
Con apoyo del Programa Especial para la Seguridad Alimentaria (PESA) en Guatemala

Ministerio de Agricultura
Ganadería y Alimentación

Memoria II Taller Nacional

Fortalecimiento
del Sistema Nacional
de Extensión Agrícola

(SNEA)
Guatemala, 7 y 8 de abril del 2011

Diagramación: Departamento de arte Serviprensa, S.A. / Rolando Pérez
Diseño de portada: Gustavo Ortíz
Revisión texto: Departamento de arte Serviprensa, S.A.

Esta publicación fue impresa en el mes de diciembre del 2011.
La edición consta de 200 ejemplares en papel couché Mate base 80.

Impresión
Serviprensa, S.A.
3ra. avenida 14-62, zona 1
PBX: (502) 2245 - 8888
mercadeo@serviprensa.com
Guatemala, Centroamérica

Memoria II Taller Nacional

“Fortalecimiento del Sistema Nacional de Extensión Agrícola”
Subdirección de Extensión Rural (SER) con el apoyo del Programa PESA
Ministerio de Agricultura, Ganadería y Alimentación (MAGA)

iii

Presentación

El presente documento contiene los
avances en la implementación del

servicio público de extensión, plan-
teamientos del análisis, discusiones,
conclusiones y recomendaciones que
llevaron a cabo los sectores partici-
pantes en la Asamblea del II Taller
Nacional “Fortalecimiento del Sis-
tema Nacional de Extensión Agríco-
la”, evento realizado en la Ciudad de
Guatemala, los días 7 y 8 de abril del
2011, en respuesta al compromiso
asumido ante la Asamblea del Taller
“Construcción del Sistema Nacional
de Extensión Agrícola”, realizado en
abril del 2010 en el cual autoridades de
Gobierno y del Ministerio de Agricultu-
ra, Ganadería y Alimentación (MAGA)
oficializan, institucionalizan y aprue-
ban la implementación y operación del
Sistema Nacional de Extensión Agríco-
la –SNEA– en el territorio nacional.

Los compromisos asumidos y los lo-
gros obtenidos en términos de cober-
tura y de organización metodológica
del trabajo de extensión, la Asamblea
de participantes en este II Taller Na-
cional, los calificó de aceptables y
suficientes, dados los recursos dis-
ponibles para la ejecución del proceso
iniciado a partir de abril del 2010.

Este evento desde el punto de vista
conceptual y estratégico, se enrique-

ció con la exposición del consultor
contratado por el PESA/FAO, cuya
temática se refirió a la “Propuesta de
marco conceptual y estratégico para
el proceso de extensión en Guate-
mala”. Este trabajo es producto de la
revisión del marco conceptual actual-
mente utilizado para guiar el proceso
de extensión implementado en Gua-
temala, base sobre la cual desarrolló
un planteamiento crítico y propositivo
que permite mejorar la concepción y
la orientación de dicho proceso. Desde
un punto de vista estratégico el aná-
lisis situacional de la extensión, es el
elemento que permite definir acciones
más apropiadas para el alcance de
los objetivos de la política sectorial, al
mismo tiempo que contribuye con el
fortalecimiento futuro del servicio de
extensión.

El proceso iniciado a través de la
restitución del Servicio de Extensión
Agrícola en el año 2010 por parte del
MAGA, facilita y contribuye a la vincu-
lación institucional, la transformación,
mejora y ordenamiento de los siste-
mas de producción agropecuaria y
sistemas de vida de las familias como
sujeto priorizado de la política nacional
de desarrollo rural integral y la políti-
ca sectorial agropecuaria. Asimismo,
permitirá interpretar la realidad en co-
herencia con los cambios en el con-

iv

texto mundial y de esta manera inte-
grarla a las necesidades de las familias
del campo en cuanto a la producción
agropecuaria, la seguridad alimen-
taria y nutricional y las condiciones
de uso de los recursos naturales; es
decir, integrar los compromisos que a
nivel internacional han sido ratificados
por Guatemala, con las necesidades
socioeconómicas de las familias del
área rural y las condiciones de uso y
degradación del medio ambiente. Bajo
esta visión se les estará facilitando la
oportunidad de lograr en el mediano
y largo plazo mejores condiciones de
vida que representen un nivel superior
en el desarrollo rural integral del País.

Con la estrategia de Extensión Agrí-
cola y Rural, el MAGA podrá iniciar
un proceso adecuado para identificar
las tendencias del desarrollo agrope-
cuario y rural, principalmente desde
cuatro dimensiones importantes:
a) Global, que corresponde a los as-
pectos económicos, social y cultural;
b) La seguridad alimentaria y nutricional
de la población rural, especialmente de
la población de mayor vulnerabilidad;
c) La promoción de la responsabilidad
del entorno ambiental; d) La dimensión
relacionada con la competitividad de
las actividades productivas agrope-
cuarias, tomando en cuenta sus limi-
tantes, principalmente tecnológicas; y
e) Los temas institucionales de la agri-
cultura y el desarrollo del medio rural.

Reducir la pobreza y mejorar la segu-
ridad alimentaria y nutricional, consti-
tuye uno de los objetivos principales
dentro de la perspectiva y alcances

de la Extensión Agrícola y Rural del
MAGA. Para ello se impulsa la diver-
sificación productiva agropecuaria, a
través de la aplicación del enfoque de
Sistema Productivo Familiar Integral,
el mejoramiento del hogar rural, or-
denamiento del uso de los recursos
naturales, formación y capacitación,
participación de la juventud rural
en actividades agropecuarias y no
agropecuarias; la construcción de
ciudadanía, incorporación, la organi-
zación, el conocimiento local, y la in-
dustria artesanal familiar. Se impulsa
una transformación del sistema de
producción agropecuaria y sistema de
vida desde la propia familia del campo.
MAGA, como institución responsable,
brinda la asistencia técnica diferencia-
da, acompañamiento técnico, facilita
la capacitación y otorga apoyo para el
mejoramiento de las capacidades pro-
ductivas de la familia rural.

El Ministerio de Agricultura, Ganadería
y Alimentación, a través del Despacho
Superior presidido por el Ing. Juan Al-
fonso De León, valora la participación
a este II Taller Nacional y el interés
demostrado y los aportes importan-
tes de los participantes, por su con-
tribución en términos conceptuales,
metodológicos y estratégicos, a una
mejor orientación del proceso de ex-
tensión en ejecución, que permita dar
respuestas apropiadas en función de
las demandas de la población rural
prioritaria.

Asimismo, es oportuno reconocer el
compromiso asumido por la Repre-
sentación de FAO Guatemala, a tra-

v

vés de sus funcionarios y personal
profesional del Programa Especial de
Seguridad Alimentaria (PESA), por el
apoyo, cooperación técnica y finan-
ciera brindada decididamente para
la construcción y fortalecimiento del
Sistema Nacional de Extensión Agrí-

cola; considerando al SNEA, como
una estrategia adecuada para abor-
dar la problemática del entorno rural
y para facilitar la consecución de los
propósitos de las políticas nacional
de desarrollo rural integral y sectorial
agropecuaria.

Coordinación nacional para la organización del II Taller Nacional,
 “Fortalecimiento del Sistema Nacional de Extensión Agrícola”

vii

Resumen ejecutivo II taller nacional
“Fortalecimiento del Sistema Nacional

de Extensión Agrícola”

Desarrollo del evento:

El segundo taller nacional “Fortale-
cimiento del Sistema Nacional de

Extensión Agrícola” (SNEA) convoca-
do por el Ministerio de Agricultura, Ga-
nadería y Alimentación (MAGA) con la
participación de personas y entidades
públicas y privadas, relacionadas con
la extensión en Guatemala, y realizado
durante la primera semana de abril del
año en curso, contó con la presencia
de más de 100 personas representan-
tes de instituciones, organizaciones y
entidades de los sectores campesino,
indígena, mujeres, juventud, acade-
mia, gremios profesionales, institucio-
nes públicas, empresas, cooperativo,
ONGs y cooperación internacional que
han mostrado acciones, participación
e interés con el tema de extensión en
el País.

El II taller nacional fue un medio diseña-
do principalmente para la presentación
de los avances de cumplimiento de
compromisos asumidos por el MAGA
en la Asamblea del 1er. taller realizado
en abril del 2010. Los cuales se resu-
men en lo siguiente: a) Institucionali-
zar el Sistema Nacional de Extensión
Agrícola; b) Asignar presupuesto para

el funcionamiento y operación del Ser-
vicio Público de Extensión dentro del
marco del SNEA; c) Asignar y contra-
tar personal técnico para el proceso
de extensión agrícola; d) Presentar el
marco del SNEA a actores políticos y
la Cooperación Internacional; e) Nom-
brar comisión de acompañamiento de
la construcción, implementación y se-
guimiento del SNEA y su vinculación
con el Sistema Nacional de Desarrollo
Rural Integral; f) Alinear el SNEA a la
Política Nacional de Desarrollo Rural
Integral.

Las actividades realizadas se orga-
nizaron en dos partes: En la primera
se presentó el avance de la imple-
mentación del Sistema Nacional de
Extensión Agrícola –SNEA–, el marco
de la política agropecuaria y la nueva
estructura organizativa del Ministerio
de Agricultura, Ganadería y Alimen-
tación –MAGA–. Esta parte se cierra
con una propuesta de marco concep-
tual y estratégico para el proceso de
extensión en Guatemala, desarrollado
y presentado por el Dr. Ramiro Ortiz,
experto en la materia.

viii

En la segunda parte se integran cin-
co mesas sectoriales de trabajo
(1-campesino e indígena; 2- mujeres
y juventud; 3-político e institucional;
4-academia y gremios y 5-coopera-
ción internacional) quienes analizaron
lo presentado en la primera parte. Se-
guidamente cada mesa emitió opinión
sobre el avance de la implementación
del sistema, presentado por el MAGA;
sus recomendaciones para fortalecer
tal proceso, las áreas de interés en
las que cada actor y sector cree poder
aportar. Las conclusiones y recomen-
daciones de cada mesa de trabajo,
se llevaron a plenaria en la que como
asamblea de actores del SNEA, se
aprobó lo siguiente:

Conclusiones y recomendaciones
de mesas de trabajo:

I.	 Conclusiones sobre el avance del
Servicio Nacional de Extensión
Agrícola (SNEA):

1.	 Se reconoce la conveniencia
de la decisión del MAGA por
restablecer el servicio público de
extensión y su orientación al cam-
po; sin embargo, actualmente se
considera necesario mejorar las
capacidades de sus equipos, en
materia de enfoque y metodolo-
gías de extensión.

2.	 Se valora el avance de imple-
mentación de las agencias
de extensión y la propuesta de
vincular todas las instancias de
la estructura institucional del

MAGA, así como de diferentes
actores al sistema de extensión.
Aún así se reconoce el riesgo
de discontinuidad del proceso
iniciado en la medida que se pro-
duzcan cambios de gobierno y
limitantes administrativas que di-
ficulten aportes de otros actores,
principalmente de cooperación
internacional y recursos priva-
dos.

3.	 Se reconoce que la orientación
dada a la implementación del
Sistema Nacional de Extensión
Agrícola (SNEA) es congruente
con el contenido de la Política
Nacional de Desarrollo Rural
Integral (PNDRI) principalmente
en lo relativo a su sujeto prioriza-
do y la atención diferenciada.

4.	 Se considera adecuado el en-
foque metodológico en cuanto
a orientarse a la demanda y los
problemas y territorios priorita-
rios, ser participativo, incluir la
equidad (principalmente de gé-
nero, etnia y de edad) y tomar en
cuenta la propuesta de campesi-
no a campesino.

II.	 Recomendaciones para fortale-
cer el proceso de implementación
del SNEA:

1.	 Capacitación y formación de
equipos técnicos para el SNEA.
Proporcionar más capacitación y
apoyo técnico en extensión a los
equipos de campo, tanto públi-

ix

cos como de los otros sectores;
que la disciplina de extensión se
incluya de nuevo en las carreras
afines de los niveles medio y su-
perior de la academia. Lo anterior
incluye que los procesos de for-
mación profesional se vinculen y
apoyen el proceso de implemen-
tación del SNEA.

