

i

D IAGNÓSTICO
DE LA CADENA DE VALOR INDUSTRIAL:

UNA HERRAMIENTA INTEGRADA

ii

© 2013 Organización de las Naciones Unidas para el Desarrol lo
Industr ial

Exención de Responsabilidad
Las opiniones e información contenida son únicamente responsabilidad del autor(es) y
no necesariamente reflejan los puntos de vista o implican el aval de ONUDI. Si bien se
ha puesto especial cuidado por mantener la exactitud de la información contenida en
el documento, ni ONUDI ni los Estados Miembros asumen responsabilidad alguna por
las consecuencias que podrían surgir por el uso del material.
El presente documento puede citarse o reimprimirse libremente, siempre que se
solicite autorización para ello.

Reconocimientos
Este documento ha sido preparado por la Subdivisión de Desarrollo de Agroindustrias
de ONUDI, con las colaboraciones de Frank Hartica, Jean Devlin, y Patrick
Kormawa.También han contribuido en su elaboración Lizbeth Navas-Alemán del
Institute of Development Studies del Reino Unido, y de Amit Kapoor del Management
Development Institute y del Institute for Competitiveness de la India. Michele Clara,
Carlos Chanduvi-Suarez, Emilio Hernández, Evgeny Evgeniev, Tillmann Guenther y
Jürgen Reinhardt proporcionaron asimismo sus comentarios y sugerencias.
Por favor envíe sus comentarios a: f.hartwich@unido.org.

Referencias
ONUDI (2011). Industrial Value Chain Diagnostics: An Integrated Tool.
Organización de las Naciones Unidas para el Desarrollo Industrial (ONUDI). Viena,
Austria.

No. Venta: E.11.I I .B.40
ID ONUDI: ID/441

Segunda version, Impreso en Viena, Agosto de 2013

iii

Prefacio
En las últimas décadas, la economía mundial ha sido testigo de una gradual
deslocalización de las actividades manufactureras, de países desarrollados hacia países en
desarrollo, abriendo así nuevas oportunidades de empleo, mayores ingresos y crecimiento
económico para algunos de los países más pobres y menos desarrollados del planeta. Sin
embargo, el proceso de industrialización no ha beneficiado a todos los países en vías de
desarrollo de la misma manera. En su Informe sobre el Desarrollo Industrial de 2009,
ONUDI distingue entre los países de los "mil millones más pobres", que intentan penetrar
en los mercados globales para bienes manufacturados, y los países de ingresos medios
que tratan de avanzar hacia una manufactura más sofisticada.

Ambos grupos de países se enfrentan a nuevos retos industriales, entre ellos, i) establecer
industrias para así beneficiarse del valor agregado en mercancías provenientes de países
en desarrollo, ii) convertir las industrias ineficientes en competitivas y generadoras de
ingresos y empleo, iii) cumplir con los Objetivos de Desarrollo del Milenio, especialmente el
objetivo determinante de reducción de la pobreza, y iv) hacer del desarrollo industrial una
actividad compatible con el uso sostenible de los recursos naturales y con la eliminación de
los efectos perjudiciales del cambio climático por el uso intensivo de energía. Sin embargo,
son especialmente los países más pequeños y menos desarrollados los que encuentran
cada vez más retos en la competencia internacional y en las barreras comerciales, al
tiempo que aumenta la presión para que introduzcan nuevas tecnologías y sistemas de
producción más avanzados. En consecuencia, los países menos adelantados podrían
perder oportunidades de participar de manera efectiva en cadenas de valor globales, y es
posible que no estén adecuadamente equipados para competir en los mercados
nacionales y regionales.

La cadena de valor industrial es compleja en términos tanto de los numerosos segmentos
que abarca (desde la materia prima hasta el consumo) como de los impactos que su
progreso y desarrollo pueden generar. Es en este contexto donde la herramienta de
diagnóstico de la cadena de valor de ONUDI puede brindar un valor de orientación a su
usuario. Su principal objetivo es proporcionar un panorama completo de la cadena,
utilizando una serie de dimensiones de naturaleza genérica para describir la actual
situación en un contexto dado. Una vez que esto se ha establecido, el diagnóstico ayuda
asimismo a reflexionar sobre las oportunidades y limitaciones que impactan en ciertas
dinámicas de la cadena de valor, de manera automática o inducida a través de los
gobiernos y entidades del desarrollo.

El diagnóstico de la cadena de valor industrial es una herramienta útil que ayuda a
analistas, responsables de programas y gerentes de proyectos, de Gobiernos de países y
agencias de desarrollo, a formular políticas industriales y programas de desarrollo.
Contribuye a identificar las limitaciones y oportunidades tecnológicas y de mercado
relacionadas con una mercancía o cadena de valor en particular. A menudo esta
herramienta revela insuficiencias políticas e institucionales, así como de infraestructura
física y de servicios que son requisitos necesarios para el correcto desenvolvimiento de la
cadena de valor. Aunque los puntos de partida para el análisis de la cadena de valor
comúnmente son resultados prácticos –es decir, aumentar la producción, introducir nueva
tecnología, mejorar el procesamiento y ampliar el mercadeo de un producto específico–, si
se aplica correctamente y con una perspectiva lo suficientemente amplia, el diagnóstico de
la cadena de valor industrial puede conducir a un desarrollo industrial sostenible, al
contribuir a metas sociales, económicas y medioambientales.

Philippe Scholtes, Director, Subdivisión de Desarrollo de Agroindustrias, ONUDI

iv

Índice
PRIMERA PARTE: EL MARCO 1

1.1 DIAGNÓSTICO DE LA CADENA DE VALOR: CÓMO LOGRAR UNA VISIÓN DE CONJUNTO 1
1.2 DIMENSIONES DEL DIAGNÓSTICO EN LA CADENA DE VALOR INDUSTRIAL 3
1.3 CÓMO VINCULAR EL DIAGNÓSTICO CON EL DESARROLLO 9
1.4 EL DIAGNÓSTICO COMO PARTE DEL CICLO DE DESARROLLO DE LA CADENA DE VALOR 13

