; el Marco de

Sendai para la Reducción del Riesgo de Desastres 2015-2030; el Acuerdo de París

adoptado por los países que conforman el sistema ONU en el marco de la

Conferencia de París sobre el Clima (COP21); la Encíclica Papal Laudato si’ sobre el

cuidado de la casa común; el Decenio para la Agricultura Familiar 2019-2029; el

Decenio de las Naciones Unidas sobre la Restauración de los Ecosistemas (2021-

2030) y el Decenio Internacional para los Afrodescendientes.

A partir de las áreas actualmente contenidas en los diversos instrumentos de política

sectorial facilitadas por cada ministerio de Agricultura, el análisis del entorno nacional

y regional y, sobre esa base, el consenso logrado entre los países del CAC, se

presentan las líneas de acción y medidas priorizadas por área estratégica:

 Área estratégica: Competitividad y agronegocios

 Área estratégica: Agricultura sostenible adaptada al clima

 Área estratégica: Innovación y desarrollo tecnológico

 Área estratégica: Sanidad agropecuaria e inocuidad de los alimentos

 Área estratégica: Articulación institucional efectiva

• Estrategia Regional Agroambiental y de Salud de Centroamérica, (ERAS) 2009-

2024

Su objetivo general es promover un mecanismo intersectorial para la gestión

agroambiental, con énfasis en el manejo sostenible de tierras, biodiversidad,

variabilidad y cambio climático, negocios agroambientales, espacios y estilos de vida

saludables, de manera que contribuya al desarrollo humano sostenible.

Ejes estratégicos:

 Manejo Sostenible de Tierras

 Cambio Climático y Variabilidad Climática

 Biodiversidad

 Negocios Agroambientales

 Espacios y Estilos de Vida Saludables

65

La Estrategia Centroamericana de Desarrollo Rural Territorial ECADERT, es una

estrategia regional aprobada por la Cumbre de Jefes de Estado y de Gobierno del

Sistema de la Integración Centroamericana (SICA), el 19 de junio del 2010, que busca

generar oportunidades y fortalecer las capacidades de la población de los territorios

rurales de Belice, Costa Rica, El Salvador, Guatemala, Honduras, Nicaragua, Panamá

y República Dominicana, para que puedan mejorar significativamente la calidad de la

vida en ellos y construir una sólida institucionalidad social que impulse y facilite un

desarrollo solidario, incluyente y sostenible. Desde su elaboración, la ECADERT ha

contado con la participación de hombres y mujeres, jóvenes, las familias rurales, los

pueblos indígenas y comunidades afrodescendientes, así como las comunidades y las

organizaciones públicas y privadas del territorio, los gobiernos locales y otras

autoridades territoriales.

En el plano regional, se ha constituido una comisión integrada por un representante

del gobierno y otro de la sociedad civil. Se estableció, además, una Red

Centroamericana y del Caribe de Grupos de Acción Territorial (GAT), y la Plataforma

Regional de Apoyo Técnico al Desarrollo Rural Territorial (PRAT). Actualmente la

PRAT se encuentra conformada por la Agencia Española de Cooperación

Internacional para el Desarrollo (AECID), la Secretaría Ejecutiva del Consejo

Agropecuario Centroamericano (SE-CAC), el Instituto Interamericano de Cooperación

para la Agricultura (IICA), la Unidad Regional de Asistencia Técnica (RUTA), la

Organización de las Naciones Unidas para la Agricultura y la Alimentación (FAO), y el

Centro Agronómico Tropical de Investigación y Enseñanza (CATIE).

El 13 de febrero 2013, el Consejo Agropecuario Centroamericano y el Ministerio de

Agricultura, Ganadería y Alimentación (MAGA) de Guatemala, realizó en el

departamento de Chiquimula, el Lanzamiento del Proyecto “Gestión Mancomunada

para el Desarrollo Económico Local en cuatro microcuencas de los Municipios de la

Región Chortí”. Este proyecto se contempla dentro de las acciones del impulso de la

ECADERT, con apoyo financiero de los Fondos España SICA a través de la Agencia

Española de Cooperación Internacional para el Desarrollo. Dicho proyecto tiene como

objetivo contribuir a fortalecer los sectores agro-productivos y de formación de capital

humano de los 4 micro cuencas de la región Chortí en la zona Oriental de Guatemala,

por medio de mejoras en el manejo y gestión de los recursos naturales y humanos,

con énfasis en el manejo del suelo y agua.

66

8. COOPERACION INTERNACIONAL (FINANCIERA); PROGRAMAS Y

PROYECTOS DE COOPERACIÓN INTERNACIONAL, PROGRAMACIÓN,

2021-2025

El Ministerio de Agricultura, Ganadería y Alimentación tiene compromisos para ejecutar

programas y proyectos auspiciados por la cooperación y organismos internacionales, de

los cuales algunos presentan remanentes de años anteriores, así como ampliaciones de

plazo en trámite.

8.1 Cooperación financiera no reembolsable (donaciones)

 Donaciones en ejecución (donaciones suscritas)

El MAGA ha suscrito con diferentes organismos internacionales y países amigos,

cooperación financiera no reembolsable (donaciones externas) que a la fecha se

encuentran en ejecución, las que se mencionan a continuación:

TABLA 4. DONACIONES EXTERNAS (FUENTE 61)

AÑO 2021

Organismo-
Correlativo

Nombre del Programa o Proyecto Cooperante Monto a solicitar

409-0040

Apoyo presupuestario al Programa de Agricultura
Familiar para el Fortalecimiento de la Economía
Campesina (AP-PAFFEC) No. DCI-ALA/2013-024-
452

Unión Europea Q 58,780,603.17

0509-0007
Donación 2kr “Aumento a la Producción de
Alimentos, Fase IX

Gobierno de
Japón

Q 90,851.00

0509-0016
Donación 2kr “Aumento a la Producción de
Alimentos, Fase X

Gobierno de
Japón

Q 35,264.00

0509-0024
Donación 2kr “Aumento a la Producción de
Alimentos, Fase VI

Gobierno de
Japón

Q769,199.00

0509-0025
Donación 2kr “Aumento a la Producción de
Alimentos, Fase VII

Gobierno de
Japón

Q 117,460.00

0509-0026
Donación 2kr “Aumento a la Producción de
Alimentos, Fase VIII

Gobierno de
Japón

Q 387,527.00

0509-0030
Donación 2kr “Aumento a la Producción de
Alimentos, Fase XI

Gobierno de
Japón

Q 1,459,481.00

0602-019 Industrialización del Bambú en Guatemala
Gobierno de
China (Taiwán)

Q 1,636,250.00

TOTAL Q 63,276,635.57

Fuente: Dirección de Cooperación, Proyectos y Fideicomisos, MAGA 2020.

67

8.2 Cooperación financiera reembolsable (préstamos externos en ejecución y

contrapartida)

TABLA 5. PRÉSTAMOS EXTERNOS (FUENTE 52)

AÑO 2021

Organismo-
Correlativo

Nombre del Programa o Proyecto Cooperante Monto a solicitar

0403-0054 Segundo Préstamo para Políticas de
Desarrollo sobre gestión de riesgo de
demanda con una opción de desembolso
diferido ante catástrofes.

Banco de
Reconstrucción y
Fomento -BIRF- Q 163,335,122.31

TOTAL Q 163,335,122.31
 Pendiente de ejecutar remanente.

9. DESCRIPCIÓN DE LA ESTRUCTURA PRESUPUESTARIA 2021

PROGRAMA 01: ACTIVIDADES CENTRALES

Este programa se encuentra conformado por las actividades de dirección y apoyo a toda la

gestión productiva, porque coadyuvan al funcionamiento de la misma.

1. Servicios de Dirección y Coordinación Superior, es la rectora de las Políticas de

Estado en materia agrícola, pecuaria, forestal e hidrobiológica está última en lo que le

ataña, y en coordinación con los otros entes rectores del Estado en el manejo

sustentable de los recursos naturales renovables, así como la seguridad alimentaria y

nutricional, para el desarrollo rural integral, ejerciendo un rol, promotor, coordinador y

facilitador de las acciones de estos sectores con el Ministerio, sus instituciones

descentralizadas y las entidades del sector privado. Su responsabilidad en el

cumplimiento de los objetivos institucionales es la de definir, orientar, evaluar y ejecutar

participativamente la Política Sectorial, y de Desarrollo Rural Integral, velando por una

participación activa de las diferentes instancias que conforman su estructura funcional,

así como la participación del sector Privado y Sociedad Civil.

2. Servicios de Planeamiento, Diseña, y formula participativamente la política y los

planes sectoriales que propicien el desarrollo sustentable del sector, en el marco de un

ordenamiento territorial que garantice la protección y manejo adecuado de los

ecosistemas estratégicos, los recursos naturales renovables en general y el medio

ambiente; además le compete llevar a cabo los procesos de planificación y programación;

seguimiento y evaluación de los proyectos del ministerio, así como el fortalecimiento y

modernización institucional; y la responsabilidad de las negociaciones comerciales

68

internacionales, para que el MAGA, avance en el proceso de toma de decisiones en

materia agropecuaria comercial.

3. Servicios de Administración General, facilita el desempeño eficaz y eficiente del

Ministerio, a través de la administración óptima y transparente de sus recursos humanos,

físicos y financieros, en el marco de las políticas y legislación vigente. La integran: la

Administración Financiera, Administración Interna, Recursos Humanos, Comunicación

Social e Información Pública.

4. Servicios de Auditoría Interna, órgano encargado de ejercer preventivamente el

control interno, a través de la fiscalización administrativa, contable y financiera del

Ministerio, así como supervisar, asesorar, evaluar y sugerir acciones que sean

procedentes para la buena ejecución administrativa, contable y financiera de los recursos

asignados, de acuerdo con las leyes, planes y programas gubernamentales.

5. Servicios de Coordinación Departamental, encargada de operativizar y retroalimentar

participativamente las políticas y estrategias sectoriales a través de la identificación de

demandas, fortalecimiento de la organización local, apoyando la formulación de planes

integrales, gestión de proyectos de desarrollo local. Opera a nivel departamental.

6. Servicios de Asesoría Jurídica, brinda apoyo técnico y legal, asesorando y velando

por las actuaciones del Ministerio, que se fundamentan en ley. Dentro de sus funciones y

atribuciones figuran: coordinar y unificar la opinión de las distintas dependencias del

Ministerio; en coordinación con la Administración General, procurar, que los expedientes

administrativos sean resueltos dentro de los plazos que determina la ley; dirigir y vigilar

los asuntos jurídicos correspondientes.

7. Servicios de Cooperación, Proyectos y Fideicomisos, Responsable de 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, así como dirigir y orientar estratégica y técnicamente, en el marco de las

políticas sectoriales, la gestión operativa de los proyectos específicos, de los fideicomisos

y de la cooperación externa para el fortalecimiento o creación de programas que

contribuyan al desarrollo del Sector, con la finalidad de coordinar y reorientar la actividad

de los proyectos de inversión del MAGA financiados con recursos externos.

8. Servicios de Informática, brinda apoyo técnico y es responsable de facilitar el

desempeño eficiente y eficaz del Ministerio a través de la implementación y actualización

del hardware y software necesario para el procesamiento de datos e información

estratégica.

69

9. Servicios de Información Geográfica, Gestión de Riesgos y del Uso de Suelos

Rurales, tiene como objetivo establecer los mecanismos que permitan profundizar el

proceso de generación y utilización de información geo referenciada para orientar la toma

de decisiones. Entre sus funciones se establecen: Generar a diferentes escalas

información digital de temas referidos al sector agrícola, pecuario e hidrobiológico, tales

como estudios de suelos, aguas, cobertura vegetal y uso de la tierra.

10. Servicios de Cartografía Nacional, responsable de proporcionar información

Geográfica y Cartográfica actualizada, basada en la recolección de datos técnicos a nivel

de campo, para posteriormente procesar y digitalizar esa información, teniendo como

resultado un producto que servirá de fuente de consulta inmediata en la elaboración de

planes de contingencia contra fenómenos naturales tales como: terremotos, inundaciones,

huracanes, deslaves, hundimientos terrestres, erupciones volcánicas. Esta información

permite la investigación, planificación y monitoreo a nivel público y privado.

11. Servicios de Asesoría para la Incorporación del Enfoque de Género, las acciones

se orientan a promover el enfoque de género en los procesos productivos agropecuarios

del país, a través de asistencia técnica y asesoría a los actores institucionales

involucrados en el apoyo a la familia rural, para garantizar los medios de vida con

equidad.

12. Servicios de Asesoría para la Incorporación del Enfoque de Interculturalidad, las

acciones se orientan a promover de interculturalidad en los procesos productivos

agropecuarios del país, a través de asistencia técnica y asesoría a los actores

institucionales involucrados en el apoyo a la familia rural, para garantizar los medios de

vida con equidad.

13. Servicios de Asesoría para la Incorporación del Enfoque de Cambio Climático, las

acciones se orientan a promover el enfoque de cambio climático en los procesos

productivos agropecuarios del país, a través de asistencia técnica y asesoría a los actores

institucionales involucrados en el apoyo a la familia rural, para garantizar los medios de

vida con equidad y planificar de manera adecuada coordinada y sostenida los impactos

del cambio climático.

PROGRAMA 11: APOYO A LA AGRICULTURA FAMILIAR

El programa se vincula a la Política Nacional de Desarrollo Rural Integral, la cual está

orientada a atender al sujeto priorizado, siendo “la población rural en situación de pobreza y

extrema pobreza, con prioridad en los pueblos y comunidades indígenas y campesinas con

tierra insuficiente, improductiva o sin tierra; mujeres indígenas y campesinas; asalariados

permanentes o temporales; artesanos; pequeños productores rurales; micro y pequeños

empresarios rurales”.

70

Para al Programa, se ha establecido los subprogramas y actividades siguientes:

SUBPROGRAMA 01: Apoyo para el Consumo Adecuado de Alimentos

El subprograma se orienta en apoyar la seguridad alimentaria y nutricional de la población

vulnerable por riesgo y desastres, así como fortalecer las capacidades técnicas y de

organización social a comunidades y familias focalizadas para la producción de alimentos de

autoconsumo, su almacenamiento y al apoyo a la agricultura de patio y prácticas de hogar

saludable fomentadas a nivel familiar.

1. Dirección y Coordinación, actividad creada con el propósito de coadyuvar a fortalecer

las acciones que realiza el Viceministerio de Seguridad Alimentaria y Nutricional.

2. Entrega de alimentos por acciones en la comunidad, por riesgo y damnificados

por eventos climáticos y desastres naturales, a población vulnerable, persigue la

realización de acciones viables y sostenibles para que la población rural en forma

organizada “aprenda nuevas formas de generar desarrollo para sus comunidades” y crear

activos comunitarios productivos, para reducir vulnerabilidad a la inseguridad alimentaria,

a través de retribuir con alimentos el tiempo que los agricultores inviertan a nivel

comunitario; así mismo asegurar la disponibilidad y dotación de alimentos, garantizando la

calidad de los mismos en cuanto a higiene, inocuidad y propiedades nutricionales en

zonas afectadas por desastres naturales.

3. Apoyo a la Producción Comunitaria de Alimentos, actividad creada con el propósito

de fortalecer capacidades técnicas y de organización social a comunidades y familias

focalizadas en alta vulnerabilidad a la inseguridad alimentaria, promoviendo la producción

local de alimentos, para coadyuvar a la seguridad y soberanía alimentaria.

4. Asistencia Técnica para el Almacenamiento de Granos Básicos, su objetivo es

capacitar a agricultores y agricultoras del área rural, para que a través de la transferencia

de tecnología adquieran prácticas para almacenar granos básicos postcosecha; así

mismo se busca mantener la calidad inicial de los granos, lograda en el campo, hasta su

consumo.

5. Apoyo al Mejoramiento del Hogar, actividad que se orienta al apoyo a la agricultura

de patio y prácticas de hogar saludable fomentadas a nivel familiar; es decir a la

implementación de prácticas de educación alimentaria y nutricional, higiene de hogar,

almacenamiento y procesamiento artesanal de alimentos. La función de la extensionista

se orienta a proporcionar a las familias rurales los servicios de asistencia técnica y de

educación no formal que les permitan adoptar tecnología e innovaciones que les brinden

oportunidades de satisfacción de sus necesidades básicas y de desarrollo integral.

71

SUBPROGRAMA 02: Asistencia para el Mejoramiento de los Ingresos Familiares

Este subprograma a través de intervenciones institucionales promueve el mejoramiento de

los ingresos familiares, para garantizar su ciclo anual de producción, mediante la innovación,

tecnificación de la producción a partir de mejores prácticas y dotación de bienes

agropecuarios e insumos, así como crear capacidades de los agricultores del área rural y de

sus organizaciones, reforzándolas para generar ingresos y que tengan acceso a la salud,

educación y servicios básicos y a las inversiones productivas.

1. Dirección y Coordinación, actividad creada con el propósito de coadyuvar a fortalecer

las acciones que realizan las Direcciones y Departamentos del Viceministerio “Desarrollo

Económico Rural” y la Dirección de Coordinación Regional y Extensión Rural, DICORER.

2. Agricultura Familiar para el Fortalecimiento de la Economía Campesina, a través

de esta actividad se pretende propiciar el bienestar integral de la familia rural, campesina

e indígena, en condiciones de alta y mediana vulnerabilidad a la inseguridad alimentaria

y pobreza general (extrema y no extrema). Así se contribuirá a incrementar de manera

sustentable los activos familiares para garantizar su ciclo anual de producción, mediante

la innovación, tecnificación del incremento productivo a partir de mejores prácticas y

dotación de bienes agropecuarios e insumos.

3. Apoyo en la implementación de proyectos y encadenamientos productivos.

actividad que enfoca sus esfuerzos a crear capacidades de las personas pobres del área

rural y de sus organizaciones, reforzándolas para generar ingresos y que tengan acceso

a la salud, educación y servicios básicos y a las inversiones productivas.

4. Apoyo al Desarrollo de Agricultura Alternativa, actividad que se enfoca a dotar a los

agricultores de infra, subsistencia y excedentarios, servicios de capacitación, asistencia

técnica y bienes agropecuarios para el desarrollo de agricultura alternativa.

SUBPROGRAMA 03: Apoyo a los Agricultores Familiares en la Prevención de la

Desnutrición Crónica

El programa se vincula a la Estrategia Nacional para la Prevención de la Desnutrición

Crónica, con acciones productivas que coadyuven a apoyar a las familias con niños menores

de dos años de edad en los municipios de los departamentos priorizados.

1. Dirección y Coordinación, actividad creada con el propósito de coadyuvar a

fortalecer las acciones que realizan las Direcciones y Departamentos que apoyarán

72

con intervenciones dentro de la Estrategia Nacional para la Prevención de la

Desnutrición Crónica.

2. Apoyo al Incremento en la Disponibilidad y Consumo de Alimentos para la

Prevención de la Desnutrición Crónica, con esta actividad se pretende atender a

familias con niños menores de dos años de edad, brindándoles capacitación,

asistencia técnica, bienes e insumos y vacunación de aves para incrementar la

disponibilidad y consumo de alimentos en el hogar.

3. Apoyo al Incremento de Ingresos en el Hogar para la Prevención de la

Desnutrición Crónica, con esta actividad se pretende atender a familias con niños

menores de dos años de edad, brindándoles capacitación, asistencia técnica, bienes e

insumos agropecuarios para incrementar los ingresos familiares.

PROGRAMA 12: DESARROLLO SOSTENIBLE DE LOS RECUROS NATURALES

El programa está orientado a promover un uso adecuado de los recursos naturales

renovables, a través de acciones que eviten la degradación de la tierra, la salinización, el

exceso de extracción de agua y la reducción de la diversidad genética agropecuaria.

1. Dirección y Coordinación, actividad creada con el propósito de coadyuvar a fortalecer

las acciones que realizan las Direcciones y Departamentos del Viceministerio “Encargado

de Asuntos de Petén”.

2. Apoyo a la Conservación de los Recursos Naturales para Mejoramiento de la

Producción Agropecuaria, a través de esta actividad el MAGA desarrollará actividades

que contribuyan a fortalecer la organización comunitaria con fines de utilización

adecuada de los recursos naturales y fomento del agroturismo e implementación de

infraestructura para su desarrollo.

3. Apoyo a la reforestación y mantenimiento de áreas potenciales, actividad creada con el

propósito de brindar incentivos en apoyo a la reforestación y mantenimiento de áreas

potenciales.

4. Servicios de Control de Áreas de Reservas Territoriales del Estado, actividad cuyo

propósito radica en llevar el registro de las áreas de reserva territoriales, así como

ejecutar programas que sean necesarios para el mejor aprovechamiento y desarrollo de

las mismas. Su función principal es la regularización y administración de bienes

inmuebles que se ubican en las áreas de reservas territoriales del Estado, con la finalidad

de que los usuarios tengan certeza jurídica de los bienes que poseen.

73

PROGRAMA 13: APOYO A LA PRODUCTIVIDAD Y COMPETITIVIDAD

AGROPECUARIA E HIDROBIOLÓGICA

Este programa se orienta a promover el desarrollo económico competitivo, es decir a mejorar

la productividad, competitividad del sector y generación de empleo; la prevención y control de

la inocuidad de los alimentos naturales no procesados en todas sus etapas, a través de la

definición de normas claras y estables y la correcta aplicación de las mismas, el apoyo a las

cadenas agroproductivas, a través de herramientas que coadyuven a la competitividad de los

productores para que puedan de manera exitosa hacer frente al entorno de la apertura

comercial y al proceso de globalización para ingresar con éxito al mercado interno y/o

externo, obtener una participación y sostenerla o incrementarla con el tiempo, derivando a la

vez, la más alta rentabilidad.

1. Dirección y Coordinación, actividad creada con el propósito de coadyuvar a fortalecer

las acciones que realizan las Direcciones y Departamentos del Viceministerio de Sanidad

Agropecuaria y Regulaciones.

2. Regulación del Patrimonio Productivo Agropecuario, le corresponde prevenir,

controlar y erradicar las plagas de importancia cuarentenaria y económica de las plantas

y establecer la normativa fitosanitaria, planes, programas, campañas y la extensión

fitosanitaria, para apoyar la competitividad y la negociación de protocolos para la

importación de especies vegetales de los productores, incentivando y fomentando la

capacitación de las personas, disponiendo de un registro de unidades y organizaciones

de producción.

3. Fomento de la Pesca y Acuicultura, actividad creada para apoyar a los eslabones de

las cadenas, que participan en el proceso productivo, hasta la distribución final para

satisfacer las necesidades del consumidor en los mercados nacionales e internacionales.

4. Apoyo para la Producción Agropecuaria Comercial Competitiva, actividad creada

para apoyar a los productores excedentarios y comerciales que destinan parte o en su

totalidad de su producción, a la comercialización, por lo que necesitan mejorar su

capacidad competitiva, para el efecto se proporciona capacitación y asistencia técnica en

organización, producción, comercialización, así como mejoramiento de la infraestructura

productiva y encadenamientos agro productivos.

5. Reactivación y Modernización de la Actividad Agropecuaria, Su finalidad es apoyar

financiera y técnicamente a los Comités Institucionales Bilaterales y Grupos

subsectoriales de trabajo para su desarrollo y consolidación. Desarrollar la preinversión

de proyectos con el fin de evaluar su factibilidad. Contar con un mecanismo idóneo para

administrar eficientemente los recursos financieros internacionales y destinar los recursos

financieros para el financiamiento de proyectos productivos con carácter reembolsable y

no reembolsable con cobertura en todo el territorio nacional.

74

6. Fortalecimiento de la Administración del Agua para la Producción Sostenible,

actividad creada para apoyar a los productores y agricultores con bienes e insumos para

la incorporación, rehabilitación y/o mantenimiento de sistemas de riego y mini riego, así

como para el aprovechamiento del agua para la producción.

7. Servicios de Formación y Capacitación Agrícola y Forestal, brinda capacitación y

actualización tecnológica a extensionistas agrícolas y personal técnico del MAGA, con el

propósito de transferir conocimientos y tecnología a los productores rurales para mejorar

su productividad y promover su desarrollo. Así mismo tienen como función impartir la

educación básica formal, orientación agropecuaria y capacita ción técnica a

estudiantes del área rural.

8. Apoyo Financiero para Productores del Sector Cafetalero, a través de esta

actividad los caficultores son apoyados con financiamiento para diversificación de

cultivos, agro industrialización, comercialización y reestructuración de deuda.

9. Asistencia técnica a productores en la gestión de servicios de garantía y seguro

agropecuario, esta actividad tiene como propósito apoyar el seguro agrícola como

instrumento de administración del riesgo climático en la producción.

PROGRAMA 14: APOYO A LA PROTECCIÓN Y BIENESTAR ANIMAL

Este programa se creó por el mandato delegado al Ministerio de Agricultura Ganadería y

Alimentación, a través del Decreto 5-2017 del Congreso de la República “Ley de Protección y

Bienestar Animal” con el objeto de regular para la protección y bienestar de los animales,

debiendo ser cuidadosos sin detrimento de su condición de seres vivos.

1. Dirección y Coordinación, actividad creada con el propósito de coadyuvar a

fortalecer las acciones que realizan las Direcciones y Departamentos para la

implementación y seguimiento a la Ley de Protección y Bienestar Animal.

2. Regulación y Protección de Animales, esta actividad se enmarca a realizar

acciones que contribuyan a velar por el manejo y cuidado adecuado de los animales

de compañía y trabajo, así como del rescate, vacunación preventiva, desparasitación

y con vitaminas para mejorar sus condiciones de vida.

PROGRAMA 94: INTERVENCIONES REALIZADAS PARA LA ATENCIÓN DE LA

EMERGENCIA COVID-19

El Programa fue creado en cumplimiento del Artículo 15 literal b) del Decreto 12-2020 del

Congreso de la República de Guatemala, el cual entre otras medidas aprobó el “Programa

de Apoyo Alimentario y Prevención del COVID-19”, como una herramienta de asistencia

75

social que articula la asistencia alimentaria dirigida a familias, -incluyendo a adultos mayores,

así como personas de la tercera edad- que se encuentren en centros y asilos; así como

familias que se encuentren en situación de vulnerabilidad ante crisis provocada por la

Pandemia Coronavirus COVID-19. Además, el Programa de Agricultura Campesina (Plan

Nacional Agropecuario para atender la emergencia por Estado de Calamidad COVID-19,

2020).

PROGRAMA 99: PARTIDAS NO ASIGNABLES A PROGRAMAS

En este programa se consideran los aportes a las Entidades Descentralizadas y Autónomas y

a Asociaciones, Instituciones, Organismos Nacionales, Regionales e Internacionales, entre

ellos: Instituto Nacional de Bosques, Instituto Nacional de Comercialización Agrícola, Instituto

de Ciencia y Tecnología Agrícolas, Fondo de Tierras, Escuela Nacional Central de Agricultura

y otros.

76

10. MATRIZ DE RESULTADOS, INDICADORES Y METAS

VINCULACIÓN INSITUCIONAL
RESULTADO INSTITUCIONAL

NOMBRE DEL
INDICADOR

LINEA DE BASE
*

FÓRMULA DE
CÁLCULO

MAGNITUD DEL
INDICADOR (meta a

alcanzar)
Descripción de

Resultado

Nivel de Resultado

Pilar de la PGG 2020-2024
Objetivo Sectorial

PGG
Acción PGG Meta PGG RED Final Intermedio Inmediato Año

Dato
absoluto

Dato
absoluto

Dato
relativo

%

PILAR 4: ESTADO
RESPONSABLE,
TRANSPARENTE Y EFECTIVO

Propiciar el fomento
del desarrollo social,
cultural, económico
y territorial en un
entorno que sea
amigable con el
medio ambiente, de
tal manera que se
garantice su
sostenibilidad tanto
para las presentes
generaciones como
para las futuras.
Pag73

*Para 2020, promover la
conservación sostenible y
el uso eficiente de los
recursos naturales,
priorizando la
conservación de los
bosques, detener la
deforestación, recuperar
los bosques degradados y
aumentar
considerablemente la
reforestación.
*Disminuir la emisión de
gases de efecto
invernadero ocasionados
por el cambio de uso de la
tierra, la actividad
agropecuaria, el sector
energético, el transporte,
la industria y los residuos
sólidos y líquidos.

Para el año
2023, la
superficie
terrestre
cubierta con
cobertura
forestal se
ubica en
33.7%. (Línea
Base: 33.0%
año 2016).

Para el 2024,
se ha
incrementado
la cobertura
forestal a
33.7 por
ciento a nivel
nacional
(33.0% en
2016).