2.	 Articular más actores al Sis-
tema Nacional de Extensión
–SNEA–. Promover que la arti-
culación se concrete tanto en
el ámbito nacional como terri-
torial, principalmente Gobierno-
municipalidades, universidades,
investigación, gremios, ONG y
cooperantes privados e interna-
cionales.

3.	 Impulsar la extensión como po-
lítica de Estado con miras a su
sostenibilidad como instrumento
para el desarrollo rural. Para ello
se deberá propiciar la articula-
ción de actores que incidan en
el ámbito político, principalmente

el sector social. Asimismo, los
equipos de extensión sean in-
cluidos en el servicio civil bajo
la estructura de administración
pública.

4.	 Gestionar y asignar mayor
presupuesto específico a la ex-
tensión pública y aportes muni-
cipales y de otros actores. Los
recursos se deberán orientar
a dar sostenibilidad y mejoras
constantes en el servicio.

5.	 Consolidar un proceso metodo-
lógico general, pero adaptable
a los contextos territoriales y
población atendida. Las metodo-
logías se deben basar en el en-
foque participativo de orientación
en base a la demanda, conside-
rando la innovación tecnológica
y las experiencias y aprendizajes
de campesino a campesino. El
proceso debe ser retroalimenta-
do por un adecuado sistema de
seguimiento y evaluación.

xi

Índice

	

Presentación…………………………………………………………………… iii

Resumen ejecutivo II taller nacional “Fortalecimiento
del Sistema Nacional de Extensión Agrícola” ……………………………………vii

Descripción… ………………………………………………………………… 1

I	 Antecedentes………………………………………………………… 1

II	 Objetivo del evento…………………………………………………… 1

III	 Participantes………………………………………………………… 2

IV	 Planificación y organización… ……………………………………… 2

V	 Desarrollo del evento………………………………………………… 3

a)	 Expresiones relevantes de personalidades que
participaron en el acto protocolario……………………………… 3

b)	 Presentaciones principales……………………………………… 4

•	 La Política Agropecuaria del MAGA… ……………………… 4

•	 Avances de cumplimiento de recomendaciones de Asamblea
de abril 2010………………………………………………… 5

•	 Propuesta de marco conceptual y estratégico para el proceso
de extensión en Guatemala… ……………………………… 7

VI	 Descripción de los productos del taller… …………………………… 8

a)	 Conclusiones y recomendaciones de mesas de trabajo.………… 8

•	 Conclusiones sobre avance de servicio público
de extensión en SNEA… …………………………………… 8

xii

•	 Recomendaciones para fortalecer el proceso
de implementación del SNEA……………………………… 10

b)	 Sugerencias para concretar articulación de actores y acciones
inmediatas recomendadas por la Asamblea… ……………… 14

c)	 Planteamiento sectorial especial……………………………… 14

Anexo I.	 Área geográfica de cobertura actual del Sistema
Nacional de Extensión Agrícola… ………………………………… 17

Anexo II.	 Declaratoria del II taller nacional … ……………………………… 21

Anexo III.	Registro de participantes… ……………………………………… 25

Anexo IV.	Programa del II taller nacional de extensión… …………………… 33

1

Descripción

la extensión en Guatemala, se realizó
durante la primera semana de abril del
año en curso. Contó con la presencia
de más de 100 personas representan-
tes de instituciones, organizaciones y
entidades de los sectores campesino,
indígena, mujeres, juventud, acade-
mia, gremios profesionales, institucio-
nes públicas, empresas, cooperativo,
ONG y cooperación internacional que
han mostrado acciones, participación
e interés con el tema de Extensión en
el País.

II.	 Objetivo del evento

Establecer ajustes, adaptaciones y
proyecciones del proceso de cons-
trucción del Sistema Nacional de Ex-
tensión Agrícola, que se implementa
con la participación de la Sub-Direc-
ción Nacional de Extensión Rural del
MAGA en Guatemala, con base en
la revisión de avances, propuestas y
considerando el contexto del País, am-
pliando su legitimidad y sostenibilidad
a través de la participación de los ac-
tores más importantes.

Fecha:	 7 y 8 de abril del 2011

Lugar: 	Ciudad de Guatemala

I.	 Antecedentes

A 11 meses de iniciar la ejecución
del proceso de construcción e im-

plementación del Sistema Nacional de
Extensión Agrícola (SNEA), se consi-
deró oportuno por parte de la Subdi-
rección de Extensión Rural de la Direc-
ción de Coordinación presentar a las
autoridades del País y a la asamblea
constituida en el evento de lanzamien-
to de dicho proceso celebrado el 22 y
23 de abril del año 2010, los avances
alcanzados para su análisis y reflexión,
para que en forma conjunta se propon-
gan los ajustes que la realidad deman-
da y definan los pasos a seguir para
su consolidación, en el marco de la
institucionalidad, legitimidad y soste-
nibilidad del proceso.

Para ello, se organizó el II taller na-
cional al cual convocaron a represen-
tantes de los distintos sectores. Este
segundo taller de fortalecimiento del
Sistema Nacional de Extensión Agríco-
la (SNEA) convocado por el Ministerio
de Agricultura, Ganadería y Alimenta-
ción (MAGA) a personas, entidades
públicas y privadas relacionadas con

2

III.	 Participantes

•	 Organismo Ejecutivo: MAGA, Se-
cretaría Alimentaria y Nutricional
(SESAN), Sistema Nacional de
Diálogo Permanente, Secretaría
de Planificación y Programación
de la Presidencia (SEGEPLAN),
Instituto Nacional de Cooperati-
vas (INACOOP) y otros.

•	 Academia y colegios de profesio-
nales.

•	 Municipalidades y gobernacio-
nes.

•	 Sector privado (ONG, cooperati-
vas).

•	 Cooperación y organismos inter-
nacionales.

•	 Invitados nacionales e internacio-
nales.

•	 Organizaciones campesinas, mu-
jeres y juventud.

IV.	 Planificación y organización

El trabajo de planificación y organi-
zación de la ejecución de la actividad
estuvo bajo la responsabilidad de la
Sub-Dirección Nacional de Extensión
Rural (SER) contando con el apoyo
del Programa Especial de Seguridad
Alimentaria (PESA-FAO) y el Departa-
mento de Divulgación del MAGA.

Se conformaron seis comisiones de
trabajo dentro de la Sub-Dirección de
Extensión Rural para la realización de
las actividades preparatorias del taller;
en algunas de ellas participó personal
del Programa Especial de Seguridad
Alimentaria (PESA). La Coordinación
General estuvo a cargo del Ing. Pedro

Antonio Rosado, Sub-Director Nacio-
nal de Extensión Rural, quien contó
con el auxilio de profesionales del pro-
grama PESA/FAO y del equipo a nivel
central de la SER.

El programa general del evento (ane-
xo IV), comprendió cuatro partes:
1) Una actividad protocolaria donde
se tuvo la presentación de la actual
visión del Despacho Ministerial, la vi-
sión campesina y la cooperación inter-
nacional (específicamente de la FAO);
2) Las exposiciones centrales del even-
to incluyeron comprensión del trabajo
de extensión dentro de la política sec-
torial del MAGA, los avances del tra-
bajo de extensión en cumplimiento de
los compromisos de la asamblea del
taller nacional de extensión celebrado
en el mes de abril 2010 y la propuesta
de marco conceptual y estratégico del
trabajo de extensión agrícola en Gua-
temala; 3) Discusión y análisis en cin-
co mesas sectoriales sobre crítica al
trabajo realizado, recomendaciones y
propuesta de mecanismos de diálogo;
y 4) Plenaria general para la discusión
y comentarios y estructuración de las
conclusiones y recomendaciones fina-
les del II Taller.

Las cinco mesas o grupos sectoriales
de trabajo se conformaron con partici-
pación de acuerdo al interés en el tema,
estas fueron: a) Político institucional; b)
social y campesina; c) mujeres y juven-
tud; d) academia y colegios profesiona-
les y e) cooperación internacional. En
cada grupo se analizó la información

3

y se reflexionó sobre las propuestas
que se deberían implementar para dar-
le sostenibilidad política, institucional,
técnica y económica al Sistema Nacio-
nal de Extensión Agrícola.

V.	 Desarrollo del evento

Como se puede observar en el ane-
xo I programa general del evento de
esta ayuda memoria, el programa a
desarrollar comprendió cuatro partes:
a) Acto protocolario; b) Avances en
el cumplimiento de los compromisos
(se incluyen las exposiciones centra-
les); c) Análisis y discusión en mesas
sectoriales de trabajo; y d) Plenaria de
discusión general y acuerdos finales.

a)	 Expresiones relevantes de per-
sonalidades que participaron en el
acto protocolario

Se recogen en esta parte aspectos
importantes que fueron manifestados
por las autoridades participantes en su
discurso de apertura del taller.

•	 En relación al tema de extensión
“es necesario retomar lo que se aban-
donó”. En el trabajo del Estado…. “El
primer paso fue la elaboración de la
política de desarrollo rural. La guía es
la política nacional de desarrollo rural
integral”…… “el segundo paso, la
reestructura del MAGA, el retorno al
campo como se afirma en el slogan
de la actual política del MAGA; aquí
se atiende los tres sectores: Infrasub-
sistencia, subsistencia y excedenta-
rios”. (Ing. Roberto Chávez, Director
de Coordinación Regional y Extensión
Rural del MAGA).

•	 “Extensión es un programa in-
signia, es la bandera del MAGA. Es
nuestra representatividad en el cam-
po. Pongámonos todos la bandera de
la extensión. Este es el mejor legado
que este MAGA puede dejar al MAGA
que venga.” (Ing. Juan Carlos Cam-
pollo Sarti, Viceministro de Desarrollo
Económico Rural del MAGA).

•	 “Fenómeno mundial a partir de fi-
nales de 1990, para reducir las amena-
zas del hambre. La extensión tiene un
nuevo papel y precisa que contribuya
a las reformas y participación.” (Ing.
Ernesto Sinópoli, Representante de FAO
en Guatemala).

•	 “Ahora ha aumentado el rol del
MAGA en la transformación de la vida
rural. La ruta es la política nacional de
desarrollo rural integral. Hay varias co-
sas que el MAGA ha retomado de esta
política en su reestructura, principal-
mente: a) subsidiaridad….a familias
pobres, seguridad alimentaria, asis-
tencia alimentaria a familias en infra-
subsistencia; b) Atención a familias en
subsistencia….. que estén en mejor
nivel; con los dos aspectos anteriores
el MAGA se convierte en un promotor
del desarrollo rural. (Ing. Juan Alfonso
De León, Ministro de Agricultura, Ga-
nadería y Alimentación).

•	 “Es necesario tener un buen Sis-
tema Nacional de Extensión que res-
ponda a la demanda. La extensión es
central dado que implica relacionarse
con la familia rural”. “Aunque este es
un año electoral es necesario asegu-
rar que continúe la actual estructura y
para eso estamos contratando el per-
sonal con plazas presupuestadas...”.
(Ing. Juan Alfonso De León).