SEGUNDA PARTE: CARTOGRAFÍA DE LA CADENA 17

TERCERA PARTE: CÓMO REALIZAR EL DIAGNÓSTICO DE LA CADENA 22

DIMENSIÓN 1: APROVISIONAMIENTO DE INSUMOS Y SUMINISTROS 24
DIMENSIÓN 2: CAPACIDAD DE PRODUCCIÓN Y TECNOLOGÍA 36
DIMENSIÓN 3: MERCADOS FINALES Y COMERCIALIZACIÓN 50
DIMENSIÓN 4: GOBERNABILIDAD DE LA CADENA DE VALOR 68
DIMENSIÓN 5:PRODUCCIÓN SOSTENIBLE Y USO DE ENERGÍA 69
DIMENSIÓN 6: FINANCIAMIENTO DE LA CADENA DE VALOR 80
DIMENSIÓN 7 ENTORNO EMPRESARIAL Y CONTEXTO SOCIO-POLÍTICO 97

CUARTA PARTE: CÓMO UTILIZAR LOS RESULTADOS DEL DIAGNÓSTICO 105

v

Índice de Figuras

Figura 1: Marco de Diagnóstico para Cadenas de Valor Industrial 8	
Figura 2: Relación entre las Dimensiones de la Cadena de Valor y los Objetivos

del Desarrollo .. 12	
Figura 3: Mapa de la Cadena de Valor de la Castaña de Cayú en Tanzania 20	
Figura 4: Dimensiones y Objetivos del Diagnóstico en el Desarrollo de la Cadena

de Valor .. 23	
Figura 5: Directrices para Diagnosticar la Obtención de Insumos y Suministros

en la cadena de Valor ... 26	
Figura 6: Directrices para el Diagnóstico Capacidad de Producción y Tecnología

en la Cadena de Valor ... 38	
Figura 7: Directrices para Diagnosticar los Mercados e Intercambio Comercial

en la Cadena de Valor ... 51	
Figura 8: Directrices para el Diagnóstico de la Gobernabilidad en la Cadena

de Valor .. 60	
Figura 9: Categorías de Gobernabilidad de la Cadena .. 66	
Figura 10: Directrices para Diagnosticar la Producción Sostenible y el Uso

de Energía en la Cadena de Valor .. 72	
Figura 11: Directrices para el Diagnóstico Financiero en Cadenas de Valor 81	
Figura 12: Atractivo Financiero de Empresas en la Cadena de Valor del Aceite

de Palma Nigeriano .. 84	
Figura 13: Información General sobre Riesgos Financieros en la Cadena de Valor

del Almidón de Yuca Nigeriano .. 87	
Figura 14: Necesidades de Financiamiento y los Correspondientes Tipos de

Financiamiento en una Cadena de Valor .. 95	
Figura 15: Directrices para Diagnosticar el Entorno Empresarial y Contexto Socio-

Político en Cadenas de Valor ... 98	

vi

Índice de Recuadros
Recuadro 1: Cómo mapear la cadena 19
Recuadro 2: Categorización de Productos Primarios - el Modelo GOLF 28
Recuadro 3: Caracterización de las Relaciones del Proveedor en la Cadena

de Valor del Cemento Hindú 29
Recuadro 4: Tipos de Contratos de Proveedores 30
Recuadro 5: Tiempo de Demora en el Procesamiento del Cuero 31
Recuadro 6: Indicadores para Diagnosticar la Infraestructura y el Transporte 32
Recuadro 7: Ejemplo de Matriz de Confianza 34
Recuadro 8: Cómo Medir la Capacidad de Producción por Medio del Análisis de

Rendimiento 40
Recuadro 9: Ubicación del Uso de Tecnología en una Cadena de Valor 42
Recuadro 10: Indicadores de Uso de Conocimiento 43
Recuadro 11: Cálculo de Márgenes de Ingreso Neto en el Procesamiento de la

Castaña de Cayú 44
Recuadro 12: Estrategias de Desarrollo de la Cadena de Valor 46
Recuadro 13: Medición del Rendimiento en la Fabricación de Cigarros en el Caribe 47
Recuadro 14: Categorías de Producto Principal de Acuerdo a la DENU 52
Recuadro 15: Posicionamiento de los Productos de la Cadena de Valor en

el Ciclo de Vida del Producto 54
Recuadro 16: Parámetros para Identificar una Estrategia de Mercadeo 55
Recuadro 17: Análisis de la Competencia en la Producción Afgana de Afrecho 56
Recuadro 18: Normas de uso Común en la Cadena de Valor Industrial 57
Recuadro 19: Identificación del Dominio en la Cadena de Valor 61
Recuadro 20: Investigación sobre Quién se Beneficia más con una Mayor

Generación de Valor Agregado en la Cadena 62
Recuadro 21: Mapa de una Agrupación de Productores de Vino en Chile 63
Recuadro 22: Indicadores para una Evaluación Rápida de la Gobernabilidad de la

Cadena 65
Recuadro 23: Tipos de Modernización en la Cadena de Valor 67
Recuadro 24: Cómo Introducir la “Reflexión del Ciclo Vital” en el Desarrollo de la

Cadena de Valor 71
Recuadro 25: Clasificación del Material 73
Recuadro 26: Introducción a la Huella de Carbono 74
Recuadro 27: Introducción a la Huella Hídrica 76
Recuadro 28: Cómo Ilustrar las Oportunidades para una Producción Sostenible

y para el Uso de Energía a lo Largo de la Cadena de Valor 78
Recuadro 29: Análisis del Flujo de Efectivo Descontados y Tasa Interna de Retorno 83
Recuadro 30: Análisis de Riesgo Financiero en la Cadena de Valor de Yuca Nigeriana

 86
Recuadro 31: La Reputación como un Factor Determinante en la Evaluación del

Financiamiento 89
Recuadro 32: Rasgos Comunes de los Productos Financieros Formales 90
Recuadro 33: Mecanismos Informales de Financiamiento Directo de la Cadena

de Valor 92
Recuadro 34: Concepto de Cascada Financiera de Rabobank en el Sector de Flores 93
Recuadro 35: Intensidad de Capital vs Intensidad en Mano de Obra 94
Recuadro 36: Preguntas de Referencia para Estudiar la Reglamentación de la

Producción y Comercialización 100

vii

Recuadro 37: Tipología de los Objetivos para Intervenciones de la Cadena de Valor
 106

Glosario	
Cadena	de	Valor:	
Un mecanismo que permite a los productores, procesadores y comerciantes –
separados por tiempo y espacio– agregar valor gradualmente a productos y servicios,
a medida que pasan de un vínculo de la cadena al siguiente, hasta llegar al
consumidor final (local o global). Los actores principales de una cadena de valor son
empresas del sector privado. El sector privado se apoya en una gama de servicios
públicos y proveedores de servicios técnicos empresariales y financieros privados.
Dependen asimismo del contexto legal nacional y global y del ambiente socio político.
En una cadena de valor se interconectan y, hasta cierto punto, coordinan las diversas
actividades empresariales en los diferentes segmentos.