Al año 2026, se
han
incrementado
19,436 Ha de
superficie con
implementación
de prácticas y
estructuras para
la conservación
de suelos.
(Línea Base
Ministerial Año
2020: 114.75 Ha
con prácticas y
estructuras para
la conservación
de suelos)

X

Superficie con
implementación
de prácticas y
estructuras para
la conservación
de suelos (Ha)

2020
114.75

Ha

((No. Ha
implementadas
con prácticas de
conservación de
suelos Año base +
No. Ha con
prácticas de
conservación de
suelos
incorporadas /
No. De Ha con
prácticas de
conservación de
suelos Año base)
- 1) x 100

19,436
Ha

N/A

PILAR 1: ECONOMÍA,
COMPETITIVIDAD Y
PROSPERIDAD

Generar las
condiciones
adecuadas y buen
clima de negocios
para propiciar el
aumento de la
inversión y la mejora
en los niveles de
competitividad y
buen clima de
negocios para
propiciar el aumento
de la inversión y la
mejora en los niveles
de competitividad

*Fortalecer al
mejoramiento de la
productividad y
competitividad sin menos
cabo de los Derechos
Humanos y el uso racional
de los recursos naturales

Meta: Para el
año 2023 se
ha
incrementado
en 2.60
puntos
porcentuales
la tasa de
crecimiento
del PIB real
(Línea Base:
3.40% año
2019)

NO APLICA

Al año 2026, se
ha
incrementado
en un 10% el
Valor Bruto de
la Producción -
VBP- de los
sectores
agrícola,
pecuario e
hidrobiológico
(Línea Base
Ministerial Año
2020: 0 del VBP
agrícola,

X

Crecimiento del
Valor Bruto de la
Producción -VBP-
de los sectores
agrícola, pecuario
e hidrobiológico

2020 0

Generación de
Riqueza (Q.) =
Suma riqueza
agrícola (Q.) +
Suma riqueza
pecuaria e
hidrobiológica
(Q.)

Observación: La
producción
agrícola sumará
un 5% más sobre
el dato base del
2023 (7%); y la

0 10%

77

Promover el Plan
Nacional de Riego de
manera sostenible
para mejorar la
productividad

*Realizar inversiones
estratégicas de creación,
ampliación y
reconstrucción de
sistemas de riego para la
productividad agraria y
seguridad alimentaria,
con énfasis en la
agricultura de
subsistencia y
excedentaria, en el marco
de la Agenda regional de
desarrollo de la MIPYME.
Implementar el Plan
Nacional de Riego de
manera sostenible para la
productividad.
*Conservar, proteger y
restaurar las zonas de
captación y regulación
hidrológica.
*Promover el uso
eficiente de agua de riego
proveniente de fuentes
superficiales y
subterráneas.
*Reforestar las cuencas
hidrográficas para
mejorar la afluencia de
lluvias.

pecuario e
hidrobiológico)

producción
pecuaria e
hidrobiológica
sumará un 3%
más sobre el dato
base del 2023
(5%)

Fomentar la
producción y
comercialización
agrícola sostenible

*Fortalecer la legislación
e institucionalidad para
facilitar las exportaciones
a pequeños productores
(as).
*Promover el acceso a
paquetes tecnológicos
para el desarrollo de la
actividad agrícola
sostenible en el área
rural.
*Impulsar centros de
producción agrícola y la
agricultura familiar para la
seguridad alimentaria y
nutricional; así como, la
producción de alimentos,
principalmente para el
autoconsumo y
subsistencia en zonas
prioritarias como el caso
del “corredor seco”.
• Promover un programa
de alto rendimiento por
uso eficiente de las tierras
productivas incluyendo
comunitarias a nivel de
parcelas y micro parcelas.
• Fomentar un programa

78

de fertilización, utilización
de semillas mejoradas y la
agricultura inteligente con
el objeto de mejorar la
adaptación al cambio
climático.
• Impulsar un programa
de mejoramiento de la
cosecha de frijol y maíz.
• Facilitar el acceso al
financiamiento, capital
semilla, para el trabajo en
la producción agrícola, la
tierra y los recursos
naturales.
• Crear un programa de
producción agrícola y
pecuaria para la
generación de excedentes
en el área rural.
• Desarrollar
encadenamientos
productivos dirigidos a
pequeños productores
(as).

Promover el
desarrollo
económico rural
sostenible

• Implementar un
programa de reactivación
de la economía rural,
mediante la producción
agrícola sostenible,
dirigida a los micro y
pequeños productores
(as).
• Implementar una
estrategia de desarrollo
económico rural integral.

PILAR 4: ESTADO
RESPONSABLE,
TRANSPARENTE Y EFECTIVO

Propiciar el fomento
del desarrollo social,
cultural, económico
y territorial en un
entorno que sea
amigable con el
medio ambiente, de
tal manera que se
garantice su
sostenibilidad tanto
para las presentes
generaciones como
para las futuras

*Para 2020, promover la
conservación sostenible y
el uso eficiente de los
recursos naturales,
priorizando la
conservación de los
bosques, detener la
deforestación, recuperar
los bosques degradados y
aumentar
considerablemente la
reforestación.*Disminuir
la emisión de gases de
efecto invernadero
ocasionados por el
cambio de uso de la
tierra, la actividad
agropecuaria, el sector
energético, el transporte,
la industria y los residuos
sólidos y líquidos.

Para el año
2023, la
superficie
terrestre
cubierta con
cobertura
forestal se
ubica en
33.7%. (Línea
Base: 33.0%
año 2016)

Para el 2024,
se ha
incrementado
la cobertura
forestal a
33.7 por
ciento a nivel
nacional
(33.0% en
2016).

Al año 2024, se
han
incrementado
12,957.37 Ha de
superficie con
implementación
de prácticas y
estructuras para
la conservación
de suelos.
(Línea Base
Ministerial Año
2020: 114.75 Ha
con prácticas y
estructuras para
la conservación
de suelos)

 X

Superficie con
implementación
de prácticas y
estructuras para
la conservación
de suelos (Ha)

2020
114.75

Ha

((No. Ha
implementadas
con prácticas de
conservación de
suelos Año base +
No. Ha con
prácticas de
conservación de
suelos
incorporadas /
No. De Ha con
prácticas de
conservación de
suelos Año base)
- 1) x 100

12,957.37
Ha

N/A

79

 PILAR 1: ECONOMÍA,
COMPETITIVIDAD Y
PROSPERIDAD

Promover el
desarrollo
económico rural
sostenible

*Implementar un
programa de reactivación
de la economía rural,
mediante la producción
agrícola sostenible,
dirigida a los micro y
pequeños productores
(as).
*Implementar una
estrategia de desarrollo
económico rural integral.

Meta: Para el
año 2023 se
ha
incrementado
en 2.60
puntos
porcentuales
la tasa de
crecimiento
del PIB real
(Línea Base:
3.40% año
2019)

NO APLICA

Al año 2024 se
ha
incrementado
en un 7% el
Valor Bruto de
la Producción -
VBP- del Sector
agrícola (Línea
Base Ministerial
Año 2020: 0 del
VBP Agrícola)

 X

Crecimiento del
Valor Bruto de la
Producción VBP,
del Sector
Agrícola en los
ámbitos de
producción
sostenible,
mercado,
organización e
infraestructura
productiva-

2020 0

Generación de
riqueza (Q.) =
VBP agrícola (Q.)
+ VBP proyectos
(Q.) + [Valor
monetario de la
comercialización
(Q.) * Porcentaje
de
organizaciones
agrícolas] +
[Valor de la
producción en
infraestructura
productiva (Q) *
Porcentaje de
infraestructura
para producción]

*Se aplicó un
factor de
conversión, de
acuerdo con el
sector agrícola o
pecuario e
hidrobiológico
que atienden
(DIFOPROCO y
DIPRODU)

0 7%

Generar las
condiciones
adecuadas y buen
clima de negocios
para propiciar el
aumento de la
inversión y la mejora
en los niveles de
competitividad

*Fortalecer al
mejoramiento de la
productividad y
competitividad sin menos
cabo de los Derechos
Humanos y el uso racional
de los recursos naturales

Promover el Plan
Nacional de Riego de
manera sostenible
para mejorar la
productividad

*Realizar inversiones
estratégicas de creación,
ampliación y
reconstrucción de
sistemas de riego para la
productividad agraria y
seguridad alimentaria,
con énfasis en la
agricultura de
subsistencia y
excedentaria, en el marco
de la Agenda regional de
desarrollo de la MIPYME.
*Implementar el Plan
Nacional de Riego de
manera sostenible para la
productividad.
*Conservar, proteger y
restaurar las zonas de
captación y regulación
hidrológica.
*Promover el uso
eficiente de agua de riego
proveniente de fuentes
superficiales y
subterráneas.
*Reforestar las cuencas
hidrográficas para
mejorar la afluencia de
lluvias.
*Desarrollar
infraestructura de riego
para la actividad agrícola
en zonas priorizadas.

Fomentar la
producción y
comercialización
agrícola sostenible

*Fortalecer la legislación
e institucionalidad para
facilitar las exportaciones
a pequeños productores
(as).

80

*Promover el acceso a
paquetes tecnológicos
para el desarrollo de la
actividad agrícola
sostenible en el área
rural.
*Impulsar centros de
producción agrícola y la
agricultura familiar para la
seguridad alimentaria y
nutricional; así como, la
producción de alimentos,
principalmente para el
autoconsumo y
subsistencia en zonas
prioritarias como el caso
del “corredor seco”.
*Impulsar un programa
de mejoramiento de la
cosecha de frijol y maíz.
*Crear un programa de
producción agrícola y
pecuaria para la
generación de excedentes
en el área rural.
*Desarrollar
encadenamientos
productivos dirigidos a
pequeños productores
(as).

 PILAR 1: ECONOMÍA,
COMPETITIVIDAD Y
PROSPERIDAD

Generar las
condiciones
adecuadas y buen
clima de negocios
para propiciar el
aumento de la
inversión y la mejora
en los niveles de
competitividad

*Fortalecer al
mejoramiento de la
productividad y
competitividad sin menos
cabo de los Derechos
Humanos y el uso racional
de los recursos naturales

Meta: Para el
año 2023 se
ha
incrementado
en 2.60
puntos
porcentuales
la tasa
decrecimiento
del PIB real
(Línea Base:
3.40% año
2019)

NO APLICA

Al año 2024, se
ha
incrementado
en un 5% el
Valor Bruto de
la Producción -
VBP- del sector
pecuario e
hidrobiológico
(Línea Base
Ministerial Año
2020: 0 del VBP
pecuario e
hidrobiológico)

 X

Crecimiento del
Valor Bruto de la
Producción -VBP-
del sector
pecuario e
hidrobiológico en
los ámbitos de
producción
sostenible,
mercado,
organización e
infraestructura
productiva

2020 0

Generación de
riqueza (Q.) =
Producción
pecuaria e
hidrobiológica
bruta (Q.) +
[Valor monetario
de la
comercialización
(Q.) * Porcentaje
de
organizaciones
agrícolas] +
[Valor de la
producción en
infraestructura
productiva (Q) *
Porcentaje de
infraestructura
para producción]
*Se aplicó un
factor de
conversión, de
acuerdo con el
sector agrícola o
pecuario e
hidrobiológico
que atienden
(DIFOPROCO y

0 5%

PILAR 2: DESARROLLO SOCIAL

Desarrollar y
estimular la
formación y las
capacidades
productivas de las
familias en estado de
Pobreza y pobreza
extrema asentadas
en el área rural y
áreas marginales de
las áreas urbanas por
medio de programas
de desarrollo
productiva integrales
para generar
oportunidades de

*Fortalecimiento del
sistema de producción
agrícola en territorios
rurales comunitarios,
mediante la organización
campesina para fines
productivos y de
comercialización de sus
productos; se coadyuvará
en la crianza avícola,
porcina, bovina y caprina
brindando capital semilla
y asistencia técnica por
medio del asistencialismo
agrícola

NO SE
VINCULA

NO APLICA

81

empleo DIPRODU)

PILAR 2: DESARROLLO SOCIAL

*Mejorar la calidad
de vida de los
guatemaltecos,
especialmente de los
grupos más
vulnerables y
familias que se
encuentran en
estado de pobreza y
pobreza extrema,
por medio de la
provisión y
facilitación efectiva y
oportuna de la
infraestructura social
priorizada en
educación, salud,
nutrición y vivienda
popular
*Desarrollar y
estimular la
formación y las
capacidades
productivas de las
familias en estado de
pobreza y pobreza
extrema asentadas
en el área rural y
áreas marginales de
las zonas urbanas
por medio de
programas de
desarrollo
productiva integrales
para generar
oportunidades de
empleo.

*Incrementar el acceso a
alimentos de las familias
en situación de pobreza y
pobreza extrema, a través
de la generación de
fuentes de empleo,
dotación de
transferencias monetarias
condicionadas (salud,
educación, alimentación)
y/o proveer insumos y
otros recursos que
faciliten la producción de
alimentos.
* Reorientación del
programa de fertilizantes
y semillas mejoradas para
el mejoramiento del
rendimiento de maíz y
frijol en las zonas con
mayor incidencia de
pobreza.

Para el año
2024 se
redujo la tasa
desnutrición
crónica en 7
puntos
porcentuales
(Línea Base:
46.50% año
2014)

NO APLICA

Al 2024, se ha
incrementado el
33% de los
hogares rurales
con acceso a
alimentos (Línea
Base Ministerial
Año 2020:
90,500 hogares
rurales)

 X

Hogares rurales
que mejoraron su
acceso a
alimentos

2020 90,500

((No. De hogares
asistidos con
alimentos Año
base + No. De
hogares asistidos
con alimentos del
año en curso) /
No. De hogares
asistidos con
alimentos Año
base) -1) x 100

29,500 33%

PILAR 2: DESARROLLO SOCIAL

Mejorar la calidad de
vida de los
guatemaltecos,
especialmente de los
grupos más
vulnerables y
familias que se
encuentran en
estado de pobreza y
pobreza extrema,
por medio de la
provisión y
facilitación efectiva y
oportuna de la

*Impulso del sistema de
protección a los niños de
familias más vulnerables,
en sus primeros años por
medio de acciones en
salud, nutrición, apoyo a
padres, estimulación
temprana y educación
formal asociada al
programa de
transferencias
condicionadas.
• Mejoras en la calidad de
la educación pública

NO SE
VINCULA

NO APLICA

Al año 2024, se
han formado
400 estudiantes
como Peritos
Agrónomos y
Peritos
Forestales.
(Línea base
Ministerial año
2020: 1,921
estudiantes
graduados)

 X

Estudiantes
Graduados a
Nivel
Diversificado
como Peritos
Agrónomos y
Peritos Forestales

2020 1,921

(Número de
estudiantes año
base + número
de estudiantes
graduados en el
período de 2021
al 2024 como
Perito Agrónomo
o Perito Forestal)

400 N/A

82

infraestructura social
priorizada en
educación, salud,
nutrición y vivienda
popular.

mediante la provisión de
maestros preparados y
actualizados, revisión del
Currículo Nacional Base
(CNB), la dotación de
recursos pedagógicos, la
mejora en la
remuneración de los
profesores en función de
los resultados, aumento
de las horas de
aprendizaje,
implementación del
sistema de evaluación
docente y modificaciones
a la Ley de Educación
Nacional con el objeto de
mejorar la calidad de la
educación.
*Inserción de la temática
ambiental en los distintos
niveles del sistema
educativo formal y no
formal; así mismo, incluir
la adaptación al Cambio
Climático.

PILAR 2: DESARROLLO SOCIAL

Mejorar la calidad de
vida de los
guatemaltecos,
especialmente de los
grupos más
vulnerables y
familias que se
encuentran en
estado de pobreza y
pobreza extrema,
por medio de la
provisión y
facilitación efectiva y
oportuna de la
infraestructura social
priorizada en
educación, salud,
nutrición y vivienda
popular

* Facilitar el acceso y la
ampliación de la
cobertura por arriba del
95% en la educación
primaria e incrementar en
los niveles preprimaria,
básico y diversificado,
mediante el impulso de la
matriculación, asistencia y
permanencia de los niños
y jóvenes a las escuelas
públicas por medio de la
implementación de
programas de
alimentación,
transferencias monetarias
condicionadas y de
gestión educativa
comunitaria.

NO SE
VINCULA

NO APLICA

Al 2024, se ha
incrementado el
74% de los
productores (as)
con
disponibilidad a
alimentos (Línea
Base Ministerial
Año 2020: 9,500
productores
(as))

 X

Productores (as)
que mejoraron su
disponibilidad de
alimentos

2020 9,500

((No. De
productores (as)
Año base + No.
De productores
(as) que
mejoraron su
disponibilidad de
alimentos del año
en curso) / No.
De productores
(as) del Año base)
-1) x 100

7,000 74%

PILAR 1: ECONOMÍA,
COMPETITIVIDAD Y
PROSPERIDAD

Fomentar la
producción y
comercialización
agrícola sostenible

*Fortalecer la legislación
e institucionalidad para
facilitar las exportaciones
a pequeños productores.

NO SE
VINCULA

NO APLICA

Al año 2024, se
ha
incrementado
en un 10% el
número de
registros e
inspecciones de
fitozoogenética,
recursos
nativos, sanidad
vegetal y
animal,
inocuidad e
hidrobiológicos

 X

Registro e
inspección de
unidades de
producción
agrícola, pecuaria
e hidrobiológica

2020 282,380

((Registro Año
Base + Registro
año 1 / Año Base)
- 1) x 100

28,238 10%

83

(Línea Base
Ministerial Año
2020: 282,380
registros e
inspecciones)

PILAR 4: ESTADO
RESPONSABLETRANSPARENTE
Y EFECTIVO

*Impulsar el
mejoramiento del
servicio civil, la
meritocracia,
transparencia,
control y rendición
de cuentas.
*Hacer efectiva la
descentralización y
desconcentración
pública y la
coordinación
nacional, regional,
departamental y
municipal

*Diseñar y poner en
marcha un sistema para la
optimización de la
administración pública.
*Reorientar la asignación
de los recursos
presupuestarios a efectos
de mejorar la calidad del
gasto acorde al
cumplimiento de los
objetivos estratégicos de
desarrollo.
*Fortalecer los
mecanismos de
coordinación en los
diferentes niveles de la
administración pública,
nacional, regional y local.

Para el año
2023 los 14
ministerios
del Estado
cuentan con
programa
E-government
(Línea Base: 0
año 2019)

NO APLICA

Al 2024, el 60%
de los procesos
técnicos,
administrativos
y financieros del
MAGA, se
ejecutan de
forma eficiente
y efectiva, como
apoyo al
cumplimiento
de los
resultados
institucionales
(Línea Base
Ministerial Año
2020: 0)

 X
Plazas en relación
de dependencia

2020 1,526

No. de plazas en
relación de
dependencia
creadas

880 18%

 X

Automatización
de procesos
administrativos-
financieros

2020 0
No. de Sistemas
Desarrollados e
implementados

3 42%

PILAR 4: ESTADO
RESPONSABLE,
TRANSPARENTE Y EFECTIVO

Propiciar el fomento
del desarrollo social,
cultural, económico
y territorial en un
entorno que sea
amigable con el
medio ambiente, de
tal manera que se
garantice su
sostenibilidad tanto
para las presentes
generaciones como
para las futuras

*Para 2020, promover la
conservación sostenible y
el uso eficiente de los
recursos naturales,
priorizando la
conservación de los
bosques, detener la
deforestación, recuperar
los bosques degradados y
aumentar
considerablemente la
reforestación.
*Disminuir la emisión de
gases de efecto
invernadero ocasionados
por el cambio de uso de la
tierra, la actividad
agropecuaria, el sector
energético, el transporte,
la industria y los residuos
sólidos y líquidos.

Para el año
2023, la
superficie
terrestre
cubierta con
cobertura
forestal se
ubica en
33.7%. (Línea
Base: 33.0%
año 2016)

Para el 2024,
se ha
incrementado
la cobertura
forestal a
33.7 por
ciento a nivel
nacional
(33.0% en
2016).

Al año 2022, se
han
incrementado
6,592.75 Ha de
superficie con
implementación
de prácticas y
estructuras para
la conservación
de suelos.
(Línea Base
Ministerial Año
2020: 114.75 Ha
con prácticas y
estructuras para
la conservación
de suelos)

 X

Superficie con
implementación
de prácticas y
estructuras para
la conservación
de suelos (Ha)

2020
114.75

Ha

((No. Ha
implementadas
con prácticas de
conservación de
suelos Año base +
No. Ha con
prácticas de
conservación de
suelos
incorporadas /
No. De Ha con
prácticas de
conservación de
suelos Año base)
- 1) x 100

6,592.75
Ha

N/A

84

PILAR 1: ECONOMÍA,
COMPETITIVIDAD Y
PROSPERIDAD

*Fomentar la
producción y
comercialización
agrícola
sostenible*Promover
el desarrollo
económico rural
sostenible

*Fortalecer la legislación
e institucionalidad para
facilitar las exportaciones
a pequeños productores
(as).*Promover el acceso
a paquetes tecnológicos
para el desarrollo de la
actividad agrícola
sostenible en el área
rural.*Impulsar centros de
producción agrícola y la
agricultura familiar para la
seguridad alimentaria y
nutricional; así como, la
producción de alimentos,
principalmente para el
autoconsumo y
subsistencia en zonas
prioritarias como el caso
del “corredor seco”.•
Promover un programa de
alto rendimiento por uso
eficiente de las tierras
productivas incluyendo
comunitarias a nivel de
parcelas y micro
parcelas.• Fomentar un
programa de fertilización,
utilización de semillas
mejoradas y la agricultura
inteligente con el objeto
de mejorar la adaptación
al cambio climático.•
Impulsar un programa de
mejoramiento de la
cosecha de frijol y maíz.•
Facilitar el acceso al
financiamiento, capital
semilla, para el trabajo en
la producción agrícola, la
tierra y los recursos
naturales.• Crear un
programa de producción
agrícola y pecuaria para la
generación de excedentes
en el área rural.•
Desarrollar
encadenamientos
productivos dirigidos a
pequeños productores
(as).*Implementar un
programa de reactivación
de la economía rural,
mediante la producción
agrícola sostenible,
dirigida a los micro y
pequeños productores.

Para el año
2023 se ha
incrementado
la cantidad de
recursos
destinados al
seguro
agrícola para
pequeños
parcelarios a
Q35,000,000
(Línea Base: 0
año 2019)

NO APLICA

Al año 2022, se
ha
incrementado
en 5% los
productores (as)
capacitados y
asistidos
técnicamente,
para la
producción
agrícola
sostenible.
(Línea Base
Ministerial Año
2020: 6,500
productores
(as))

 X

Productores (as)
capacitados y
asistidos
técnicamente en
producción
agrícola
sostenible

2020 6,500

((No. De
productores (as)
capacitados y
asistidos
técnicamente
Año base + No.
De productores
(as) capacitados y
asistidos
técnicamente
incorporados /
No. De
productores (as)
capacitados y
asistidos
técnicamente
Año base) - 1) x
100

325 5%

PILAR 2: DESARROLLO SOCIAL
Desarrollar y
estimular la

Fortalecimiento del
sistema de producción

NO SE
VINCULA

85

formación y las
capacidades
productivas de las
familias en estado de
Pobreza y pobreza
extrema asentadas
en el área rural y
áreas marginales de
las áreas urbanas por
medio de programas
de desarrollo
productiva integrales
para generar
oportunidades de
empleo

agrícola en territorio
rurales comunitarios,
mediante la organización
campesina para fines
productivas y de
comercialización de sus
productos; se coadyuvará
en la crianza avícola,
porcina, bovina y caprina,
brindando capital semilla
y asistencia técnica por
medio del extensionismo
rural

PILAR 1:ECONOMÍA,
COMPETITIVIDAD Y
PROSPERIDAD

Promover el Plan
Nacional de Riego de
manera sostenible
para mejorar la
productividad

*Realizar inversiones
estratégicas de creación,
ampliación y
reconstrucción de
sistemas de riego para la
productividad agraria y
seguridad alimentaria,
con énfasis en la
agricultura de
subsistencia y
excedentaria, en el marco
de la Agenda regional de
desarrollo de la
MIPYME.*Implementar el
Plan Nacional de Riego de
manera sostenible para la
productividad.*Conservar,
proteger y restaurar las
zonas de captación y
regulación
hidrológica.*Promover el
uso eficiente de agua de
riego proveniente de
fuentes superficiales y
subterráneas.*Reforestar
las cuencas hidrográficas
para mejorar la afluencia
de lluvias. *Desarrollar
infraestructura de riego
para la actividad agrícola
en zonas priorizadas.

Para el año
2023 se ha
incrementado
la cantidad de
recursos
destinados al
seguro
agrícola para
pequeños
parcelarios a
Q35,000,000
(Línea Base: 0
año 2019).

NO APLICA

Al año 2022, se
ha
incrementado
en 5% la
superficie
cultivada
dedicada a la
producción
agrícola de
forma
sostenible.
(Línea Base
Ministerial Año
2020: 9,340 Ha
cultivada)

 X
Superficie
cultivada (Ha)

2020 9,340 Ha

((No. Ha
cultivadas Año
base + No. Ha
cultivadas
incorporadas /
No. De Ha
cultivadas Año
base) - 1) x 100

467 Ha 5%

Fomentar la
producción y
comercialización
agrícola sostenible

*Fortalecer la legislación
e institucionalidad para
facilitar las exportaciones
a pequeños productores
(as).
*Promover el acceso a
paquetes tecnológicos
para el desarrollo de la
actividad agrícola
sostenible en el área
rural.
*Impulsar centros de
producción agrícola y la

86

agricultura familiar para la
seguridad alimentaria y
nutricional; así como, la
producción de alimentos,
principalmente para el
autoconsumo y
subsistencia en zonas
prioritarias como el caso
del “corredor seco”.
*Impulsar un programa
de mejoramiento de la
cosecha de frijol y maíz.
*Crear un programa de
producción agrícola y
pecuaria para la
generación de excedentes
en el área rural.
*Desarrollar
encadenamientos
productivos dirigidos a
pequeños productores
(as).

PILAR 2: DESARROLLO SOCIAL

Desarrolla y
estimular la
formación y las
capacidades
productivas de las
familias en estado de
pobreza y pobreza
extrema asentadas
en el área rural y
áreas marginales de
las zonas urbanas
por medio de
programas de
desarrollo
productiva integrales
para generar
oportunidades de
empleo

*Facilitar el acceso a los
mercados a los
productores, para que
puedan vender sus
productos en condiciones
justas por medio de
información que conecte
a los productores con los
compradores,
capacitación en temas
relacionados con
salubridad e inocuidad de
los productos, empaque y
condiciones de venta; así
como, la promoción de
encadenamientos
productivos con empresas
exportadoras.

NO SE
VINCULA

NO APLICA

Al año 2022, se
ha
incrementado
en 54% los
productores (as)
capacitados y
asistidos
técnicamente,
para la
comercialización
de sus
productos en el
mercado
nacional,
regional e
internacional.
(Línea Base
Ministerial Año
2019: 4,700
productores
(as))

 X

Productores (as)
capacitados y
asistidos
técnicamente en
comercializar sus
productos en el
mercado
nacional, regional
e internacional

2020 4,700

((No. De
productores (as)
capacitados y
asistidos
técnicamente
Año base + No.
De productores
(as) capacitados y
asistidos
técnicamente
incorporados /
No. De
productores (as)
capacitados y
asistidos
técnicamente
Año base) -1) x
100

2,550 54%

PILAR 5:
RELACIONES CON EL MUNDO

Impulsar la
búsqueda de nuevos
mercados y acuerdos
comerciales, y
fortalecer los
existentes

*Propiciar el
acompañamiento a los
equipos de negociación
de acuerdos comerciales,
mediante proceso de
capacitación, la acogida
de información comercial
y el impulso de la
estrategia para explorar
potenciales acuerdos
comerciales con otros
países.
• Promover la realización
de eventos comerciales
en el exterior de manera
conjunta con el sector
exportador para
promocionar y
comercializar nuestros

87

productos y servicios en el
exterior, tales como
ferias, foros, muestra de
productos y misiones de
compradores.
• De manera conjunta con
el sector privado se
promoverá el
establecimiento de
nuevas relaciones
comerciales con el objeto
de proporcionar
información sobre los
gustos, preferencias,
tendencias y modas de los
consumidores en el
exterior.
• Exploración de otros
mercados para nuestro
comercio exterior.