4

•	 “El método campesino a campe-
sino ha funcionado, consolidado y ex-
pandido en otros Países, y en su lugar
de origen, Guatemala, aun no se reco-
noce; hoy en día hay algunos intentos
por implementarlo”. “Campesino a
campesino pretende la transferencia
del conocimiento a un grupo seleccio-
nado de campesinos y que estos sean
los encargados de llevar esa semilla a
cada una de sus comunidades, dán-
dole sus condiciones necesarias para
que germine y genere sus frutos. Entre
esas condiciones podemos mencio-
nar uso de su propio idioma materno,
vocabularios adaptados a cada región,
generar su propia experiencia local y
estimular a sus compañeros en base
al trabajo realizado en su propio terre-
no”. (Sr. Felipe Tomás).

b)	 Presentaciones principales

	 Primera exposición:

La Política Agropecuaria del MAGA

En relación a este primer tema se pre-
sentan los aspectos más relevantes
del contenido de la Política Agropecua-
ria, presentado por el actual Director
de Planeación del MAGA, Ing. Alfredo
Trejo Rodríguez. Su contenido básico
se resume a continuación:

La Política Agropecuaria busca privile-
giar la producción y disponibilidad de
alimentos para toda la población gua-
temalteca. La recuperación ambiental
(cuencas, masa boscosa y suelo)
deberá ser considerada en todas las
acciones que la institución impulse.
La habilitación de unidades producti-
vas rentables (riego), la transferencia

tecnológica, los subsidios temporales
a los productores de subsistencia, en
tanto recuperan su capacidad produc-
tiva después de enfrentar eventos y
desastres.

De igual manera, el MAGA está intere-
sado en el fortalecimiento de los ser-
vicios fitozoosanitarios y de inocuidad
de los alimentos de origen vegetal y
animal no procesados, dentro del mar-
co normativo-sanitario-comercial, que
marcan los organismos internaciona-
les encargados de velar por estos as-
pectos, de cuyos instrumentos el País
es signatario.

Las actividades anteriores se llevan a
cabo para responder a todo el sector
agropecuario, pero se ha enfatizado
la atención al sujeto priorizado de la
Política Nacional de Desarrollo Rural
Integral (PNDRI). El sujeto priorizado
está constituido por:

•	 La población rural en situación
de pobreza y extrema pobreza, con
prioridad en los pueblos y comunida-
des indígenas y campesinas con tierra
insuficiente, improductiva o sin tierra.

•	 Mujeres indígenas y campesinas;
asalariados permanentes o temporales.

•	 Artesanos; pequeños producto-
res rurales; micro y pequeños empre-
sarios rurales.

La política sectorial define ocho terri-
torios en los cuales se divide el País,
siendo estos: Altiplano Occidental,
Altiplano Central, Altiplano Oriental,
Región Sur, Corredor Seco, Polochic –
Motagua, Franja Transversal del Norte
y Petén.

5

La situación de inseguridad alimentaria
y nutricional en Guatemala, es produc-
to de una serie de factores que se po-
tenciaron negativamente en el tiempo y
en el espacio, que hoy perviven y que
son fundamentalmente de carácter es-
tructural. En la actualidad, Guatemala
ocupa el 1er. Lugar en América Lati-
na y, el 4o. lugar a nivel mundial en
prevalencia de desnutrición crónica
(UNICEF).

Derivado de lo anterior la producción
de alimentos, especialmente granos
básicos, se constituye en la gran tarea
del MAGA, a fin de contar con la dispo-
nibilidad de producto, que satisfaga las
necesidades básicas alimenticias, es-
pecialmente del sujeto priorizado de la
PNDRI, y aquellas familias catalogadas
en muy alta y alta vulnerabilidad a la
Inseguridad Alimentaria y Nutricional.

En la Cumbre Mundial sobre Cambio
Climático celebrada en Copenhague,
Dinamarca, se anuncia que Guate-
mala es uno de los diez países del
mundo de mayor vulnerabilidad ante
fenómenos extremos (sismos, hura-
canes, inundaciones, sequías y otros).

Se establece que en el Ministerio de
Agricultura, Ganadería y Alimentación
–MAGA–, el extensionista agrícola y
rural es el articulador de la estrategia
que plantea la política sectorial agro-
pecuaria, definiendo como sus roles
principales los siguientes:

•	 Es el vínculo institucional con co-
munidades y productores.

•	 Es el recurso que diagnostica y
reconoce la situación comunitaria y la
caracteriza.

•	 Facilita el proceso de articula-
ción, integración y coordinación de los
servicios institucionales, para la acti-
vación y dinamización de los procesos
productivos así como, comerciales a
fin de revertir la situación encontrada.

•	 Impulsa la formación y capacita-
ción de los promotores agrícolas co-
munitarios.

•	 Asiste la dinámica de las econo-
mías familiares rurales y atención dife-
renciada de productores.

•	 Apoyar la gestión de recursos y
medios, buscando que se atiendan las
demandas de las comunidades que
cubre.

•	 Es un referente prestigiado del
sector, con la población que atiende.

Avances del cumplimiento de reco-
mendaciones de taller nacional de abril
2010

Este segundo tema fue expuesto por el
Ing. Pedro Antonio Rosado Pol, Sub-
director de Extensión Rural y tuvo el
contenido general siguiente:

•	 Institucionalización del Sistema
Nacional de Extensión Agrícola.

–	 Acuerdo Ministerial 111-2009:
Creación de la unidad especial de
ejecución especial del programa
de extensión agropecuaria (UEE
PRONEA).

–	 Acuerdo Ministerial 201-2010
(Modifica Acuerdo Ministerial
111-2009).

–	 Acuerdo Gubernativo 338-2010:
Reglamento Orgánico Interno del

6

MAGA, que crea la Dirección de
Coordinación Regional y Exten-
sión Rural y deroga acuerdos mi-
nisteriales.

•	 Asignación de presupuesto para
el funcionamiento y operación
del servicio público de extensión
dentro del marco del SNEA.

–	 Presentación anteproyectos pre-
supuestarios internos de exten-
sión, ejercicios 2010 y 2011.

–	 Ejecución 2010: Q 18.8 millones
(presupuesto de funcionamiento
MAGA).

–	 Presupuesto 2011: Total Q 46.4
millones. Del Proyecto Coopera-
ción Andaluza Q 20.4 millones.

•	 Asignar y contratar personal téc-
nico para el proceso de extensión agrí-
cola:

–	 93 agencias en 92 municipios
(28% del País).

–	 19 departamentos (86% del País)

–	 307 personas (extensionistas
agrícolas, del hogar y promotores
juveniles).

•	 Presentar el marco del SNEA a
actores políticos y la Cooperación
Internacional. Presentaciones a insti-
tuciones, delegaciones y foros: FAO,
ICTA, IICA, AID, FLACSO, CIAG, SE-
SAN, Foro Global de Servicios de Ase-
soría Agrícola (Iniciativa de apoyo a
servicios de extensión de ámbito mun-
dial), CNOC, CONGECOOP, AGEXPORT,
consejos de desarrollo y comisiones
de SAN departamentales y municipa-
les y otros.

•	 Nombrar comisión de acompa-
ñamiento de la construcción, imple-
mentación y seguimiento del SNEA y
su vinculación con el Sistema Nacional
de Desarrollo Rural Integral.

–	 Aportes de FAO, Agencia Anda-
luza de Cooperación, APIB, AID,
IICA, UE.

–	 Se propone incrementar y forma-
lizar el acompañamiento a partir
del evento.

•	 Alinear el SNEA a la PNDRI.

–	 Política Agropecuaria y la Exten-
sión Pública atiende sujeto priori-
tario de PNDRI.

–	 Servicio de extensión apoya fami-
lias rurales para mejorar la SAN
en disponibilidad de alimentos e
ingresos.

•	 Para MAGA Extensión agrícola es
un medio para:

–	 Implementar Política Agropecua-
ria en el marco de la PNDRI.

–	 Contribuir al desarrollo rural.

–	 Fortalecer el desarrollo humano y
social y la agricultura familiar.

–	 Atender de manera diferenciada
la agricultura comercial.

•	 Principales logros alcanzados

–	 Cobertura: 933 comunidades,
23,325 familias con atención di-
recta (51% mujeres, 43% jóvenes
de los cuales 48% son mujeres
jóvenes).

–	 Cada comunidad con diagnóstico
y planes participativos comunita-
rios: Proyectos comunitarios de

7

producción de alimentos en 90%
de comunidades (producción de
alimentos en patio y parcela y me-
nejo del agua) con conservación
de recursos naturales.

–	 Participación de diversos actores
locales institucionales y privados
en marco SINASAN local.

–	 Inicio de sistemas locales de ex-
tensión en 93 municipios. (Con
participación de municipalidades,
COMUSAN, COMUDE y participa-
ción articulada de actores locales
comunitarios, institucionales, or-
ganizaciones, cooperación inter-
nacional y sector privado).

–	 Proyectos comunitarios de de-
sarrollo rural: No agropecuarios,
con 20,000 mujeres en temas de
prácticas de higiene, alimentos,
educación alimentaria y nutri-
cional, negocios. Así también la
promoción de la participación de
más de 25,000 jóvenes, para la
promoción de agricultura familiar,
mejoramiento de la SAN, recrea-
ción, cultura y comercio locales.

–	 Durante el 2010, la inversión
del servicio de extensión, fue de
Q. 800.00 por familia.

Propuesta de marco conceptual y es-
tratégico para el proceso de extensión
en Guatemala

Este tema final dentro de esta sección
de presentaciones, fue desarrollado
por el consultor internacional Dr. Rami-
ro Ortiz. A continuación se recogen los
aspectos más relevantes del contenido
de la misma.

La exposición se estructuró en dos
partes: a) Marco teórico; y b) Elemen-
tos estratégicos.

a)	 Marco teórico del Sistema Nacio-
nal de Extensión –SNEA–.

•	 Marco Conceptual: Conceptos
Básicos
Extensión:

–	 Actividad de educación no for-
mal.

–	 Genera conocimiento y procesos
de cambio.

–	 Intercambio de información.

–	 Promueve desarrollo humano y
social.

•	 Ámbito de la extensión.

En orden de complejidad, es decir en
orden ascendente de complejidad del
trabajo de extensión comprende cuatro
ámbitos:

–	 Transferencia de tecnología.

–	 Resolución de problemas (asis-
tencia técnica).

–	 Educación.

–	 Desarrollo humano.

Cada ámbito más complejo exige un
nivel mayor de habilidades de la gente.

•	 Funciones de extensión. (Swan-
son, 2008).

–	 Transferencia de tecnologías pú-
blicas y patentadas (incluye asis-
tencia técnica).

–	 Ampliación de las capacidades y
conocimientos de los agricultores
(desarrollo capital humano).

8

–	 Organización de grupos de agri-
cultores y de los distintos inte-
grantes del núcleo familiar (desa-
rrollo de capital social).

•	 La población objetivo del SNEA y
su atención diferenciada.

•	 Un servicio de extensión en fun-
ción de la demanda.

•	 Enfoques participativos y de
equidad.

•	 Metodologías de extensión hori-
zontal.

•	 La esencia del Equipo de Agencia
de Extensión.

•	 Los Promotores Comunitarios:
Elemento clave del modelo de exten-
sión.

•	 Articulación de los actores del
desarrollo a nivel local.

•	 Vínculos con investigación y la
innovación.

b)	 Elementos estratégicos para la
articulación y consolidación del Siste-
ma Nacional de Extensión.

•	 Fortalecimiento del marco legal:
Una política de extensión.

•	 Capacitación y actualización en
procesos metodológicos de ex-
tensión.

•	 Apoyo técnico a las agencias:
Equipos departamentales de Ex-
tensión.

•	 Monitoreo, evaluación y registro
de información.

•	 Nueva tecnología: Alianzas con
investigación, universidades y
sector privado.

•	 La articulación del SNEA: Alianzas
y figuras de coordinación.

•	 Las promotorías comunitarias.

VI	 Descripción de los productos
del taller

Como resultado del análisis y discu-
sión de las mesas sectoriales de tra-
bajo y de la plenaria desarrollada para
arribar a acuerdos finales; se presen-
tan seguidamente las conclusiones y
recomendaciones del taller.

a)	 Conclusiones y recomendacio-
nes de mesas de trabajo

1.	 Conclusiones sobre avance de
servicio público de extensión en SNEA:

•	 Se reconoce la conveniencia de
la decisión de MAGA por restablecer
el servicio público de extensión y su
orientación al campo; sin embargo,
actualmente se considera necesario
mejorar las capacidades de sus equi-
pos en materia de enfoque y metodo-
logías de extensión.