Fuente:ONUDI (2010). Value Chain Diagnostics for Industrial Development

Cadena	de	Valor	Industrial	
Cadena de valor (véase definición anterior) que agrega valor por medio de la
transformación (o bien el procesamiento) de bienes, especialmente mediante la
manufactura. En la cadena de valor industrial una considerable parte de los actores se
involucra en la transformación de productos primarios en bienes de consumo que
generan valor agregado.

viii

	

Competitividad		
La capacidad de una empresa (o grupo de empresas que juntas conforman una
cadena de valor) de ofrecer productos y servicios que cumplen con las normas de
calidad de los mercados locales y/o mundiales a precios tan bajos como los que
ofrecen empresas competitivas, al tiempo que proporcionan las ganancias adecuadas
con relación a los recursos utilizados. La competitividad depende de una amplia
variedad de factores relacionados con las capacidades internas de una empresa, el
estado de la cadena de valor, del ambiente macroeconómico y de las políticas, todo lo
cual debe formar parte del diagnóstico de la cadena de valor.

Compradores	finales:	
Son compradores de productos que ya no experimentan transformación o
procesamiento. A menudo hay una serie de intermediarios, exportadores,
importadores, distribuidores mayoristas, comerciantes minoristas, proveedores de
servicios e involucrados en mercadeo y comercialización. Los compradores finales no
son consumidores, ellos venden los productos a los consumidores.

Clúster	Industrial:	
La concentración geográfica de empresas interconectadas que producen bienes o
servicios similares. En un clúster las empresas pueden beneficiarse del uso de una
tecnología similar, intercambio de conocimientos y/o de la presencia del proveedor,
comprador e infraestructura de servicios.

Desarrollo	de	la	Cadena	de	Valor:	
Se refiere al esfuerzo concertado para mejorar las condiciones de la cadena de valor.
Por lo general implica una alteración en la participación de los beneficiarios en la
cadena de valor, mejorando los incentivos y/o reduciendo su exposición a riesgos. Los
incentivos y riesgos deben entenderse no solo en términos financieros sino con
relación al medio ambiente, reducción de la pobreza e igualdad de género. El
desarrollo de la cadena de valor puede considerarse equivalente al concepto de
modernización de la cadena de valor, en el sentido más amplio de su significado.

Desarrollo	Industrial	Sostenible		
El desarrollo industrial sostenible comprende progreso económico, social y ambiental
en el sector manufacturero. Toma en cuenta el crecimiento de industrias
fundamentadas en mejoras estructurales a largo plazo, relacionadas con capacidades
manufactureras locales, el comportamiento ambiental y estándares de vida.

Diagnóstico	de	Cadena	de	Valor:		
Un método para comprender de qué manera operan y coordinan las empresas, en
determinadas circunstancias,a fin de asegurar que la materia prima sea transformada,
almacenada, transportada y llegue a los consumidores finales de cierta forma y con
determinada calidad. El diagnóstico de la cadena de valor examina las limitaciones y
oportunidades que existen para el desarrollo de una cadena de valor, que por su
naturaleza son múltiples. Asimismo, analiza los diversos efectos que las operaciones
de la cadena de valor ejercen sobre grupos de personas, por ejemplo respecto a la

ix

reducción de la pobreza, el empleo, la generación de ingresos, el desarrollo
empresarial, el crecimiento económico o la sostenibilidad ambiental.

Gobernabilidad	de	la	Cadena	de	Valor:	
La gobernabilidad de la cadena de valor se refiere a la organización de una cadena de
valor y coordinación entre los actores que hacen posible que el producto pase, de la
fase de producción primaria, a la de uso final. Esto puede incluir la facultad y destreza
con la cual ciertos actores de la cadena de valor desarrollan la coordinación y control a
lo largo de la cadena.

Mercado	final	
Es el mercado donde se capitaliza el valor total del producto. Por lo general está
próximo a donde el producto pasa a estar disponible para su adquisición por los
consumidores, o por quienes venden a los consumidores. Los mercados finales
absorben los productos de la cadena de valor cuando estos ya no experimentan
ninguna otra transformación o generación de mayor valor agregado. Estos pueden
ubicarse en mercados internos o en el extranjero.

Modernización	
Denota la trayectoria de desarrollo de una empresa, grupo de empresas o de toda una
cadena de valor, en respuesta a esfuerzos por mejorar su posición y nivel de valor
agregado respecto a la competencia. Aunque por lo general se logra mediante la
aplicación de innovaciones en la forma de nuevo conocimiento y tecnologías, la
modernización daría asimismo lugar a mejoras en la organización y a estrategias de
mercadeo. En su sentido más amplio, la modernización puede considerarse sinónimo
de desarrollo positivo de la cadena de valor. Se puede distinguir entre "modernización
del producto" que es la innovación, diversificación o mejora del producto final, y
"modernización del proceso", que implica mejoramiento en la producción y en la
distribución de tecnología y logística. La "modernización funcional" está relacionada
con mejoras a partir del ingreso en funciones superiores de valor agregado en la
cadena de valor.

Segmentos	de	la	Cadena	de	Valor:	
Las diversas partes de la cadena de valor que están definidas por cierta
transformación y por el proceso a través del cual se genera mayor valor agregado. En
la cadena de valor del tomate, por ejemplo, uno podría distinguir entre los segmentos
de la producción primaria (cultivo) de los tomates, procesamiento de trozos de tomate
y su envase en latas, su transporte y almacenamiento (distinta a la realizada por
agricultores o procesadoras),el uso de tomate procesado en la industria alimenticia
pre-elaborada, y venta al por mayor y menor de productos de tomate hasta llegar al
consumidor final.

x

Nota: La reducción de la pobreza
y otras metas del desarrollo
puede alcanzarse por diferentes
medios. Esta herramienta se
concentra en la consecución de
metas del desarrollo mediante el
desarrollo empresarial.