Impulsar una política
de inteligencia de
mercados en el
exterior, que
permita poner
información a
disposición de los
agentes económicos

*Procurar la investigación
de mercados por medio
de las sedes diplomáticas,
para ello se deberán
fortalecer las
agregadurías comerciales
en las sedes, mediante la
disposición de recursos y
capacidades técnicas.

PILAR 2: DESARROLLO SOCIAL

Desarrolla y
estimular la
formación y las
capacidades
productivas de las
familias en estado de
pobreza y pobreza
extrema asentadas
en el área rural y
áreas marginales de
las zonas urbanas
por medio de
programas de
desarrollo
productiva integrales
para generar
oportunidades de
empleo

*Facilitar el acceso a los
mercados a los
productores, para que
puedan vender sus
productos en condiciones
justas por medio de
información que conecte
a los productores con los
compradores,
capacitación en temas
relacionados con
salubridad e inocuidad de
los productos, empaque y
condiciones de venta; así
como, la promoción de
encadenamientos
productivos con empresas
exportadoras.
*Desarrollo de mercados
rurales y seguridad
alimentaria como
mecanismo de
distribución de alimentos
y comercialización de
productos sin
intermediarios y el
establecimiento de
centros de distribución de
productos agrícolas en las
zonas urbanas.

NO SE
VINCULA

NO APLICA

Al año 2022, se
ha
incrementado
en 20% el
volumen de la
comercialización
de los productos
en el mercado
nacional,
regional e
internacional,
por parte de los
productores (as)
(Línea Base
Ministerial Año
2020: 0
Volumen)

 X
Volumen de la
producción
comercializada

2020 0

((Kilogramos año
base +
Kilogramos año 1
/ Kilogramos año
base) - 1) x 100

0 20%

88

PILAR 5: RELACIONES CON EL
MUNDO

Impulsar la
búsqueda de nuevos
mercados y acuerdos
comerciales, y
fortalecer los
existentes

*Propiciar el
acompañamiento a los
equipos de negociación
de acuerdos comerciales,
mediante proceso de
capacitación, la acogida
de información comercial
y el impulso de la
estrategia para explorar
potenciales acuerdos
comerciales con otros
países.
• Promover la realización
de eventos comerciales
en el exterior de manera
conjunta con el sector
exportador para
promocionar y
comercializar nuestros
productos y servicios en el
exterior, tales como
ferias, foros, muestra de
productos y misiones de
compradores.
• De manera conjunta con
el sector privado se
promoverá el
establecimiento de
nuevas relaciones
comerciales con el objeto
de proporcionar
información sobre los
gustos, preferencias,
tendencias y modas de los
consumidores en el
exterior.
• Exploración de otros
mercados para nuestro
comercio exterior.

Impulsar una política
de inteligencia de
mercados en el
exterior, que
permita poner
información a
disposición de los
agentes económicos

*Procurar la investigación
de mercados por medio
de las sedes diplomáticas,
para ello se deberán
fortalecer las
agregadurías comerciales
en las sedes, mediante la
disposición de recursos y
capacidades técnicas

PILAR 2: DESARROLLO SOCIAL NO SE VINCULA NO SE VINCULA
NO SE

VINCULA
NO APLICA

Al año 2022, se
ha
incrementado
en 14% las
organizaciones
de productores
(as) legalmente
constituidas
para la
producción y
comercialización

 X

Productores (as)
organizados y
constituidos
legalmente para
la producción y
comercialización
asociativa

2020 320

((No. De
productores (as)
organizados y
constituidos
legalmente Año
base + No. De
productores (as)
organizados y
constituidos
legalmente
incorporados /

47 14%

89

asociativa.
(Línea Base
Ministerial Año
2020: 320
Organizaciones)

No. De
productores (as)
Organizados y
constituidos
legalmente Año
base) -1) x 100

PILAR 1: ECONOMÍA,
COMPETITIVIDAD Y
PROSPERIDAD

Promover el Plan
Nacional de Riego de
manera sostenible
para mejorar la
productividad

*Implementar el Plan
Nacional de Riego de
manera sostenible para la
productividad.
*Conservar, proteger y
restaurar las zonas de
captación y regulación
hidrológica.
*Promover el uso
eficiente de agua de riego
proveniente de fuentes
superficiales y
subterráneas.
*Reforestar las cuencas
hidrográficas para
mejorar la afluencia de
lluvias.

NO SE
VINCULA

NO APLICA

Al año 2022, se
ha
incrementado
en 11% de
hectáreas bajo
riego, de apoyo
a la producción
agrícola,
pecuaria e
hidrobiológica.
(Línea Base
Ministerial Año
2019: 10,046 Ha
de área bajo
riego)

 X
Hectáreas bajo
riego

2020 10,046

((No. Ha. bajo
riego Año base +
No. De Ha. Bajo
riego
incorporadas /
No. De Ha riego
Año base) - 1) x
100

1,105 Ha 11%

PILAR 1: ECONOMÍA,
COMPETITIVIDAD Y
PROSPERIDAD

Desarrollar las
condiciones para el
impulso y
fortalecimiento de
las MIPYMES y del
sector Cooperativista

• Fortalecer la
infraestructura rural de
apoyo a la MIPYME
mediante la construcción de
caminos rurales, la
ampliación de la red de
sistemas de riego, centros
de acopio y la creación de
las agencias regionales de
desarrollo de las MIPYMES;
así como, el fomento de la
productividad agrícola
mediante la provisión de
asistencia técnica,
capacitación, acceso al
crédito y tecnología.

NO SE
VINCULA

NO APLICA

Al año 2022, se
han elaborado y
aprobado 3
estudios de
factibilidad de
centros de
acopio, de apoyo
a la
transformación y
comercialización
agrícola, pecuaria
e hidrobiológica.
(Línea Base
Ministerial Año
2020: 0)

 X

No. de estudios
de factibilidad
para la
construcción de
centros de acopio

2020 0
No. De Estudios
de Factibilidad
aprobados

3 100%

PILAR 1: ECONOMÍA,
COMPETITIVIDAD Y
PROSPERIDAD

Promover el
desarrollo
económico rural
sostenible

*Implementar un
programa de reactivación
de la economía rural,
mediante la producción
agrícola sostenible,
dirigida a los micro y
pequeños productores
(as).
• Implementar una
estrategia de desarrollo
económico rural integral.

NO SE
VINCULA

NO APLICA

Al año 2022, se
ha
incrementado
en 38% los
productores (as)
capacitados y
asistidos
técnicamente,
para la
producción
pecuaria e
hidrobiológica
sostenible.
(Línea Base
Ministerial Año
2020: 3,722

 X

Productores (as)
capacitados y
asistidos
técnicamente en
producción
pecuaria e
hidrobiológica,
sostenible

2020 3,722

((No. De
productores (as)
capacitados y
asistidos
técnicamente
Año base + No.
De productores
(as) capacitados y
asistidos
técnicamente
incorporados /
No. De
productores (as)
capacitados y
asistidos
técnicamente

1,414 38%

90

productores
(as))

Año base) - 1) x
100

PILAR 1: ECONOMÍA,
COMPETITIVIDAD Y
PROSPERIDAD

Promover el
desarrollo
económico rural
sostenible

*Implementar un
programa de reactivación
de la economía rural,
mediante la producción
agrícola sostenible,
dirigida a los micro y
pequeños productores
(as).
• Implementar una
estrategia de desarrollo
económico rural integral.

Meta: Para el
año 2023 se
ha
incrementado
en 2.60
puntos
porcentuales
la tasa de
crecimiento
del PIB real
(Línea Base:
3.40% año
2019)

NO APLICA

Al año 2022, se
han
incrementado
en al menos un
5% los ingresos
brutos de los
productores (as)
pecuarios e
hidrobiológicos
de forma
sostenible
(Línea Base
Ministerial Año
2020: 0)

 X

Ingresos brutos
de los
productores (as)
pecuarios e
hidrobiológicos

2020 0

Ingresos brutos
de los
productores (as)
pecuarios e
hidrobiológicos
incorporados x
100

0 5%

PILAR 2: DESARROLLO SOCIAL

*Mejorar la calidad
de vida de los
guatemaltecos,
especialmente de los
grupos más
vulnerables y
familias que se
encuentran en
estado de pobreza y
pobreza extrema,
por medio de la
provisión y
facilitación efectiva y
oportuna de la
infraestructura social
priorizada en
educación, salud,
nutrición y vivienda
popular
*Desarrollar y
estimular la
formación y las
capacidades
productivas de las
familias en estado de
pobreza y pobreza
extrema asentadas
en el área rural y
áreas marginales de
las zonas urbanas
por medio de
programas de
desarrollo
productiva integrales
para generar
oportunidades de
empleo.

*Incrementar el acceso a
alimentos de las familias
en situación de pobreza y
pobreza extrema, a través
de la generación de
fuentes de empleo,
dotación de
transferencias monetarias
condicionadas (salud,
educación, alimentación)
y/o proveer insumos y
otros recursos que
faciliten la producción de
alimentos.
* Reorientación del
programa de fertilizantes
y semillas mejoradas para
el mejoramiento del
rendimiento de maíz y
frijol en las zonas con
mayor incidencia de
pobreza.

Para el año
2024 se
redujo la tasa
desnutrición
crónica en 7
puntos
porcentuales
(Línea Base:
46.50% año
2014)

Para el año
2032, se ha
disminuido la
prevalencia
de la
desnutrición
crónica en
niñas y niños
menores de 5
años en 25
puntos
porcentuales
(de 46.5 % en
2015 a 21.51
% en 2032)

Al 2022, se ha
incrementado el
10% de la
asistencia
alimentaria a
hogares con
Desnutrición
Aguda -DA-
(Línea Base
Ministerial Año
2020: 52,400
hogares)

 X

Hogares en
estrés, crisis o
emergencias
alimentarias
asistidos con
alimentos

2019 52,400

((No. De hogares
asistidos con
alimentos Año
base + No. De
hogares asistidos
con alimentos del
año en curso) /
No. De hogares
asistidos con
alimentos Año
base) -1) x 100

5,240 10%

PILAR 1: ECONOMÍA,
COMPETITIVIDAD Y
PROSPERIDAD

Fomentar la
producción y
comercialización
agrícola sostenible

Impulsar centros de
producción agrícola y la
agricultura familiar para la
seguridad alimentaria y
nutricional; así como, la

NO SE
VINCULA

Para el año
2032, se ha
disminuido la
prevalencia
de la

Al 2022, se ha
incrementado el
10% de los
productores (as)
con

 X

Productores (as)
que restauran su
producción de
alimentos

2020 38,100

((No. De
productores (as)
Año base + No.
De productores
(as) asistidos para

3,810 10%

91

producción de alimentos,
principalmente para el
autoconsumo y
subsistencia en zonas
prioritarias como el caso
del “corredor
seco”.*Promover un
programa de alto
rendimiento por uso
eficiente de tierras
productivas incluyendo
comunitarias a nivel de
parcelas y
microparcelas*Fomentar
un programa de
fertilización, utilización de
semillas mejoradas y
agricultura inteligente con
el objeto de mejorar la
adaptación al cambio
climático*Impulsar un
programa de
mejoramiento de maíz y
frijol *Crear un programa
de producción agrícola y
pecuaria para la
generación de excedentes
en el área rural

desnutrición
crónica en
niñas y niños
menores de 5
años en 25
puntos
porcentuales
(de 46.5 % en
2015 a 21.51
% en 2032)

recuperación de
la producción de
alimentos (Línea
Base Ministerial
Año 2020:
38,100
productores
(as))

la restauración
de su producción
de alimentos del
año en curso) /
No. De
productores (as)
del Año base) -1)
x 100

PILAR 2: DESARROLLO SOCIAL NO SE VINCULA NO SE VINCULA

Para el año
2024 se
redujo la tasa
desnutrición
crónica en 7
puntos
porcentuales
(Línea Base:
46.50% año
2014)

PILAR 2: DESARROLLO SOCIAL

Mejorar la calidad de
vida de los
guatemaltecos,
especialmente de los
grupos más
vulnerables y
familias que se
encuentran en
estado de pobreza y
pobreza extrema,
por medio de la
provisión y
facilitación efectiva y
oportuna de la
infraestructura social
priorizada en
educación, salud,
nutrición y vivienda
popular.

*Impulso del sistema de
protección a los niños de
familias más vulnerables,
en sus primeros años por
medio de acciones en
salud, nutrición, apoyo a
padres, estimulación
temprana y educación
formal asociada al
programa de
transferencias
condicionadas.
• Mejoras en la calidad de
la educación pública
mediante la provisión de
maestros preparados y
actualizados, revisión del
Currículo Nacional Base
(CNB), la dotación de
recursos pedagógicos, la
mejora en la

NO SE
VINCULA

NO APLICA

Al 2022, se han
formado 200
estudiantes
como Peritos
Agrónomos y
Peritos
Forestales
(Línea base
ministerial
2020: 1,921
estudiantes
graduados)

 X

Estudiantes
Graduados a
Nivel
Diversificado
como Peritos
Agrónomos y
Peritos Forestales

2020 1,921

Número de
estudiantes
egresados como
Perito Agrónomo
o Perito Forestal
del período de
evaluación +
número de
estudiantes de
línea base.

200 N/A

92

remuneración de los
profesores en función de
los resultados, aumento
de las horas de
aprendizaje,
implementación del
sistema de evaluación
docente y modificaciones
a la Ley de Educación
Nacional con el objeto de
mejorar la calidad de la
educación.

PILAR 2: DESARROLLO SOCIAL

Mejorar la calidad de
vida de los
guatemaltecos,
especialmente de los
grupos más
vulnerables y
familias que se
encuentran en
estado de pobreza y
pobreza extrema,
por medio de la
provisión y
facilitación efectiva y
oportuna de la
infraestructura social
priorizada en
educación, salud,
nutrición y vivienda
popular.

*Impulso del sistema de
protección a los niños de
familias más vulnerables,
en sus primeros años por
medio de acciones en
salud, nutrición, apoyo a
padres, estimulación
temprana y educación
formal asociada al
programa de
transferencias
condicionadas.
• Mejoras en la calidad de
la educación pública
mediante la provisión de
maestros preparados y
actualizados, revisión del
Currículo Nacional Base
(CNB), la dotación de
recursos pedagógicos, la
mejora en la
remuneración de los
profesores en función de
los resultados, aumento
de las horas de
aprendizaje,
implementación del
sistema de evaluación
docente y modificaciones
a la Ley de Educación
Nacional con el objeto de
mejorar la calidad de la
educación.

Para el año
2024 se
redujo la tasa
desnutrición
crónica en 7
puntos
porcentuales
(Línea Base:
46.50% año
2014)

Para el año
2032, se ha
disminuido la
prevalencia
de la
desnutrición
crónica en
niñas y niños
menores de 5
años en 25
puntos
porcentuales
(de 46.5 % en
2015 a 21.51
% en 2032)

Al 2022, se han
incrementado
3,000 centros
educativos con
huertos para el
consumo de
alimentos (Línea
Base Ministerial
Año 2020: 7,000
centros
educativos)

 X

Centros
educativos con
huertos escolares
con fines
pedagógicos

2020 7,000

((No. De centros
educativos Año
base + No. De
centros
educativos con
huertos escolares
con fines
pedagógicos del
año en curso) /
No. De centros
educativos del
Año base) -1) x
100

3,000 43%

PILAR 2: DESARROLLO SOCIAL

*Mejorar la calidad
de vida de los
guatemaltecos,
especialmente de los
grupos más
vulnerables y
familias que se
encuentran en
estado de pobreza y
pobreza extrema,
por medio de la
provisión y
facilitación efectiva y
oportuna de la

*Incrementar el acceso a
alimentos de las familias
en situación de pobreza y
pobreza extrema, a través
de la generación de
fuentes de empleo,
dotación de
transferencias monetarias
condicionadas (salud,
educación, alimentación)
y/o proveer insumos y
otros recursos que
faciliten la producción de
alimentos.

Para el año
2024 se
redujo la tasa
desnutrición
crónica en 7
puntos
porcentuales
(Línea Base:
46.50% año
2014)

Para el año
2032, se ha
disminuido la
prevalencia
de la
desnutrición
crónica en
niñas y niños
menores de 5
años en 25
puntos
porcentuales
(de 46.5 % en
2015 a 21.51

Al 2022, se han
atendido a
90,000
productores (as)
en subsistencia
con semillas,
material
vegetativo,
pilones y pie de
cría de especies
pecuarias
producidas en
Centros
Diversificados

 X

Productores (as)
en subsistencia
asistidos con la
producción de
centros
diversificados

2020 0

((No. De
productores (as)
en subsistencia
Año base + No.
De productores
(as) en
subsistencia
asistidos con
producción
vegetativa y
pecuaria
producida en
centros
diversificados

90,000 N/A

93

infraestructura social
priorizada en
educación, salud,
nutrición y vivienda
popular

% en 2032) (Línea de Base
Ministerial Año
2020: 0)

agropecuarios) /
No. De
productores (as)
en subsistencia) -
1) x 100

PILAR 4: ESTADO
RESPONSABLE,
TRANSPARENTE Y EFECTIVO

*Impulsar el
mejoramiento del
servicio civil, la
meritocracia,
transparencia,
control y rendición
de cuentas.
*Hacer efectiva la
descentralización y
desconcentración
pública y la
coordinación
nacional, regional,
departamental y
municipal

*Diseñar y poner en
marcha un sistema para la
optimización de la
administración pública.
*Reorientar la asignación
de los recursos
presupuestarios a efectos
de mejorar la calidad del
gasto acorde al
cumplimiento de los
objetivos estratégicos de
desarrollo.
*Fortalecer los
mecanismos de
coordinación en los
diferentes niveles de la
administración pública,
nacional, regional y local.

Para el año
2023 los 14
ministerios
del Estado
cuentan con
programa
E-government
(Línea Base: 0
año 2019)

NO APLICA

Al 2022, el 20%
de los procesos
técnicos,
administrativos
y financieros del
MAGA, se
ejecutan de
forma eficiente
y efectiva, como
apoyo al
cumplimiento
de los
resultados
institucionales
(Línea Base
Ministerial Año
2020: 0)

 X

ROI, MOF y MNP
elaborados,
aprobados e
implementados

2020 0

No. De
documentos ROI,
MOF y MNP
aprobados e
implementados.

3 100%

 X

Centros de Costo
implementados
(22 Sedes
Departamentales)

2020 0

No. De Centros
de Costo para las
Sedes
Departamentales,
creados e
implementados

22 100%

94

11. PLANIFICACIÓN OPERATIVA ANUAL 2021

CÓDIGO

PRODUCTO Y
SUBPRODUCTO

EN SIGES

PRODUCTO / SUBPRODUCTO
UNIDAD

DE
MEDIDA

META
FISICA
2021

META
FINANCIERA

2021
Responsable

UNIDAD
EJECUTORA

TOTAL PROGRAMAS 11, 12, 13, 14 Y 94

706.097.856,00

PROGRAMA 11: APOYO A LA AGRICULTURA FAMILIAR

354.515.320,00

Subprograma 01: Apoyo para el consumo adecuado de
alimentos

160.422.229,00

11 01 000 001 Servicios de dirección y coordinación

14.676.045,00

001-001 Producto
Servicios de Dirección y
Coordinación

Documento 10 14.676.045,00 VISAN

001-001-0001 Subproducto
Servicios de Dirección y
Coordinación

Documento 10 14.676.045,00

11 01 000 002
Dotación de alimentos a familias por trabajos comunitarios,
damnificados por eventos climáticos y desastres naturales y
personas vulnerables a riesgos.

62.732.000,00

001-001 Producto

Entrega de alimentos a
familias por acciones en la
comunidad, por riesgo y
damnificados por eventos
climáticos y desastres
naturales, a población
vulnerable

Ración 157.551 62.732.000,00
Dirección Asistencia
Alimentaria y
Nutricional

204

001-001-0002 Subproducto

Entrega de alimentos a
familias por acciones
realizadas para el desarrollo
de la comunidad

Ración 50.476 20.082.000,00

204

001-001-0024 Subproducto

Entrega de alimentos a
familias por situación de
vulnerabilidad a riesgo y
desastres

Ración 107.075 42.650.000,00

204

95

11 01 000 003 Apoyo a la producción comunitaria de alimentos

20,773,084.00

001-003 Producto
Personas asistidas para
producción de alimentos
de autoconsumo

Persona 11.000 20,773,084.00
Apoyo a la
Producción Com. de
Alimentos

204

001-003-0001 Subproducto

Personas con riesgo a
inseguridad alimentaria con
bienes e insumos para la
producción de alimentos

Persona 11.000 19.065,963.00

204

001-003-0005 Subproducto

Centros educativos públicos
con insumos para la
implementación de huertos
escolares con fines
pedagógicos

Entidad 4.000 1.707,121.00

204

11 01 000 004 Asistencia técnica para el almacenamiento de granos básicos

12,880,100.00

001-004 Producto

Productores (as) de
granos básicos reciben
silos y capacitación sobre
manejo postcosecha

Persona 7.450 12,880,100.00
Apoyo a la
Producción Com. de
Alimentos

204

001-004-0001 Subproducto

Productores de granos
básicos reciben silos y
granos básicos sobre
manejo postcosecha

Persona 7.400 9,856,100.00

204

001-004-0003 Subproducto

Agricultoras con silos y
capacitación sobre el uso y
manejo para
almacenamiento de granos
básicos

Persona 50 3,024,000.00

204

11 01 000 005 Apoyo al mejoramiento del hogar rural

49.361.000.00

001-005 Producto
Mujeres en el área rural
con buenas prácticas para
el hogar

Persona 111.454 49.361.000.00 DICORER 210

96

001-005-0001 Subproductos

Mujeres en el área rural con
capacitación y asesoría
técnica para la
implementación de buenas
prácticas del hogar y el
aprovechamiento de
productos agropecuarios.

Persona 111.454 49,361,000.00 DICORER 210

Subprograma 02: Asistencia para el mejoramiento de los
ingresos familiares

193,893,091.00

11 02 000 002
Agricultura familiar para el fortalecimiento de la economía
campesina

190,815,561,00

001-012 Producto
Servicios de Dirección y
Coordinación

Documento

1 42,260,326.00 DICORER 210

5 31,785,065.00 VIDER 205

3 628,243.00 DAGRO 208

001-012-0001 Subproducto
Servicios de Dirección y
Coordinación

Documento

1 42,260,326.00 DICORER 210

5 31,785,065.00 VIDER 205

3 628,243.00 DAGRO 208

001-013 Producto

Promotores (as) y
agricultores (as) de infra y
subsistencia con mejoras
en sus sistemas
productivos en apoyo a la
economía familiar

Persona

113.361 94,025,420.00 DICORER 210

36 12,000,000.00 DIREPRO/VIDER 205

1.620 0.00 DDP/VIDER 205

24.398 4,955,470.00 DDA / VIDER 205

1.000 111,300.00
Cuencas
Hidrográficas / DDA /
VIDER

205

10.130 5,049,737.00 DAGRO 208

97

001-013-0001

Subproductos

Entrega de bienes e
insumos a agricultores de
infra y subsistencia en
apoyo a la producción
agropecuaria

Aporte en
especie

36 12,000,000.00 DIREPRO 205

001-013-0003

Jóvenes rurales con
capacitación y asesoría
técnica en actividades
productivas y ambientales

Persona 4.153 3,640,000.00 DICORER 210

001-013-0004

Promotores voluntarios y
agricultores rurales de infra
y subsistencia con
capacitación y asesoría
técnica para mejorar sus
sistemas productivos
(INCLUYE PAE)

Persona

109.208
90,385,420.00 DICORER 210

1.620

1.620 0.00 DDP/VIDER 205

001-013-0005

Entrega de insumos a
agricultores de infra y
subsistencia en apoyo a la
producción agropecuaria

Aporte en
especie

16.430 4,737,220.00 DDA / VIDER 205

1.000 111,300.00
Cuencas Hidrográficas
/ DDA / VIDER

205

001-013-0007

Grupos de productores
agropecuarios organizados
para la ejecución de
proyectos productivos

Entidad 50 158,602.00 DAGRO 208

001-013-0009

Entrega de bolsas avícolas
a productoras de
subsistencia para el
incremento de la economía
familiar.

Aporte en
Especie

15.000 546,000.00 DAGRO 208

001-013-0010

Entrega de semilla de
granos básicos a
productores agrícolas para
elevar su productividad y
mejorar sus ingresos

Aporte en
Especie

437 139,410.00 DAGRO 208

98

001-013-0011

Entrega de insumos
agrícolas a productores en
apoyo al establecimiento de
parcelas para la
propagación de semillas

Aporte en
Especie

221.500 223,710.00 DAGRO 208

001-013-0012 Subproducto

Productores organizados
con asesoría técnica para
elevar su productividad y
mejorar sus sistemas
productivos

Persona

2.058 72,000.00 DDA / VIDER 205

4.070 3,572,680.00 DAGRO 208

001-013-0013 Subproducto

Productores organizados
con capacitación para
elevar su productividad y
mejorar sus sistemas
productivos

Persona

5.910 146,250.00 DDA / VIDER 205

2.680 409,335.00 DAGRO 208

11 02 000 003
Apoyo en la implementación de proyectos y encadenamientos
productivos

3,077,530.00

001-014 Producto

Productores (as)
agropecuarios
organizados, apoyados en
encadenamientos e
implementación de
proyectos productivos y
de servicios para el
desarrollo rural integral.

Persona 1.756 3,077,530.00 DDA/VIDER 205

001-014-0001 Subproductos

Productores asistidos
técnica y financieramente
para fortalecimiento de
encadenamientos
productivos y comerciales

Persona 1.756 3,077,530.00 DDA / VIDER 205

Subprograma 03: Apoyo a Agricultores Familiares en la
Prevención de la Desnutrición Crónica

200,000.00

11 03 000 003
Apoyo al incremento de ingresos en el hogar para la
prevención de la desnutrición crónica

200,000.00

210

99

001-019 Producto

Familias de agricultura
familiar con niños
menores de dos años de
edad incrementan sus
ingresos familiares para la
prevención de la
desnutrición crónica

Familia 11.000 200,000.00 DICORER 210

001-019-0001 Subproducto

Familias de agricultura
familiar con niños menores
de dos años de edad con
capacitación y asistencia
técnica para incrementar los
ingresos familiares

Familia 5.500 100,000.00 DICORER 210

001-019-0002 Subproducto

Familias con niños menores
de dos años de edad con
bienes agropecuarios para
incrementar los ingresos
familiares

Familia 5.500 100,000.00 DICORER 210

PROGRAMA 12: DESARROLLO SOSTENIBLE DE LOS
RECURSOS NATURALES RENOVABLES

0 26,993,883.00

12 00 000 001 Servicios de dirección y coordinación

7,487,922.00

006-001 Producto
Servicios de Dirección y
Coordinación

Documento
1 4,235,747.00 VIDER 205

12 3,252,175.00 DIRNA 208

006-001-0001 Subproducto
Servicios de Dirección y
Coordinación

Documento
1 4,235,747.00 VIDER 205

12 3,252,175.00 DIRNA 208

12 00 000 002
Apoyo a la conservación de los recursos naturales para el
mejoramiento de la producción agropecuaria

5,711,281.00

006-004 Producto

Productores (as)
agropecuarios y forestales
asistidos en el manejo y
conservación de recursos
naturales

Persona

5.712 505,000.00 DICORER 210

3.400 323,700.00 DDA/VIDER 205

3.419 4,882,581.00 DIRNA 208

100

006-004-0010

Subproductos

Promotores voluntarios y
agricultores reciben
capacitación y asesoría
técnica para la aplicación de
buenas prácticas agrícolas,
manejo y conservación de
suelos

Persona

5.712 505,000.00 DICORER 210

2.200 90,000.00 DDA / VIDER 205

006-004-0005

Entrega de insumos a
grupos organizados para
establecimiento de viveros,
repoblamiento de bosques
en zonas de degradación,
protección de riveras de río
y reforestación en zonas de
recarga hídrica

Aporte en
especie

1.200 233,700.00 DDA / VIDER 205

006-004-0001

Subproductos

Productores forestales con
asesoría técnica para
fortalecer sus capacidades
de protección y producción
de su patrimonio productivo.