Las opiniones de las mesas sectoria-
les se concentran en calificar como
valioso el esfuerzo de MAGA por
implementar el SNEA, incluso es de
resaltar la valentía del Ministerio por
llevar a cabo una reingeniería en su es-
tructura e incluir de nuevo en ella a ins-
tancias a cargo del tema. Asimismo,
se oriente hacia una presencia en las
comunidades de sus entidades ejecu-
toras, a través de las agencias de ex-
tensión ubicadas en los municipios. Se
estima que tal acción institucional está
teniendo aceptación territorial y que se

9

empieza a percibir equipos con interés
de servicio y enfoque público; aunque
también se considera que es el inicio,
que los equipos requieren más capaci-
tación para consolidar el sistema.

•	 Se valora el avance de imple-
mentación de las agencias de exten-
sión y la propuesta de vincular todas
las instancias de la estructura institu-
cional del MAGA y diferentes actores
al sistema de extensión. Aún así se re-
conoce el riesgo de la discontinuidad
del proceso iniciado en la medida que
se produzcan cambios de gobierno y
limitantes administrativas que dificul-
ten aportes de otros actores, princi-
palmente de cooperación internacio-
nal y recursos privados.

En materia de institucionalización y
sostenibilidad, es decir de la acepta-
ción y adopción de la población y los
diferentes sectores involucrados, se
considera adecuado que por la par-
te pública las agencias de extensión
cuenten con un equipo multidiscipli-
nario (agrícola, hogar, juventud) que
pueda ampliarse en la medida que se
incorporen las demás instancias del
MAGA, así como personal de otros
sectores.

Esta fortaleza se podrá ver disminuida
en la medida que no se atiendan o se
acentúen situaciones observadas, re-
lacionadas con el poco personal actual
para atender una demanda muy alta y
la alta rotación del personal actual del
MAGA. Ello es generalmente motiva-
do por los cambios de gobierno que
pueden modificar e incluso detener o
suspender el esfuerzo institucional de
la implementación del SNEA.

•	 Se reconoce que la orientación
dada a la implementación del Sistema
Nacional de Extensión Agrícola SNEA
es congruente con el contenido de la
Política Nacional de Desarrollo Ru-
ral Integral (PNDRI) principalmente
en lo relativo a su sujeto priorizado y
la atención diferenciada.

Principalmente en opinión del sector
académico y gremial (de las profesio-
nes relacionadas con el sector agríco-
la) la implementación del SNEA res-
ponde al marco de la Política Nacional
de Desarrollo Rural Integral, incluso a
contenidos específicos relacionados
de la Ley del Sistema Nacional de
Seguridad Alimentaria y Nutricional,
al orientarse a atender al sujeto prio-
rizado de aquella y enfocar el mejora-
miento del sistema familiar integrado
de producción de alimentos. El mismo
proceso de implementación del SNEA
alimentó la iniciativa del MAGA de revi-
sar su política agropecuaria, resultan-
do cambios en la misma para respon-
der mejor a la realidad y necesidades
del sector rural y del País.

•	 Se considera adecuado el enfo-
que metodológico en cuanto a orien-
tarse a la demanda y los problemas y
territorios prioritarios, ser participati-
vo, incluir la equidad (principalmente
de género, etnia y de edad) y tomar en
cuenta la propuesta de campesino a
campesino.

Aun cuando se considera que activida-
des de extensión siempre se han ve-
nido realizando por diferentes actores,
es claro que en el sector público no se

10

aplicaba una metodología de extensión
claramente definida como en la actua-
lidad viene construyendo MAGA a tra-
vés del SNEA. Además, es altamente
valorada su orientación a consolidar
un proceso metodológico participati-
vo, equitativo, orientado a la demanda,
con prioridades establecidas, inclusión
de riesgo y vulnerabilidad y, como una
muestra del reconocimiento de iden-
tidad y valor real a la metodología de
campesino a campesino, aunque es
claro que su aplicación requiere más
formación, intercambio y difusión.

2.	 Recomendaciones para fortale-
cer el proceso de implementación del
SNEA:

•	 Capacitación y formación de
equipos técnicos para el SNEA. Pro-
porcionar más capacitación y apoyo
técnico en extensión a los equipos
de campo, tanto públicos como de
los otros sectores; La disciplina de
extensión se incluya de nuevo en los
pensan de las carreras afines de los
niveles medio y superior de la acade-
mia. Se recomienda que los procesos
de formación se vinculen y apoyen el
proceso de implementación del SNEA.

La formación y capacitación en exten-
sión es una de las acciones prioritarias
e inmediatas, dada la exclusión del
tema durante los últimos años en los
curricula de las profesiones que dan
soporte al sector. Para ello será nece-
sario establecer vínculos y convenios
institucionales entre las instancias del
MAGA a cargo del Servicio nacional
de extensión agrícola, Facultades de

Agronomía de las universidades del
País, Escuela Nacional Central de Agri-
cultura con los que esta tiene relación.
Se esperaría que el mismo SNEA se
constituya en campo de formación
para los nuevos profesionales. Asi-
mismo, que los gremios profesiona-
les vinculados al sector consideren la
promoción de incentivos profesionales
y acciones formativas en extensión,
aplicando el concepto de actor dentro
del esquema del SNEA.

En el mismo sentido se espera que la
cooperación internacional en el sector
se articule territorialmente con el sis-
tema. Esa articulación permitiría apro-
vechar mejor y ordenar sus aportes en
experiencia, recursos y capacidades
técnicas tanto en la capacitación como
en la asistencia técnica en los diferen-
tes componentes.

Esta recomendación fue la de mayor
consenso en las mesas de discusión
en este taller.

•	 Impulsar la extensión como po-
lítica de Estado con miras a su sos-
tenibilidad como instrumento para el
desarrollo rural. Para ello se deberá
propiciar la articulación de actores
que incidan en el ámbito político, prin-
cipalmente el sector social. Asimismo,
que los equipos de extensión pública
sean incluidos en el servicio civil
bajo la estructura de administración
pública.

El sector campesino e indígena reco-
mienda que la principal vía de la sos-
tenibilidad del SNEA la constituya la

11

aplicación de la extensión como políti-
ca de Estado. Los sectores de mujer y
juventud recomiendan que, en la ope-
ración del sistema se apliquen los li-
neamientos que ya consideran las po-
líticas nacionales de mujer y juventud.

Prácticamente todos los sectores
consideran indispensable que el sis-
tema se revista de tal fortaleza que
limite probables influencias negativas
por intereses político partidistas, que
se aparten de la búsqueda del bien
común y el desarrollo rural incluyen-
te. Esta recomendación pasa por las
capacidades de incidencia política
que desarrollen los actores más com-
prometidos con el SNEA. Los actores
sociales, principalmente las organiza-
ciones campesinas, indígenas y pro-
ductivas del sector, requerirán espacio
para tal fortalecimiento, principalmen-
te en materia de unidad y capacidad
de propuesta, con miras al equilibrio
de relaciones de poder político como
expresión de democracia.

Para lograr lo anterior, se menciona
indispensable ampliar la difusión y so-
cialización del proceso de implemen-
tación del sistema, su concepción de
inclusivo para todos los actores, tanto
públicos como privados, con miras a
ampliar consensos sobre el mismo.
Concretar esta recomendación debería
incluir la promoción de la articulación
de tales actores con base en las pro-
puestas y el aporte de cada uno, res-
petando las funciones y responsabili-
dades correspondientes. Lo anterior
debe impulsarse a todo nivel, en lo que
al interno del mismo MAGA debe ser
una acción institucional inmediata.

•	 Articular más actores al siste-
ma nacional de Extensión –SNEA–.
Promover que la articulación se con-
crete tanto en el ámbito nacional como
territorial, principalmente gobierno-
municipalidades y universidades, la
investigación, gremios y cooperantes
privados e internacionales.

La articulación de los actores del sis-
tema, considerados como participan-
tes del proceso. A portadores a las
entradas (insumos) y como recipien-
darios de las salidas (productos) que
les correspondan sería la base para
concretar la inclusión y la apropiación.

Participantes en este evento manifes-
taron que la iniciativa y la rectoría le
corresponden al sector público, en
especial al MAGA. En ese sentido se
definieron especificaciones relacio-
nadas con la necesidad de reforzar la
articulación dentro del Ministerio. Se
insiste que las acciones comunitarias
de las diferentes entidades del MAGA
sean congruentes con el enfoque del
SNEA. Además, que los equipos se
constituyan en apoyo de las agencias
de extensión para responder a las
demandas de la población meta del
MAGA.

En ese sentido tuvo mucha relevancia
que en este avance de la implementa-
ción del SNEA se refuerce la vincula-
ción necesaria entre la investigación
y la extensión. La acción inmediata
es concretar y ampliar la participación
directa y eficaz del ICTA, así como los
demás centros de investigación secto-
rial, de tal manera que la articulación
temática se aplique en el campo.

12

De la misma manera los equipos pú-
blicos de las agencias de extensión
deberán impulsar la construcción de
los sistemas locales de extensión,
principalmente articulando lo que co-
rresponde con las autoridades y repre-
sentantes institucionales en los muni-
cipios y comunidades (en los ámbitos
que correspondan de los sistemas de
consejos de desarrollo y de seguridad
alimentaria y nutricional).

A partir de lo anterior, la articulación
con los grupos y organizaciones de la
población meta, con empresas, gre-
mios, ONG, proyectos y entidades de
cooperación que se vayan incorporan-
do al proceso; desde luego respetando
sus mismos esquemas comunitarios,
campesinos, organizativos, alianzas
público privadas y formalidades.

Muchos de los y las participantes per-
ciben que la articulación se constituye
en el principal reto de la parte pública
del sistema, para lo cual el alcance y
presentación de resultados y la mani-
fiesta voluntad política serán en ade-
lante las claves de atracción hacia el
resto de actores.

•	 Gestionar y asignar mayor pre-
supuesto específico a la extensión
nacional y aportes municipales y de
otros actores. Tales recursos se de-
berán orientar a dar sostenibilidad y
mejoras constantes en el servicio.

La presentación de los avances en la
implementación del sistema hizo ver
que aún con las limitaciones presu-
puestarias que MAGA sigue teniendo,
queda claro que la extensión agrícola

con enfoque rural y el marco que se
propone para el sistema tiene potencial
de inversión y apalancamiento de re-
cursos de los demás actores. Sin em-
bargo, la iniciativa del MAGA requiere
más y mejor gestión e incidencia para
que sean asignados más recursos pre-
supuestarios. Para ello, nuevamente
se menciona la necesidad de la articu-
lación y la incidencia política de todos
los actores.

La experiencia ya mostró que es via-
ble acceder a recursos municipales,
privados y de cooperación para las ac-
ciones comunitarias que la extensión
facilita. Probablemente este enfoque
requerirá revisión de mecanismos
operativos que faciliten los procesos
de ejecución de tales recursos, inclu-
yendo aquellos que garanticen no solo
más recursos sino también calidad en
su gasto.

•	 Consolidar un proceso meto-
dológico general, pero adaptable a
los contextos territoriales y población
atendida. Las metodologías se deben
basar en el enfoque participativo de
orientación en base a la demanda,
considerando la innovación tecnoló-
gica y las experiencias y aprendizajes
de campesino a campesino. El proce-
so debe ser retroalimentado por un
adecuado sistema de seguimiento y
evaluación.

En cuanto al fortalecimiento del pro-
ceso metodológico propuesto para el
SNEA, los sectores indígena y campe-
sino, mujeres y jóvenes y el académi-
co – gremial coincidieron en la acep-
tación del enfoque participativo de la

13

metodología y en su orientación a dar
respuesta a demandas y potencialida-
des de la población objetivo.