¿Por	qué	esta	Herramienta?	
El desarrollo de la cadena de valor es actualmente la prioridad máxima de muchos
gobiernos, del sector privado y de las organizaciones de desarrollo. A través del
desarrollo de la cadena de valor, tales entidades esperan reducir la pobreza y
fomentar la creación de ingresos y empleo adicionales para diferentes grupos que
participan a lo largo de la cadena de valor. El desarrollo de la cadena de valor se
proyecta a partir de la dinámica empresarial que
busca una mayor competitividad y de la
generación de mayor valor agregado. Si bien las
metas son el desarrollo sostenible integrado y la
reducción de la pobreza, los medios para llegar a
tal fin son claramente mejoras en el desarrollo
empresarial de la producción, el procesamiento y
la venta. Vincular ambos –desarrollo empresarial
y metas más amplias de desarrollo– es en parte
lo que pretende lograr la presente guía.
Este documento ofrece una herramienta para el diagnóstico de la cadena de valor
industrial. Proporciona una orientación para la definición de los elementos necesarios
para el desarrollo y modernización de la cadena de valor en su conjunto y no sólo de
partes de esta. El enfoque está en la cadena de valor industrial, es decir quienes se
involucran en la transformación de productos primarios en bienes de consumo y en la
consiguiente creación de valor agregado. A diferencia del análisis convencional de la
cadena de valor, esta herramienta pone especial énfasis en el segmento de
tratamiento y fabricación con sus respectivas relaciones aguas abajo (mercado) y
aguas arriba (suministros) de la cadena. Se suma a la bibliografía existente sobre
análisis de la cadena de valor, 1 ya que introduce la “perspectiva industrial” y
complementa otras herramientas de análisis de la cadena de valor que se centran en
la “producción primaria” y “orientación del mercado”.
El diagnóstico puede aplicarse a situaciones donde el desarrollo de la cadena de valor
no tiene una solución única o fácil, ya que existen muchas limitaciones paralelas y
oportunidades de desarrollo. La herramienta puede caracterizarse como integrada,
genérica y rápida:

• Integrada (u holística) en el sentido que
considera la dinámica en todos los
segmentos de la cadena y las numerosas
implicaciones posibles que el desempeño en
estos segmentos tendría para la cadena de
valor. Evalúa los efectos de esta dinámica
desde una amplia perspectiva de desarrollo
(en concordancia con los Objetivos de
Desarrollo del Milenio y con la perspectiva
que tiene ONUDI sobre desarrollo industrial

1 Entre algunas herramientas de análisis de la cadena de valor importantes están Value Links de GIZ
(www.value-links.de/manual), Value Chain Development Wiki de USAID (disponibles en
www.microlinks.org). The Valuechains4poor community’s Toolbook for Practitioners of Value Chain
Analysis (disponible en www.valuechains4poor.org) e ILO Guide for Value Chain Analysis and
Upgrading (disponible en www.value-chains.org).

Nota: La herramienta no debe
utilizarse para justificar una
intervención predeterminada. La
mejor manera de usarla es para
situaciones donde la meta es
integrar todas las piezas
necesarias para el desarrollo de
la cadena de valor.

xi

sostenible), en contraposición a enfoques parciales que se concentran en una o
unas cuantas limitaciones al desarrollo en la cadena de valor.

• Genérica en el sentido que puede aplicarse a cualquier cadena de valor industrial
dada, independientemente de la naturaleza del producto y de los actores
involucrados. Sin embargo, la herramienta no es un patrón/ fórmula para el
análisis de la cadena de valor en una situación específica. Depende del analista
adaptar la herramienta a situaciones específicas y efectuar otros análisis e
interpretaciones.

• Rápida porque es simple y su aplicación puede lograrse en un corto periodo de
tiempo, lo que hace de ella una forma efectiva de obtener información relevante,
al mismo tiempo que minimiza los costos y tiempo de trabajo. La herramienta, por
tanto, no está diseñada con la intención de remplazar instrumentos más
sofisticados para el análisis de la cadena de valor, que requieren sustanciales
recursos para la recolección y análisis de datos y producen información muy
detallada y puede utilizarse para la
implementación de proyectos.

Al aplicar los diagnósticos, los encargados del
diseño de programas, gerentes e interesados
en el desarrollo de la cadena de valor en los
sectores privado, público y del desarrollo/
ONG pueden tomar una “instantánea de
ángulo ancho” de la cadena de valor y de las
oportunidades y limitaciones para su
desarrollo. Podrían utilizar esta información
para tomar decisiones estratégicas en lo
referido a la política y al programa, en torno a
si es posible aplicar las intervenciones en el
desarrollo de la cadena de valor y en qué puntos. Una vez que se tomen estas
decisiones, es posible que se necesite realizar otros análisis complementarios para
identificar las estrategias de implementación del proyecto.
Debido a su carácter integrado, la herramienta permite asimismo aunar los esfuerzos
de varias entidades, de gobiernos y de la comunidad del desarrollo –entre ellas
ONUDI– y cooperar en el desarrollo de la cadena de valor.
La herramienta de diagnóstico genera esencialmente tres resultados:

(a) Una representación gráfica de los actores de una cadena de valor específica en
un país dado y las interacciones entre ellas.

(b) Una descripción del estado del desarrollo de la cadena de valor respecto a siete
dimensiones analíticas, entre ellas el aprovisionamiento de insumos y
suministros, capacidad de producción y tecnología, mercados finales y
comercialización, gobernabilidad de la cadena de valor, producción y uso de
energía sustentable, financiamiento de la cadena de valor, y el entorno
empresarial y el contexto socio-político.

(c) La identificación de las limitaciones y oportunidades para el desarrollo de la
cadena de valor, que induce a estrategias para implementar y financiar
intervenciones entre entidades que apoyan el desarrollo de la cadena de valor.

La herramienta ha sido desarrollada a partir de la experiencia de varias filiales de
ONUDI que se dedicaron al análisis de la cadena de valor junto a socios de África, Asia
y Latinoamérica durante la pasada década. En 2009, un grupo de especialistas en
cadenas de valor, tanto de ONUDI como ajenos a ella, identificaron elementos

Nota: La herramienta produce
insumos de información para el
diseño y estrategia de
implementación de un proyecto. Es
posible que se requiera información
más detallada y estudios de
factibilidad para un diseño ulterior
de un proyecto. La herramienta
ofrece orientaciones sobre dónde
enfocar estudios adicionales.

xii

fundamentales para una herramienta analítica integrada y rápida. Los resultados
fueron presentados como Documento de Trabajo de ONUDI (Value Chain Diagnostics
for Industrial Development). En septiembre de 2009 una Reunión del Grupo de
Expertos, celebrada en ONUDI, reunió a expertos destacados y profesionales del
campo de análisis de la cadena de valor. Los participantes definieron un perfil para
una herramienta de diagnóstico destinada al análisis de la cadena de valor (Informe
de la Reunión: Desarrollo de una Herramienta de Diagnóstico de la Cadena de Valor
para su Práctica Común en ONUDI, http://www.unido.org/fileadmin/user_media/
Services/IFI/Event/EGM_VC/UNIDO_Value_Chain_EGM_Report.pdf), como el punto de
partida para desarrollar el presente documento. La herramienta, tal como aparece,
debería considerarse un trabajo en proceso que será sometido a experimentación y
usos ulteriores en el campo, a fin de introducir ajustes y adaptarla a contextos
específicos en renovadas ediciones posteriores.