Persona 1.300 1,856,400.00 DIRNA 208

006-004-0002

Entrega de materiales e
insumos a productores
forestales para mejorar sus
capacidades de producción

Aporte en
Especie

1.559 2,226,252.00 DIRNA 208

006-004-0003

Productores comunitarios
fortalecen sus capacidades
con asistencia técnica y
transferencia de tecnología
en materia de agroturismo

Persona 560 799,929.00 DIRNA 208

12 00 000 003
Servicios de control de las áreas de las áreas territoriales del
Estado

13,794,680.00

101

006-002 Producto

Resoluciones emitidas por
arrendamiento de áreas de
reservas territoriales del
Estado

Documento

321 13,563,313.00

OCRET 203

600 66,899.00

445 53,669.00

58 44,900.00

72 65,899.00

006-002-0009 Subproductos

Resoluciones emitidas por
arrendamiento de áreas de
reservas territoriales del
Estado

Documento

321 13,563,313.00

OCRET 203

600 66,899.00

445 53,669.00

58 44,900.00

72 65,899.00

PROGRAMA 13: APOYO A LA PRODUCTIVIDAD Y
COMPETITIVIDAD AGROPECUARIA E HIDROBIOLÓGICA

208,889,490.00

13 00 000 001 Dirección y Coordinación

19,801,118.00

008-001 Producto
Servicios de Dirección y
Coordinación

Documento 12 19,801,118.00 VISAR 209

008-001-0001 Subproducto
Servicios de Dirección y
Coordinación

Documento 12 19,801,118.00 VISAR 209

13 00 000 002 Regulación del patrimonio productivo agropecuario

35,198,855.00

008-002 Producto

Dictámenes, requisitos,
registros, certificados,
permisos, licencias y
protocolos por servicios
de sanidad agropecuaria y
regulaciones para la
protección del patrimonio
agropecuario productivo e
hidrobiológico.

Documento 301.108 35,198,855.00

Sanidad Animal,
Sanidad Vegetal,
Inocuidad,
Fitozoogenética y
Dipesca.

209

102

008-002-0004 Subproductos

Dictámenes, requisitos,
registros, certificados,
permisos, licencias y
protocolos por servicios de
sanidad agropecuaria y
regulaciones para la
protección del patrimonio
agropecuario productivo e
hidrobiológico.

Documento 301.108 13,660,314.00

Sanidad Animal,
Sanidad Vegetal,
Inocuidad,
Fitozoogenética y
Dipesca.

209

008-002-0003 Subproductos

Personas capacitadas en
temas de fitozoogenética,
sanitario, fitosanitario e
inocuidad para la protección
del patrimonio productivo
comercial

Persona 32.660 21,538,541.00

Sanidad Animal,
Sanidad Vegetal,
Inocuidad y
Fitozoogenética.

209

13 00 000 003 Fomento de la pesca y acuicultura

6,097,912.00

008-001 Producto

Productores (as) de
hidrobiológicos
capacitados y asistidos
técnicamente para el
fomento de pesca y
acuicultura responsable.

Persona 118 6,097,912.00 DIPESCA 209

008-003-0003

Subproductos

Productores de
hidrobiológicos capacitados
y asistidos técnicamente
para el fomento de pesca y
acuicultura responsable.

Persona 118 2,950,312.00 DIPESCA 209

008-003-0008

Asistencia técnica a grupos
de productores de
hidrobiológicos para el
fomento de la pesca y
acuicultura

Evento 8 3,147,600.00 DIPESCA 209

13 00 000 004 Apoyo para la producción agropecuaria comercial competitiva

14,997,000.00

103

008-004 Producto

Productores (as) y
organizaciones
agropecuarias con
sistemas de producción y
comercialización
mejorados

Persona

5.680 4,000,000.00 DPP/VIDER 205

8.415 4,000,000.00 DIFOPROCO/VIDER 205

188 1,532,000.00
Fruticultura / DDA /
VIDER

205

20.985 5,465,000.00 DAGRO 208

008-004-0001

Subproductos

Productores excedentarios y
comerciales organizados
con capacitación y asesoría
técnica para elevar su
productividad y mejorar sus
sistemas productivos

Persona

1.620 440,000.00 DDP/VIDER 205

8.415 4,000,000.00 DIFOPROCO/VIDER 205

785 5,292,165.00 DAGRO 208

008-004-0002

Subproductos

Entrega de bienes e
insumos agropecuarios a
productores excedentarios y
comerciales para elevar su
productividad y mejorar sus
sistemas productivos

Aporte en
especie

4.060 3,560,000.00 DDP/VIDER 205

188 1,532,000.00

Fruticultura / DDA /
VIDER

205

008-004-0010

Entrega de plantas
injertadas a productores
organizados excedentarios
y comerciales.

Aporte en
Especie

20.000 172,835.00 DAGRO 208

13 00 000 005
Reactivación y modernización de la actividad agropecuaria
(FONAGRO)

37,500,000.00

008-005 Producto

Organizaciones de
productores
agropecuarios con
asistencia financiera para
tecnificar sus sistemas
productivos.

Entidad 24 37,500,000.00 FONAGRO 213

104

008-005-0001

Subproductos

Asistencia financiera no
reembolsable a
organizaciones de
productoras para
implementar proyectos
productivos agropecuarios

Aporte 2 4,476,692.00 FONAGRO 213

008-005-0002

Asistencia financiera no
reembolsable a
organizaciones de
productores para mejorar la
productividad y
competitividad en sus
sistemas productivos.

Aporte 16 30,217,362.90 FONAGRO 213

008-005-0003

Asistencia financiera
crediticia a organizaciones
de productores para mejorar
la productividad y
competitividad en sus
sistemas productivos

Préstamo 6 2,805,945.10 FONAGRO 213

13 00 000 006
Fortalecimiento de la administración del agua para la
producción sostenible

42,506,706.00

008-006 Producto

Agricultores (as) con
áreas incorporadas a
sistemas de riego o mini
riego

Persona 11.070 42,506,706.00 DIPRODU/VIDER 205

008-006-0004 Subproducto
Familias con mantenimiento
de reservorios de agua y
unidades de riego

Familia 11.070 39,386,706.00 DIPRODU/VIDER 205

SNIP Proyectos

Construcción de centro de
acopio, transformación y
distribución de hortalizas el
ovejero, el progreso Jutiapa.

Metro
Cuadrado

21.000 3,120,000.00 DIPRODU/VIDER 205

13 00 000 007 Servicios de formación y capacitación agrícola y forestal

42,287,899.00

008-007 Producto

Alumnos egresados del
nivel básico y graduados
de Perito Agrónomo y
Perito Forestal para al
desarrollo agropecuario

Persona

424

42,287,899.00

Sololá

210
517 San Marcos

404 Huehuetenango

409 Cobán

105

008-007-0001

Subproductos

Alumnos formados del nivel
básico con orientación
agropecuaria

Persona

147

32,701,112.00

Sololá

210
157 San Marcos

148 Huehuetenango

140 Cobán

008-007-0002
Alumnos formados de Perito
Agrónomo y Perito Forestal

Persona

277

9,586,787.00

Sololá

210

360 San Marcos

Subproductos
256 Huehuetenango

269 Cobán

13 00 000 008 Apoyo financiero para productores del sector cafetalero

10,000,000.00

008-009 Producto

Caficultores (as)
apoyados con
financiamiento para
incrementar su
producción

Persona 10 10,000,000.00

Dirección de
Cooperación,
Proyectos y
Fideicomisos

205

008-009-0001 Subproductos
Caficultores apoyados con
financiamiento para
incrementar su producción

Persona 10 10,000,000.00

Dirección de
Cooperación,
Proyectos y
Fideicomisos

205

13 00 000 009
Asistencia técnica a productores en la gestión de servicios de
garantía y seguro agropecuario

500,000.00

008-010 Producto

Productores
excedentarios y
comerciales apoyados en
la gestión de servicios de
garantía, asistencia
técnica y seguro
agropecuario

Persona 98 500,000.00 Guate Invierte 205

008-010-0001 Subproductos

Productores excedentarios y
comerciales apoyados en la
gestión de servicios de
garantía, asistencia técnica
y seguro agropecuario

Persona 98 500,000.00 Guate Invierte 205

106

PROGRAMA 14: APOYO A LA PROTECCIÓN Y BIENESTAR
ANIMAL

2,364,041.00

14 00 000 001 Dirección y Coordinación

1,460,732.00

000-019 Producto
Servicios de Dirección y
Coordinación

Documento 521 1,460,732.00
Unidad de Bienestar
Animal

201

000-019-0001 Subproductos
Servicios de Dirección y
Coordinación

Documento 521 1,460,732.00
Unidad de Bienestar
Animal

201

14 00 000 002 Regulación y protección de los animales

903,309.00
Unidad de Bienestar
Animal

000-020 Producto
Animales protegidos
contra el abuso y maltrato

Animal 4.223 903,309.00
Unidad de Bienestar
Animal

201

000-020-0001

Subproductos

Registro e inspección a
entidades públicas, privadas
y personas individuales con
posesión de animales

Evento 163 241,200.00
Unidad de Bienestar
Animal

201

000-020-0002

Capacitación y asistencia
técnica en el manejo de
animales para su protección
y bienestar

Evento 469 394,147.00
Unidad de Bienestar
Animal

201

000-020-0003

Animales rescatados del
maltrato o abandono y
rehabilitados para mejorar
sus condiciones de vida

Animal 4.223 267,962.00
Unidad de Bienestar
Animal

201

PROGRAMA 94: ESTADO DE CALAMIDAD PÚBLICA POR
EMERGENCIA COVID-19 (DG 5-2020)

113,335,122.00

Subprograma 09: INTERVENCIONES
REALIZADAS PARA LA ATENCIÓN DE LA EMERGENCIA

113,335,122.00

000-021 Producto
Intervenciones realizadas
para la atención de la
emergencia COVID-19

Documento 1 113,335,122.00

204

000-021-0002 Subproducto

Bolsas de alimentos
entregadas a familias en
atención a la emergencia
COVID-19

Familia 361.385 113,335,122.00 VISAN 204

107

12. FICHAS DE INDICADORES INSTITUCIONALES

DPSE-21

Nombre del Indicador

Categoría del Indicador

Meta de la Politica General de

Gobierno asociada

Política Pública Asociada

Descripción del Indicador

Interpretación

Fórmula de Cálculo

Ámbito Geográfico Nacional Regional Departamento Municipio**

X

Frecuencia de la medición Mensual Cuatrimestral Semestral Anual

X

Tendencia del Indicador

Años

Valor del indicador (en datos

absolutos y relativos)
241.865 383.765 179.092 114.981

Línea Base

Año

Meta en

datos

absolutos

2018 241.865

2019 383.765

2020 179.092

2021 114.981

Cómo se va a lograr la meta:

Procedencia de los datos

Unidad Responsable

Metodología de Recopilación

NOTAS TÉCNICAS:

“Para el 2024, se ha disminuido la prevalencia de desnutrición crónica en niñas y niños menores de cinco

años en 13.23 puntos porcentuales (De 46.5% en 2015 a 33.27% en 2024)”

 FICHA DEL INDICADOR (SEGUIMIENTO)

NOMBRE DE LA INSTITUCIÓN: MINISTERIO DE AGRICULTURA, GANADERIA Y ALIMENTACION -MAGA-

Porcentaje de agricultores, mujeres y jóvenes rurales con insumos agropecuarios, capacitación y

asistencias técnica para la producción y comercialización de alimentos

PRODUCTO

Política General de Gobierno / Política Nacional de Desarrollo Rural Integral

Lo que el indicador mide es el porcentaje de agricultores, mujeres y jóvens rurales que han sido

fortalecidos a través de insumos agropecuarios, capacitación y asesoría técnica para la producción y

comercialización de alimentos

El indicador se refiere al porcentaje de agricultores, mujeres y jóvens rurales que han sido fortalecidos a

través de insumos agropecuarios, capacitación y asesoría técnica para la producción y comercialización de

alimentos

Agricultores, mujeres y jóvenes rurales con insumos agropecuarios, capacitación y asistencias técnica

para la producción y comercialización de alimentos/ Factor de ajuste * 100

2018 2019 2020 2021

Explicación de la tendencia

La tendencia crece considerando que para los siguientes años la asignación presupuestaria sea mayor lo que permitirá atender a más personas

A través de la capacitación, asistencia técnica y entrega de bienes e insumos agropecuarios.

La atención se llevará a cabo a través de los extensionistas del MAGA

Medios de Verificación

 informes de avance físico y financiero, listado de entregas y

Dirección de Coordinacion Regional y Extension Rural

Listado de asistencia de las personas que participen en las

actividades realizadas, fotografías entre otros

108

Nombre del Indicador

Categoría del Indicador

Meta de la Política General

de Gobierno asociada (REI

MAGA)

Política Pública Asociada

Descripción del

Indicador

Pertinencia

Interpretación

Fórmula de Cálculo

Ámbito Geográfico Nacional Regional Departamento Municipio

XX

Frecuencia de la medición Mensual Cuatrimestral Semestral Anual

XX

Tendencia del Indicador

Años 2018 2019 2020 2021

Línea Base 1.300 1.975 730 1.496

Explicación de la tendencia

Cómo se va a medir la

meta

Línea Base

Año
Meta en datos

absolutos
2018 1.300

2019 1.975

2020 730

2021 1.496

Procedencia de los datos

Unidad Responsable

Metodología de Recopilación

La Ley Reguladora de las Áreas de Reservas del Estado, Decreto 126-97 establece que los fines de los terrenos dados en arrendamiento a las personas,

serán solo para vivienda, recreación, industriales, comerciales y turísticos.

Resoluciones emitidas por arrendamiento de áreas de reservas territoriales del Estado / Factor de ajuste

La tendencia crece considerando que para los siguientes años la asignación de recursos sea mayor, lo que

permitirá atender a más personas con el otorgamiento de resoluciones favorables sobre los terrenos dados en

arrendamiento.

A través del otorgamiento de resoluciones favorables a los beneficiarios de OCRET.

Medios de Verificación

Registro de beneficiarios, facturas, tarjetas de control de arrendatarios, listado de contratos de arrendamiento otorgados, base

de datos.

Oficina de Control de Areas de Reservas Territoriales del Estado-OCRET-

Revision mensual de registros fisicos y base de datos.

Lo que el indicador pretende medir es el porcentaje de familias de infra y subsistencia beneficiadas con

resoluciones favorables a sus solicitudes

NOMBRE DE LA INSTITUCIÓN: MINISTERIO DE AGRICULTURA, GANADERÍA Y ALIMENTACIÓN

Porcentaje de personas que cuentan con certeza jurídica sobre terrenos controlados por OCRET

DE PRODUCTO

Para el 2021 se ha incrementado en 12% los productores agropecuarios que hacen uso adecuado y sostenible de

los recursos naturales renovables (De 0,0% en 2016 a 12% en

Política General de Gobierno, Política Nacional de Desarrollo Rural Integral

Este indicador consiste en determinar el número de personas individuales y jurídicas que reciben resolución

favorable a sus solicitudes.

Guatemala es un país con altos índices de pobreza y pobreza extrema lo que incide en la población no cuente con

terrenos propios, por lo que necesitan de certeza jurídica sobre los terrenos controlados por la Oficina de Control

de Areas de Reservas Territoriales del Estado -Ocret

109

DPSE-21

Nombre del Indicador

Categoría del Indicador

Meta de la Politica

General de Gobierno

asociada

Política Pública

Asociada

Descripción del

Indicador

Pertinencia

Interpretación

Fórmula de Cálculo

Ámbito Geográfico Nacional Regional Departamento Municipio**

X

Frecuencia de la

medición
Mensual Cuatrimestral Semestral Anual

X

Tendencia del Indicador

Años

Valor del indicador (en

datos absolutos y
6.000 127.464 107.978 157.551

Línea Base

Año
Meta en datos

absolutos

2018 6.000

2019 127.464

2020 107.978

2021 157.551

Cómo se va a lograr la

meta:

Procedencia de los

datos

Unidad Responsable

Metodología de

Recopilación

Consolidación de liquidaciones de beneficiarios como documento de soporte con los Despachos de Almacén.

Medios de Verificación

La tendencia crece considerndo que para los siguientes años la asignación de recursos sea mayo, lo que permitirá atender a más personas vulnerables a la inseguridad alimentaria.

Explicación de la tendencia

A través de la entrega de alimentos a la población vulnerable identificada en municipios priorizados

Datos obtenidos de las liquidaciones de beneficiarios como documento de soporte con los Despachos de Almacén.

Dirección de Asistencia Alimentaria y Nutricional

2018 2019 2020 2021

Política General de Gobierno, Política de Seguridad Alimentaria y Nutricional

 FICHA DEL INDICADOR (SEGUIMIENTO)

NOMBRE DE LA INSTITUCIÓN: MINISTERIO DE AGRICULTURA, GANADERÍA Y ALIMENTACIÓN

Tasa de cobertura en la entrega de alimentos

DE PRODUCTO

“Para el 2024, se ha disminuido la prevalencia de desnutrición crónica en niñas y niños menores de cinco años en 13.23

puntos porcentuales (De 46.5% en 2015 a 33.27% en 2024)”

Lo que indicador mide es la tasa de cobertura en la entrega de alimentos a población afectada por eventos climáticos, crisis

alimentarias y vulnerables a la inseguridad alimentaria

Entrega de alimentos a población rural vulnerable a la inseguridad alimentaria afectada por eventos climáticos o crisis

alimentarias y por trabajos comunitarios a productores (as) agropecuarios vulnerables a la inseguridad alimentaria

Guatemala es un país con altos índices de pobreza y pobreza extrema, que incide a que dicha población sea vulnerable a la

inseguridad alimentaria, especialmente los niños, mujeres y ancianos

Entrega de alimentos a población rural vulnerable a la inseguridad alimentaria afectada por eventos climáticos o crisis

alimentarias y por trabajos comunitarios a productores (as) agropecuarios vulnerables a la inseguridad alimentaria/ Factor

de ajuste

110

13. SEGUIMIENTO AL PLAN OPERATIVO ANUAL 2021 A NIVEL DE PRODUCTO

PRODUCTOS
UNIDAD

DE
MEDIDA

INDICADORES DE PRODUCTO

INDICAD
DE PROD

Y
FORMULA

LINEA DE BASE 2021

A
Ñ

O
 META META

Datos
Absolutos

Datos
Relativos

Datos
Absolutos

Datos
Relativos

Ejecutada

Entrega de
alimentos a familias
por acciones en la
comunidad, por
riesgo y
damnificados por
eventos climáticos y
desastres naturales,
a población
vulnerable.

Ración

avance físico
acumulado /
meta física
anual * 100

2018 300,000 100% 157.551 100% 0

Personas asistidas
para producción de
alimentos de
autoconsumo

Persona

avance físico
acumulado /
meta física
anual * 100

2018 11,335 100% 11.000 100% 0

Productores (as) de
granos básicos
reciben silos y
capacitación sobre
manejo postcosecha

Persona

avance físico
acumulado /
meta física
anual * 100

2018 310 100% 7.450 100% 0

Mujeres en el área
rural con buenas
prácticas para el
hogar

Persona

avance físico
acumulado /
meta física
anual * 100

2018 131,842 98.92% 111.454 100% 0

Promotores (as) y
agricultores (as) de
infra y subsistencia
con mejoras en sus
sistemas
productivos en
apoyo a la economía
familiar

Persona

avance físico
acumulado /
meta física
anual * 100

2018 255,260 98.10% 385,772 100% 0

Productores (as)
agropecuarios
organizados en
encadenamiento e
implementación de
proyectos
productivos y de
servicios para el
desarrollo rural
integral

Persona

avance físico
acumulado /
meta física
anual * 100

2018 4,386 90.75% 1.756 100% 0

Familias de
agricultura familiar
con niños menores
de dos años de edad
incrementan sus
ingresos familiares
para la prevención
de la desnutrición
crónica

Familia

avance físico
acumulado /
meta física
anual * 100

2018 23,950 96.88% 11.000 100% 0

Productores (as)
agropecuarios y
forestales asistidos
en el manejo y
conservación de
recursos naturales

Persona

Número de
productores
atendidos /
Población

objetivo * 100

2018 10,964 80.74% 12,531 100% 0

111

Resoluciones
emitidas por
arrendamiento de
áreas de reservas
territoriales del
Estado

Documento

avance físico
acumulado /
meta física
anual * 100

2018 730 56.15% 1,496 100% 0

Dictámenes,
requisitos, registros,
certificados,
permisos, licencias
y protocolos por
servicios de sanidad
agropecuaria y
regulaciones para la
protección del
patrimonio
agropecuario
productivo e
hidrobiológico.

Documento

avance físico
acumulado /
meta física
anual * 100

2018 298,801 94.11% 301.108 100% 0

Productores (as) y
organizaciones
agropecuarias con
sistemas de
producción y
comercialización
mejorados

Persona

avance físico
acumulado /
meta física
anual * 100

2018 8,389 091.33% 35,068 100% 0

Organizaciones de
productores
agropecuarios con
asistencia financiera
para tecnificar sus
sistemas
productivos.

Entidad

avance físico
acumulado /
meta física
anual * 100

2018 44 93.62% 24 100% 0

Agricultores (as) con
áreas incorporadas
a sistemas de riego
o mini riego

Persona

avance físico
acumulado /
meta física
anual * 100

2018 597 71.58% 11,070 100% 0

Caficultores (as)
apoyados con
financiamiento para
incrementar su
producción

Persona

avance físico
acumulado /
meta física
anual * 100

2017 64 54.24% 10 100% 0

112

14. CLASIFICADOR TEMÁTICO DE GÉNERO

PRODUCTO / SUBPRODUCTO QUE SE ASOCIA AL

CLASIFICADOR TEMÁTICO
Metas al 2021 RESPONSABLE

Física Financiera Q.

Agricultoras con silos y capacitación sobre el uso y manejo
para almacenamiento de granos básicos

50 3,024,000.00 DAPCA

Mujeres en el área rural con capacitación y asesoría técnica
para la implementación de buenas prácticas del hogar y el
aprovechamiento de productos agropecuarios.

114,454 49.361.000,00 DICORER

Entrega de bolsas avícolas a productoras de subsistencia
para el incremento de la economía familiar.

15.000 546,000 DAGRO

Promotores (as) y agricultores (as) de infra y subsistencia con
mejoras en sus sistemas productivos en apoyo a la economía
familiar / Promotores voluntarios y agricultores rurales de
infra y subsistencia con capacitación y asesoría técnica para
mejorar sus sistemas productivos

110,828 90.385.420,00 DICORER

Asistencia financiera no reembolsable a organizaciones de
productoras para implementar proyectos productivos
agropecuarios

2 4.476.692,00 FONAGRO

15. REPROGRAMACION DE ACTIVIDADES CENTRALES (DE APOYO), Y

TRANSVERSALES

No.

DESCRIPCION DE LA ACTIVIDAD
UNIDAD DE

MEDIDA

REPROGRAMACION 2021

CANTIDAD
FÍSICA

PRESUPUESTO

01 ACTIVIDADES CENTRALES 140.111.400

001 Servicios de Dirección y Coordinación Superior EVENTO 30 13.328.679

 Despacho Superior

1 Aprobar el Plan Operativo Anual Institucional Documento 2

2 Aprobar transferencias presupuestarias para operativizar el
Plan Operativo Anual

Documento 189

3 Evaluar el avance físico y financiero de los POA’s asignados a
cada Dependencia.

Documento 4

4 Realizar reuniones de gabinete con coordinación y Directores
de las dependencias del MAGA

Evento 30

113

5 Participar en Gabinetes y Consejos de Gobierno para dar
tratamiento a lo que corresponde al MAGA

Evento

6 Participar en Juntas Directivas de Entidades Descentralizadas
donde se requiere la participación del MAGA

Evento

7 Coordinar con Cooperantes Internos y Externos para la
ejecución de programas y proyectos que permitan solucionar
problemas del Sector Agrícola

Evento

8 Atender reuniones de coordinación y explicación de temas
relacionados al MAGA con otras instituciones públicas y
privadas.

Evento

9 Representar a solicitud de la Presidencia de la República en
Foros Nacionales e Internacionales.

Evento

002 Servicios de Planeamiento DOCUMENTO 643 4.948.356

1 Reprogramación del Plan Operativo Anual 2021 con base al
presupuesto aprobado.

Documento 1

2 Capacitación en la elaboración del Plan Operativo 2022, Plan
Multianual 2022-2026 y Planificación Municipal

Evento 4

3 Integración de Plan Operativo Anual 2022 y Multianual 2022-
2026

Documento 1

4 Integración del Plan Operativo Anual Institucional en Seguridad
Alimentaria y Nutricional -POASAN 2022-2026

Documento 1

5 Integración de la planificación a nivel municipal vinculada al
Plan Operativo Anual 2021

Registro 1

6 Realizar informes solicitados por otras Dependencias del
Estado

Documento 10

7 Emisión de resoluciones de Planeamiento por modificaciones
presupuestarias que no modifican metas físicas

Documento 100

8 Emisión de opiniones por modificaciones de presupuestarias
que modifican metas físicas

Documento 60

9 Gestión de Resoluciones Ministeriales por modificación de
metas físicas

Documento 60

10 Reportes de avance mensual de productos y subproductos Documento 1

11 Informes analíticos de avance físico Documento 10

12 Informes cuatrimestrales de ejecución física del MAGA Documento 10

13 Informe de Logros del MAGA 2021 Documento 3

14 Informes de evaluaciones en campo Documento 1

15 Capacitación enlaces de Planificación y Seguimiento para
Evaluación de Ejecución Física

Documento 10

16 Elaboración de manuales normas y procedimientos conforme al
Reglamento Orgánico Interno o actualización

Documento 13

114

17 Participar en las rondas de negociación de tratados y acuerdos
internacionales de comercio internacional en representación del
Ministerio, en el exterior e interior del país.

Evento 10

18 Coordinar con instancias del MAGA, del sector público y privado
procesos de consultas sectoriales y difundir a lo interno del
MAGA los resultados alcanzados en las negociaciones
comerciales internacionales de productos agrícolas, pecuarios e
hidrobiológicos.

Evento 10

19 Elaboración de certificados de compra de cosecha nacional por
parte de empresas importadoras.

Documento 34

20 Elaboración del cuadro justificante de ayuda interna sobre
notificaciones a OMC.

Documento 1

21 Supervisión de la compra de cosecha nacional del arroz a nivel
departamental. Con visitas de campo a molinos y plantaciones
para verificar producción y cosecha

Evento 4

22 Recepción de expedientes de toda persona individual o jurídica
interesada en solicitar el Certificado de Compra de Cosecha
Nacional de Arroz Granza -CCC-

Documentos 34

23 Auditoria de la Compra de Cosecha Nacional de Arroz Granza
de toda persona individual o jurídica que solicitó el Certificado
de Compra de Cosecha Nacional de Arroz Granza -CCC-

Entidad 34

24 Análisis Internacionales de precios a futuro, del comportamiento
del suministro en la bolsa de futuros de Chicago y Nueva York.

