

Entrevista con el presidente de la SAC

Gobierno y gremios: poniéndose de acuerdo

En los últimos días, el ambiente agropecuario ha estado bastante agitado. Las quejas de los cerealistas, los algodoneros, los paneleros, los arroceros y de los mismos palmicultores sobre la falta de planes sectoriales del gobierno para el buen desarrollo de sus actividades han estado al orden del día. No en pocas ocasiones los gremios han tenido ciertas diferencias con el Ministerio de Agricultura y Desarrollo Rural por el manejo de los fondos parafiscales o de los mismos gremios, por ejemplo. Las negociaciones del TLC con Estados Unidos tienen en vilo a varios renglones de la economía sectorial que son sensibles. Una comisión representativa de la Sociedad de Agricultores de Colombia (SAC) conformada por el presidente y el vicepresidente de la junta directiva, representantes de los productores de cultivos transitorios (cereales, arroz y algodón), de cultivos permanentes (palma de aceite y caña de azúcar) y de productos pecuarios (porcicultura y lechería) visitaron al presidente Álvaro Uribe Vélez para expresarle sus preocupaciones sobre el tema. Y, como si fuera poco, el ministro de Agricultura, Carlos Gustavo Cano, expidió una resolución que atentaba contra la libre empresa y la integridad de los gremios agropecuarios, la cual fue derogada posteriormente.

Para hablar de estos temas, El Palmicultor entrevistó al presidente de la SAC, Rafael Mejía López, un empresario del sector agropecuario que ocupa ese cargo desde febrero de 2001.

E.P. ¿Qué buscan los gremios agropecuarios en el TLC?

R.M. Buscamos un acuerdo equitativo asimétrico a favor de Colombia. Esto se hace teniendo en cuenta tres cosas: el acceso real, los instrumentos y herramientas para protegerlos de las ayudas internas, y la gradualidad.

Ahora bien. Hay compromisos reales del Gobierno Nacional para atenuar el impacto, que además tiene la obligación de darle competitividad al país.

Igualmente hay compromisos del sector privado en materia de desarrollo competitivo, lo mismo que una responsabilidad política del Congreso que deberá comprometerse con la aprobación de presupuestos para el agro. Así que estamos hablando del gobierno, del sector agropecuario y del Congreso de la República. Los tres tenemos que trabajar para lograr una buena negociación.

Esa negociación debe manejarse con muchísima prudencia de todas las partes para no darle al gobierno de Estados Unidos señales equivocadas que puedan debilitar al equipo negociador. En ese sentido, debemos ser coherentes en lo que decimos todos para no contradecir los discursos de defensa y respaldo al sector agropecuario, porque ello tendría efectos no sólo en sustitución de cultivos, sino también en toda la formación de precios.

Y es que en una negociación se involucran todos los eslabones, porque no estamos hablando sólo del sector primario. Todos tienen que hacer aportes en la negociación. Lo que no se puede permitir es una transferencia de rentas a sectores específicos de la producción agroindustrial; eso sería catastrófico.

Se debe buscar que haya una distribución del ingreso más equitativa a las cadenas para que no haya posiciones dominantes; que exista una confianza en materia de propuestas viables en la negociación, porque cuando se empieza a ver que la industria nacional sí se le daría garantía de abastecimiento de insumos sin ningún sacrificio en la negociación, pues ella estaría feliz. Lo que es muy importante es que se siga teniendo en cuenta lo que decíamos: defensa contra las ayudas internas, acceso real y gradualidad.

E.P. ¿Que le ha contestado el ministro de Agricultura


a lo que usted ha dicho sobre la necesidad de unificar los discursos de los diferentes representantes del gobierno?

R.M. Eso lo contestó en un foro el Presidente de la República en el Gun [Club]. Ahí empezó a hablarse de que no sólo deberíamos tener las franjas de precios, sino otro mecanismo –igual o mejor– para los productos en que ellas no cumplen su misión. Lo que estamos bus-

cando es que haya unidad entre el discurso del ministro y el del gobierno como un todo.

E.P. ¿A propósito del Presidente, cómo les fue con él en la reunión del 29 de septiembre?

R.M. Muy bien. El Presidente fue muy receptivo y escuchó nuestras inquietudes. Con él hablamos sobre la coyuntura y sobre la política agrícola en general. Los gremios creemos que en la coyuntura hay que tener mucho cuidado entre el lenguaje técnico y el lenguaje político. En nuestra opinión, es necesario no entregar o negociar pública- ➔

Crónica de una resolución fallida

Rafael Mejía recibió la resolución 363 mediante la cual el ministro Cano daba al traste con muchas iniciativas de los gremios el jueves 28 de septiembre en las horas de la tarde. Inmediatamente citó a su junta directiva, que decidió convocar un comité jurídico, conformado por los abogados de los diferentes gremios y otros asesores externos.

El pánico no era para menos. Tenían que actuar antes de que la iniciativa ministerial fuera publicada en el Diario Oficial y entrara en pleno vigor. La idea era demandarla, porque contenía elementos contrarios a la ley.

El 29 de septiembre Mejía y representantes de varios gremios –entre los que se encontraba el presidente de la junta directiva de Fedepalma, César de Hart Vengoechea– se reunieron con el presidente de la República, Álvaro Uribe Vélez, y los ministros de Agricultura y de Comercio Exterior, pero no le mencionaron nada acerca de su preocupación por la norma, esperando más bien poder resolver sus inquietudes con Cano, con quien no habían podido hablar al respecto.