xiii

	
Cómo	utilizar	esta	herramienta	
Esta herramienta de diagnóstico ofrece un enfoque práctico para llevar a cabo un
diagnóstico rápido de la cadena de valor industrial. Presenta un marco y fundamento
analítico, sugiere parámetros e indicadores y proporciona orientación sobre la

recolección de datos para que los resultados
sean transparentes y concretos.
El diagnóstico derivado del uso de esta
herramienta debe considerarse parte de un
proceso más amplio del desarrollo de la cadena
de valor industrial. Este proceso es participativo,
por naturaleza, y las oportunidades de
desarrollo deben corresponder a potenciales
demandas de los beneficiarios, otras
comunidades, gobiernos, donantes y el sector
privado. Los resultados de la herramienta
pueden ofrecer una vía de acceso para el
diseño e implementación del proyecto, al igual

que para el seguimiento y la evaluación.
La herramienta de diagnóstico contribuye, preferiblemente, a programar el diseño en
una etapa temprana. No obstante, no es realista asumir que los esfuerzos de
desarrollo de la cadena de valor parten de cero. Por lo general, un número de
intervenciones de desarrollo de la cadena de valor ya están presentes y uno puede
recurrir a una serie de estudios que tratan sobre distintos aspectos de la cadena. La
aplicación de la herramienta puede hacerse en todas las fases y señalar los
segmentos que faltan para el desarrollo de la cadena. La herramienta también puede
aplicarse en cualquier punto del ciclo del proyecto para saber si es necesario ajustar
los programas y/o complementarlos para que el
impacto del desarrollo sea mayor.
La calidad del diagnóstico desarrollado con la
ayuda de esta herramienta dependerá del tipo
de información que acumule. Para obtener
resultados significativos, los usuarios de la
herramienta (en lo sucesivo analistas) tendrán
que realizar una considerable recolección de
datos. Esto incluye la realización de entrevistas
con una variedad de funcionarios
gubernamentales y otros interesados clave,
especialmente de las empresas que forman
parte de la cadena de valor. El analista podría
utilizar deliberadamente los análisis existentes
sobre cadena de valor –disponibles en la mayoría de los países para la mayor parte de
la cadena de valor– para abarcar varios segmentos de información, tal como se sugirió
en el marco de diagnóstico (primera parte). Sin embargo, es importante verificar la
información de estos documentos. La organización y procesamiento adecuados de
esta información, de acuerdo a las dimensiones y parámetros sugeridos, es esencial
para que los resultados del diagnóstico tengan sentido.

Nota: El proceso de desarrollo de
la cadena de valor requiere la
participación activa de los
interesados en la planificación,
establecimiento de prioridades e
implementación. Esta herramienta
tiene la intención de
complementar la participación de
los interesados, no de remplazarla.

Nota: La recolección de datos en
el campo es útil solamente allí
donde la información no está
disponible. El analista debería
basarse en los estudios y fuentes
de información existentes –
aunque no sin evaluar
críticamente la validez de los
datos y los métodos de
recolección– y combinarlos con la
información recolectada de
fuentes primarias.

xiv

Nota: Recolecte la información,
como se sugirió en la herramienta,
sobre la base de evidencia
empírica, desarrollo creativo de
ideas sobre cómo desarrollar la
cadena y el posible impacto.

Nota: La herramienta puede
utilizarse en cualquier etapa del
ciclo del proyecto para saber si se
han integrado las piezas
necesarias para el desarrollo de la
cadena de valor.

El diagnóstico puede ser realizado por analistas
en asociación con gobiernos y entidades de
desarrollo, entre ellas ONUDI, y socios
comprometidos con el desarrollo y con la
promoción de la cadena de valor. Estos
especialistas deberían estar familiarizados con
los proyectos de la cadena de valor y gestión del

ciclo del proyecto, y lo más probable es que sean capaces y lo suficientemente
experimentados para seleccionar los elementos más relevantes de esta herramienta y
adaptarlos al contexto específico. Dado el alcance del diagnóstico, es preferible formar
un equipo multidisciplinario a partir de áreas
como ingeniería, mercadeo, finanzas,
economía, administración de empresas y
gestión ambiental. La recolección y análisis de
datos y la elaboración del informe de
diagnóstico podrían tomar de dos semanas a
dos meses, dependiendo del tamaño de la
cadena de valor y del nivel de detalle
requerido.
La presente guía está organizada de la siguiente forma:
§ Primera parte, que introduce el marco analítico del diagnóstico.
§ Segunda parte, que orienta al lector a lo largo de la representación gráfica inicial

de la cadena de valor.
§ Tercera parte, que introduce parámetros e indicadores para las siete dimensiones

del diagnóstico y brinda recomendaciones para la recolección de datos, y
enunciados acerca de la situación de la cadena en el momento. Por último,
proporciona orientación sobre comprobación de la hipótesis y deducción lógica, lo
cual permite a los analistas predecir de qué manera un desarrollo cualquiera en la
cadena afectará las diferentes metas de desarrollo.

§ Cuarta parte, que explica cómo utilizar la información contenida en la Tercera, en el
contexto de las estrategias para implementar y financiar intervenciones destinadas
a la promoción y desarrollo de la cadena de valor.

1

Primera	Parte:	El	Marco	
Esta parte introduce el fundamento y la lógica de esta herramienta de diagnóstico y
presenta un esquema de dimensiones del diagnóstico, con el fin de describir el estado
de la cadena de valor y predecir algunos de los impactos que se generarían con su
desarrollo.