Documentos 45

25 Elaboración de Informes de diferentes temas de Comercio
Internacional, Tratados Comerciales Internacionales y
Negociaciones, para dar posición del Despacho Ministerial del
MAGA

Documentos 10

26 Coordinar con CONADEA del MAGA, las necesidades que se
tienen en las agrocadenas y brindarles apoyo

Eventos 10

27 Apoyar a las agrocadenas con la elaboración logos, trifoliares e
insumos de información para la difusión de las mismas

Documentos 10

28 Informe mensual del Sistema de Monitoreo de Cultivos (SMC),
producto de reuniones ordinarias

Documento 12

29 Presentación de precios para el Sistema de Monitoreo de
Cultivos

Documento 12

30 Presentación de datos fenológicos para el Sistema de
Monitoreo de Cultivos

Documento 12

31 Participación en reunión de la mesa técnica de la coordinadora
interinstitucional del Sistema de Monitoreo de Cultivos

Evento 12

32 Participación en teleconferencia mensual de la Red Regional de
Información de Mercados

Evento 12

33 Participación en reunión técnica de la Organización de
Información de Mercados de las Américas

Evento 2

34 Consolidar estratégicas a nivel regional para divulgación de
información regional de precios a través del Sistema Regional
de Inteligencia y Monitoreo de Mercados Agrícolas SIMMAGO

Evento 12

115

35 Mapa de fenología del Sistema de Monitoreo de Cultivos (SMC)
por decadía

Mapa 400

36 Anuario de mapas fenológicos de maíz y frijol Documento 1

37 Boletín departamental de precios Documento 12

38 Mapas de precios de maíz y frijol Mapa 24

39 Manual del Sistema de Monitoreo de Cultivos (SMC) Documento 1

40 Revisión de publicación de precios al mayorista (SIM) APP
MAGA

Digital 210

41 Informe semanal de precios de productos agropecuarios (SIM) Digital 46

42 Boletín mensual de precios al mayorista (La Terminal, CENMA
y 21 calle zona 1) (SIM)

Digital 12

43 Anuario estadístico de precios Documento 1

44 Series históricas de precios Documento 96

45 Respuestas a solicitudes de información de instituciones
nacionales e internacionales

Documento 12

46 Estudios, análisis y/o documentos para el fortalecimiento de
Inteligencia de Mercados

Documento 12

47 Guía del Sistema de Investigación de Mercados (SIM) Documento 1

48 Revisión de publicación diaria en Herramienta de Análisis Digital 210

49 Informe de situación del maíz y frijol Documento 2

50 Informe regional centroamericano de precios a mayoristas
granos básicos para la RRIM

Documento 12

51 Capacitación de investigadores de mercados y usuarios Evento 12

52 Actualización de informe de Tilapia en Guatemala Documento 1

53 Informe mensual de principales variaciones de precios Documento 12

54 Informe Alertivo de variaciones en precios de productos
agrícolas

Documento 3

55 Análisis de la canasta básica alimentaria Documento 12

56 Informe de pronóstico de seguridad alimentaria Documento 4

57 Participar en las mesas de pronóstico de seguridad alimentaria
y nutricional, ordinarias y extraordinarias

Evento 4

58 Investigación en los principales mercados de productos
agrícolas

Registro 210

59 Administración del Sistema de Información de Mercados -SIM- Registro 365

60 Administración del Sistema de Monitoreo de Cultivos -SMC- Registro 365

61 Divulgación de información estratégica del departamento de
Comercio Internacional MAGA

Registro 210

003 Servicios de Administración General DOCUMENTO 4.630 54.765.825

116

Administración General

1 Documentos para suscripción de la Autoridad competente Documento 12

2 Trámite de expedientes de control interno y externo,
cumplimiento de leyes y regulaciones aplicables.

Documento 12

3 Orientación, asesoría y apoyo administrativo al Despacho
Ministerial y demás dependencias a requerimiento

Documento 12

4 Implementar estrategias, normas, políticas y la planificación a
cargo.

Documento 12

5 Documentos para la gestión y trámite administrativos Documento 12

6 Certificaciones Administrativas y Notificaciones de documentos. Documento 12

Administración Interna

7 Eventos de Cotización y Licitación, Compras Directas y Subasta
Electrónica Inversa

Documento 99

8 Actualización de Inventarios Documento 3

9 Regulación de Bienes adquiridos por Organismos
Internacionales

Documento 1

10 Limpieza y Mantenimiento de Edificios, Planta Central, Anexos,
7a. Avenida zona 13 Ciudad, Edificio Flor del Café, 19 calle y 12
avenida zona 1 Ciudad y Edificio La Ceiba Km. 22 1/2 carretera
al pacifico

Documento 8

11 Aseguramiento de vehículos y equipo electrónico. Documento 1

12 Transporte/Taller. mantenimiento y reparación de vehículo
interna y externa

Documento 550

13 Servicios básicos. Pago de los servicios de Agua, Luz,
Telefonía, Seguridad, Fotocopiado

Documento 396

Administración Financiera

14 Formulación del Anteproyecto de Presupuesto del -MAGA- y
presentación de la Programación Indicativa Anual

Documento 2

15 Elaboración de Transferencias Internas Documento 141

16 Elaboración de Transferencias Externas Documento 48

17 Solicitud de Cuota Financiera Normal Documento 48

18 Solicitud de Cuota Financiera Regular Unidad
Monetaria

48

16 Solicitud de Cuota Financiera de Anticipo Documento 36

17 Aportes a entidades Autónomas, descentralizadas y
Organismos Nacionales, Regionales

Documento 220

18 Conciliaciones Bancarias Documento 180

19 Recepción de Documentos para gestión de pagos Documento 2.500

20 Elaboración y Presentación de Cajas Fiscales Documento 12

21 Presentación de Informes normados y de Seguimiento Documento 66

Comunicación Social e Información Pública

22 Informar a la población guatemalteca el resultado de las
intervenciones estratégicas del Ministerio por medio de:
plataformas digitales, redes sociales y medios de comunicación
masiva.

Documento 12

117

23 Difundir las campañas comunicacionales vinculadas a la
agenda estratégica del Ministerio, por medio de la elaboración
de documentos gráficos e informativos promocionados en los
medios digitales del Ministerio y del Gobierno.

Documento 12

24 Dar acompañamiento a funcionarios del MAGA con la cobertura
de actividades.

Documento 12

25 Organizar, acompañar y supervisar los diferentes eventos
protocolarios de Ministerio para el posicionamiento de la imagen
institucional.

Documento 12

26 Posicionamiento de temas estratégicos de la cartera, mediante
una relación cordial y traslado oportuno de información a
periodistas de los diferentes medios de comunicación, que
posteriormente son monitoreados para cuantificar, analizar y
calificar las publicaciones y menciones.

Documento 12

27 Elaboración y ejecución de la estratégica de comunicación en
función de visibilizar las acciones y resultados de la agenda
estratégica de la institución. Evaluación cuatrimestral.

Documento 4

28 Producción de material audiovisual para transmitirlo por los
canales de comunicación como redes sociales, página web y
medios de comunicación masiva.

Documento 12

29 Informes Preliminar y Final de solicitudes de información
entregado a la SECAI-PDH, Informar sobre el funcionamiento y
la finalidad del archivo

Documento 3

30 Tramitar y elaborar respuestas a solicitudes de Acceso a la
Información Pública del Ministerio.

Documento 12

Recursos Humanos

31 Gestionar prestaciones laborales. Documento 12

32 Elaborar nóminas de salarios y honorarios. Documento 12

33 Controlar al Personal en sus distintos renglones Documento 12

34 Gestionar las Acciones de Personal Documento 12

35 Gestionar Aplicación de Personal Documento 12

36 Formular Anteproyecto de Presupuesto del Grupo "0" Servicios
Personales.

Documento 12

37 Realizar acciones de Desarrollo de Personal Documento 12

38 Gestionar Sentencias Judiciales Documento 12

39 Efectuar procesos de Admisión de Personal Documento 12

004 Servicios de Auditoria Interna DOCUMENTO 98 3.374.286

1 Auditorias Financieras Documento 58

2 Auditorias de Gestión Documento 29

3 Examen Especial Documento 11

005 Servicios de Coordinación Departamental DOCUMENTO 22 38.829.996

1 Atender a nivel de Departamento las solicitudes de necesidades
de la población

Documento 22

006 Servicios de Asesoría Jurídica DOCUMENTO 3.630 3.203.807

1 Diligenciamiento de expedientes que se conocen en esta
Unidad

Documento 1.350

118

2 Asesorar a las dependencias del Ministerio de Agricultura,
Ganadería y Alimentación en asuntos jurídicos cuando formulen
consultas verbales

Evento 100

3 Prestar asesoría y auxiliar en los trámites judiciales que se
plantean en contra del Ministerio o por el Ministerio de
Agricultura, Ganadería y Alimentación

Documento 600

4 Elaboración de opiniones jurídicas, providencias, dictámenes,
oficios y análisis jurídicos

Documento 1.680

5 Recibir notificaciones provenientes de los órganos
jurisdiccionales y administrativos sobre asuntos de interés
jurídico para el Ministerio de Agricultura, Ganadería y
Alimentación

Registro 500

6 Tener un registro de ingreso de los diferentes documentos que
ingresan a la Asesoría Jurídica a través de controles internos

Registro 1.680

007 Servicios de Cooperación, Proyectos y Fideicomisos DOCUMENTO 1.293 3.187.940

1 Gestión de operaciones de cooperación Documento 20

2 Presentación, análisis de resultados y prospección de la
cooperación. (para cooperantes)

Evento 1

3 Seguimiento de Proyectos en Ejecución Evento 20

4 Mapeo de la cooperación que contribuye estratégicamente al
MAGA

Documento 1

5 Participación en la formulación de planes estratégicos de país
de cooperantes.

Documento 2

6 Traslado de informes oficiales a entes rectores de cooperación
internacional y otras instituciones de gobierno (cooperación)

Documento 18

7 Traslado de informes para la cooperación (Programas de
donación)

Documento 2

8 Participación en reuniones de coordinación Institucional
(Cooperación)

Documento 60

9 Traslado de información financiera del área de fideicomisos Documento 192

10 Gestión y formulación de documentos para la extinción,
liquidación y finiquito de fideicomisos

Documento 110

11 Atención a requerimientos de auditorías de fideicomisos Documento 300

12 Seguimiento a recomendaciones de auditorías a fideicomisos. Documento 250

13 Revisión de operaciones y actividades de los fideicomisos Documento 16

14 Participación a reuniones sobre fideicomisos Evento 40

15 Informe financiero de los fideicomisos Documento 12

16 Gestión y formulación de documentos para la modificación de
los contratos de los fideicomisos

Documento 10

17 Trámites administrativos sobre fideicomisos vigentes Documento 300

008 Servicios de Informática SISTEMA
INFORMÁTICO

8 2.773.626

1 Creación de sistemas institucionales Sistema
Informático

8

2 Mantenimiento a sistemas institucionales Evento 20

3 Capacitaciones de sistemas institucionales y en materia de
computación

Evento 24

119

4 Mantenimiento a dispositivos del Centro de Datos, equipos
activos de red y telecomunicaciones

Evento 27

5 Asistencia de soporte técnico a usuarios Evento 6.000

6 Mantenimiento a equipos de cómputo y telecomunicaciones Evento 1.800

7 Informes técnicos INF-IT-000-2021 Documento 120

8 Dictámenes técnicos INF-DT-000-2021 Documento 200

9 Especificaciones técnicas para insumos INF-ET-000-2021,
servicios INF-ET-S-000-2021, licencias INF-ET-L-000-2021 y
repuestos INF-ET-R-000-2021

Documento 400

009 Servicios de Información Geográfica, Gestión de Riesgos y
del Uso de Suelos Rurales

DOCUMENTO 188 3.984.590

1 Realizar sanitización y fumigación de las instalaciones a cargo
del MAGA

Evento 52

2 Realizar el estudio actualizado al 2021 de Municipios para el
desarrollo de obras viales prioritarias

Documento 1

3 Impartir 22 talleres virtuales de capacitación para socializar los
resultados de la cobertura vegetal y uso de la tierra año 2020

Evento 22

4 Elaborar documentos de caracterización biofísica a nivel
municipal (fichas municipales)

Documento 50

5 Elaborar Atlas Temático a nivel nacional actualizado Documento 1

6 Elaborar Atlas Temático a nivel cuencas actualizado Documento 1

7 Elaborar metadatos de mapas publicados Documentos 75

8 Realizar diseño gráfico para las publicaciones de documentos
(COBUSOT2010, Vías prioritarias, Atlas nacional y Atlas de
cuencas

Documento 4

9 Realizar talleres de información georreferenciada y software
libre a técnicos del MAGA

Documento 10

10 Realizar informe de la etapa de campo del Estudios de Suelos
de San Marcos, Quetzaltenango y Totonicapán

Documento 1

11 Realizar plan de trabajo de campo para el levantamiento de
suelos del departamento de El Progreso, Zacapa y Chiquimula

Documento 2

Mapas 2

12 Elaborar mapas geomorfológicos preliminares y leyenda
respectiva de los departamentos de El Progreso, Zacapa,
Chiquimula, Baja Verapaz, Jalapa y Quiché

Documento 18

13 Elaboración edición e impresión de la memoria técnica del
Mapa de Cobertura Vegetal y Uso de la Tierra a escala
1:50,000 al año 2020

Mapa 1

Documento 1

14 Implementar el sistema informático institucional en el Centro de
Información Estratégica

Sistema
Informático

1

15 Elaborar alertivos con información estratégica agropecuaria e
hidrobiológica

Documento 12

16 Elaborar informes relacionados con los sectores agrícola,
pecuario e hidrobiológico

Documento 12

010 Servicios de Cartografía Nacional Documento 73 10.956.633

120

1 Mantener y monitorear la red de 1 estación geodésica CORS,
de tal forma que la estación siempre esté recibiendo y
transmitiendo datos e información generada por el Sistema de
Posicionamiento Global GPS.

Kilómetro
cuadrado

7.860

2 Realizar el mantenimiento geodésico y actualización de
coordenadas geodésicas con tecnología del Sistema de
Posicionamiento Global GPS, en un total de 10 estaciones
geodésicas de Estaciones Pasivas.

Kilómetro lineal 420

3 Utilizar el Sistema de Posicionamiento Global GPS para las
observaciones que se realizarán en 4 puntos del Volcán de
Pacaya, durante cuatro sesiones al año.

Evento 880

4 Recuperar 20 BM de la línea C y B, re nivelar un total de 18
Bancos de Marca que forman parte de la línea C Primera fase.
Patulul-San Antonio Suchitepéquez.

Evento 42

5 Reconocimiento y geoposicionamiento de vértices geodésicos
utilizados en la demarcación de la frontera con la República de
El Salvador, Guatemala-Honduras, para la determinación de los
parámetros de transformación de los Datum de Ocotepeque a
WGS84.

Kilometro Lineal 1.300

6 Caracterización Urbana de Panajachel, Sololá. Kilómetro
cuadrado

10

7 Caracterización Urbana de Malacatán, San Marcos. Kilómetro
cuadrado

10

8 Caracterización Urbana de Ayutla, Ciudad Tecún Umán, San
Marcos.

Kilómetro
cuadrado

10

9 Caracterización Urbana de Santa Lucía Cotzumalguapa,
Escuintla.

Kilómetro
cuadrado

10

10 Actualización de Toponimia, Izabal. Registro 2.437

11 Actualización de Toponimia, Baja Verapaz. Registro 2.143

12 Implementar, actualizar y dar mantenimiento a la base de
límites municipales y departamentales de tal manera que se
pueda dar apoyo a nivel nacional.

Documento 18

13 Revisión y actualización cartográfica de shapes limítrofes del
departamento de Jalapa; Jalapa, San Pedro Pinula, San Luís
Jilotepeque, San Manuel Chaparrón y Monjas.

Documento 9

14 Realizar estudio preliminar documental de seis municipios del
departamento de Chiquimula; Chiquimula, San José La Arada,
San Juan Hermita, Camotán, Jocotán y Olopa.

Documento 5

15 Generación de la base de datos de hojas topográficas escala
1:50:000 actualizada en base de datos vectoriales con
atributos.

Documento 6

16 Generación de Base de Datos para mapas urbanos municipales
de la república de Guatemala a escala grande.

Documento 7

17 Generación de Base de Datos para cartografía básica de hojas
a escala 1:25:000.

Documento 28

121

18 Generación y vectorización fotogramétrica de mapas urbanos
de diferentes cabeceras municipales a escala 1:10:000.

Kilómetro
cuadrado

306

19 Generación de ortofoto digital en 60 km cuadrados en
cabeceras departamentales y cabeceras municipales.

Kilómetro
cuadrado

60

20 Escaneo semi fotogramétrico y digitalización de los rollos de
película de fotografías aéreas análogas en áreas urbanas o
rurales de cabeceras municipales.

Plano 22

21 Mantenimiento y reparaciones al equipo de cómputo del
Instituto Geográfico Nacional, así como los de servidores de
almacenamiento masivo de información geográfica y Catastral.

Evento 2

22 Actualización y mantenimiento de página Web y las redes de
comunicación del IGN.

Evento 12

23 Administración y soporte de sistema tecnológico de una
estación geodésica CORS.

Evento 3

011 Servicios de Asesoría para la Incorporación del Enfoque de
Género

EVENTO 3 413.742

1 Institucionalizar la perspectiva de género en el MAGA para la
socialización, implementación, seguimiento y evaluación de la
Política Institucional para la Igualdad de Género, a nivel central
(procesos de fortalecimiento de capacidades, elaboración e
implementación de herramientas técnicas con enfoque de
género, elaboración de informes y opiniones técnicas en temas
vinculantes a la temática de género y derechos humanos de las
mujeres rurales del sector agropecuario).

Persona 150

Documento 57

2 Abordaje de temas sobre la importancia de la contribución de
los hombres para alcanzar la igualdad de oportunidades entre
hombres y mujeres en las actividades agrícolas.

Documento 1

3 Apoyo en la gestión de recursos para mejorar sistemas
productivos y transformación del aprovechamiento de recursos
locales.

Persona 100

Documento 1

4 Formación para el abordaje de temas sobre los principios de
organización, empresarialidad y tecnologías de información y
comunicación de las mujeres rurales.

Persona 150

5 Generar intercambios de buenas prácticas entre organizaciones
de mujeres productoras agropecuarias (asociatividad,
empresarialidad rural, uso de tecnología y fortalecimiento
organizativo).

Persona 150

Documento 5

6 Fortalecimiento de capacidades dirigido a extensionistas para el
uso de la Guía Paso a Paso para la inclusión de género en
iniciativas de agricultura sostenible adaptada al clima para
Guatemala y principios de organización y empresarialidad rural;
seguimiento de implementación de los instrumentos técnicos.

Persona 90

7 Retroalimentación al Portafolio de perfiles de proyectos
productivos para beneficiar a mujeres rurales.

Documento 1

122

8 Seguimiento a los mecanismos de coordinación y cooperación
interinstitucional en el marco del enfoque de equidad de género
y el desarrollo rural integral. (Mesa Técnica para el Desarrollo
Rural con Enfoque de Género y Pueblos, Mesa Temática de la
Mujer del -GEDS-, Enlaces de Género institucionales; Grupo de
Coordinación Interinstitucional en temas de Género y Cambio
Climático).

Documento 12

9 Promover la participación de mujeres productoras
agropecuarias y agroindustrial en fase de intercambio
comercial.

Entidad 5

10 Seguimiento y actualización de diagnóstico de las necesidades
laborales de mujeres que trabajan en el Ministerio.

Documento 1

11 Caracterizar a las mujeres rurales productoras agropecuarias
con potencial para proveer en el marco del Programa de
Alimentación Escolar y otros mercados.

Documento 3

12 Seguimiento a la implementación del enfoque de género en las
intervenciones que realizan en el ministerio para la prevención
de la desnutrición, con énfasis mujeres jóvenes y adultas.
(modelo de intervención mujeres en el traspatio).

Documento 1

13 Actualización de base de datos de organizaciones de mujeres
productoras agropecuarias y emprendedurismo rural; mujeres
con producción de traspatio en condiciones de infra y
subsistencia.

Documento 2

Mapa 2

14 Seguimiento a la conformación de la Red Nacional de
Organizaciones de mujeres productoras y de emprendedurismo
agropecuario (Realizar diagnóstico de necesidades de las
mujeres que pertenecen a la Red).

Documento 1

15 Informar y sensibilizar sobre los derechos humanos de las
mujeres del sector agropecuario (Fechas conmemorativas
marzo, octubre y noviembre).

Evento 3

16 Diagnóstico sobre las intervenciones y el uso de las tecnologías
agrícolas de las mujeres en la Agricultura Familiar (según la
Gran Cruzada Nacional contra la Desnutrición) como
contribución a la Seguridad Alimentaria y Nutricional en
Quetzaltenango, Totonicapán, Quiché y Chimaltenango.

Documento 4

17 Identificación de la participación que realizan las mujeres que
son parte de organizaciones agropecuarias, en espacios de
toma de decisión vinculados a Seguridad Alimentaria y
Nutricional (Totonicapán, Sololá, Quiché y Quetzaltenango).

Documento 4

18 Estrategia de comunicación para promover la producción,
aprovechamiento y accesibilidad de los alimentos locales como
parte de la buena nutrición en las familias bajo el enfoque de
equidad entre hombres y mujeres para coadyuvar en el cambio
comportamiento en el área rural vinculado a la Seguridad
Alimentaria y Nutricional a nivel nacional.

Documento 1

19 Elaboración y seguimiento a la implementación de estrategia de
comunicación asertiva dirigido a mujeres rurales y
organizaciones de productoras.

Documento 1

20 Visibilización de historias de vida y casos de éxito "YO Mujer
Rural en el Desarrollo de mi país".

Documento 1

123

21 Visibilizar la participación de las mujeres en el sector
agropecuario dentro de los medios de comunicación
institucional.

Documento 10

22 Diagnóstico de la participación de las mujeres rurales jóvenes
en el sector agropecuario.

Documento 1

23 Seguimiento a la generación de información nacional que
evidencie la participación de las mujeres rurales en actividades
agropecuarias (Censo Nacional Agropecuario).

Documento 1

24 Identificar los niveles de participación de las mujeres en
actividades productivas de las cadenas de cacao y miel.

Documento 2

012 Servicios de Asesoría para la Incorporación del Enfoque de
Interculturalidad

EVENTO 8 71.438

1 Investigación y Planificación para el desarrollo rural
Intercultural

 Generar herramientas que permitan facilitar estrategias
pertinentes para dar respuesta a la problemática de la población
indígena y no indígena, en materia del desarrollo rural
intercultural.

Proyecto de
Investigación

1

2 Organización y Gestión para el desarrollo Rural
Intercultural

 Promover la Organización y participación efectiva de los
Pueblos Indígenas campesinos y sus organizaciones en la
priorización de necesidades, problemas y sus soluciones para
el desarrollo rural

Evento 2

3 Fortalecimiento institucional

 Formación y Capacitación para el desarrollo Rural
Intercultural: Fortalecer las capacidades técnicas y
administrativas del personal de MAGA, incorporando programas
de capacitación y sensibilización sobre los instrumentos
nacionales e internacionales sobre los derechos de los
Pueblos Indígenas. Realización de diplomado sobre
Interculturalidad, Discriminación y otros temas conexos

Evento 5

4 Sistematización y Monitoreo Estratégico para el desarrollo
Rural Intercultural

 Desarrollo de herramientas prácticas de medición del impacto
de los servicios que presta MAGA de algunos de los programas
de mayor proyección social, desagregando la información por
pueblo Maya con sus 22 comunidades lingüísticas, así como
también a Pueblo Xinca, Garífuna y Ladino. Impresión de 40
guías de desagregación de datos de MAGA

Documento 40

5 Día Nacional del Maíz

 De conformidad con el Decreto legislativo 13-2014, MAGA,
debe implementar actividades conmemorativas al día nacional
del Maíz, como patrimonio Intangible de la Nación.

Evento 1

6 Impresión de memoria de labores de la UDRI Documento

 Material didáctico generado para la comprensión y aplicación de
técnicas y/o prácticas para la adaptación y mitigación del
cambio climático en la agricultura

Documento 20

124

013 Servicios de Asesoría para la Incorporación del Enfoque de
Cambio Climático

EVENTO 272.482

Fortalecimiento institucional: Desarrollo de capacidades

1 Personal del MAGA capacitado y actualizado en técnicas de
adaptación y mitigación de la agricultura al cambio climático

Persona 60

Fortalecimiento institucional: Estudios e investigaciones

2 Estudios e investigaciones realizadas para la adaptación y
mitigación de la agricultura al cambio climático

Documento 4

Fortalecimiento institucional: Generación de material didáctico

3 Material didáctico generado para la comprensión y aplicación de
técnicas y/o prácticas para la adaptación y mitigación del
cambio climático en la agricultura

Documento 2.500

125

16. PROGRAMACIÓN DE PRODUCTOS Y SUBPRODUCTOS DE PARTIDAS

NO ASIGNABLES A PROGRAMAS (ENTIDADES DESCENTRALIZADAS)

DESCRIPCIÓN UNIDAD DE

MEDIDA
META 2021

DESCENTRALIZADAS

INSTITUTO NACIONAL DE BOSQUES - INAB

Bosques naturales, plantaciones y sistemas agroforestales bajo
manejo forestal, proveen bienes y servicios ambientales a la
población guatemalteca.

Hectárea 277.000

Bosques naturales bajo manejo, aprobado y certificado a través de
los Programas de Incentivos y licencias forestales, garantizan la
producción de bienes, protección de fuentes de agua y otros
servicios ambientales.

Hectárea 250.000

Plantaciones y sistemas agroforestales bajo manejo, aprobado y
certificado a través de los mecanismos de incentivos, contribuyen
en el abastecimiento de materia prima a la industria y a suplir la
demanda de leña en el área rural.

Hectárea 27.000

Bosques Naturales bajo manejo con Licencia Forestal y
plantaciones por compromisos de repoblación forestal vigentes,
monitoreadas y evaluadas para garantizar el cumplimiento de los
compromisos adquiridos en los planes de manejo.

Hectárea 13.000

Productores y técnicos forestales son capacitados en mejores
prácticas de manejo para incrementar la productividad de sus
bosques y para la efectividad en la prevención y control de plagas e
incendios forestales.

Persona 5.000

Productos maderables provenientes de plantaciones forestales
incentivadas y bajo manejo silvicultural, incrementan el aporte de
materia prima para abastecer la demanda de la industria forestal
nacional.

Metros
cúbicos

700.000

Empresarios y productores forestales cuentan con asistencia
técnica, capacitación e instrumentos de apoyo que facilitan el
acceso a mecanismos financieros; promuevan la producción
forestal, mejoran la gestión empresarial, la eficiencia productiva, la
generación de encadenamientos productivos y la vinculación
bosque-industria-mercado.

Persona 3.000

Productos maderables con valor agregado, comercializados en el
mercado nacional e internacional avalados por INAB, se incrementa
mejorando los aportes del sector a la economía nacional.

Metros
cúbicos

300.000

Autoridades Municipales, Organizaciones y líderes locales
informados, sensibilizados y orientados sobre la gestión y el uso
sostenible del bosque, para mejorar la Gobernanza y promover una
cultura forestal tendiente a incrementar la legalidad y reducir la
conflictividad en torno al uso del bosque.

Persona 11.500

Municipalidades con Oficina de Gestión Forestal Municipal y
Organizaciones Forestales Comunitarias, técnicamente asistidas
para promover acciones de manejo sostenible de sus recursos
naturales.

Entidad 310

126

Jornadas de reforestación implementadas en coordinación con el
sector educativo, empresa privada, municipalidades y sociedad
civil, promueven la sensibilización en la importancia, uso y cuidado
del bosque.

Evento 400

Fiscalización forestal y operativos coordinados con operadores de
justicia, para la prevención y control de la tala ilegal en Guatemala.

Evento 1.500

Sistemas de Control y Vigilancia Forestal, establecidos y apoyados
en alianza con municipalidades, contribuyen a reducir la ilegalidad
a nivel local.

Entidad 40

Visitantes a los Parques Nacionales administrados por el INAB, son
sensibilizados, para la promoción de la cultura en la conservación,
usos y cuidados del bosque.

Persona 60.000

Estudiantes y maestros informados y sensibilizados en temas
forestales, contribuye a generar consciencia sobre el uso
responsable de los recursos naturales.

Persona 12.000

INSTITUTO DE CIENCIA Y TECNOLOGÍA AGRÍCOLAS - ICTA

Actividades centrales

Dirección y coordinación Documento 14

Dirección técnica y científica Documento 1

Informes científicos de generación y validación de tecnología
agrícola en beneficio de agricultores

Documento 64

Informes científicos de generación y validación de tecnología
agrícola en beneficio de agricultores

Documento 64

Promoción del uso de tecnología agrícola dirigido a agricultores Persona 20.440

Promoción del uso de la tecnología agrícola en beneficio de
agricultores

Evento 139

Publicaciones científicas y agro tecnológicas en beneficio de
agricultores.

Documento 10.500

Producción de semillas mejoradas para promoción en beneficio de
los agricultores

Personas 12

Semilla botánica, producida y entregada para promoción en
beneficio de agricultores

Tonelada
métrica

133

Semilla vegetativa producida y entregada para promoción en
beneficio de agricultores

Semilla 644.000

Servicios técnicos agrícolas en beneficio de semilleristas y
agricultores

Personas 12

Servicios de procesamiento y acondicionamiento de semilla Personas 12

FONDO DE TIERRAS- FONTIERRAS 99.238.000

Dirección Superior Documento 1

Dirección Superior Documento 1

Auditoría Interna Documento 1

Auditoría Interna Documento 1

Actividades de Apoyo Documento 10

Actividades de Apoyo Documento 10

Dirección y coordinación Documento 15

Dirección y coordinación Documento 15

Familias campesinas con acceso a la tierra vía crédito y subsidio
para la compra de tierras

Familia 327

127

Familias campesinas con acceso al crédito para compra de tierras. Familia 231

Familias campesinas con subsidio para abono a la deuda de tierras Familia 327

Familias campesinas con acceso a la tierra vía crédito y subsidio
para arrendamiento de tierras

Familia 25.000

Familias campesinas con crédito para arrendamiento de tierras. Familia 24.975

Familias campesinas con subsidio para proyectos productivos. Familia 24.975

Familias campesinas con subsidio para capital semilla. Familia 25

Dirección y Coordinación Documento 10

Dirección y Coordinación Documento 10

Familias campesinas con asistencia técnica y subsidio para
compra de alimentos y capital de trabajo para ejecución de
proyectos productivos

Familia 1.664

Familias campesinas con subsidio de asistencia técnica para la
ejecución de proyectos productivos.