Es decir que se percibe el lineamiento
de ir sustituyendo la clásica concep-
ción de servicio basado en la oferta
y la permanencia de acciones emer-
gentes, principalmente en materia de
alimentos e insumos. A cambio debe
insistirse en que la extensión como
instrumento para el desarrollo rural,
se enfoque en atender la causalidad
estructural de la problemática rural. En
este sentido recomiendan se dé mayor
valoración al trabajo de diagnóstico y
planificación comunitaria que se debe
realizar dentro y como base del proce-
so metodológico, incluso para orientar
procesos de investigación e innova-
ción tecnológica, indispensable para
responder los retos del desarrollo del
área rural guatemalteca.

Para la orientación del proceso meto-
dológico fueron relevantes las obser-
vaciones y propuestas del Dr. Ramiro
Ortiz, quien en base a su experiencia y
conocimiento, el análisis que hace del
avance del proceso mismo –que inclu-
so pudo observar a nivel de campo–
planteó el marco teórico-conceptual y
sus sugerencias estratégicas, que van
en la línea de lo planteado por las mis-
mas mesas y el presente documento.

Los actores citados enfatizan en mejo-
rar y mantener adecuado perfil técnico
y profesional de los equipos a cargo
del servicio en el campo. También que
su operación sea congruente con la
realidad rural y su población, antes

que la burocratización excesiva de
esos equipos.

En lo más específico; la asamblea hace
ver la alta valoración que tiene la me-
todología de campesino a campesino,
por lo tanto se considera que el SNEA
debe ser el canal y el marco para su
institucionalización y ampliación en el
medio rural de todo el País, dadas las
muestras de éxito que ha tenido, prin-
cipalmente en otros países, cuando
su origen es netamente guatemalteco.
En este punto, tuvo mucha relevancia
la participación del Sr. Felipe Tomás,
quien, en representación de la Funda-
ción Marcos Orozco y demás líderes
participantes en el origen, difusión y
mantenimiento del movimiento y me-
todología campesino a campesino,
hizo hincapié en la valoración y aplica-
ción que merece el conocimiento local
y ancestral, la experiencia en Guate-
mala y otros países tanto en materia
de la agricultura sostenible como en
el modelo de extensionista-promotor,
como uno de los componentes esen-
ciales del sistema.

El análisis resalta que aún cuando es
necesario un lineamiento metodológi-
co general, el proceso debe tener la
flexibilidad necesaria para adaptarse
a las diferencias contextuales de los
diversos ámbitos territoriales, niveles
y condiciones de atención a los sec-
tores, como parte de las estrategias
de atención diferenciada. Para poder
aplicar lo anterior, es muy notoria la
recomendación que tanto el proceso
metodológico, como toda la operación
y el enfoque del SNEA requiere de un

14

sistema idóneo de seguimiento y eva-
luación que le esté orientando decisio-
nes y retroalimentando en su adapta-
ción temporal y territorial.

b)	 Sugerencias para concretar ar-
ticulación de actores y acciones
inmediatas recomendadas por
la asamblea

•	 Realizar reunión a corto plazo
para seguir dialogando sobre SNEA.

Se sugiere que la reunión sea con-
vocada por el MAGA. Que asistan
representantes decisores de cuerpos
colegiados del País con facultades de
formalizar compromisos. Que la mis-
ma se dialogue sobre: estrategia de
sostenibilidad del SNEA y política de
extensión.

•	 Cabildear y gestionar ante el Con-
greso de la República para que sean
autorizados más recursos para finan-
ciar la ampliación operativa del SNEA,
a más territorios y mayores capacida-
des de respuesta a las demandas de la
población que atiende.

A lo anterior, en materia de recursos es
necesario impulsar la constitución de
alianzas estratégicas a través de con-
venios y su reglamentación con la co-
operación internacional, lo cual incluye
flexibilizar procesos administrativos
para ejecutar fondos de esas fuentes.

•	 Establecer una agenda de conti-
nuidad sobre el desarrollo del Sistema,
en la cual se aplique una estrategia que
permita incrementar acciones de diá-
logo intersectorial, involucrar actores
aun no participantes aprovechando y

fortaleciendo las estructuras de diálo-
go ya establecidas y vincularlas al pro-
ceso citado, haciendo más intercam-
bios y visitas a experiencias locales.

En ello se considera conveniente
mantener eventos anuales de fortale-
cimiento del SNEA, así como encuen-
tros nacionales con presentación de
resultados, preferiblemente territoria-
les, foros constantes presenciales e
informáticos.

•	 Activar consejos y/o comités
nacionales y territoriales de Exten-
sión (consejos, comisiones, comités,
redes) adicionando actores (como
SEGEPLAN, ANAM, universidades, or-
ganizaciones, consorcios y empresas
anuentes a la articulación).

Se sugiere además que los equipos
departamentales (jefes, supervisores,
técnicos) tengan participación visible
y eficaz en los ámbitos de participa-
ción interinstitucional y en el seno mis-
mo de la estructura del MAGA en los
territorios.

c)	 Planteamiento sectorial espe-
cial:

En el caso del sector académico y
gremial, se produjo un planteamiento
especial que incluso atañe también al
ámbito interno de las entidades par-
ticipantes en esta mesa. Por ello se
incluye en el presente documento, la
consideración manifestada por tales
actores, a efecto de promover inicia-
tivas para concretar las recomenda-
ciones formuladas en tal mesa, la cual
recomienda:

15

•	 Promover compromisos de me-
diación de la academia en la cons-
trucción y seguimiento de acuerdos
intersectoriales que concreten y for-
talezcan la implementación del SNEA
y su defensa social como garantía de
sostenibilidad.

•	 Principalmente el Colegio de In-
genieros Agrónomos de Guatemala
–CANG– haría aportes a la definición
de la política agropecuaria.

•	 Definir responsabilidades de
apoyo al SNEA por parte de cada uno
de los niveles académicos, reunien-
do a representantes de cada unidad
académica y formalizando convenios
con instituciones como: Facultad de
Agronomía Universidad de San Car-
los de Guatemala (FAUSAC), Facultad
Latinoamericana de Ciencias Socia-
les (FLACSO), Coordinación de ONG
y Cooperativas de Guatemala, ENCA,
etc.

•	 Dar inicio inmediato a las gestio-
nes pertinentes a fin de incluir cursos

de extensión agrícola en los procesos
de formación y definición de su conte-
nido curricular.

•	 Promover de inmediato que las
prácticas y ejercicios profesionales
(EPS) de la Academia (Media y Supe-
rior relacionada con SNEA) vincule a
estudiantes con la práxis en lo rural, a
través de alianzas y la gestión de ins-
trumentos que facilite financiamiento
de pasantías.

•	 Generar espacios, eventos y re-
cursos que permitan que la academia
y los colegios profesionales brinden
capacitación a extensionistas, tanto
en lo conceptual y metodológico de
la disciplina como en contenidos agrí-
colas y complementarios (políticas
públicas, sistematización, evaluación,
monitoreo, etc.).

•	 Cuanto antes será necesario con-
formar una especie de consorcio y re-
gistro de personas e instituciones que
formen parte del SNEA.

Ciudad de Guatemala, abril de 2011.

17

Anexo I

Área geográfica de cobertura actual del Sistema
 Nacional de Extensión Agrícola

18

Cobertura de agencias de extensión agrícola MAGA

Departamentos y municipios que cuentan con agencias (92 agencias)

19

No. Departamento Municipio

1 Alta Verapaz Tucurú

2 Alta Verapaz Senahú

3 Alta Verapaz San Juan Chamelco

4 Alta Verapaz Chahal

5 Baja Verapaz Salamá

6 Baja Verapaz San Miguel Chicaj

7 Baja Verapaz Rabinal

8 Baja Verapaz Cubulco

9 Baja Verapaz Granados

10 Baja Verapaz Santa Cruz el Chol

11 Baja Verapaz San Jerónimo

12 Baja Verapaz Purulhá

13 Chimaltenango San José Poaquíl

14 Chimaltenango Patzún

15 Chimaltenango San Martín Jilotepeque

16 Chiquimula Chiquimula

17 Chiquimula San José La Arada

18 Chiquimula San Juan Ermita

19 Chiquimula Jocotán

20 Chiquimula Camotán

21 Chiquimula Olopa

22 Chiquimula Quezaltepeque

23 Chiquimula San Jacinto

Tabla 1: Municipios y departamentos con cobertura de
agencias de extensión agrícola MAGA

No. Departamento Municipio

24 Chiquimula Ipala

25 El Progreso Morazán

26 El Progreso
San Agustín
Acasaguastlán

27 El Progreso
San Cristóbal
Acasaguastlán

28 El Progreso El Jícaro

29 El Progreso Sanarate

30 El Progreso Sansare

31 El Progreso San Antonio La Paz

32 Guatemala Palencia

33 Guatemala
San Juan
Sacatépequez

34 Guatemala San Raymundo

35 Huehuetenango Santa Bárbara

36 Huehuetenango Santa Cruz Barillas

37 Huehuetenango Chiantla

38 Huehuetenango San Rafael Petzal

39 Izabal Lívingston

40 Izabal El Estor

41 Izabal Morales

42 Izabal Los Amates

43 Jalapa Jalapa

44 Jalapa San Pedro Pinula

45 Jalapa San Luis Jilotepeque

46 Jalapa San Manuel Chaparrón

20

No. Departamento Municipio

47 Jalapa Mataquescuintla

48 Jutiapa Agua Blanca

49 Jutiapa Atescatempa

50 Jutiapa Pasaco

51 Jutiapa Quesada

52 Petén Santa Ana

53 Petén Dolores

54 Petén San Luis

55 Petén Poptún

56 Petén Melchor de Mencos

57 Quetzaltenango San Carlos Sija

58 Quetzaltenango Cabricán

59 Quetzaltenango Coatepeque

60 Quetzaltenango Génova Costa Cuca

61 Quetzaltenango Palestina de Los Altos

62 Quiché Chajul

63 Quiché Chichicastenango

64 Quiché San Juan Cotzal

65 Quiché Nebaj

66 Retalhuleu San Andrés Villa Seca

67 Retalhuleu Champerico

68 Retalhuleu El Asintal

69 San Marcos Nuevo Progreso

No. Departamento Municipio

70 San Marcos La Reforma

71 San Marcos San Miguel Ixtahuacán

72 San Marcos Sipacapa

73 Santa Rosa Chiquimulilla

74 Santa Rosa Taxisco

75 Santa Rosa Santa Cruz Naranjo

76 Santa Rosa Nueva Santa Rosa

77 Sololá Sololá

78 Sololá Nahualá

79 Sololá San Andrés Semetabaj

80 Suchitepéquez Cuyotenango

81 Suchitepéquez
Santo Domingo
Suchitepéquez

82 Suchitepéquez Santa Bárbara

83 Zacapa Zacapa

84 Zacapa Estanzuela

85 Zacapa Río Hondo

86 Zacapa Gualán

87 Zacapa Teculután

88 Zacapa Usumatlán

89 Zacapa Cabañas

90 Zacapa San Diego

91 Zacapa La Unión

92 Zacapa Huité

21

Anexo II

Declaratoria del II taller nacional

Los participantes constituidos en la
Asamblea del II Taller Nacional “FOR-
TALECIMIENTO DEL SISTEMA NA-
CIONAL DE EXTENSIÓN AGRÍCOLA”
“–Sostenibilidad del Sistema Nacio-
nal de Extensión–”, organizado con el
objetivo de establecer ajustes, adapta-
ciones y proyecciones del proceso de
construcción del Sistema Nacional de
Extensión Agrícola que se implementa
con la participación de la Subdirección
de Extensión Agrícola del MAGA en
Guatemala, con base en la revisión de
los avances experimentados durante el
período abril 2010 y abril 2011 y de
las propuestas elaboradas conside-
rando el contexto del País; analizaron
y discutieron esos planteamientos
arribando a una valoración positiva del
esfuerzo realizado como una contri-
bución al fortalecimiento del Sistema
Nacional de Extensión Agrícola. Dicha
asamblea estuvo conformada con
representantes de los distintos sec-
tores convocados de la cooperación
internacional; la academia; gremios de
profesionales de agronomía, veterina-
ria y zootecnia; campesino e indígena;
mujer y juventud.