1.1	Diagnóstico	de	la	Cadena	de	Valor:	Cómo	lograr	una	Visión	
de	Conjunto	
El análisis de la cadena de valor ha sido utilizado por muchos gobiernos y entidades de
desarrollo para detectar las oportunidades de crecimiento y desarrollo relacionadas
con ciertas mercancías, productos y servicios. La propia ONUDI ha investigado la
dinámica de la cadena de valor industrial y ha desarrollado herramientas para su
desarrollo y los retos relacionados con el fomento de la competitividad, modernización
y agrupamiento (clustering) en sectores como algodón, textiles, mobiliario, cuero,
agroindustria, energía y otros.
Hoy en día hay disponibles muchas herramientas para el análisis y desarrollo de la
cadena de valor (véase la publicación de ONUDI, de 2009 Value Chain Diagnostics for
Industrial Development). Sin embargo, una vez mapeada la cadena, la mayoría se
inclina hacia un propósito específico (p.ej. acceso al mercado, inclusión de la
población pobre, desarrollo empresarial, o cumplimiento de las normas) y manifiesta
cierta competencia técnica. En otras palabras, gran parte de las herramientas
disponibles para el análisis de la cadena de valor no es de una naturaleza integrada u
holística; y no ofrece una perspectiva lo suficientemente amplia que tome en cuenta
todos los segmentos de la cadena de valor y los posibles impactos de su desarrollo.
Por ejemplo, un análisis de la cadena de valor de la industria del calzado, en un país
de África Occidental, podría enfocarse en los "cuellos de botella tecnológicos", es decir,
deficiencias y uso impropio del equipamiento para corte y confección del cuero. Otro
tipo de análisis podría concentrarse en los requisitos a fin de vender productos locales
para calzados a compradores de otros países africanos. Ambos análisis son de

naturaleza parcial.
Tales perspectivas parciales en el
análisis de la cadena de valor podrían
llevar a muchos de los encargados de
tomar decisiones y planificadores del
desarrollo a ignorar los ingredientes
necesarios para el desarrollo de la
cadena de valor. También subestiman
la complejidad de los efectos que el
desarrollo de la cadena de valor podría
tener sobre diferentes grupos de

población, entre ellos los beneficiarios primarios y otros. En consecuencia, muchos de
los encargados de tomar decisiones podrían involucrarse en muy escasas o erróneas
intervenciones y finalmente no lograr impacto alguno del desarrollo, debido a que
faltan intervenciones complementarias.
Una cadena de valor conlleva todas las actividades e interacciones que se requieren
para crear un producto o servicio, desde la producción primaria, la transformación y la
comercialización hasta los consumidores finales. El término "cadena de valor" se
refiere al proceso de adición continua de valor que tiene lugar mientras el producto

Nota: Existen cuantiosas herramientas
para evaluar la cadena de valor, solo unas
cuantas se concentran en cadenas de
valor industriales o tienen un alcance lo
suficientemente amplio como para
identificar una gran variedad de
limitaciones y oportunidades al desarrollo,
y al mismo tiempo considerar su impacto.

2

pasa de un actor de la cadena al siguiente, incrementando gradualmente su grado de
transformación. Los principales actores de una cadena de valor son los proveedores,
productores, procesadores, comerciantes y compradores. Los apoyan una variedad de
proveedores de servicios técnicos, empresariales y financieros. En una cadena de
valor, las diversas actividades empresariales en los diferentes segmentos se conectan
y, en cierto grado, se coordinan.

El diagnóstico de la cadena de valor es un método para comprender cómo operan los
actores y coordinan sus actividades empresariales en virtud de una situación marco
dada, para asegurar que la materia prima sea transformada, almacenada,
transportada y llegue a los consumidores finales de cierta forma y con determinada
calidad. También considera los numerosos efectos que las operaciones en la cadena
tienen sobre grupos de personas, p.ej. respecto a la reducción de la pobreza, el
empleo, la generación de ingresos, desarrollo empresarial, crecimiento económico y
sostenibilidad ambiental. Entre las preguntas comunes que el análisis de la cadena de
valor pretende responder están:

§ ¿Quiénes son los actores que participan en las empresas de cada cadena de
valor?

§ ¿Hay actores que coordinan actividades en el conjunto de la cadena de valor?
§ ¿Cuáles son los arreglos contractuales en virtud de los cuales los actores

compran y venden productos?
§ ¿De qué manera los actores intercambian información y toman conocimiento de

las soluciones para mejorar los productos y el desempeño de la empresa?
§ ¿Qué servicios técnicos, empresariales y financieros están disponibles para

apoyar a los actores de la cadena?
§ ¿Cuánto valor agregan los actores al producto en las diferentes etapas de la

cadena, cuáles son sus costos y de qué manera se distribuye el valor?
§ ¿Cuales son las relaciones de poder en la cadena y hasta qué punto determinan

de qué manera se distribuyen las ganancias y riesgos económicos entre los
actores de la cadena?

§ ¿Qué tipo de barreras existen para que las empresas ingresen en la cadena de
valor?

§ ¿Cuál es el nivel de competitividad de las empresas que forman parte de la
cadena de valor?

§ ¿Qué cuellos de botella existen y de qué oportunidades se dispone para el
desarrollo (modernización) de la cadena de valor?

§ ¿Qué políticas e instituciones limitan/ apoyan a los actores de la cadena y
facilitan su desarrollo?

Los resultados del diagnóstico pueden ofrecer información, a los funcionarios
gubernamentales e interesados clave, sobre si deberían considerarse intervenciones y
en qué partes de la cadena de valor. También pueden proporcionar ideas sobre la
manera cómo deben diseñarse tales intervenciones. Por ejemplo, las limitaciones y
oportunidades en cuanto a reducción de costo y mejora del producto u opciones para
lograr una coordinación más adecuada entre los actores de la cadena. Por tanto, el
diagnóstico de la cadena de valor puede constituirse en la base de las políticas y
programas que fomentan el desarrollo de la cadena. Finalmente, el diagnóstico de la
cadena de valor también señala la interrelación y sinergias entre diferentes
intervenciones y ayuda a desarrollar sociedades y la provisión de servicios
complementarios.