Familia 1.254

Familias campesinas con subsidio para compra de alimentos y
capital de trabajo para la ejecución de proyectos productivos.

Familia 1.347

Dirección y coordinación Documento 10

Dirección y coordinación Documento 10

Familias campesinas beneficiadas con certeza jurídica vía
regularización y adjudicación de tierras del Estado

Familia 3.450

Familias campesinas con resoluciones jurídicas de regularización
de tierras del Estado.

Familia 281

Familias campesinas con resoluciones jurídicas de adjudicación de
tierras del Estado.

Familia 2.890

Familias campesinas con resoluciones jurídicas de liberación de
tutela

Familia 279

Familias campesinas posesionarias de tierras del Estado
beneficiadas con escrituras públicas de adjudicación

Familia 2.313

Familias campesinas beneficiadas con escrituras públicas
individuales.

Familia 2.148

Familias campesinas beneficiadas con escrituras públicas
colectivas.

Familia 165

INSTITUTO NACIONAL DE COMERCIALIZACIÓN AGRÍCOLA -
INDECA

Actividades administrativas realizadas en apoyo al resguardo y
conservación de alimentos

Documento 12

Resguardo y conservación de alimentos para instituciones que
atienden familias con inseguridad alimentaria. * Autorizado según
Resolución GG-08-2021 de fecha 21/01/2021.

Tonelada
métrica

80,000 *

ESCUELA NACIONAL CENTRAL DE AGRICULTURA - ENCA 66.270.350

Formar a través de la capacitación académica, técnica y práctica,
los recursos humanos que capta la Escuela Nacional Central de
Agricultura -ENCA- en técnicas agrícolas, forestales e industriales,
a través del fortalecimiento de la educación media en este ámbito

Persona 520

Formar a través de la capacitación académica, técnica y práctica,
los recursos humanos que capta la Escuela Nacional Central de
Agricultura -ENCA- en técnicas agrícolas, forestales e industriales,
a través del fortalecimiento de la educación media en este ámbito

Persona 520

128

OBSERVACIONES:

Las Entidades Descentralizadas del MAGA han reformulado su Plan Operativo Anual 2021de
productos, subproductos y metas, con base a sus necesidades, que no necesariamente
corresponde al aporte que el Ministerio puede otorgarles, específicamente en el Fondo de
Tierras se ha considerado las estimaciones del Ministerio de Agricultura, Ganadería y
Alimentación y no se incluye lo que el Congreso de la República de Guatemala le asigna
adicionalmente.

17. SISTEMA DE SEGUIMIENTO AL POA 2021

Planeamiento realiza el proceso de seguimiento y evaluación del Plan Operativo

Anual, a través del Sistema de Información, Planificación, Seguimiento y Evaluación,

SIPSE/MAGA, el cual se diseñó e implementó a partir del año 2015, asimismo se

utiliza una matriz en formato Excel (ver formato adjunto), donde se describen los

productos y subproductos, la meta programada, el avance físico y financiero, el

avance acumulado, los municipios atendidos por departamento, los beneficiarios

(hombre, mujer) y pueblo.

A la vez se consulta el Sistema Integrado de Contabilidad SICOIN-Web del Ministerio

de Finanzas Públicas y el Sistema de Planes SIPLAN de la SEGEPLAN.

El proceso se desarrolla mediante una serie de pasos, de la manera siguiente:

i) Capacitación permanente a los enlaces de planificación y seguimiento de las

unidades ejecutoras del MAGA, sobre el uso y manejo del SIPSE/MAGA.

ii) Socialización del formato de seguimiento y evaluación, así como del cronograma

anual de entrega de informes mensuales.

iii) Seguimiento y Evaluación recibe los informes de avance físico, los cuales son

enviados por el enlace de seguimiento de cada departamento, de las distintas

Direcciones, de los Viceministerios y de los programas estratégicos del MAGA.

iv) Seguimiento y Evaluación consolida la ejecución física de los diferentes informes

recibidos, y la coteja con la información cargada en SICOIN-Web, en SIPLAN y en

SIPSE/MAGA, para finalmente medir el avance por Departamento, Dirección,

Viceministerio y programas especiales, así como fideicomisos como FONAGRO;

v) Posteriormente se redactan informes integrados por Unidad Ejecutora, con

comparativos históricos de ejecución física, y se emiten alertivos a las autoridades

ministeriales que correspondan, con énfasis en los productos y subproductos que

presenten un avance que no corresponda al esperado y se encuentren en retraso.

129

vi) El Informe es enviado al Despacho Ministerial y a los Viceministerios, para la toma

de decisiones.

Además, se elaboran informes de seguimiento, tales como:

* Informes cuatrimestrales de avances de metas e indicadores de desempeño y

calidad del gasto público

* Clasificadores temáticos.

* Informes cuatrimestrales de avances físicos y financieros registrados en el Sistema

de Planes, SIPLAN.

* Sistema Nacional de Inversión Pública –SNIP–.

*Informes a requerimiento de la Unidad de Información Pública, Congreso de la

República, y otros informes relacionados a compromisos de Gobierno o solicitados

por el Despacho Ministerial.

El SIPSE/MAGA se constituye en una herramienta básica del proceso de

actualización de las funciones del Ministerio, ya que favorece una apropiada

estructura de planificación y otorga soporte a las intervenciones para el desarrollo,

impulsadas por la cartera. Así mismo facilita los procesos de seguimiento en línea, lo

cual permite a las instancias de Dirección y operación, conocer los avances y las

acciones para mejorar el escenario agrícola nacional, los resultados de las acciones y

sus correspondientes efectos e impactos.

A continuación, se muestran imágenes del SIPSE/MAGA y matrices en la cuales se

ingresa información correspondiente al Plan Operativo Anual vigente, tanto a nivel

institucional como municipal.

130

131

132

El MAGA utiliza un formato especial para realizar el informe mensual del avance físico

y financiero, el cual es completado por las unidades ejecutoras y especializadas del

Ministerio, mismo que se muestra a continuación.

 (8.1)

Depto.

(8.2)

Municipio

(8.3)

Comunidad

(8.4)

Codigo:

Departamento y

Municipio

(9.1)

Codigo

(9.1)

Descripción

(10.1)

Prog. Anual

(10.2)

Ejecución

Mensual

(10.3)

Ejecutado

Acumulado

(10.4)

% de

Avance

(11.1)

Prog. Anual

(11.2)

Ejecución

Mensual

(11.3)

Ejecutado

Acumulado

(11.4)

% de

Avance

(11.5)
Fuente de

financiamiento

(12.1)

Hombres

(Acumulado)

(12.2)

Mujeres

(Acumulado)

Maya Xinca Garifuna Mestiza

Promotores (as) y agricultores (as) de

infra y subsistencia con mejoras en sus

sistemas productivos en apoyo a la

economía familiar

Entrega de insumos a agricultores de

infra y subsistencia en apoyo a la

producción agropecuaria

Aportes de semilla de frijol ICTA Ligero, cada aporte consiste en 20 libras

de semilla de frijol para el establecimiento de 1 manzana (Cada aporte

tiene un costo de Q. 312.00)

Chiquimula Ipala 2011 2321
Aporte en

Especie
40 0 0 0,00% 12.480,00 0,00 0,00 0,00% 0 0 0 0 0 0

La semilla se encuentra en proceso de compra,

para el mes de junio se tiene programado iniciar

con las entregas

Promotores (as) y agricultores (as) de

infra y subsistencia con mejoras en sus

sistemas productivos en apoyo a la

economía familiar

Productores organizados con

capacitación para elevar su

productividad y mejorar sus sistemas

productivos

Capacitación en qué temas? San Marcos San Marcos Persona 60 0 0 0,00% #¡DIV/0! 0 0 0 0 0 0

Nombre del departamento responsable de la actividad que se informa

(12)

Beneficiados (Acumulados de

enero a la fecha)

(5) Producto

(9)

Unidad de Medida

MINISTERIO DE AGRICULTURA, GANADERIA Y ALIMENTACION

PLANEAMIENTO

INFORME MENSUAL DE AVANCE FISICO Y FINANCIERO

(13)

Pueblo (No. de personas por pueblo)
(8) Ubicación Geográfica de la Intervención

(14) Observaciones

(4) Fecha:

(11)

Financiero

(3) Telefono y correo electrónico:

(6)

Subproducto

(7)

Acciones del Subproducto

(10)

Avance Físico

SEGUIMIENTO Y EVALUACION

(2) Responsable: Nombre de la persona responsable de elaborar el informe

Número de teléfono y correo electrónico de la persona responsable de elaborar el

informe

29 de marzo de 2021

(1) Dirección, Departamento o Programa:

133

BIBLIOGRAFÍA

CONADI, Política Nacional en Discapacidad, Guatemala.

CONGRESO DE LA REPÚBLICA (2017). Decreto Número 16-2017. Ley de

Alimentación Escolar. Guatemala.

CONRED. (2011). Política nacional para la reducción de riesgo a los desastres

en Guatemala. Guatemala.

Consejo Agropecuario Centroamericano (CAC). (2010). Estrategia

Centroamericana de Desarrollo Rural Territorial 2010-2030, ECADERT.

Consejo Agropecuario Centroamericano, CCAD, SICA. (2008). Estrategia

Regional Agroambiental y de Salud de Centroamérica 2009-2024 ERAS. CA.

Gobierno de Guatemala. (2006). Política Pública para la Convivencia y la

Eliminación del Racismo y la Discriminación Racial. Guatemala.

Gobierno de Guatemala. (2019). Plan Nacional de Innovación y Desarrollo.

Guatemala. Guatemala.

Gobierno de Guatemala. (2019). Política General de Gobierno 2020-2024.

Guatemala. Guatemala.

Gobierno de la República de Guatemala. (2009). Política de Desarrollo Rural

Integral PNDRI. Guatemala.

Gobierno de la República de Guatemala. (2009). Política Nacional de Promoción

y Desarrollo Integral de las Mujeres PNPDIM y Plan de Equidad de

Oportunidades PEO 2008-2023. Guatemala: Secretaría presidencial de la mujer.

INE. (2008). Guatemala: Estimaciones de la población total por municipio.

Período 2008-2020. Guatemala: Instituto Nacional de Estadística.

MAGA. (2021). Plan Estatégico Institucional PEI 2021-2026. Guatemala

MAGA. (2016). Plan Estratégico Institucional PEI MAGA 2016-2021. Guatemala:

Planeamiento Ministerio de Agricultura, Ganadería y Alimentación.

134

MAGA. (2020). Plan Operativo Anual. 2020: Planeamiento MAGA.

MAGA. (2015). Política institucional para la igualdad de género y Marco

estratégico de implementación 2014-2023: Unidad especial de ejecución de

equidad de género.

MAGA (2017). Programa de agricultura familiar para el fortalecimiento de la

economía campesina -PAFFEC- 2016-2020. Guatemala: MAGA.

MARN. (2009). Política Nacional de Cambio Climático. Guatemala.

SEGEPLAN. (2020). Lineamientos generales de política 2021-2025. Guatemala.

SEGEPLAN, MINFIN. (2013). Guía conceptual de planificación y presupuesto

por resultados para el sector público de Guatemala. Guatemala.

SESAN (2012). Política Nacional de Seguridad Alimentaria y Nutricional.

Guatemala.

135

Anexo 1. Análisis de Mandatos (SPPD-1)

NOMBRE Y DESCRIPCIÓN DEL MANDATO Y NORMATIVA RELACIONADA
CON LA INSTITUCION

(Base legal, convenios, reglamentos, etc.)

FUNCIONES QUE DESARROLLA LA INSTITUCIÓN
(Principales funciones según mandato)

BENEFICIO QUE
RECIBE LA

POBLACIÓN
(Al cumplir el
mandato la
institución)

MANDATOS NACIONALES

Constitución Política de la República de Guatemala, Artículos 97. Medio ambiente y
equilibrio ecológico; artículo 99. Alimentación y nutrición; Artículo 118: “Es
obligación del Estado orientar la economía nacional para lograr la utilización de los
recursos naturales y el potencial humano, para incrementar la riqueza...”; Artículo
119: “...a. Promover el desarrollo económico de la Nación, estimulando la iniciativa
en actividades agrícolas, pecuarias, industriales, turísticas y de otra naturaleza; c.
Adoptar las medidas que sean necesarias para la conservación, desarrollo y
aprovechamiento de los recursos naturales en forma eficiente

Artículo 97: “...Se dictarán todas las normas necesarias para
garantizar que la utilización y el aprovechamiento de la
fauna, de la flora, de la tierra y del agua, se realicen
racionalmente, evitando su depredación.”
Artículo 99: “El Estado velará porque la alimentación y
nutrición de la población reúna los requisitos mínimos de
salud. Las instituciones especializadas del Estado deberán
coordinar sus acciones entre sí o con organismos
internacionales dedicados a la salud, para lograr un sistema
alimentario nacional efectivo”.
Artículo 118: “Es obligación del Estado orientar la economía
nacional para lograr la utilización de los recursos naturales y
el potencial humano, para incrementar la riqueza...”
Artículo 119: “...a. Promover el desarrollo económico de la
Nación, estimulando la iniciativa en actividades agrícolas,
pecuarias, industriales, turísticas y de otra naturaleza; c.
Adoptar las medidas que sean necesarias para la
conservación, desarrollo y aprovechamiento de los recursos
naturales en forma eficiente;

Programas para el
desarrollo de los
sectores agrícola,
pecuario,
hidrobiológico, los
cuales contribuyen
al desarrollo
económico; a la
conservación de
los recursos
naturales y a la
seguridad
alimentaria y
nutricional de la
población
guatemalteca.

Decreto 114-97, Ley del Ejecutivo: Artículo 29: Ministerio de Agricultura, Ganadería
y Alimentación

Al Ministerio de Agricultura, Ganadería y Alimentación le
corresponde atender los asuntos concernientes al régimen
jurídico que rige la producción agrícola, pecuaria e
hidrobiológica, esta última en lo que le ataña, así como
aquellas que tienen por objeto mejorar las condiciones
alimenticias de la población, la sanidad agropecuaria y el
desarrollo productivo nacional. Para ello tiene a su cargo las
siguientes funciones:a) Formular y ejecutar
participativamente la política de desarrollo agropecuario, de
los recursos hidrobiológicos, estos últimos en lo que le ataña,
y en coordinación con el Ministerio de Ambiente y de
Recursos Naturales diseñar la política para el manejo del
recurso pesquero del país, de conformidad con la ley;b)
Proponer y velar por la aplicación de normas claras y estables
en materia de actividades agrícolas, pecuarias y
fitozoosanitarias, y de los recursos hidrobiológicos, estos
últimos en lo que le corresponda, buscando la eficiencia y
competitividad en los mercados y teniendo en cuenta la
conservación y protección del medio ambiente;c) Definir en
conjunto con el Ministerio de Ambiente y de Recursos
Naturales la política de ordenamiento territorial y de
utilización de las tierras nacionales y promover la
administración descentralizada en la ejecución de esta
política; deberá velar por la instauración y aplicación de un
sistema de normas jurídicas que definan con claridad los
derechos y responsabilidades vinculadas a la posesión, uso,
usufructo y, en general, la utilización de dichos bienes,
mientras permanezcan bajo el dominio del Estado;d)
Formular la política de servicios públicos agrícolas, pecuarios,
fitozoosanitarios y de los recursos hidrobiológicos, estos
últimos en lo que le ataña, y administrar
descentralizadamente su ejecución;e) En coordinación con el
Ministerio de Educación, formular la política de educación
agropecuaria ambientalmente compatible, promoviendo la
participación comunitaria; f) Diseñar, en coordinación con el
Ministerio de Economía, las políticas de comercio exterior de
productos agropecuarios y de los recursos hidrobiológicos,
estos últimos en lo que le ataña; g) Impulsar el desarrollo

Producción
agrícola, pecuaria
e hidrobiológica,
esto último en lo
que le atañe, para
mejorar las
condiciones
alimenticias de la
población, la
sanidad
agropecuaria y el
desarrollo
productivo
nacional.
La población
obtiene un marco
regulatorio para la
realización de sus
actividades
productivas.

136

NOMBRE Y DESCRIPCIÓN DEL MANDATO Y NORMATIVA RELACIONADA
CON LA INSTITUCION

(Base legal, convenios, reglamentos, etc.)

FUNCIONES QUE DESARROLLA LA INSTITUCIÓN
(Principales funciones según mandato)

BENEFICIO QUE
RECIBE LA

POBLACIÓN
(Al cumplir el
mandato la
institución)

empresarial de las organizaciones agropecuarias, pecuarias e
hidrobiológicas, estas últimas en lo que le ataña, para
fomentar el desarrollo productivo y competitivo del país; h)
Desarrollar mecanismos y procedimientos que contribuyan a
la seguridad alimentaria de la población, velando por la
calidad de los productos;i) Ampliar y fortalecer los
procedimientos de disponibilidad y acceso a la información
estratégica a productores, comercializadores y consumidores.
J) Ejercer control, supervisión y vigilancia en la calidad y
seguridad de la producción, importación, exportación,
transporte, registro, disposición y uso de productos
plaguicidas y fertilizantes, rigiéndose por estándares
internacionalmente aceptados.”

Acuerdo Gubernativo 338-2010 “Reglamento Orgánico Interno del Ministerio”

Artículo 2. NaturalezaAl Ministerio de Agricultura, Ganadería
y Alimentación le corresponde atender los asuntos
concernientes al régimen jurídico que rige la producción
agrícola, pecuario e hidrobiológico, esto último en lo que le
atañe, así como aquellos que tienen por objeto mejorar las
condiciones alimenticias de la población, la sanidad
agropecuaria y el desarrollo productivo nacional. 1.
Coordinar en el marco de su competencia con los entes
rectores el cumplimiento de las funciones y atribuciones
asignadas. 2. Desarrollar las Estrategias para el ordenamiento
productivo integral. 3. 136Facilitar la generación, validación y
transferencia de tecnología sostenible y culturalmente
pertinente.4. Fomentar el acceso a los medios de producción,
de asistencia: técnica, crediticia, infraestructura productiva,
insumos para el incremento de la productividad
agropecuaria.5. Promover y estimular la comercialización
competitiva de los productos generados por las economías
rurales y agroindustriales.6. Promover la coordinación
intersectorial que permita el consenso y ejecución de
acciones coherentes para el cumplimiento del Derecho
Progresivo a la Seguridad Alimentaria y Nutricional.7,
Participar en la implementación de la estrategia integral de
combate a la desnutrición, considerando las especificidades
económicas, sociales, étnicas, culturales, ambientales y
políticos de las comunidades.8. Promover modelos de
desarrollo económico rural, que permita el acceso a los
medios de producción.9. Velar por la implementación de
acciones de protección ambiental y gestión socioambiental
en todos los programas y proyectos que promueva y ejecute
el Ministeriopara proteger y enriquecer el ambiente
construyendo una bioética nacional.10. Contribuir a la
reducción de la vulnerabilidad y gestión de riesgos.11.
Fomentar la organización y participación ciudadana, que
promuevan el Desarrollo Rural Integral.12. Establecer el
sistema de seguimiento y evaluación de los programas y
proyectos del Ministerio que permita la transparencia y
rendición de cuentas del uso de los recursos.13, Participar en
la negociación y administración de los tratados
internacionales que tengan relación con el ramo.14.
Promover acciones para la producción nacional de alimentos
que garanticen la soberanía y seguridad alimentaria
nutricional.15, Promover el sistema de información
estratégica e inteligencia de mercados.16. Promover y apoyar
la legislación para el acceso, uso, tenencia y certeza física
sobre la tierra, que estimule la reactivación y el desarrollo
económicos rural integral.17. Estimular el aumento de la
capacidad del sector agrícola, pecuario, forestal e
hidrobiológico en lo que competa que contribuya, al
crecimiento económico del 136así, mediante inversiones
productivas y de comercialización interna y externa.

Producción
agrícola, pecuaria
e hidrobiológica,
esto último en lo
que le atañe, para
mejorar las
condiciones
alimenticias de la
población, la
sanidad
agropecuaria y el
desarrollo
productivo
nacional.

Coordinar acciones
entre con
organismos
nacionales e
internacionales
dedicados a la
salud, para lograr
un sistema
alimentario
nacional efectivo

La población recibe
información para
desarrollar y
mejorar sus
sistemas
productivos.

137

NOMBRE Y DESCRIPCIÓN DEL MANDATO Y NORMATIVA RELACIONADA
CON LA INSTITUCION

(Base legal, convenios, reglamentos, etc.)

FUNCIONES QUE DESARROLLA LA INSTITUCIÓN
(Principales funciones según mandato)

BENEFICIO QUE
RECIBE LA

POBLACIÓN
(Al cumplir el
mandato la
institución)

Decreto 101-97, Ley Orgánica del Presupuesto. Artículo 2. AMBITO DE APLICACION.
Están sujetos a las disposiciones de la presente ley: b. Las entidades
descentralizadas y autónomas. Artículo 8. VINCULACION PLAN - PRESUPUESTO. Los
presupuestos públicos son la expresión anual de los planes del Estado, elaborados
en el marco de la estrategia de desarrollo económico y social, en aquellos aspectos
que exigen por parte del sector público, captar y asignar los recursos conducentes
para su normal funcionamiento y para el cumplimiento de los programas y
proyectos de inversión, a fin de alcanzar las metas y objetivos sectoriales, regionales
e institucionales. El Organismo Ejecutivo, por intermedio del Ministerio de Finanzas
Públicas, consolidará los presupuestos institucionales y elaborará el presupuesto y
las cuentas agregadas del sector público. Además, formulará el presupuesto
multianual. ARTICULO 40. PRESENTACION Y APROBACION DEL PRESUPUESTO. Las
entidades descentralizadas presentarán su proyecto de presupuesto de ingresos y
egresos al Organismo Ejecutivo, a través del Ministerio de Finanzas Públicas. El
Organismo Ejecutivo los aprobará antes del quince de diciembre de cada año y
ordenará publicar en el Diario Oficial el acuerdo gubernativo correspondiente. Si
dichas entidades no presentaren su presupuesto en la fecha prevista, el Ministerio
de Finanzas Públicas los elaborará de oficio y los someterá́ a la consideración y
aprobación del Organismo Ejecutivo. Las entidades autónomas remitirán
anualmente al Organismo Ejecutivo y al Congreso de la República sus presupuestos
para su conocimiento e información. Acuerdo gubernativo No. 75-2006,
reglamento del sistema nacional de seguridad alimentaria y nutricional

Gestionar administrativamente la asignación de los recursos
financieros alineados a su planificación para el cumplimiento
de los objetivos institucionales.

Transparencia,
eficiencia,
economía y
equidad en el uso
de recursos
financieros
asignados a la
investigación.

Decreto No. 35-2005, Ley de Seguridad Alimentaria y Nutricional. Artículo 8.
Estructura del SINASAN. El SINASAN estará conformado por tres niveles de acción;
c) Nivel de ejecución, conformado por las instituciones o entes responsables de la
ejecución directa de las acciones en SAN en todos los niveles. Artículo 9. Órganos. El
Sistema Nacional de Seguridad Alimentaria y Nutricional está integrado por los
siguientes órganos; d) grupo de instituciones de apoyo. Artículo 27. Instituciones de
apoyo. La SESAN contará con un grupo de instituciones de apoyo conformado por
instituciones de gobierno no integradas dentro del CONASAN y de los organismos
de la cooperación internacional que puedan brindar soporte técnico, financiero y
operativo cuando les sea requerido por la SESAN, para lo cual los titulares
superiores de las instituciones formalizarán su apoyo mediante convenios de
cooperación o coordinación que se acuerden. Artículo 28. Disponibilidad de
alimentos. En el ámbito sectorial, corresponde al Ministerio de Agricultura,
Ganadería y Alimentación, en coordinación con otras instituciones del Estado
representadas o no en el CONASAN, impulsar las acciones que contribuyan a la
disponibilidad alimentaria de la población, ya sea por producción local o vía
importaciones, en forma oportuna, permanente e inocua. Artículo 29. Acceso a los
alimentos. En el ámbito sectorial, corresponde al Ministerio de Agricultura,
Ganadería y Alimentación, Ministerio de Economía, Ministerio de Trabajo y
Previsión Social y al Ministerio de Comunicaciones, Infraestructura y Vivienda, en
coordinación con otras instituciones del Estado representadas o no en el CONASAN,
impulsar las acciones tendientes a contribuir al acceso físico, económico y social a
los alimentos de la población de forma estable. Artículo 38. Asignación
presupuestaria específica. El Ministerio de Finanzas Públicas a través de la Dirección
Técnica del Presupuesto, debe incluir en el Presupuesto General de Ingresos y
Egresos del Estado para cada Ejercicio Fiscal, la asignación del medio punto
porcentual (0.5%), específicamente para programas y proyectos de Seguridad
Alimentaria y Nutricional de la población en pobreza y pobreza extrema, de acuerdo
a lo dispuesto en el Decreto Número 32-2001, Reforma a la Ley de Impuesto al Valor
Agregado, de fecha 26 de julio de 2001, lo que no debe interpretarse como el techo
presupuestario asignado a las actividades de seguridad alimentaria y nutricional.
Estos recursos financieros serán destinados a los ministerios e instituciones que el
CONASAN defina de acuerdo a las responsabilidades sectoriales e institucionales
que el Plan Estratégico establezca. Acuerdo gubernativo No. 75-2006, reglamento
del sistema nacional de seguridad alimentaria y nutricional.

Proveer materiales vegetales y métodos agrícolas para la
seguridad alimentaria y nutricional nacional.

Acceso a las
tecnologías
apropiadas para la
disponibilidad y
consumo de
alimentos.

Decreto número 42-2001, Ley de Desarrollo Social. ARTÍCULO 10. Obligación del
Estado. El Estado, por conducto del Organismo Ejecutivo, es responsable de la
planificación, coordinación, ejecución y seguimiento de las acciones gubernativas
encaminadas al desarrollo nacional, social familiar y humano, fundamentados en
principios de justicia social estipulados en la Constitución Política de la República.
Por lo anterior, el Organismo Ejecutivo deberá planear, coordinar, ejecutar y en su

Coadyuva a la formulación de estrategias agrícolas que
incidan en el bienestar social en cumplimiento a las políticas
públicas tendientes a promover el desarrollo agrícola social.

Bienes y servicios
entregados para
que contribuyan al
bienestar
socioeconómico
del agricultor, su

138

NOMBRE Y DESCRIPCIÓN DEL MANDATO Y NORMATIVA RELACIONADA
CON LA INSTITUCION

(Base legal, convenios, reglamentos, etc.)

FUNCIONES QUE DESARROLLA LA INSTITUCIÓN
(Principales funciones según mandato)

BENEFICIO QUE
RECIBE LA

POBLACIÓN
(Al cumplir el
mandato la
institución)

caso promover las medidas necesarias para: 8) Promover y verificar que el
desarrollo beneficie a todas las personas y a la familia, guardando una relación de
equilibrio, con el ambiente y e1 uso racional de los recursos naturales.

familia y población
en general.

Decreto 11-2002, Ley de Consejos de Desarrollo. ARTICULO 3. Objetivo. El objetivo
del Sistema de Consejos de Desarrollo es organizar y coordinar la administración
pública mediante la formulación de políticas de desarrollo, planes y programas
presupuestarios y el impulso de la coordinación interinstitucional, pública y privada.
Acuerdo gubernativo 461-2002, reglamento de la ley de los consejos de desarrollo
urbano rural.

Coordinación interinstitucional en temas de desarrollo y
productividad agrícola.

Asistencia técnica
relacionada con la
producción
agrícola.

Decreto 4-89, Ley de Áreas Protegidas. ARTICULO 5. *Objetivos Generales. Los
objetivos de la Ley de Áreas Protegidas son: b) Lograr la conservación de la
diversidad biológica del país. d) Defender y preservar el patrimonio natural de la
Nación.

Conservación y protección de los recursos fitogenéticos de
interés institucional y del país.

Conservación y
acceso al
patrimonio de los
recursos
fitogenéticos
nativos
preservados
institucionalmente.