El II Taller Nacional fue un medio dise-
ñado principalmente para la presenta-

ción de los avances de cumplimiento
de compromisos asumidos por el
MAGA en la Asamblea del Taller rea-
lizado en abril del 2010, los cuales se
resumen en lo siguiente: a) Institucio-
nalizar el Sistema Nacional de Exten-
sión Agrícola; b) Asignar presupuesto
para el funcionamiento y operación del
Servicio Público de Extensión dentro
del marco del SNEA; c) Asignar y con-
tratar personal técnico para el proceso
de extensión agrícola; d) Presentar el
marco del SNEA a actores políticos y
la Cooperación Internacional; e) Nom-
brar comisión de acompañamiento de
la construcción, implementación y se-
guimiento del SNEA y su vinculación
con el Sistema Nacional de Desarrollo
Rural Integral; f) Alinear el SNEA a la
Política Nacional de Desarrollo Rural
Integral.

En los términos de los compromisos
indicados y asumidos por el MAGA,
en el período de doce meses se han
alcanzado logros relevantes, entre los
cuales están: Cobertura de 933 comu-
nidades, 23,325 familias con atención
directa (51% mujeres, 43% jóvenes
de los cuales el 48% son mujeres
jóvenes).

22

Las comunidades citadas cuentan con
diagnósticos y planes participativos;
promoción de la participación de di-
versos actores locales institucionales
y privados en el marco del SINASAN
local.

Este aspecto se constituye en el inicio
de sistemas locales de extensión en
93 municipios; ejecución de proyec-
tos comunitarios de producción de
alimentos en 90% de las comunida-
des atendidas dirigidos hacia el patio
hogar, parcelas, aprovechamiento de
agua, y conservación de los recursos
naturales; proyectos comunitarios de
desarrollo rural no agropecuarios eje-
cutados, contando con la participación
de 20,000 mujeres que emprendieron
prácticas de higiene, alimentos, edu-
cación alimentario nutricional y de ne-
gocios. Se facilitó la participación de
más de 25,000 jóvenes en proyectos
de agricultura familiar, mejoramiento
de la SAN, recreación, cultura y desa-
rrollo de comercios locales.

Considerando los compromisos asu-
midos y los logros obtenidos, en tér-
minos de cobertura y de organización
metodológica del trabajo de extensión,
la Asamblea los calificó de aceptables
y suficientes, dados los recursos dis-
ponibles para la ejecución del proceso
iniciado a partir de abril del 2010.

Desde un punto de vista estratégico,
se enriqueció con la exposición del
consultor contratado por la FAO, en
el marco del Programa Especial Para
la Seguridad Alimentaria en Guatema-
la –PESA– cuya temática se refirió a

la “Propuesta de marco conceptual
y estratégico para el proceso de ex-
tensión en Guatemala”. Este trabajo
es producto de la revisión del marco
conceptual actualmente utilizado para
guiar el proceso de extensión imple-
mentado en el País, base sobre la
cual desarrolló un planteamiento crí-
tico y propositivo que aporta esencia
a la concepción orientación de dicho
proceso. Desde un punto de vista es-
tratégico el análisis situacional de la
extensión, es el elemento que permite
definir acciones más apropiadas como
instrumento esencial para el alcance
de los objetivos de la política sectorial,
al mismo tiempo que contribuye con el
fortalecimiento mismo de la extensión
en el País.

Parte importante del evento consistió
el análisis y discusión sectorial en me-
sas de trabajo, tanto de los avances
como de las propuestas presentadas.
Esta actividad, con intención pros-
pectiva, permitió establecer el grado
de aceptación, las recomendaciones
pertinentes y los mecanismos de se-
guimiento para continuar con el for-
talecimiento del Sistema Nacional de
Extensión Agrícola.

Como resultado de esta discusión se
arribo a las conclusiones y recomen-
daciones siguientes:

El Ministerio de Agricultura, Ganadería
y Alimentación, a través del Despacho
Superior presidido por el Ing. Juan Al-
fonso De León, valora la participación
a este II Taller Nacional y reconoce el
interés demostrado y los aportes im-

23

Asimismo, les convoca a que, por
su parte, asuman, concreten y man-
tengan sus aportes en materia de
seguimiento, acompañamiento, coo-
peración técnica y financiera, a fin
de continuar el fortalecimiento y la
sostenibilidad de la extensión en el
País, dado el enfoque dado a la mis-
ma como una estrategia institucional
de participación de todos los actores
comprometidos, tanto a nivel nacio-
nal, departamental, municipal, como
comunitario que, como sociedad, nos
permita vincularnos activamente en
la solución de la problemática de la
población rural, incluyendo modificar
favorablemente los escenarios relacio-
nados con la vulnerabilidad ambiental
y a la inseguridad alimentaria, y con-
tribuir con el desarrollo rural integral.

Ciudad de Guatemala,
8 de abril del 2011.

portantes de los participantes, por su
contribución en términos conceptua-
les, metodológicos y estratégicos, a
orientar de manera legítima el proceso
de extensión en ejecución, que per-
mita dar respuestas apropiadas a las
demandas de la población rural prio-
ritaria, y de esta forma procurar con
el mejoramiento de sus condiciones
de vida.

El MAGA agradece la participación
de todos los sectores y, tomando en
cuenta los alcances de los aportes
contenidos en las conclusiones y reco-
mendaciones de la Asamblea de este
II Taller Nacional, los acepta, aprueba
y se compromete a implementarlos a
través de la instancia institucional que
le compete.

25

Anexo III
Registro de participantes

Fecha: 	 Jueves 7 y viernes 8 de abril de 2011.

Lugar: 	 Ciudad de Guatemala.