3

1.2			Dimensiones	del	Diagnóstico	en	la	Cadena	de	Valor	
Industrial	
Un marco integrado para el diagnóstico de la cadena de valor debe estar en
condiciones de describir el estado de su desarrollo en una variedad de aspectos/
dimensiones del diagnóstico. Revisando las prácticas comunes en el análisis de la
cadena de valor es posible distinguir cuatro enfoques, en parte superpuestos:
a) Enfoques de gestión estratégica y administración de empresas que observan la

gestión de la cadena de la oferta y el desarrollo de la empresa individual. Muchas
veces el enfoque está en i) los actores que ocupan puestos importantes en la
cadena de valor, especialmente compradores de productos finales y proveedores
de los principales insumos, ii) las relaciones contractuales que las empresas
mantienen con estos compradores y proveedores; iii) los servicios logísticos que
ciertas empresas están en condiciones de proporcionar, p.ej. respecto al
transporte; y d) el nivel de competitividad de la cadena y sus actores individuales.

b) Enfoques de desarrollo del clúster industrial, en los cuales se asume que la
organización espacial, alianzas empresariales estratégicas y la integración son el
origen de la competitividad sistémica. Su enfoque analítico a menudo está en: i)
cómo los actores trabajan en red para intercambiar bienes, servicios e
información; ii) marcos institucionales y políticos que promueven el desarrollo de
clústeres industriales, al igual que la inclusión de empresas pequeñas y
medianas; y iii) el nivel de conocimiento y tecnología que se utiliza.

c) El enfoque de la cadena de valor global, que hace énfasis en los réditos
económicos y estructuras de gobernabilidad, determinado, por ejemplo, por el
predominio de compradores y minoristas que operan internacionalmente. En este
caso, el enfoque analítico está principalmente en: i) la dinámica de
modernización y creación de valor; ii) relaciones de poder en la cadena, que
determinan de qué manera las ganancias y riesgos son distribuidos entre los
actores de esta y cómo ciertos actores enfrentan barreras para ingresar en ella; y
iii) gobernabilidad y estructuras de gestión, que permiten el funcionamiento de la
cadena de valor, al igual que avances tecnológicos.

d) El enfoque de sistema de innovación, según el cual el acceso a conocimiento y
tecnología, así como las oportunidades de utilizarlos, permite a los actores
participar en la cadena de valor. El enfoque analítico en este caso
frecuentemente está en: i) desarrollar competencias individuales y colectivas
entre los actores de la cadena de valor; ii) intercambio de redes de conocimiento,
aprendizaje y desarrollo colectivo de la tecnología; y iii) marcos institucionales y
de políticas que creen un ambiente propicio para que los actores de la cadena
desarrollen y utilicen las innovaciones.

Un diagnóstico integrado de la cadena de valor debe permitir al menos una
combinación de estas dimensiones, pero muestra deficiencias en el contexto de la
cadena de valor industrial, donde es necesario abordar aspectos financieros y de
inversión, producción más limpia, condiciones macroeconómicas y un marco de
políticas. Sobre la base de estas consideraciones y de la experiencia de ONUDI, esta
herramienta sugiere utilizar las siguientes dimensiones superpuestas de diagnóstico
para analizar la cadena de valor industrial.

1. Aprovisionamiento de Insumos y Suministros: Aquí el énfasis está en
comprender los orígenes de los productos y servicios que usan las empresas en la
producción y las relaciones con proveedores de materia prima e insumos en el
proceso industrial. La ubicación de fuentes puede involucrar varios pasos, ya que

4

el producto final de una planta de
procesamiento puede ser el insumo de otra
fábrica que vuelve a transformar el
producto. El enfoque de la ubicación de las
fuentes y los suministros estudia el origen
del producto:
Ejemplo: En la industria brasileña de
bioetanol, las plantas destiladoras se
apoyan en un solo producto primario
importante, la caña de azúcar. Para operar de manera eficiente, las plantas
deben recibir, día a día, grandes cantidades de caña de azúcar en la puerta de
ingreso a la fábrica. Sin embargo, las cantidades que se entregan no deben
sobrepasar las capacidades diarias de procesamiento. Para organizar la
recepción de caña de azúcar logísticamente, las fábricas establecen relaciones
contractuales con los productores de caña de azúcar, especificando para ello
"ventanillas" y los días en que los productores deben entregar ciertas cantidades
de caña de azúcar. Estos contratos también especifican la calidad mínima, una
condición adicional que asegura la
efectividad en cuanto a costo en el
procesamiento.

2. Capacidad de Producción y
Tecnología: En este caso el énfasis está
en comprender las capacidades de las
empresas de fabricar y transformar bienes,
entre ellos los medios de producción
(maquinaria), capital humano, al igual que
el conocimiento y tecnologías que se utilizan en la producción. Muchas veces se
emplean indicadores de productividad técnica, costo eficiencia y márgenes de
rentabilidad para describir y comparar las capacidades de producción.
Ejemplo: la industria de procesamiento de algodón en África Occidental enfrenta
el reto de mejorar su capacidad tecnológica. Mientras las procesadoras en Asia,
particularmente en China, actualizan continuamente sus medios de separación,
hilado y tejido, la mayoría de las procesadoras de África Occidental no están en
condiciones de reinvertir en maquinaria. Tampoco lo están de utilizar el máximo
de su capacidad, debido a la competencia con textiles importados de Asia y
mercados de segunda mano de Europa. En consecuencia, los costos unitarios son
demasiado altos para generar ganancias suficientes para reinversión. La falta de
reinversión hace incluso más difícil competir con textiles importados. A menos
que se promuevan inversiones sustanciales en el uso de tecnología, no revivirá la
industria de procesamiento del algodón
en África Occidental.

3. Mercados Finales y
Comercial ización: Aquí el diagnóstico
examina los mercados que finalmente
absorben los productos de la cadena de
valor y las demandas de calidad del
producto de esos mercados. El analista
debe comprender la capacidad existente
en la cadena de valor para responder a
las demandas y acceder tanto a los
mercados que ya existen como a los

Nota: El analista necesita
observar el conocimiento y las
tecnologías que se utilizan para
transformar productos y la
eficiencia respecto a la
competencia.

Nota: El analista necesita observar
hacia abajo, a los compradores
finales y comerciantes que llevan los
productos de la cadena de valor al
consumidor, sus estipulaciones en
respuesta a las preferencia del
consumidor, y los estándares y
regulaciones que requieren cumplir
a fin de acceder tanto a los
mercados que ya existen como a los
potenciales.

Nota: El analista necesita dirigir
su mirada hacia arriba, a los
insumos y suministros que se
llevan para el proceso de
transformación, durante todo el
recorrido hasta llegar al origen de
la materia prima.