Decreto No. 7-2013, Ley de Cambio Climático. Artículo 1. Objeto. El objeto de la
presente ley es establecer las regulaciones necesarias para prevenir, planificar y
responder de manera urgente, adecuada, coordinada y sostenida a los impactos del
cambio climático en el país. Artículo 2. Fin. La presente ley tiene como fin principal,
que el Estado de Guatemala a través del Gobierno Central. entidades
descentralizadas •. entidades autónomas, las municipalidades, la sociedad civil
organizada y la población en general. adopte prácticas que propicien condiciones
para reducir la vulnerabilidad, mejoren las capacidades de adaptación y permitan-
desarrollar propuestas de mitigación de los efectos del cambio climático producto
por las emisiones de gases de efecto invernadero.

Plan Estratégico de Cambio Climático del Ministerio de
Agricultura, Ganadería y Alimentación 2018-2027 y Plan de
Acción 2018-2022; Plan de Capacitación y Fortalecimiento de
capacidades Técnicas en Cambio Climático.

Acceso a la
tecnología agrícola
generada por la
problemática del
cambio climático.

Decreto 68-86, Ley de Protección y Mejoramiento del Medio Ambiente. ARTICULO
1. El Estado, las municipalidades y los habitantes del territorio nacional, propiciarán
el desarrollo social, económico, científico y tecnológico que prevenga la
contaminación del medio ambiente y mantenga el equilibrio ecológico. Por lo tanto,
la utilización y el aprovechamiento de la fauna, de la flora, suelo, subsuelo y el agua,
deberán realizarse racionalmente.

Generar tecnología agrícola amigable con el ambiente.

Acceso a la
tecnología agrícola
amigable con el
ambiente.

Decreto 96-98, Ley de Sanidad Vegetal y Animal.

Velar por la protección y sanidad de los vegetales, animales,
especies forestales e hidrobiológicas. La preservación de sus
productos y subproductos no procesados contra la acción
perjudicial de las plagas y enfermedades de importancia
económica y cuarentenaria, sin perjuicio para la salud
humana y el ambiente

La población
accede a alimentos
de origen nacional
e internacional, de
los que se
garantiza su
inocuidad
Los productores
agropecuarios e
hidrobiológicos a
través del
cumplimiento de
normativa nacional
e internacional
protegen su
patrimonio
productivo y
garantizan el
acceso de sus
productos a los
mercados

Decreto 80-2002 Ley General de Pesca y Acuicultura

MAGA, es el ente rector de la política, la normativa, la
planificación y ordenación y promoción de la pesca y
acuicultura.
La Dirección de Normatividad de Pesca y Acuicultura, es la
autoridad competente (nombrada por MAGA) encargada de
administrar los recursos pesqueros y aplicar la presente ley y
su reglamento; a través de acciones específicas en el ámbito
de su competencia.

La población
dedicada a la pesca
realiza sus
actividades dentro
del marco de la ley
y en forma
sostenible
La población en

139

NOMBRE Y DESCRIPCIÓN DEL MANDATO Y NORMATIVA RELACIONADA
CON LA INSTITUCION

(Base legal, convenios, reglamentos, etc.)

FUNCIONES QUE DESARROLLA LA INSTITUCIÓN
(Principales funciones según mandato)

BENEFICIO QUE
RECIBE LA

POBLACIÓN
(Al cumplir el
mandato la
institución)

general tiene
acceso a alimentos
certificados de
origen
hidrobiológico y la
oportunidad de ser
competitivos en el
mercado
internacional al
ofrecer un
producto
hidrobiológico
(pesquero y
acuícola) que
cumple con las
regulaciones
vigentes e
implementando las
actividades
productivas y de
aprovechamiento
bajo un enfoque
ecosistémico,
responsable y
equitativo.

Decreto 16-2017 del Congreso de la República “Ley de Alimentación Escolar”

Artículo 15. Compras locales. El Ministerio de Agricultura,
Ganadería y Alimentación deberá proporcionar al Ministerio
de Educación, el registro de las personas debidamente
acreditadas en el Programa de Agricultura Familiar o
cualquier otro programa establecido con una finalidad
similar.Artículo 16: Formalidad de los proveedores. El MAGA
y el MINEDUC compartirán a la SAT, el listado de proveedores
acreditados en el PAFFEC, con el propósito de facilitar la
inscripción como contribuyente de los mismos y quedar
tributariamente registrados.Artículo 17: Promoción de la
agricultura familiar. El MAGA en coordinación con MINEDUC
diseñarán, implementarán y ejecutarán Programas según sus
competencias legalmente establecidas, de fortalecimiento de
capacidades de asistencia técnica y que proporcionen
insumos a los productores locales enfocados hacia la
alimentación escolar- Dichos programas no serán
discriminatorios en ningún sentido. Artículo 24. Inocuidad de
alimentos. El MAGA promoverá, en coordinación con el
MSPAS y MINEDUC, la implementación de buenas prácticas
de higiene y sanidad en el almacenamiento, preparación y
distribución de alimentos en los centros educativos del
país.Artículo 26: Contenido de la alimentación escolar. El
MINEDUC, en coordinación con MSPAS y MAGA, elaborará
anualmente con nutricionistas, un listado de alimentos
saludables con los cuales procederán a implementar menús
con pertinencia cultural y local, en el cual se prioricen
alimentos de origen agrícola, pecuario, forestal, vacuno,
acuícolas e hidrobiológicos necesarios en las diferentes
etapas de la niñez y adolescencia. Artículo 31: Comisión
interinstitucional de alimentación escolar. La comisión se
integra de la siguiente manera: d. Un representante de
MAGAArtículo 44. implementación de la alimentación
escolar. El MINEDUC, MSPAS y MAGA elaborará con
nutricionistas certificados dentro de un plazo no mayor de
noventa (90) días luego de la entrada en vigencia de esta Ley,
un listado de alimentos saludables con los cuales procederán
a implementar un menú tal y como lo establece la presente
ley.

MAGA brinda
asistencia a los
productores (as)
por medio de la
entrega de
insumos a los
comunitarios
organizados para
incrementar su
producción. Así
mismo se brinda
capacitación y
asistencia técnica
en conservación de
suelo por medio de
buenas prácticas.
MAGA propicia
infraestructura
mediante los
huertos escolares
que se elaboran
entre los
estudiantes y la
organización
comunitaria
(Comité de padres
de familia y
docentes),
garantizando una
comercialización
segura de la
producción de los
huertos escolares y
sus excedentes,
para garantizar el
autoconsumo de
cada escuela
donde se

140

NOMBRE Y DESCRIPCIÓN DEL MANDATO Y NORMATIVA RELACIONADA
CON LA INSTITUCION

(Base legal, convenios, reglamentos, etc.)

FUNCIONES QUE DESARROLLA LA INSTITUCIÓN
(Principales funciones según mandato)

BENEFICIO QUE
RECIBE LA

POBLACIÓN
(Al cumplir el
mandato la
institución)

encuentre el
huerto escolar.

Decreto 5-2017 del Congreso de la República “Ley de Protección y Bienestar Animal”
Crear la regulación necesaria para la protección y el bienestar
de los animales.

La población se
beneficia con los
procedimientos de
vigilancia, control y
protección de
animales
domésticos; y el
control de plagas y
enfermedades
infecciosas
transmitidas por
animales
domésticos

Decreto No: 005-2010 Ley del Registro de Productos Agroquímicos

Crea las modalidades de registro de pesticidas y señala que el
MAGA es la autoridad nacional competente. Crea los
registros: Experimental, de Ingrediente Activo Grado Técnico,
de Ingrediente Activo Grado Técnico por Equivalencia y de
Productos Formulados. Establece los procedimientos
administrativos y normas técnicas para el Registro de
ingredientes activos, grado técnico y productos agroquímicos
formulados, destinados para la protección de cultivos contra
plagas.

Los productores
agropecuarios se
benefician con
regulaciones claras
que les permite
tener acceso a
productos
químicos para la
protección de
cultivos y
producción
pecuaria

Acuerdo Ministerial 283-2011 del 5 de diciembre de 2011. Programa de Moscafrut

Establecer un sistema preventivo que evite la introducción de
moscas de la fruta de importancia económica y
cuarentenaria, así como a las áreas libres y fomento de
cultivos frutícolas.

Los fruticultores
nacionales se
benefician al recibir
del Ministerio
servicios de
prevención,
detección, y control
Integrado de las
plagas agrícolas de
importancia
económica y
cuarentenaria en los
cultivos frutales,
denominadas
moscas de la fruta

Acuerdo Gubernativo 128-2011; Acuerdo Ministerial 78-2016 y Acuerdo Ministerial
693-2014, Unidad de género.

Se crea la Unidad de Género y se implementa el Marco
estratégico 2014-2023

Empoderamiento
productivo de las
mujeres

141

NOMBRE Y DESCRIPCIÓN DEL MANDATO Y NORMATIVA RELACIONADA
CON LA INSTITUCION

(Base legal, convenios, reglamentos, etc.)

FUNCIONES QUE DESARROLLA LA INSTITUCIÓN
(Principales funciones según mandato)

BENEFICIO QUE
RECIBE LA

POBLACIÓN
(Al cumplir el
mandato la
institución)

Acuerdo Gubernativo 639-95 y sus reformas.
Acuerdo Ministerial 32-2016 del Ministerio de Agricultura, Ganadería y
Alimentación.

Fomento de las agrocadenas.

La integración de
las Agrocadenas es
un sistema que
articula a los
agentes
económicos,
sociales y técnicos
que intervienen
desde el eslabón
de producción de
un producto
agrícola, pecuario,
forestal o
hidrobiológico,
hasta satisfacer las
necesidades del
consumidor en los
mercados nacional
e internacional. Lo
cual permite
alcanzar a cada
Agrocadena la
competitividad,
que no es más que
la capacidad para
estar presente en
los mercados en
forma duradera,
considerando la
productividad,
sostenibilidad del
ambiente y los
recursos naturales
y la equidad social.

Ley de Servicio Cívico Decreto 20-2003 y Reglamento Acuerdo Gubernativo 345-
2010

El Servicio Cívico es la actividad de carácter personal que
todo ciudadano guatemalteco tiene el derecho y deber de
prestar al país. El Ministerio involucra a los jóvenes que
prestan su servicio en las actividades agropecuarias, fortalece
sus capacidades y les brinda la oportunidad de conocer las
condiciones socioeconómicas de la población objeto de
atención del MAGA.

Asistencia social y
capacitación por
parte de los
Servidores Cívicos
en actividades
productivas
agropecuarias.

Acuerdo Ministerial 277-2017 Estrategia Nacional de Juventud Rural

Proveer a los profesionales de juventud, extensionistas
agrícolas, asociaciones juveniles y organizaciones de
productores soluciones para superar el desafío
intergeneracional de la agricultura en Guatemala y optimizar
el potencial innovador de la población juvenil rural.

Conformación de
Centros de
Aprendizaje para el
Desarrollo Rural de
jóvenes
comprendidos de
14 a 30 años.
Asimismo, redes
juveniles para
emprendimientos
productivos
agropecuarios.

El Acuerdo Ministerial No. 712-2002, que norma la producción, certificación,
importación, exportación y comercio de semillas, partes de plantas y plantas
frutales certificadas

Normar la producción, certificación, importación, exportación
y comercio de semillas, partes de plantas y plantas frutales
certificadas

Producción de
material
vegetativo que
garantice la
sanidad y
mejoramiento
genético de las
plantas

Decreto Número 15-2007. Ley del Fondo de Cooperación a la Fruticultura Decidua
Nacional

Reconversión de la fruticultura decidua nacional
Apoyo a la
producción de la

142

NOMBRE Y DESCRIPCIÓN DEL MANDATO Y NORMATIVA RELACIONADA
CON LA INSTITUCION

(Base legal, convenios, reglamentos, etc.)

FUNCIONES QUE DESARROLLA LA INSTITUCIÓN
(Principales funciones según mandato)

BENEFICIO QUE
RECIBE LA

POBLACIÓN
(Al cumplir el
mandato la
institución)

fruticultura
decidua nacional

Acuerdo Ministerial 502-2005. Disposiciones para la operatividad del incentivo de
apoyo para la compra de plantas, del programa de incentivos a la fruticultura
(PINFRUTAI)

Dotar de plantas frutales a beneficiarios interesados, asistir y
capacitar técnicamente en el manejo y establecimiento de
frutales

Apoyo a
productores
interesados en
desarrollar la
fruticultura en el
país

Acuerdo Ministerial 354-2017 del 20 de diciembre de 2017 Reglamento de
Administración y Funcionamiento de Fondo FONAGRO.

Contribuye al mejoramiento de las condiciones de la calidad
de vida de las familias rurales del sector agropecuario
organizado en organizaciones legalmente constituidas, a
través del acceso a recursos financieros y técnicos, para
impulsar la reactivación y modernización de la actividad
agropecuaria, por medio de la realización de proyectos de
desarrollo integral y sostenible, mediante la ejecución
eficiente de los recursos financieros y técnicos.

La obtención de
recursos
financieros para
desarrollar
proyectos
productivos
agropecuarios, en
beneficio del
sector productor
organizado
legalmente en
Cooperativas,
Asociaciones,
Fundaciones y
Federaciones
agropecuarias.

Decreto 96-98, Ley de Sanidad Vegetal y Animal.
Prevenir, controlar y erradicar las plagas de importancia
cuarentenaria y económica de las plantas,

El beneficio de que
no entren plagas y
enfermedades al
territorio nacional
da la oportunidad
de ahorrar costo
en el control
fitosanitario de los
cultivos y da la
oportunidad de
tener acceso a
exportación de
cultivos por ello se
implementan
campañas de
control y
erradicación ya
que están
restringen la
exportación de
cultivos como el
caso de la mosca
de mediterráneo
que no permite el
ingreso a varios
mercados a nivel
internacional.

Decreto 96-98, Ley de Sanidad Vegetal y Animal.

Definir el estatus fitosanitario de plagas por zonas
geográficas, atendiendo emergencias fitosanitarias, Procesar,
analizar y verificar información sobre vigilancia fitosanitaria
disponiendo con la infraestructura de soporte necesaria,
vigilar la condición fitosanitaria epidemiológica y ejecutar las
medidas fitosanitarias necesarias y Mantener un sistema de
vigilancia de plagas y enfermedades exóticas y endémicas.

Proporciona
información de las
plagas y
enfermedades
presentes en los
diferentes cultivos
y regiones para
que puedan hacer
un control
fitosanitario más
eficiente para una
mejor producción

143

NOMBRE Y DESCRIPCIÓN DEL MANDATO Y NORMATIVA RELACIONADA
CON LA INSTITUCION

(Base legal, convenios, reglamentos, etc.)

FUNCIONES QUE DESARROLLA LA INSTITUCIÓN
(Principales funciones según mandato)

BENEFICIO QUE
RECIBE LA

POBLACIÓN
(Al cumplir el
mandato la
institución)

y respaldo para la
exportación y
acceso de
mercados
internacionales,
asegurando un
mejor acceso a
alimentos.

Decreto 96-98, Ley de Sanidad Vegetal y Animal.
La emisión de normativa para establecimiento de áreas,
lugares y sitios libres les da la oportunidad a los productores
de optar

El registro de
unidades de
producción
agrícola permite a
los productores
garantizar la
condición
fitosanitaria de sus
cultivos para la
certificación
fitosanitaria de las
mismas y poder
acceder a
mercados
internacionales.

Decreto 96-98, Ley de Sanidad Vegetal y Animal.
Asistir la negociación de protocolos para la importación de las
especies vegetales.

La participación en
negociaciones con
otros países y foros
como Unión
Aduanera
Centroamericana,
Unión Aduanera
Guatemala-
Honduras, Tratados
de libre comercio y
Tratados parciales,
le da la oportunidad
al país de obtener
beneficios para
exportar productos
con beneficios y
acceso de productos
que no contaban
con acceso.

Decreto 96-98, Ley de Sanidad Vegetal y Animal.
Establecer la normativa fitosanitaria para apoyar la
competitividad de los productores.

La emisión de
normativa les da la
oportunidad a los
productores de
optar a mejores
opciones de acceso
a mercados
internacionales
con el
cumplimento de
normativa
internacional que
permite el
cumplimiento de
medidas
fitosanitarias que
permiten cumplir
con los requisitos
de importación de
países.

144

NOMBRE Y DESCRIPCIÓN DEL MANDATO Y NORMATIVA RELACIONADA
CON LA INSTITUCION

(Base legal, convenios, reglamentos, etc.)

FUNCIONES QUE DESARROLLA LA INSTITUCIÓN
(Principales funciones según mandato)

BENEFICIO QUE
RECIBE LA

POBLACIÓN
(Al cumplir el
mandato la
institución)

Decreto 96-98, Ley de Sanidad Vegetal y Animal.
Disponer del registro de insumos para uso agrícola y
aprobación de protocolos de exportación de productos
agrícolas.

 Regulaciones
claras que les
permite tener
acceso a productos
Agroquímicos e
Insumos Agrícolas,
para la protección
y calidad de
cultivos a nivel
nacional.

Convenio 169 sobre Pueblos Indígenas y Tribales en Países Independientes (OIT)

ARTÍCULO 6. 1. Al aplicar las disposiciones del presente
Convenio, los gobiernos deberán: a. consultar a los pueblos
interesados, mediante procedimientos apropiados y en
particular a través de sus instituciones representativas, cada
vez que se prevean medidas legislativas o administrativas
susceptibles de afectarles directamente (Consulta), y el
ARTÍCULO 7. 1. Los pueblos interesados deberán tener el
derecho de decidir las propias prioridades en lo que atañe al
proceso de desarrollo, en la medida en que este afecte a sus
vidas.

Consultar a los
Pueblos Indígenas
sobre como
fomentar su
autodesarrollo y
seguridad
alimentaria con
pertinencia
cultural

Convención Internacional sobre la Eliminación de todas las formas de
Discriminación Racial (CERD)

Al Ministerio le corresponde velar porque no se incurra en
discriminación racial en ninguna de sus funciones, por lo
tanto, promover la inclusión dentro de la planificación de los
planes, programas y proyectos, de los cuatro pueblos y las 22
comunidades lingüísticas del Pueblo Maya

La inclusión sin
discriminación en
los planes,
programas y
proyectos que el
Ministerio
desarrolla para el
beneficio del
sujeto priorizado

Decreto No. 19-2003 del Congreso de la República " Ley de Idiomas Nacionales”, y
Acuerdo Gubernativo 320-2011, Reglamento de la Ley de Idiomas Nacionales

ARTICULO 10. Estadísticas. Las entidades e instituciones del
Estado deberán llevar registros, actualizar y reportar datos
sobre la pertenencia sociolingüística de los usuarios de sus
servicios, a efecto de adecuar la prestación de los mismos.
ARTICULO 15. De los servicios públicos. Facilitar el acceso a
los servicios de salud, educación, justicia, seguridad, como
sectores prioritarios, para los cuales la población deberá ser
informada y atendida en el idioma propio de cada comunidad
lingüística, sin menoscabo de la incorporación gradual de los
demás servicios, a los términos de esta disposición.
ARTICULO 16. Calidades para la prestación de los servicios
públicos. Los postulantes a puestos públicos, dentro del
régimen de servicio civil, además del idioma español, de
preferencia deberán hablar, leer y escribir el idioma de la
comunidad lingüística respectiva donde realicen sus
funciones. Para el efecto, deberán adoptarse las medidas en
los sistemas de administración de personal, de manera que
los requisitos y calidades en las contrataciones contemplen lo
atinente a las competencias lingüísticas de los postulantes.
En el caso de los servidores públicos en servicio, deberá
promoverse su capacitación, para que la prestación de
servicios tenga pertinencia lingüística y cultural, en
coordinación con la Academia de las Lenguas Mayas de
Guatemala. ARTICULO 6, REGLAMENTO. Fortalecimiento del
uso de los Idiomas Nacionales Indígenas en la prestación de
los servicios públicos. Los diferentes ministros e instituciones
del Estado deben hacer eficiente la prestación de los servicios
públicos de acuerdo con los territorios lingüísticos indicados
en el artículo 4 del presente Reglamento. Cada dependencia
del Estado diseñará sus procedimientos internos para aplicar
la Lay de Idiomas Nacionales y el presente Reglamento.

Identificación y
registro de los
beneficiarios del
Ministerio, por
población y
comunidad
lingüística.

MANDATOS INTERNACIONALES

145

NOMBRE Y DESCRIPCIÓN DEL MANDATO Y NORMATIVA RELACIONADA
CON LA INSTITUCION

(Base legal, convenios, reglamentos, etc.)

FUNCIONES QUE DESARROLLA LA INSTITUCIÓN
(Principales funciones según mandato)

BENEFICIO QUE
RECIBE LA

POBLACIÓN
(Al cumplir el
mandato la
institución)

Objetivos de Desarrollo Sostenible (ODS), Agenda 2030 para el desarrollo sostenible
aprobada por el Alto Nivel de las Nacional Unidad (ONU), septiembre de 2015.
Objetivo 1. Terminar con la pobreza en todas sus formas en todas partes. Objetivo
2, meta 2.3 Para 2030, duplicar la productividad agrícola y los ingresos de los
productores de alimentos en pequeña escala, en particular las mujeres, los pueblos
indígenas, los agricultores familiares, los pastores y los pescadores, lo que incluye
un acceso seguro y equitativo a la tierra, a otros recursos de producción e insumos,
a conocimientos, a servicios financieros, a mercados y a oportunidades para la
generación de valor añadido y empleos no agrícolas; 2.1.2 Prevalencia de la
inseguridad alimentaria moderada o grave en la población, según la Escala de
Experiencia de Inseguridad Alimentaria 2.3.1 Volumen de producción por unidad de
trabajo según el tamaño de la empresa agropecuaria/pastoral/ silvícola Meta 2.4
Para 2030, asegurar la sostenibilidad de los sistemas de producción de alimentos y
aplicar prácticas agrícolas resilientes que aumenten la productividad y la
producción, contribuyan al mantenimiento de los ecosistemas, fortalezcan la
capacidad de adaptación al cambio climático, los fenómenos meteorológicos
extremos, las sequías, las inundaciones y otros desastres, y mejoren
progresivamente la calidad del suelo y la tierra; 2.4.1 Proporción de la superficie
agrícola en que se practica una agricultura productiva y sostenible; meta 2.5 Para
2020, mantener la diversidad genética de las semillas, las plantas cultivadas y los
animales de granja y domesticados y sus especies silvestres conexas, entre otras
cosas mediante una buena gestión y diversificación de los bancos de semillas y
plantas a nivel nacional, regional e internacional, y garantizar el acceso a los
beneficios que se deriven de la utilización de los recursos genéticos y los
conocimientos tradicionales y su distribución justa y equitativa, como se ha
convenido internacionalmente; 2.5.1 Número de recursos genéticos vegetales y
animales para la alimentación y la agricultura en instalaciones de conservación a
medio y largo plazo. Objetivo 4. Garantizar una educación inclusiva, equitativa y de
calidad y promover oportunidades de aprendizaje durante toda la vida para todos.
Lograr la igualdad de género y empoderar a las mujeres y niñas. Objetivo 5. Lograr
la igualdad de género y empoderar a las mujeres y niñas. Objetivo 6. Asegurar la
disponibilidad y la gestión sostenible del agua y el saneamiento para todos.
Objetivo 8. Promover el crecimiento económico, inclusivo y sostenible, el empleo
pleno y productivo y el trabajo decente para todos. Objetivo 9. Riqueza para todos y
todas. Objetivo 13, meta 13.1 Fortalecer la resiliencia y la capacidad de adaptación
a los riesgos relacionados con el clima y los desastres naturales en todos los países.
Objetivo 14. Conservar y utilizar en forma sostenible los océanos, los mares y los
recursos marinos para el desarrollo sostenible. Objetivo 15. Proteger, restablecer y
promover el uso sostenible de los ecosistemas terrestres, efectuar una ordenación
sostenible

i) Apoyar a los productores agropecuarios a tener acceso a
recursos productivos y mejorar su producción; ii) Promover la
producción de alimentos para el autoconsumo; iii) Brindar el
servicio de asistencia técnica y capacitación a través de la
extensión agropecuaria; iv) Atención al mejoramiento del
hogar rural; iv) Promover la agricultura sostenible, apoyar la
implementación de programas para la seguridad alimentaria,
como la Gran Cruzada Nacional por la nutrición; v)
Producción comunitaria de alimentos, vi) Programa de
Desarrollo Rural Integral (PRONADER); vi) A través de las
Escuelas de Formación Agrícola, se tiene como función
impartir la educación básica formal, orientación
agropecuaria, forestal y capacitación técnica a estudiantes
del área rural; vii) Asegurar la participación plena y efectiva
de las mujeres y la igualdad de oportunidades de liderazgo a
todos los niveles decisorios en la vida política, económica y
pública; vii) Emprender reformas que otorguen a las mujeres
igualdad de derechos a los recursos económicos, así como
acceso a la propiedad y al control de la tierra y otros tipos de
bienes, los servicios financieros, la herencia y los recursos
naturales, de conformidad con las leyes nacionales; ix) uso
eficiente de los recursos hídricos en todos los sectores; x)
Promover el desarrollo de actividad agropecuaria e
hidrobiológicas que generen excedentes y sean rentables; xi)
Acceso a mercados, promoción de la asociatividad. Apoyo a
las agro cadenas; xii) Apoyo a la infraestructura de apoyo a la
producción y comercialización de productos agropecuarios;
xiii) Promover el desarrollo de una agricultura sostenible.
Promover la resiliencia; xiv) Capacitación sobre el cambio
climático; xv) Promover el seguro agrícola; xvi) Emisión de
normativa sobre recursos pequeros, xvii) Fomento de una
actividad pesquera sostenible; xviii) Ley General de pesca y
Acuicultura; xix) Política para el desarrollo de los recursos
hidrobiológicos. Fortalecer la organización comunitaria con
fines de utilización adecuada de los recursos naturales y
fomento del agroturismo e implementación de
infraestructura para su desarrollo y brindar incentivos en
apoyo a la reforestación y mantenimiento de áreas
potenciales.

Los productores
mejoran sus
sistemas
productivos y su
calidad de vida.Los
productores hacen
uso adecuado de
los recursos
naturales,
prolongando su
duración y
aprovechamiento.

Consejo Agropecuario Centroamericano (CAC)

Es un órgano que se componen por los Ministros de
Agricultura de Belice, Costa Rica, El Salvador, Guatemala,
Honduras, Nicaragua, Panamá y República Dominicana. El
CAC es reconocido como el mecanismo institucional para la
vinculación del sector agropecuario con las otras instancias
de la integración centroamericana.

Diálogo con
diversas
organizaciones
regionales del
sector privado y de
coordinación con
organismos
regionales e
internacionales de
cooperación
técnica y financiera
que apoyan al
sector en el nivel
regional.
Intercambio de
experiencias
exitosas a nivel
regional.

Convenio sobre la Diversidad Biológica, junio de 1992 y Protocolo de Cartagena
sobre Seguridad de la Biotecnología del Convenio sobre la Diversidad Biológica.
(Vinculación completa al convenio)

Contribuir al uso racional de la diversidad biológica, para la
generación de tecnología sostenible en la producción de
alimentos.

Uso y transporte
seguro de
organismos vivos
modificados

146

NOMBRE Y DESCRIPCIÓN DEL MANDATO Y NORMATIVA RELACIONADA
CON LA INSTITUCION

(Base legal, convenios, reglamentos, etc.)

FUNCIONES QUE DESARROLLA LA INSTITUCIÓN
(Principales funciones según mandato)

BENEFICIO QUE
RECIBE LA

POBLACIÓN
(Al cumplir el
mandato la
institución)

Convención de Lucha contra la Desertificación, año 2003. (Vinculación completa al
convenio)

Formulación de proyectos para el uso racional y sostenible
del recurso suelo.

Tecnologías y
recomendaciones
para el uso y buen
manejo del recurso
del suelo. Los
productores
conocen
tecnologías que les
permite tener
sistemas
productivos más
resilientes y
adaptarse al
cambio climático.

Sistema de Integración Centroamericana de Tecnología Agrícola (SICTA) establecido
por acuerdo del Consejo Agropecuario Centroamericano CAC.

Vinculación con los institutos nacionales de investigación de
los países firmantes de este convenio para priorizar temas
tecnológicos como elementos estratégicos para el desarrollo
de los sectores agropecuarios y el medio rural de la región.

Mas calidad y
cantidad de
investigación
agrícolas.

Estrategia Regional Agroambiental y de Salud de Centro América 2009-2024, (ERAS).
Vinculación a los ejes 1, 2 y 3.

Desarrollar acciones estratégicas para promover la seguridad
alimentaria y una agricultura sostenible.