No. Nombre Institución u
organización Cargo o Representación

1 Aarón Velásquez MAGA Asesor Dirección Coordinación Regional
y Extensión

2 Abelardo Viana IICA Especialista

3 Alejandra Ortiz SER-MAGA Asistente

4 Alene Seiler Cuerpo de Paz Voluntaria Líder

5 Alfonso Montúfar SER-MAGA Jefe Departamental de Extensión

6 Alfredo Trejo DIPLAN-MAGA Director de Planificación de MAGA

7 Alva Diéguez SESAN Coordinadora de Género

8 Alvaro Acajabón MAGA/ Unidad de
Cuencas Director Técnico

9 Álvaro G. Hernández FAUSAC-IIA Director IIA

10 Amanda de Recinos Fondo de Tierras Analista Inv. y Sistemas

11 Amílcar Miranda Dirección Pecuaria Regional Pecuario

12 Ana Lilian Poca-
sangre USAID Oficial de Proyectos

13 Arnoldo Sierra Extensión MAGA Jefe Extensión Departamental Alta
Verapaz

14 Artemio Solís Mirón Extensión Santa
Rosa Jefe Técnico de Extensión

26

No. Nombre Institución u
organización Cargo o Representación

15 Arturo Angulo FAO/PESA Asistente Política Pública PESA CCR

16 Arturo Cruz Laboratorio SIG/
MAGA Encargado Capacitación y Seguimiento

17 Aura Marina Cumes PESA Técnica en Seguimiento y Evaluación

18 Baltazar Enrique
Asturias Secretaría Sub-Gerente

19 Byron Ruano Radio Punto Reportero

20 Carlos De León SNDP Asesor Desarrollo Rural Sistema Nacio-
nal de Diálogo Permanente

21 Carlos E. Rosales SER-MAGA Supervisor Regional Extensión

22 Carlos Enrique
López FONTIERRAS Sectorista de Proyectos

23 Carlos Fernández
Carrera MAGA Supervisor Técnico

24 Carlos Fuentes MAGA Subdirector Formación y Capacitación

25 Carlos García SER-MAGA Encargado documentación SER

26 Carlos Santizo Extensión MAGA Jefe Técnico de Extensión Rural

27 Carlos Vera Congreso Administración

28 Celja Estrada M. Individual

29 Claudia Alfaro SER-MAGA Jefatura Extensión para el Hogar

30 Claudia Donis FLACSO Coordinadora de Área

31 Daniel Macz Extensión Izabal
MAGA Jefe Técnico de Extensión Rural

32 Daniza Baldizón SER MAGA Secretaria de Sub-Dirección de Exten-
sión Rural

33 Domingo Conde SER MAGA Asesor Sub-Dirección de Extensión Rural

34 Douglas Cano FGER Periodista

35 Eduardo López MAGA Extensión Jefe Técnico Extensión Agrícola.

36 Eduardo Mendizábal Extensión Rural
Escuintla Jefe de Extensión Agrícola

37 Eduardo Pretzanzín FAUSAC Coordinador Área Tecnológica

38 Edvin Yapur SER-MAGA Jefe Técnico Extensión Rural

27

No. Nombre Institución u
organización Cargo o Representación

39 Edwin Geovanni
Hernández ENCA Profesor

40 Erick Castillo MAGA Jefe Departamental MAGA El Progreso

41 Erick Chun Metas Presidenciales Sectorialista

42 Ernesto Sinópoli FAO Representante de FAO en Guatemala

43 Esbin Guevara Municipalidad Huité Alcalde Municipal Huité

44 Eusebio Tomás Fundación Marcos
Orozco Coordinador

45 Fausto Aragón COMEY Técnico

46 Felipe Lebloh PMA Coordinador Oriente

47 Felipe Tomás Fundación Marcos
Orozco Presidente Directiva

48 Fernando Marroquín MAGA Departamento Rumiantes Menores.

49 Francisco Aguilar SER-MAGA-AACID Coordinador Regional

50 Gabriel Ozaeta Extensión Agrícola Digitador

51 Geovany Urrutia CIPREDA Técnico

52 Guillermo de León Consejería Agrope-
cuaria Adjunto

53 Gustavo Argueta UNIVISIÓN Periodista

54 Héctor Eduardo
Ochoa Extensión MAGA Jefe Técnico Extensión Rural

55 Hugh Smith Universidad de
Florida Representante

56 Hugo Luis Velás-
quez MAGA – Petén Jefe Técnico Extensión Rural de Petén

57 Humberto Tejada FONADES Especialista Granos Básicos

58 Ingrid Aguilar MAGA Técnico

59 Ingrid Lorena Sa-
gastume PESA Asistente Técnica PESA de Sur Oriente

60 Isaac Sotomayor MAGA Supervisor Técnico de Extensión Rural

61 Ivannon Castro SER-MAGA Administrativo

62 Jacinto García FESITRASMMAR Asesor jurídico

28

No. Nombre Institución u
organización Cargo o Representación

63 Jairo Vargas
Municipalidad
de San Agustín
Acasaguastlán

Coordinador Oficina AMB

64 Javier Serrano AACID Coordinador

65 Jorge Contreras MAGA Técnico

66 Jorge Ibáñez MAGA Planificación / El Progreso

67 José Arturo Caste-
llanos SER-MAGA Extensionista

68 José Cano AGEXPORT Especialista

69 Josué Juárez MAGA Digitador

70 Julián Villatoro MAGA Jefe Técnico de Extensión Rural

71 Julio Catalán ENCA Director

72 Julio Franco Rivera ICTA Director Unidad Promoción y Apoyo
Tecnológico

73 Julio Gordillo SEGEPLAN Consultor

74 Julio Villatoro ICTA Técnico en Promoción y Apoyo Tecno-
lógico

75 Karen Peralta FAO/PESA Asistente Administrativa

76 Kenneth Andrews IICA Representante

77 Laureano Figueroa FAUSAC Decano electo Facultad Agronomía
USAC

78 Lázaro Felipe León MAGA Extensión Jefe de Extensión en Sacatepéquez

79 Leisy Luna SER-MAGA Comunicación

80 Leonel Muralles PESA Coordinador Regional PESA en Noro-
riente

81 Lourdes Ortiz FAO Coordinación Ventana de Género

82 Lucía Álvarez SER-MAGA Jefatura Extensión Rural

83 Luis Barquín SER-MAGA Extensión Agrícola

84 Luis Chávez FESITRASMMAR Secretario General

85 Luis Elías SNDP Asistente de Gerencia Sistema de Diálo-
go Permanente

86 Luis Jiménez CCS Coordinador SAN

29

No. Nombre Institución u
organización Cargo o Representación

87 Luis Larrazábal Dirección DPEC Director

88 Luis A. Olivares SER-MAGA Supervisor Técnico Regional

89 Ludvin Hurtado INAB Monitoreo de Plantaciones

90 Maira Azucena
Chew PESA Administradora

91 Mamerto Reyes H. SER-MAGA Consultor

92 Manolo De la Cruz AECID Asesor Agrícola

93 Marco V. Fernández FAUSAC Supervisor EPS

94 Mario Chamalé PESA Coordinador Nacional PESA

95 Mario A. Romero INACOP Asistente de Gerencia de Fomento Co-
operativo

96 Mario Mejía Cano UEEDICH-MAGA Técnico

97 Mario Morales ICTA Coordinador Hortalizas

98 Mario Portillo MAGA-FIDA Director

99 Marlin Morán SEPREM Coordinadora de Área Económica

100 Marlon Arévalo Telediario Camarógrafo

101 Marta Ayala CALMECAC Presidenta

102 Marta Molina ENCA Cooperación Externa

103 Marvin Pérez Tele13 Camarógrafo

104 Melvin Heredia Extensión MAGA Jefe Técnico Extensión Rural

105 Michelle Casanova MAGA-SNEA Secretaria Extensión Agrícola

106 Miguel Ángel García ICTA Investigador en Semillas

107 Mike Estrada PESA Técnico Nacional Apoyo Programas SAN

108 Mildred López SNDP Gerente de Programa

109 Milton Mansilla MAGA Auxiliar Administrativo

110 Miriam Lemus PESA Técnica Comunicación

111 Míriam Peña RTGW Reportera

30

No. Nombre Institución u
organización Cargo o Representación

114 Moisés Coronado MAGA Informática

115 Mynor Berges SER/MAGA Informática

116 Mynor Paz Casta-
ñeda MAGA Jefe Técnico Extensión Rural

117 Mynor Velásquez Planificación Planificación y Seguimiento Subdirec-
ción Coordinación Regional MAGA

118 Nery Pérez MAGA Sub-Director Coordinación Regional
MAGA

119 Noé A. González R. SER-MAGA Jefe Técnico de Extensión Rural

120 Nury Toro Desarrollo Pecuario Jefe Técnico

121 Ottoniel Rivera UICN Coordinador para Guatemala

122 Paola Régil SER-MAGA Jefatura Mujer, Juventud y Niñez Exten-
sión MAGA

123 Pilar Chuc SEPREM Profesional Área de Economía

124 Ramiro Bolaños VISAN-MAGA Director Asistencia Alimentaria

125 Ramiro Ortiz FAO Consultor

126 Raúl Soto Osorio Extensión MAGA Jefe Técnico Extensión Rural

127 Ricardo Gamboa MAGA Seguimiento y Evaluación Extensión
MAGA

128 Ricardo Zepeda IDEAR /CONGCOOP Representante de Estudios

129 Roberto Cáceres MAGA Consultor

130 Roberto Castillo Desarrollo Pecuario
MAGA Jefe Ganado Menor

131 Roberto Gutiérrez MAGA Jefe de Hidrobiológicos MAGA

31

No. Nombre Institución u
organización Cargo o Representación

132 Roberto Mendizábal DDP - MAGA Jefe Departamento Avícola

133 Rocael Mendoza SER-MAGA Jefe Técnico Departamental

134 Rodolfo Estrada Colegio CIAG Representante

135 Rolando Lemus MAGA-FIDA Subdirector Técnico

136 Rony Marroquín FAUSAC Docente

137 Salvador Morales Cuerpo de Paz Director Asociado

138 Sandra Aguilar Extensión Agrícola Técnico Juventud Extensión Agrícola
MAGA

139 Sandra Ávila Extensionista Promotor Juvenil Extensión Agrícola
MAGA

140 Sandra Rodas Telediario Reportera

141 Saúl A. Lima PESA-SER Consultor de apoyo PESA-SER-MAGA

142 Saúl López MAGA Supervisor Regional

143 Selvin Santizo ANAM Coordinador Forestal

144 Tomás Silvestre ICTA Director Regional

145 Valentín Santos CONJUVE Unidad de Formación

146 Verónica Montúfar SER-MAGA Extensionista

147 Werner Ochoa CIAG Coordinador CDR

148 Wotzbelí Méndez MAGA-PROETAPA Coordinador Regional PROETAPA

Guatemala, abril de 2011.
Subdirección de Extensión Rural –MAGA–.

33

Anexo IV
Programa del II taller nacional de extensión

Acto protocolario

Actividad Actores Conducción

Integración de mesa di-
rectiva

Ministro MAGA, Presidencia de la Repú-
blica, Representación Campesina, Repre-
sentación FAO.

Comisión Proto-
colo

1.	 Entonación de himno
nacional

Plenaria Conductor

2.	 Apertura y bienvenida
Ing. Raúl Roberto Chávez Amado, Direc-
tor de Dirección Nacional de Coordinación
Regional y Extensión Rural, MAGA.

Conductor

3.	 Valoración institucional Representante Presidencia de la Repú-
blica. Conductor

4.	 Experiencia nacional
campesina en Exten-
sión

Lázaro Agüín, impulsor de Metodología
Guatemalteca Campesino a Campesino. Conductor

5.	 Convocatoria a la parti-
cipación multisectorial

Ing. Ernesto Sinópoli, Representante de
FAO en Guatemala. Conductor

6.	 Visión del nuevo
MAGA.

Ing. Juan Alfonso De León, Ministro de
Agricultura, Ganadería y Alimentación. Conductor

34

Día: 	 Jueves 7 de abril.
Hora: 	 10:00 – 13:00
Conducción: 	Lic. Fernando Prera/Ing.Mike Estrada.

Presentación de avances en cumplimiento a compromisos
de la Asamblea de Participantes de taller de abril 2010

Actividad Actores Conducción

1.	 Inducción y metodología del taller Mario Chamalé (PESA
Guatemala) Conductor

2.	 Política agropecuaria: Nuevo MAGA Alfredo Trejo (Planificación
MAGA) Conductor

3.	 Avances de cumplimiento de com-
promisos asumidos por MAGA en la
Asamblea de taller de abril 2010.

Pedro Rosado (Extensión
Rural MAGA) Conductor

Café Comisión protocolo

4.	 Propuesta de marco conceptual y
estratégico para el proceso de exten-
sión en Guatemala

Ramiro Ortiz (Experto
Internacional) Conductor

5.	 Preguntas y respuestas sobre pre-
sentaciones

Plenaria Conductor

6.	 Constitución de mesas de trabajo
multisectorial

Mike Estrada (PESA Gua-
temala) Conductor

Almuerzo y actividades específicas con medios de comunicación
Comisiones logís-
tica y de comuni-
cación

35

Día: 	 Jueves 7 de abril.
Hora: 	 14:00 – 18:00
Conducción: 	Lic. Fernando Prera/Ing. Mike Estrada

Trabajo de mesas por sector

Actividad Actores Conducción

1.	 Ubicación de mesas de trabajo Mike Estrada (PESA
Guatemala)

Facilitador comisión
organizadora

2.	 Designación de panel de
conclusiones, coordinación de mesa,
relatoría y normas de convivencia.

Asamblea de sector Facilitador comisión
organizadora

3.	 Presentación de representantes,
experiencias y ponencias

Representantes de
actores institucionales
del sector, con
presentaciones de cinco
minutos máximo.

Coordinación de
mesa

Café Comisión protocolo

4.	 Propuestas y acuerdos de mesa
para fortalecimiento del proceso de
implementación del sistema nacional
de extensión en Guatemala

Panel de mesa Coordinación de
mesa

5.	 Propuestas y acuerdos de demandas
de participación y aportes de
integrantes sectoriales de la mesa
en proceso de implementación del
sistema nacional de extensión en
Guatemala

Panel de mesa Coordinación de
mesa

6.	 Propuestas y acuerdos de
integrantes sectoriales de la mesa en
continuación de diálogo en ajustes de
implementación del sistema nacional
de extensión en Guatemala

Panel de mesa
Coordinación

de mesa

7.	 Preparación de presentación de
acuerdos de mesa sectorial

Coordinación y relatoría
de mesa

Facilitador comisión
organizadora

Cierre del día Comisión logística

36

Día: 	 Viernes 8 de abril.
Hora: 	 09:00 – 13:00
Conducción: 	Lic. Fernando Prera/Ing. Mike Estrada.

Plenaria de presentación de propuestas, conclusiones y acuerdos

Actividad Actores Conducción

1.	 Constitución de panel de representan-
tes/ relatores de cada mesa y equipo
de integración de conclusiones.

Representantes
relatores de cada
mesa y equipo
de integración de
conclusiones.

Conductor

2.	 Presentación y discusión de propues-
tas de cada mesa (15 min. por mesa):

•	 Sector mujeres y juventud.
•	 Sector privado y empresarial.
•	 Sector campesino e indígena.
•	 Sector cooperación internacio-

nal.
•	 Sector político institucional
•	 Sector académico y gremial.

Relatoría de cada
mesa

Coordinador/a de
equipo de integración
de conclusiones.

Café Comisión protocolo

3.	 Presentación de propuesta de declara-
ción de conclusiones y compromisos.

Coordinador/a de
equipo de integra-
ción de conclusio-
nes.

Conductor

4.	 Aprobación de declaración y pasos a
seguir.

Ing. Juan Alfonso
De León, Ministro de
Agricultura, Ganade-
ría y Alimentación

Conductor

5.	 Cierre del taller

Ing. Juan Alfonso
De León, Ministro de
Agricultura, Ganade-
ría y Alimentación

Comisiones logística y
de comunicación

37

Ministerio de Agricultura, Ganadería y Alimentación
Organización de las Naciones Unidas para la Agricultura y la Alimentación

II Taller Nacional
“Fortalecimiento del Sistema Nacional de Extensión Agrícola”

Sostenibilidad del Sistema Nacional de Extensión Agrícola
Ciudad de Guatemala, 7 y 8 de abril 2011

Presentación

A 11 meses de iniciar la ejecución
del proceso de construcción e

implementación del Sistema de Ex-
tensión Agrícola –SNEA– a través del
Programa Nacional de Extensión Agrí-
cola del MAGA (hoy Subdirección Na-
cional de Extensión Agrícola –SER–),
se considera oportuno presentar a
las autoridades del País, al Despacho
Ministerial y a la asamblea constituida
en el evento de lanzamiento de dicho
proceso celebrado el 22 y 23 de abril
del año 2010, los avances alcanzados
para su análisis y reflexión, que en for-
ma conjunta que la realidad demanda
y definan los pasos a seguir para su
consolidación.

Para ello, se organiza el presente II
Taller Nacional, al cual se convoca a
representantes del Sector Campesino,
Congreso de la República, la Acade-
mia, entidades del organismo ejecuti-
vo como MAGA, ICTA, Sistema Nacio-
nal de Diálogo Permanente, Gabinetes
y Programas Presidenciales, MINFIN,
SEGEPLAN, SESAN, Gobernadores
departamentales, Municipalidades,
Sector Privado, la Cooperación Inter-
nacional e invitados nacionales e inter-
nacionales relacionados con el trabajo
de extensión.

El evento se tiene previsto realizarlo los
días 7 y 8 de abril del 2011. El primer
día se compartirán presentaciones del
marco político e institucional nacional
sobre el cual se realiza el trabajo de
extensión, rendición de cuentas sobre
el cumplimiento de los compromi-
sos establecidos en el I Taller de abril
2010, y planteamientos conceptua-
les y estratégicos sobre el trabajo de
extensión en Guatemala por parte de
expertos invitados.