Al salir del Palacio de Nariño, los dirigentes gremiales le preguntaron al ministro por qué había firmado un documento como ese, a lo que él no pudo contestar en el momento pero se comprometió a hacerlo más tarde, después de averiguar bien sobre el asunto.

El 1º de octubre, y antes de que los gremios obtuvieran respuesta de Cano, la resolución se publicó en el Diario Oficial. Fue entonces cuando el

presidente de la SAC decidió “coger el toro por los cuernos” e irse para la Comisión Segunda de la Cámara a buscar el apoyo de los representantes para tumbar la medida. Allí estaba casualmente el viceministro de Agricultura, Andrés Felipe Arias, a quien Mejía enteró de la situación y adicionalmente previno de los problemas que ella crearía entre el sector privado y el gobierno. Después de todo, los gremios estaban tratando de reconstruir las buenas relaciones con el ministerio, que en los últimos meses han sido tensas.

El viceministro, quien al igual que el ministro se mostró sorprendido con lo que le contara Mejía, se comprometió a revisar el tema. Y cumplió. El fin de semana siguiente llamó al presidente de la SAC para comunicarle que Cano había derogado la resolución 363.

La problemática 363

Para los gremios agropecuarios la resolución 363 –que había sido redactada por el secretario general del ministerio, Jaime Eduardo Rivas, y el entonces asesor de la oficina Jurídica de esa cartera, Emilio García– representaba muchos problemas. Pero los más graves tenían que ver con el impedimento para tener inversiones en la Bolsa Nacional Agropecuaria o en Vecol, al igual que en negocios comerciales. También les exigía una serie de requisitos para la elección de juntas directivas que llegaban inclusive al extremo de que la SAC hubiera tenido que disolverse, porque en apariencia al gremio de gremios debería contar con oficinas en cada departamento.

mente -sin intención de hacerlo- los diferentes productos de un sector agropecuario; esto es, uno no puede decir lo que va a hacer en una negociación porque las van agarrando a cambio de nada. Hay que diferenciar el lenguaje técnico del político.

En cuanto a la política agrícola le expresamos nuestra preocupación por la idea que se está extendiendo de que la recuperación del campo se logra simplemente con el crecimiento en áreas y volúmenes producidos. Porque en términos generales lo que se ha venido dando es un incremento de los gastos de producción versus un menor incremento en los precios de venta; ello ocasiona que los gastos fijos crezcan dentro de los gastos totales y, buscando bajarlos, se incrementen los volúmenes y las áreas de producción.

En la SAC estamos convencidos de que la verdadera reactivación es la que permite conservar la rentabilidad y aumentarla.

De otro lado, le hablamos al Presidente de la necesidad de trazar lineamientos sobre las zonas en las que el país debe trabajar, lo mismo que del tipo de productos que debe promoverse. También es importante pensar en el crédito que hay que ejecutar para manejar esa política, el cual no puede ser estratificado.

Eso fueron básicamente los temas que tratamos con el Presidente de la República, quien se mostró de acuerdo. Él sabe que el sector privado permanece, mientras que el público es transitorio, motivo por el cual nos solicitó a los gremios y al ministro de Agricultura que nos reuniéramos con alguna frecuencia, para buscar soluciones a los problemas del agro.

E.P. ¿Cada cuánto se reunirán?

R.M. Analizaremos la conveniencia de hacerlo semanal o mensualmente. Porque uno no debe reunirse por reunirse; ambas partes tienen que tener claras las diferencias entre las conversaciones sobre política agrícola y ganadera del país y política específica para un subsector.

E.P. ¿Cuáles fueron los productos y las zonas que le dijeron al presidente Uribe que querían trabajar?

R.M. No se ha entrado a discutir eso porque el que tiene que decir cómo quiere diseñar su política agrícola es el gobierno, para que después entre el sector privado a apoyarla o discutirla. No se puede


olvidar que es el gobierno el que tiene los instrumentos tanto de crédito, como tributarios y de apoyo en infraestructura, etc. Pero de lo que sí estamos seguros es de que no podemos seguir como vamos.

E.P. ¿Hablaron de algunos productos en especial?

R.M. No se ha hablado todavía en particular. El país tiene que definir qué productos quiere, qué productos le son indiferentes y qué productos no quiere.

Valga recordar que hoy día en la agricultura y en la ganadería los productores no venden. A ellos les compran; es decir, el énfasis no puede hacerse en la oferta sino enfocarse en producir lo que se está demandando.

También se debe tener presente que cuando uno quiere crecer un sector específico en un país en el que la demanda interna está creciendo mucho más lentamente que la oferta interna agrícola, el crecimiento debe dirigirse hacia el mercado de exportación. Y que en algunos casos las exportaciones, simplemente por la distorsión en los mercados internacionales, pueden ser contra-productivas para el manejo interno de los productos.

E.P. ¿Qué fue lo que pasó finalmente con la resolución del Ministerio de Agricultura para regular y controlar a los gremios? (Ver recuadro).

R.M. Era absurda y este no era el momento más oportuno ni adecuado para poner en marcha una resolución que no refleja la realidad del sector agropecuario, y es inaceptable desde el punto de vista jurídico. Afortunadamente, pudimos persuadir al ministerio de su inconveniencia y el ministro Cano la derogó. ☘