Mas calidad y
cantidad de
proyectos
vinculados al
cambio climático

Política de Seguridad Alimentaria y Nutricional de Centro América y República
Dominicana, 2012-2032 (Vinculación completa a la política)

Contribuir a que la población disponga, acceda, consuma y
utilice alimentos de manera permanente y oportuna, en
suficiente cantidad, variedad, calidad e inocuidad para
satisfacer sus necesidades alimenticias, sus preferencias y así ́
llevar una vida activa y sana.

Mas calidad y
cantidad de
investigación
agrícolas para la
producción de
alimentos en
cantidad, calidad e
inocuos para la
población.

Estrategia Centroamericana de Desarrollo Rural Territorial (ECADERT), 2010-2030.

Fortalecer las capacidades creativas e innovadoras de la
población rural, las instituciones públicas y las organizaciones
de la sociedad civil en los territorios de la Región, de manera
que se establezcan mecanismos incluyentes de acceso al
desarrollo, que conduzcan a la cohesión social y territorial

Proyectos de
desarrollo social,
económico y
competitivo
enfocados
principalmente a
los territorios con
inseguridad
alimentaria y
nutricional.

Protocolo de Kyoto de la Convención Marco de las Naciones Unidas sobre el Cambio
Climático. (Vinculación completa al convenio)

Generar tecnología amigable con el ambiente.
Tecnología agrícola
resiliente al
cambio climático.

Miembro de la Organización Mundial del Comercio (OMC) suscrito el 21/07/1995 y
Acuerdo Gubernativo 338-2010 Reglamento Orgánico Interno del Ministerio de
Agricultura, Ganadería y Alimentación, Artículo 4: Funciones del Ministerio de
Agricultura, Ganadería y Alimentación, numeral 13: “Participar en la negociación y
administración de los tratados internacionales que tengan relación con el ramo.”

Participar en mesas de comités técnicos nacionales y mesa de
negociación sobre Acuerdo de Agricultura, Obstáculos
Técnicos al Comercio, Normas de Origen, Subvenciones y
Salvaguardias

Comercio entre
países fluye con la
mayor libertad
posible,
contribuyendo de
esta manera al
crecimiento
económico y al
desarrollo del País

TLC República Dominicana, Centro América, Estados Unidos de América, suscrito el
5/08/2004 y acuerdo gubernativo 338-2010 reglamento orgánico interno del
Ministerio de Agricultura, Ganadería y Alimentación, Artículo 4: Funciones del
Ministerio de Agricultura, Ganadería y Alimentación, numeral 13: “Participar en la
negociación y administración de los tratados internacionales que tengan relación
con el ramo.”

Participar en mesas de comités técnicos nacionales y mesa de
negociación sobre Acceso al mercado, Reglas de Origen y
Contingentes Arancelarios

TLC entre los Estados Unidos Mexicano y las Repúblicas de Costa Rica, El Salvador,
Guatemala, Honduras y Nicaragua, suscrito el 22/11/2011y acuerdo gubernativo
338-2010, reglamento orgánico interno del Ministerio de Agricultura, Ganadería y
Alimentación, Artículo 4: Funciones del Ministerio de Agricultura, Ganadería y
Alimentación, numeral 13: “Participar en la negociación y administración de los
tratados internacionales que tengan relación con el ramo.”

Participar en mesas de negociaciones en temas de Acceso de
Mercados y Reglas de Origen y en Mesas de Comités Técnicos
se participa en grupos de origen de las negociaciones o temas
vinculados a la OMC

147

NOMBRE Y DESCRIPCIÓN DEL MANDATO Y NORMATIVA RELACIONADA
CON LA INSTITUCION

(Base legal, convenios, reglamentos, etc.)

FUNCIONES QUE DESARROLLA LA INSTITUCIÓN
(Principales funciones según mandato)

BENEFICIO QUE
RECIBE LA

POBLACIÓN
(Al cumplir el
mandato la
institución)

TLC entre la República de Guatemala y China (TAIWÁN) suscrito el 22/09/2005 y
acuerdo gubernativo 338-2010 reglamento orgánico interno del Ministerio de
Agricultura, Ganadería y Alimentación, Artículo 4: Funciones del Ministerio de
Agricultura, Ganadería y Alimentación, numeral 13: “Participar en la negociación y
administración de los tratados internacionales que tengan relación con el ramo.”

TLC entre la República de Colombia y las Repúblicas de El Salvador, Guatemala y
Honduras, suscrito el 9/08/2007 y acuerdo gubernativo 338-2010, reglamento
orgánico interno del Ministerio de Agricultura, Ganadería y Alimentación, Artículo 4:
Funciones del Ministerio de Agricultura, Ganadería y Alimentación, numeral 13:
“Participar en la negociación y administración de los tratados internacionales que
tengan relación con el ramo.”

TLC entre Centro América y Chile, suscrito el 18/10/1999Acuerdo Gubernativo 338-
2010 Reglamento Orgánico Interno del Ministerio de Agricultura, Ganadería y
Alimentación, Artículo 4: Funciones del Ministerio de Agricultura, Ganadería y
Alimentación, numeral 13: “Participar en la negociación y administración de los
tratados internacionales que tengan relación con el ramo.”

TLC entre Centro América y República Dominicana, suscrito el 16/04/1998, acuerdo
gubernativo 338-2010, reglamento orgánico interno del Ministerio de Agricultura,
Ganadería y Alimentación, Artículo 4: Funciones del Ministerio de Agricultura,
Ganadería y Alimentación, numeral 13: “Participar en la negociación y
administración de los tratados internacionales que tengan relación con el ramo.”

TLC entre Centro América y Panamá, suscrito el 6/03/2002 y acuerdo gubernativo
338-2010, reglamento orgánico interno del Ministerio de Agricultura, Ganadería y
Alimentación, Artículo 4: Funciones del Ministerio de Agricultura, Ganadería y
Alimentación, numeral 13: “Participar en la negociación y administración de los
tratados internacionales que tengan relación con el ramo.”

Acuerdo de Asociación entre la Unión Europea y Centro América suscrito el
29/06/2012 y acuerdo gubernativo 338-2010, reglamento orgánico interno del
Ministerio de Agricultura, Ganadería y Alimentación, Artículo 4: Funciones del
Ministerio de Agricultura, Ganadería y Alimentación, numeral 13: “Participar en la
negociación y administración de los tratados internacionales que tengan relación
con el ramo.”

AAP de Complementación Económica entre el Gobierno de la República de
Guatemala y República del Ecuador suscrito el 15/04/2011

AAP entre la República de Guatemala y la República de Cuba suscrito el 29/01/1999

AAP entre el gobierno de la República de Guatemala y el gobierno de Belice, suscrito
el suscrito el 26/06/2006, acuerdo gubernativo 338-2010 reglamento orgánico
Interno del Ministerio de Agricultura, Ganadería y Alimentación, Artículo 4:
Funciones del Ministerio de Agricultura, Ganadería y Alimentación, numeral 13:
“Participar en la negociación y administración de los tratados internacionales que
tengan relación con el ramo.”

AAP entre Venezuela y Guatemala, suscrito el 30/10/1985 y Acuerdo Gubernativo
338-2010 reglamento orgánico interno del Ministerio de Agricultura, Ganadería y
Alimentación, Artículo 4: Funciones del Ministerio de Agricultura, Ganadería y
Alimentación, numeral 13: “Participar en la negociación y administración de los
tratados internacionales que tengan relación con el ramo.”

Integración Económica Centro Americana, (Miembros del MCCA) suscrito el
13/12/1960 y acuerdo gubernativo 338-2010, reglamento orgánico interno del
Ministerio de Agricultura, Ganadería y Alimentación, Artículo 4: Funciones del
Ministerio de Agricultura, Ganadería y Alimentación, numeral 13: “Participar en la
negociación y administración de los tratados internacionales que tengan relación
con el ramo.”

Participar en mesas de negociaciones y comités técnicos en
temas de reglas de origen y grupo técnico arancelario

Organización de Información de Mercados de las Américas (OIMA) La organización
quedó formalmente establecida el 13 de junio del 2000

Elaboración de reportes de país y reportes de la región
central

Facilitar la
comercialización
eficiente de
productos
agrícolas, tanto en
mercados
nacionales como
internacionales y la
creación de

Red Regional de Información de Mercados del SICA, en el año 2015 el Consejo
Agropecuario Centroamericano (CAC) acordó la aprobación del proceso de
institucionalización de RRIM (Pendiente de consolidarse)

Alimentar con información los módulos de precios al por
mayor y producción

148

NOMBRE Y DESCRIPCIÓN DEL MANDATO Y NORMATIVA RELACIONADA
CON LA INSTITUCION

(Base legal, convenios, reglamentos, etc.)

FUNCIONES QUE DESARROLLA LA INSTITUCIÓN
(Principales funciones según mandato)

BENEFICIO QUE
RECIBE LA

POBLACIÓN
(Al cumplir el
mandato la
institución)

transparencia del
mercado, donde
todos los
participantes en el
mercado tienen
acceso a la misma
información de
mercado confiable
e imparcial.

Convención Marco De las Naciones Unidas Sobre el Cambio Climático (Adoptada en
Nueva York el 9 de mayo de 1992 y entró en vigor el 21 de marzo de 1994)

Contribuir con el Ministerio de Ambiente y Recursos
Naturales con el reporte bianual y Nacional sobre reducción
de los Gases de Efecto Invernadero

Con las acciones en
el campo reforzar
en los agricultores
los problemas
relacionados con el
cambio climático.

Política Regional de Desarrollo de la Fruticultura (POR-FRUTAS)
Una fruticultura regional sostenible, competitiva
y equitativa en un mundo globalizado

PROGRAMAS Y
PROYECTOS
VINCULADOS A
DESARROLLAR LA
FRUTICULTURA EN
LA REGIÓN
MESOAMERICANA.
Pretende brindar
un mayor acceso
de los pequeños y
medianos
productores a los
beneficios de la
integración
regional,
promoviendo
acciones que
faciliten su
incorporación al
mercado regional a
través de alianzas
productivas y
comerciales
orientadas a
consolidar y
desarrollar
mercados
regionales y
extrarregionalas

Convenio 169 sobre Pueblos Indígenas y Tribales en Países Independientes (OIT)

ARTÍCULO 6. 1. Al aplicar las disposiciones del presente
convenio, los gobiernos deberán: a. consultar a los pueblos
interesados, mediante procedimientos apropiados y en
particular a través de sus instituciones representativas, cada
vez que se prevean medidas legislativas o administrativas
susceptibles de afectarles directamente (Consulta), y el
ARTÍCULO 7. 1. Los pueblos interesados deberán tener el
derecho de decidir las propias prioridades en lo que atañe al
proceso de desarrollo, en la medida en que este
afecte a sus vidas.

Consultar a los
Pueblos Indígenas
sobre como
fomentar su
autodesarrollo y
seguridad
alimentaria con
pertinencia
cultural

Convención Internacional sobre la Eliminación de todas las formas de
Discriminación Racial (CERD)

Al Ministerio le corresponde velar porque no se incurra en
discriminación racial en ninguna de sus funciones, por lo
tanto, promover la inclusión dentro de la planificación de los
planes, programas y proyectos, de los cuatro pueblos y las 22
comunidades lingüísticas del Pueblo Maya

La inclusión sin
discriminación en
los planes,
programas y
proyectos que el
Ministerio
desarrolla para el
beneficio del
sujeto priorizado

149

Anexo 2. Análisis de Actores (SPPD-11)

No. Actor nombre y descripción
(1) (2) (3) (4)

Recursos
Acciones Principales y como puede influir en la gestión institucional del

problema

Ubicación
geográfica y

área de
influencia Rol Importancia Poder Interés

Actores a nivel nacional

1
Sistema de Consejos (CODEDES,
COMUDES, COCODES)

1 1 0 -1
Financieros,
de consulta

Proximidad con los beneficiarios, comunicación, organización. El Sistema
de Consejos de Desarrollo es el medio principal de participación de la
población en la gestión pública para llevar a cabo el proceso de
planificación democrática del desarrollo

Todo el país

2 Gobiernos locales (municipales) 1 1 1 1
Financieros y
de
organización

Proximidad con la población, cuenta con el funcionamiento de comisiones
municipales que abordan diferentes temas de interés para el MAGA,
entre ellos ordenamiento territorial, fomento económico, ambiente y
recursos naturales; descentralización, participación ciudadana. Manejan
sus propios recursos y presupuesto

Todo el país

3 Gobierno actual 2 1 1
El gobierno actual por medio de la Política General de Gobierno y los
compromisos adquiridos se compromete a facilitar y gestionar de forma
activa y efectiva el desarrollo agropecuario del país.

Todo el país

Actores a nivel Institucionales

4 Ministerio de Energía y Minas 1 0 1 -1
Desarrollan función pública relacionada al quehacer
institucional

Departamento
de Guatemala

5
Ministerio de Ambiente y Recursos
Naturales

1 0 1 1 Desarrollan función pública relacionada al quehacer institucional
Departamento
de Guatemala

6 Ministerio de Educación 2 1 1 1
Desarrollan función pública relacionada al quehacer
institucional

Departamento
de Guatemala

7 Ministerio de Salud Pública 2 1 1 1
Desarrollan función pública relacionada al quehacer
institucional

Departamento
de Guatemala

8 Ministerio de Finanzas Públicas 2 1 1 -1
Desarrollan función pública relacionada al quehacer
institucional

Departamento
de Guatemala

9 Ministerio de Economía 2 1 1 -1
Desarrollan función pública relacionada al quehacer
institucional

Departamento
de Guatemala

10 Ministerio de Gobernación 1 1 1 1
Desarrollan función pública relacionada al quehacer
institucional

Departamento
de Guatemala

11 Ministerio de Cultura y Deportes 1 0 0 1 Desarrollan función pública relacionada al quehacer institucional
Departamento
de Guatemala

12 Ministerio de la Defensa 1 1 1 1
Desarrollan función pública relacionada al quehacer
institucional

Departamento
de Guatemala

150

No. Actor nombre y descripción
(1) (2) (3) (4)

Recursos
Acciones Principales y como puede influir en la gestión institucional del

problema

Ubicación
geográfica y

área de
influencia Rol Importancia Poder Interés

13
Ministerio de Comunicaciones,
Infraestructura y Vivienda

2 1 0 -1 Desarrollan función pública relacionada al quehacer institucional
Departamento
de Guatemala

14 Ministerio de Desarrollo 0 1 1 1
Desarrollan función pública relacionada al quehacer
institucional

Departamento
de Guatemala

15
Ministerio de Relaciones
Exteriores

2 0 0 1 Desarrollan función pública relacionada al quehacer institucional
Departamento
de Guatemala

16 Ministerio de Trabajo 1 0 0 0
Desarrollan función pública relacionada al quehacer
institucional

Departamento
de Guatemala

17
Entidades descentralizadas del
MAGA (Fondo de Tierras, INAB,
ICTA y otras)

2 1 1 1 Desarrollan temas fundamentales en el desarrollo del sector Todo el país

18
Organismo Judicial y Ministerio
Público

0 1 1 1
La Fiscalía de Delitos contra el Ambiente del Ministerio Público tiene su
cargo la responsabilidad de investigar y llevar ante los tribunales de
justicia a los depredadores del ambiente, flora y fauna del país.

Todo el país

19 Congreso de la República 2 1 1 -1
Aprobación del Presupuesto General de la Nación, Decretar, función
fiscalizadora, reformar y derogar las leyes;

Todo el país

20 CONAP 0 1 1 1
Asegurar la conservación y el uso sostenible de la diversidad biológica y
las áreas protegidas de Guatemala

Todo el país

21 SAA 1 1 0 -1
Rectora del tema agrario, con énfasis en la articulación de la política
agraria, así como la resolución y transformación de conflictos relativos a la
tierra

Todo el país

22 SCEP 1 1 0 1
Coordinación, dirección y fortalecimiento del Sistema de Consejos de
Desarrollo; y de la Descentralización del Organismo Ejecutivo

Todo el país

23 CONRED 1 1 0 1
Prevenir los desastres o reducir su impacto en la sociedad, y para
coordinar esfuerzos de rescate, atender y participar en la rehabilitación y
reconstrucción de los daños causados por los desastres

Todo el país

24 SESAN 1 1 0 1
Responsable de la coordinación, integración y monitoreo de
intervenciones de seguridad alimentaria y nutricional entre sector
público, sociedad y organismos de cooperación internacional

Todo el país

25 ANAM 0 1 0 -1

Defender la autonomía local y los intereses de los municipios de la
República de Guatemala, impulsar la descentralización, apoyar a las
municipalidades en sus tareas de servicio a la comunidad e impulso al
desarrollo de sus territorios

Todo el país

151

No. Actor nombre y descripción
(1) (2) (3) (4)

Recursos
Acciones Principales y como puede influir en la gestión institucional del

problema

Ubicación
geográfica y

área de
influencia Rol Importancia Poder Interés

26 INFOM 1 1 1 -1

Asistencia técnica y financiera a las municipalidades, en la realización de
programas básicos de obras y servicios públicos, en la explotación racional
de los bienes y empresas municipales, en la organización de la hacienda y
administración municipal, y en general, en el desarrollo de la economía de
los municipios

Todo el país

27 Gobernaciones departamentales 1 1 -1 -1

Proximidad con los beneficiarios, comunicación, organización. Las
gobernaciones departamentales son el ente responsable del gobierno,
administración y desarrollo integral del departamento, brindando de una
manera eficiente y eficaz la administración pública que le corresponda.

Todo el país

28 INE 1 1 1 1
Diseñar y ejecutar la Política Estadística Nacional, para recopilar, producir,
analizar y difundir estadísticas confiables, oportunas, transparentes y
eficientes.

Todo el país

29
Brigada de respuesta a incendios
forestales.

0 1 1 1 Prevención y control de incendios forestales Todo el país

30 INGUAT 1 1 1 1
Liderar el posicionamiento de Guatemala como destino turístico
competitivo a nivel nacional e internacional, aprovechando sus ventajas
comparativas, para contribuir al desarrollo turístico sostenible del país.

Todo el país

31 INSIVUMEH 1 1 1 1
Entidad que brinda información técnico-científica atmosféricas, geofísica
e hidrológica que sirve para el desarrollo de las actividades agropecuarias
e hidrobiológicas.

Todo el país

32 SEGEPLAN 2 1 0 1
La Secretaría de Planificación y Programación de la presidencia es el ente
que dicta la ruta de la planificación institucional para el desarrollo integral
del país.

Todo el país

Actores a nivel Productores

33
Sectores organizados
(cooperativas, microempresas,
etc.)

2 1 1 1
financieros,
organización

Organización y asociatividad de productores agropecuarios que pueden
ser promotores de las políticas sectoriales y su sectoriales

Todo el país

34
Organizaciones campesinas
(CNOC, CONIC)

-1 -1 1 -1
políticos,
poder de
convocatoria

Demandan atención a las necesidades de sus afiliados, ejerciendo presión
de atención inmediata sin tomar en consideración la disponibilidad de
recursos de la institución

Todo el país

35
Pequeños Productores
agropecuarios

2 0 0 -1
Proximidad con los beneficiarios, comunicación, organización que facilite
el acercamiento con los productores.

Todo el país

36
Medianos Productores
agropecuarios

2 0 0 -1
Proximidad con los beneficiarios, comunicación, organización que facilite
el acercamiento con los pequeños productores.

Todo el país

37
Grandes productores
agropecuarios

2 0 1 -1
Proximidad con los beneficiarios, comunicación, organización que facilite
el acercamiento con los medianos. productores.

Todo el país

152

No. Actor nombre y descripción
(1) (2) (3) (4)

Recursos
Acciones Principales y como puede influir en la gestión institucional del

problema

Ubicación
geográfica y

área de
influencia Rol Importancia Poder Interés

38 Autoridades Indígenas 0 1 1 1

Las autoridades indígenas legitiman su especialidad a partir del ejercicio
de su autoridad, esto les otorga potestad suficiente para sancionar y
acompañar a los involucrados en conflictos sociales y al mismo tiempo
promover valores y principios formativos, preventivos y transformadores
en los implicados, y que a la vez sirvan a la comunidad/a

Todo el país

Actores Internacionales

39 Cooperación internacional técnica 2 1 1 1
Financieros y
técnicos

Cooperación técnica en capacitación, insumos, equipo para el
cumplimiento de las funciones del MAGA

Algunas con
sede y
representación
en la ciudad de
Guatemala

40
Centros de investigación
internacional (IICA, FAO, CATIE,
CONCYT, SENACYT)

1 1 1 1
investigación y
conocimientos Investigación, conocimiento

Departamento
de Guatemala

41
Cooperación internacional
financiera

2 1 1 1 Financiamiento para el sector

Otros Actores

42
Sector académico (IARNA, INAP,
Universidades, FAUSAC, ENCA,
FLACSO)

2 1 -1 -1
Investigación y
conocimientos Investigación, formación, capacitación

Departamento de
Guatemala

43 Medios de comunicación 0 0 -1 -1 Divulgación de información Todo el país

44
Sector bancario (Banrural, CHN y
otros)

-1 1 -1 -1 Financiamiento para el sector Todo el país

45 CAFIC 1 1 1 1
Poder político, de ejecución de programas y proyectos, influencia sobre
agremiados, investigación

Todo el país

46 CAMAGRO 1 -1 -1 -1
Defensa de sus agremiados, agrupa a 14 gremios de
productores agrícolas y pecuarios

Departamento
de Guatemala

47 AGEXPORT 1 0 1 1
Promueve el crecimiento de las exportaciones basados
en la competitividad

Departamento
de Guatemala

48 Cámara de Industria y Comercio 1 0 1 1 Representación y promoción del Comercio.
Departamento
de Guatemala

49 Universidades 1 1 0 1
Formación académica, investigación, Epesistas. La FAUSAC cuenta con un
centro de inteligencia de
mercados

Todo el país

153

No. Actor nombre y descripción
(1) (2) (3) (4)

Recursos
Acciones Principales y como puede influir en la gestión institucional del

problema

Ubicación
geográfica y

área de
influencia Rol Importancia Poder Interés

50 Partidos Políticos 1 -1 -1
Los partidos políticos son el canal entre los beneficiarios y el gobierno,
para solventar problemas del sector agropecuario e hidrobiológico.

Todo el país

51
PRONACOM Programa Nacional
de la Competitividad

2 1
Facilitador de los esfuerzos y alianzas interinstitucionales entre el sector
público, empresarial y sociedad civil, para el desarrollo de la
competitividad del capital humano y empresarial, que genere la inversión

Todo el país

52 ANAVI 1 2 Asociación Nacional de Avicultores Todo el país

53
APOGUA Asociación de
Porcicultores de Guatemala

1 2 Asociación de Porcicultores de Guatemala Todo el país

54 FEDECOAG 1 1
Promover y facilitar el desarrollo de las cooperativas afiliadas y otras
organizaciones de base, a través del
apoyo técnico-financiero

Todo el país

55 ASOCIACIÓN DE GANADEROS 1 2
La asociación de ganaderos facilita el acercamiento con los ganaderos y
productores del país.

Todo el país

56
FUNDESA La Fundación para el
Desarrollo de Guatemala

1 1

Información y conocimiento, Aglutinador de proyectos clave en
transformación económica y social de largo plazo Interlocutor con
entidades internacionales para la innovación e introducción de nuevas
ideas y conceptos a Guatemala

Todo el país

57 ANACAFE 1 2

Representar al sector caficultor de Guatemala. Extender Licencias de
Exportación. Desarrollar y ejecutar la política cafetalera tanto a nivel
nacional, como internacional. ANACAFE representa a más de 120 mil
caficultores de todo el país. Se estima que el cultivo del café ocupa el
2.8% del territorio nacional y está presente en 20 de los 22
departamentos.

Todo el país

58 Cámara de Comercio 1 Representación y promoción del Comercio. Todo el país

59 Gremial de Huleros 1 1 Desarrollan temas fundamentales en el desarrollo del sector Todo el país

60
Asociación de Azucareros de
Guatemala AZASGUA

1 Desarrollan temas fundamentales en el desarrollo del sector Todo el país

154

Anexo 3. Vinculación de producción 2021 a Ejes del Plan Estratégico 2021-206

Eje Estratégico 1: Producción de los sectores agrícola, pecuario e hidrobiológico

PRG. SPR. ACT. PRODUCTO
UNIDAD
EJECUTORA

01 00 09 Servicios de Información Geográfica, Gestión de Riesgos y del Uso de los Suelos Rurales 201

01 00 10 Servicios de Cartografía Nacional 202

11 01 04 Productores (as) de granos básicos reciben silos y capacitación sobre manejo post cosecha 204

11 02 02 Agricultores (as) con mejoras en sus sistemas productivos en apoyo a la economía familiar 210, 205 y 208

11 02 04
Agricultores (as) de Infra, Subsistencia y Excedentarios apoyados para el Desarrollo de Agricultura
Alternativa.

205

12 00 02 Productores (as) agropecuarios y forestales asistidos en el manejo y conservación de recursos naturales 210, 205 y 208

12 00 03 Resoluciones emitidas por arrendamiento de áreas de reservas territoriales del Estado 203

12 00 04 Personas con incentivos en apoyo a la reforestación y mantenimiento de áreas potenciales 205

13 00 03
Productores (as) de hidrobiológicos capacitados y asistidos técnicamente para el fomento de pesca y
acuicultura responsable.

209

13 00 08 Caficultores (as) apoyados con financiamiento para incrementar su producción 205

13 00 09
Productores excedentarios y comerciales apoyados en la gestión de servicios de garantía, asistencia
técnica y seguro agropecuario

205

155

Eje Estratégico 2: Mercadeo de los sectores agrícola, pecuario e hidrobiológico

PRG. SPR. ACT. PRODUCTO UNIDAD
EJECUTORA

13 00 04 Productores (as) y organizaciones agropecuarias con sistemas de producción y
comercialización mejorados

205 y 208

Eje Estratégico 3: Organización de los sectores agrícola, pecuario e hidrobiológico

PRG. SPR. ACT. PRODUCTO UNIDAD
EJECUTORA

11 02 03 Grupos de productores rurales apoyados en encadenamientos e implementación de
proyectos productivos y de servicios para el desarrollo rural integral.

213

Eje Estratégico 4: Infraestructura de los sectores agrícola, pecuario e hidrobiológico

PRG. SPR. ACT. PRODUCTO UNIDAD EJECUTORA

13 00 06 Agricultores (as) con áreas incorporadas a sistemas de riego o mini riego 205

156

Eje Estratégico 5: Normativa y vigilancia para la inspección sanitaria, fitosanitaria, de inocuidad de

alimentos, fitozoogenéticos y recursos nativos

PRG. SPR. ACT. PRODUCTO
UNIDAD
EJECUTORA

13 00 02
Documentos emitidos a usuarios por servicios de sanidad agropecuaria para la
competitividad

209

14 00 02 Animales protegidos contra el abuso y maltrato 201

Eje Estratégico 6: Acceso y disponibilidad alimentaria

PRG. SPR. ACT. PRODUCTO
UNIDAD
EJECUTORA

11 01 02
Entrega de alimentos a familias por acciones en la comunidad, por riesgo y damnificados
por eventos climáticos y desastres naturales, a población vulnerable

204

11 01 03 Personas asistidas para producción de alimentos de autoconsumo 204

11 01 05 Mujeres en el área rural con buenas prácticas para el hogar 201 y 205

11 03 02
Familias de agricultura familiar con niños menores de dos años de edad incrementan su
disponibilidad y consumo de alimentos para la prevención de la desnutrición crónica

210 y 205

11 03 03
Familias de agricultura familiar con niños menores de dos años de edad incrementan sus

210 y 205

157

ingresos familiares para la prevención de la desnutrición crónica

13 00 07
Alumnos egresados del nivel básico y graduados de Perito Agrónomo y Perito Forestal
para al desarrollo agropecuario

210

Eje Estratégico 7: Fortalecimiento institucional

PRG. SPR. ACT. PRODUCTO UNIDAD EJECUTORA

01 00 01 Servicios de Dirección y Coordinación Superior 201

01 00 02 Servicios de Planeamiento 201

01 00 03 Servicios de Administración General 201

01 00 04 Servicios de Auditoría Interna 201

01 00 05 Servicios de Coordinación Departamental 210

01 00 06 Servicios de Asesoría Jurídica 201

01 00 07 Servicios de Cooperación, Proyectos y Fideicomisos 201

01 00 08 Servicios de Informática 201

01 00 011 Servicios de Asesoría para la Incorporación del Enfoque de Género 201

158

01 00 012 Servicios de Asesoría para la Incorporación del Enfoque de Interculturalidad 201

01 00 012 Servicios de Asesoría para la Incorporación del Enfoque de Cambio Climático 201