Se conformarán seis grupos secto-
riales de trabajo con participación de
acuerdo al interés en el tema. En cada
grupo se analizará la información y se
reflexionará sobre las propuestas que
se deberían implementar para darle
sostenibilidad política, institucional,
técnica y económica al Sistema Na-
cional de Extensión Agrícola.

Para el segundo día, se conocerán y
se expondrán las conclusiones y re-
comendaciones, para que la asamblea
las modifique y las apruebe, en base a
las cuales el sector público emitirá la
declaración oficial correspondiente a
la consolidación del SNEA.

38

Antecedentes

El Sistema Nacional de Extensión
Agrícola SNEA inició en junio del
2008 con el diseño de la propuesta
socializada en diversas instituciones.1
La propuesta constituyó la base del
análisis y discusión en el primer Taller
“Construcción del Sistema Nacional
de Extensión Agrícola”, realizado en
Ciudad de Guatemala 22 y 23 de abril
de 2010, con participación de funcio-
narios y técnicos de diferentes institu-
ciones, sector privado, ONG, sociedad
civil, academia y organismos interna-
cionales de cooperación que tienen
corresponsabilidad en el desarrollo
agrícola del País.

Del resultado de dicho análisis y discu-
sión, inmediatamente el MAGA formu-
ló el Marco Operativo y Funcional del
Sistema Nacional de Extensión Agrí-
cola, que ha sido la base del proceso
de construcción, implementación e
institucionalización del SNEA. Este tra-
bajo ha sido coordinado por la actual
Dirección Nacional de Coordinación
Regional y Extensión Rural, a través de
la Subdirección de Extensión, depen-
dencias del Ministerio de Agricultura,
Ganadería y Alimentación.

En virtud de los acuerdos de la asam-
blea de participantes en este primer
taller, que se constituye en el órgano
principal de consulta en esta etapa de

1	 MAGA. Comisión Coordinadora del Programa
de Extensión Agropecuaria. Sistema de Ex-
tensión Agrícola –SNEA–. Un enfoque gen-
eral. Noviembre 2008. 17p.

construcción, el Despacho Ministerial
y el Sistema Nacional de Diálogo Per-
manente (SNDP) emitieron dos decla-
raciones. Una primera que se refiere a
un agradecimiento a los participantes
en el proceso, la cual dice:

A los funcionarios, especialistas y
técnicos institucionales y de proyec-
tos que con su esfuerzo y dedicación
fue posible alcanzar la culminación de
esta fase del proceso, “Construcción,
Institucionalización y Oficialización del
Sistema Nacional de Extensión Agríco-
la” en el MAGA, que permite retomar
la Extensión Agrícola como estrategia
para la atención y la asistencia técnica
apropiada a las familias de los peque-
ños y medianos agricultores (as) del
territorio comunitario a nivel nacional,
de acuerdo a sus sistemas de vida y
sistemas de producción, para que en
el mediano y largo plazo, se tenga la
disponibilidad de alimentos para la se-
guridad alimentaria y nutrición y exce-
dentes que generen ingresos por venta
de productos alimenticios.

También, mediante el proceso de Ex-
tensión Agrícola se le dará atención y
asistencia adecuada al género femeni-
no para obtener cambio en el mejora-
miento del hogar, al permitir la inclu-
sión y participación de las mujeres en
el proceso de desarrollo comunitario.

Asimismo, se le brindará atención,
formación y capacitación a la juventud

39

rural en temáticas de ciudadanía, fortalecimientos de principios, valores y com-
petencias.

Un reconocimiento especial para las personas que se mencionan este 23 de abril
del 2010, quedando registrado en la historia del desarrollo agrícola de Guatemala
por este cambio trascendental en el sistema institucional del MAGA, ellos son:

Presidente Constitucional de la República	 Ing. Álvaro Colom Caballeros

Ministro del MAGA	 Ing. Juan Alfonso De León

Coordinadora Ejecutiva CNPSDP 	 Licda. Catalina Soberanis

Gerente de CNPSDP	 Licda. Mildred López

Asesor del Despacho	 Ing. Carlos Mas

Asesor de CNPSDP	 Ing. Carlos De León Prera

Director Técnico CIPREDA	 Lic. Saúl Lima

Director Proyecto PESA/FAO	 Lic. Mario Chamalé

Asistente Proyecto PESA/FAO	 Ing. Mike Estrada

Coordinador UOR MAGA	 Ing. Nery Pérez

Programa de Extensión Agrícola MAGA	 Ing. Pedro Antonio Rosado

Asistente UOR MAGA	 Ing. Mynor Velásquez

A toda la asamblea de funcionarios institucionales, academia, sector privado, ONG,
y cooperantes técnicos y financieros internacionales por su participación en el Taller
“Construcción del Sistema Nacional de Extensión Agrícola”, realizados el 22 y 23 de
abril, que con sus discusiones, análisis y acertadas conclusiones y recomendacio-
nes contribuyeron a la formulación del Marco Operativo y Funcional del SNEA, que
define el cambio institucional del MAGA, como ente rector del desarrollo agrícola
del País.

También una segunda declaración que se refiere propiamente al marco operativo,
del cual se señala:

El Marco Operativo y Funcional del Sistema Nacional de Extensión Agrícola
–SNEA– que estamos presentando, aprueba y oficializa la Estrategia de Extensión
Agrícola del MAGA, tiene como objetivo fundamental, el contribuir al mejoramiento
sostenido de las condiciones de vida de la población rural por medio de asistencia
técnica y capacitación en sistemas productivos amigables con la naturaleza.

La Extensión Agrícola será la columna vertebral en la implementación de la Política
Nacional de Desarrollo Rural Integral (PNDRI), aprobada por el Gobierno de la Re-

40

pública, mediante Acuerdo Gubernati-
vo No. 196-2009.

El proceso de extensión agrícola que
se retoma nuevamente, apoya a las fa-
milias rurales, especialmente a las que
tienen muy poca o nada de tierra para
cultivar sus alimentos básicos, que les
permita en el corto y mediano plazo
mejorar la disponibilidad de alimentos
y la nutrición, así como sus econo-
mías mediante el ingreso derivado de
los aumentos de su nivel productivo y
la venta de sus excedentes.

La fase de implementación del SNEA
en campo, inició con la inauguración
del Programa de Extensión Agrícola
y el establecimiento de las primeras
agencias de extensión agrícola en los
municipios de Quezaltepeque en Chi-
quimula y Purulhá en Baja Verapaz.

A continuación se presenta la estruc-
tura general del taller a desarrollar para
darle continuidad al proceso de imple-
mentación del Sistema Nacional de
Extensión Agrícola SNEA.

Estructura general del II taller
nacional “Fortalecimiento
del Sistema Nacional
de Extensión
Agrícola”

Objetivo

Establecer ajustes, adaptaciones y
proyecciones del proceso de cons-
trucción del Sistema Nacional de Ex-
tensión Agrícola que se implementa
con participación de la Subdirección
de Extensión Rural del MAGA en Gua-

temala, con base en la revisión de
avances, propuestas y considerando
el contexto del País, ampliando su le-
gitimidad y sostenibilidad a través de
la participación de los actores más
importantes.

Resultados

a)	 Revisión de avances, acuerdos
y compromisos derivados de la
asamblea del I Taller, realizado en
abril del año 2010.

b)	 Análisis y propuestas de fortale-
cimiento a la implementación del
sistema y su proyección futura.

c)	 Involucramiento y propuestas
para su consolidación y sosteni-
bilidad.

Programación

Lugar y fecha: Ciudad de Guatemala
7 y 8 de abril del 2011.

Contenidos generales

a)	 Marco político, financiamiento e
institucionalización del Sistema
Nacional de Extensión Agrícola.

b)	 El proceso actual de implemen-
tación del sistema. Rendición de
cuentas a los compromisos del I
taller de abril 2010.

c)	 Aportes conceptuales y estratégi-
cos sobre la extensión agrícola en
Guatemala.

d)	 Reflexión y propuestas sobre:

i	 Decisiones y apoyo político e ins-
titucional, financiamiento, presu-
puesto y orientación estratégica.

41

ii	 Integración y aportes de sectores
y cooperación internacional.

iii	 Actores y roles en el servicio na-
cional de extensión, integración
de actores nacionales (sectoria-
les, tecnológicos, formación) y
locales en agencias territoriales
(comunidades, municipalidades,
empresas, programas, organiza-
ciones).

iv	 Procesos metodológicos, técni-
cos y operativos de Extensión en
el Servicio de Extensión Agrícola.

e)	 Acuerdos y definición de me-
canismos de seguimiento a los
compromisos.

Participantes

I	 Sector campesino (campesino a
campesino, promotorías comu-
nitarias, organizaciones campe-
sinas, indígenas, mujeres, juven-
tud, productores y productoras
rurales).

II	 Congreso de la República (Comi-
siones y diputados).

III	 Organismo Ejecutivo (Presidencia
de la República, MAGA, SESAN,
Sistema Nacional de Diálogo Per-
manente, Gabinetes y Programas
Presidenciales, MINFIN, SEGE-
PLAN).

IV	 Academia y colectivos profesio-
nales y técnicos.

V	 Municipalidades y gobernacio-
nes.

VI	 Sector privado (ONG, cooperati-
vas, subsectores agricultura co-
mercial y exportación).

VII	 Cooperación y organismos inter-
nacionales.

VIII	 Invitados nacionales e internacio-
nales.

Metodología

1.	 Plenaria de apertura y presenta-
ciones en salón general, mañana
del 7 de abril 2011.

a)	 Apertura: Protocolo de inaugura-
ción con mesa directiva integra-
da por representación campesi-
na, organismos del Estado y FAO.

b)	 Presentaciones: La política sec-
torial del MAGA, avances en la
implementación del SNEA, pro-
puesta de marco conceptual y
estratégico sobre la extensión en
Guatemala.

c)	 Integración, distribución de docu-
mentos e información a grupos
temáticos.

2.	 Reuniones sectoriales grupales
en salas por tema, tarde del 7 de
abril 2011:

a)	 Presentaciones temáticas espe-
cíficas y adicionales, en proceso
manejado por coordinador de
mes y facilitador/a designado.

b)	 Organización del grupo y reglas
de procedimiento.

c)	 Análisis, reflexión y propuesta se-
gún guía de discusión y propuesta.

3.	 Plenaria de presentaciones de
productos de reuniones sectoria-
les, en salón general, mañana del
8 de abril 2011.

42

a)	 Presentaciones y acuerdos de
asamblea por tema, con amplia-
ciones demandadas por asam-
blea y resumen manejado por
facilitador/a designado/a aproba-
do por plenaria.

b)	 Plenaria de acuerdos generales
de asamblea, manejado por fa-
cilitador, resumidas por comisión
específica, que gestiona formali-
zación de compromisos institu-
cionales.

4.	 Plenaria de declaración institucio-
nal y clausura.

a)	 Integración de mesa directiva,
con representación de sectores.

b)	 Presentación de declaración ins-
titucional por representantes ins-
titucionales designados.

c)	 Declaraciones institucionales so-
bre acuerdos y compromisos.

d)	 Clausura del evento según pro-
tocolo por parte del Ministro de
Agricultura, Ganadería y Alimen-
tación Ing. Juan Alfonso De León.

Comisión organizadora

SNDP MAGA FAO

Mildred López

Carlos De León Prera

Carlos Mas López

Roberto Chávez

Pedro Antonio Rosado

Emil Mas

Leysi Luna

Paola Regis

Claudia Alfaro

Carlos García

Ernesto Sinópoli

Maynor Estrada

Mario Chamalé

Mike Estrada

Susy Chew

Míriam Lemus

Saúl A. Lima L.

Guatemala, abril de 2011.