5

potenciales. Los mercados finales generalmente pueden dividirse en una
variedad de segmentos de mercado que absorben diferentes tipos de productos
de la cadena de valor (p.ej. productos de calidad con precios más altos o
productos a granel con precios más bajos). Para cada tipo de producto puede
haber una variedad de compradores. Los comerciantes se comprometen a llevar
el producto a los compradores; y algunos de ellos también exigen el cumplimiento
de normas técnicas y certificación.
Ejemplo: Zambia ha tenido éxito en el mercadeo de hortalizas frescas a mercados
europeos, especialmente en el Reino Unido; pero ingresar al mercado de la Unión
Europea ha sido un proceso largo y difícil, al mismo tiempo que ha implicado
incurrir en considerables costos. En primer lugar, los productores tuvieron que
cumplir con la legislación de la UE sobre importación de bienes agrícolas y
productos alimenticios, lo cual implicó varios tipos de certificación y licencias de
importación. Por otra parte, los supermercados solicitaron el cumplimiento de
ciertos protocolos como EUREP-GAP, y la certificación pertinente para productos
orgánicos. El acatamiento de estas normas significó que los productores de
Zambia tuvieron que adoptar un nuevo sistema de producción, y solo una porción
de los agricultores de pequeña escala tradicionales pudieron hacerlo. El apoyo
para cumplir con las normas provino asimismo de los supermercados, pero esto
fue principalmente el resultado de los esfuerzos de la cooperación en
colaboración con el gobierno de
Zambia.

4. Gobernabil idad de la Cadena de
Valor: El análisis de las relaciones con
los proveedores y compradores
(dimensiones 1 y 3) muchas veces no
abarca las complejas
interdependencias entre los actores de
la cadena de valor. El enfoque del
diagnóstico concerniente a la
gobernabilidad de la cadena está en las reglas y regulaciones que determinan el
funcionamiento y la coordinación dentro de una cadena de valor, las barreras
presentes para ingresar y el predominio de ciertos agentes, como compradores,
proveedores o agentes de comercialización. También tiene relación con las
relaciones contractuales e informales entre los diversos actores de la cadena, que
contribuyen al funcionamiento eficiente de las empresas, al mismo tiempo que
absorben y difunden conocimiento, tecnología y competencias.
Ejemplo: La industria del calzado de Indonesia se ha convertido en un actor
principal en la cadena de valor global del calzado y se constituye en un empleador
importante para la economía nacional. La industria ha desarrollado importantes
capacidades entre los fabricantes de medianos a grandes, a menudo organizados
por agrupaciones geográficas. Toda una serie de servicios de apoyo, como
transporte, financiamiento, embalaje, etc., se ha ubicado en torno a los
fabricantes. El aprendizaje y el desarrollo de tecnología entre los actores de estas
agrupaciones han sido fundamentales. Empero, la competencia en el mercado
internacional también lo es. Los comerciantes minoristas y especialistas en la
creación de marcas estipulan el tipo de producto. En caso de no cumplimiento o
frente a argumentos de costo eficiencia, pueden proceder rápidamente a cambiar
a sus proveedores. En consecuencia, los salarios son más bajos que en otras
industrias y las condiciones de trabajo a menudo se quedan atrás respecto a los
normas internacionales del trabajo decente.

Nota: El analista debe examinar la
organización y coordinación dentro de
la cadena de valor al igual que el
predominio de ciertos actores que
impondrían las condiciones de
producción y las especificaciones del
producto.

6

5. Producción y Uso de Energía

Sustentable: Tradicionalmente, las
empresas han percibido los temas
ambientales como una carga adicional.
No obstante, aunque la conciencia ahora
está aumentando en este sentido,
respecto al medio ambiente, también hay
riesgos que considerar y es necesario
observar las oportunidades que se
tendrían para ahorrar en costos y
explorar nuevos mercados. El objetivo en esta parte del diagnóstico es ver si los
actores de la cadena de valor cumplen con las normas para una producción
sostenible desde el punto de vista del medio ambiente, aprovechan las
oportunidades de reducir el derroche de recursos y aplican una producción más
limpia y tecnologías eficientes en cuanto a energía.

Ejemplo: Hace varios años, la industria del tomate en Marruecos enfrentó el reto
de reducir la contaminación agroquímica (resultante del control de plagas y uso
de preservantes durante su almacenamiento) a fin de cumplir con regulaciones
de importación recién establecidas en la Unión Europea. A través de inversiones
en la aplicación del control de plagas y tecnología de almacenamiento, el país no
solamente cumplió los requisitos de seguridad alimentaria para las importaciones
a Europa, sino que también redujo los costos de producción y almacenamiento,
mejorando la posición de la industria de cara a su competencia en otros países
del Mediterráneo.

6. Financiamiento de la Cadena de
Valor: En este caso se pone énfasis en
comprender de qué manera los
numerosos actores en la cadena de valor
financian sus operaciones, la idoneidad y
suficiencia de los mecanismos
financieros disponibles y cómo se puede
mejorar la eficiencia de las entregas. Se
debe distinguir entre créditos proporcionados por instituciones financieras
formales, como los bancos y entidades de microcrédito, así como el
financiamiento informal a través de préstamos y pagos anticipados o diferidos en
las relaciones comprador–proveedor. La existencia de relaciones triangulares
entre compradores, proveedores e instituciones financieras podría ser un
indicador de mecanismos financieros avanzados.
Ejemplo: En la cadena de valor de café de Honduras, los productores entregan el
café verde o secado a procesadores que descascaran, limpian y clasifican los
granos de café. Por lo general, las procesadoras ofrecen créditos formales,
muchas veces a través de los agentes de compra, de modo que los productores
puedan comprar fertilizantes y pesticidas, pagar mano de obra para la cosecha y
organizar el transporte de los granos de café a la planta procesadora. El crédito
es pagado en el momento de entregar los granos de café. Las plantas despachan
el café procesado a los exportadores en la ciudad portuaria de San Pedro Sula y
suelen recibir adelantos de pago de uno a tres meses, como una manera de
refinanciar la compra de granos de café de los agricultores. De manera
alternativa, los productores pueden obtener fertilizantes y pesticidas de tiendas y
diferir su pago (alrededor de 3 meses) para hacerlo efectivo una vez que hayan

Nota: El analista debe examinar el
grado hasta el cual los procesos y
productos aplican una producción
más limpia y tecnologías de ahorro
energético, y cumplen con los
estándares de producción sostenible
desde el punto de vista del medio
ambiente.

Nota: El analista debe descubrir de
qué manera los actores de los
numerosos segmentos de la cadena
de valor financian sus operaciones, si
los mecanismos disponibles son
apropiados, y si el volumen del
financiamiento es suficiente.

7

vendido los granos de café a las procesadoras. No obstante, las tiendas ofrecen
esta facilidad solo a clientes muy confiables. Muchas veces las tiendas se
financian a través de agentes que venden los insumos y están en condiciones de
permitir pagos diferidos. Puesto que estos créditos informales conllevan altos
costos (hasta 4% de interés mensual), los productores suelen buscar fuentes
formales de financiamiento en los bancos e instituciones microfinancieras. Los
esfuerzos recientes del gobierno y de la comunidad del desarrollo por facilitar el
acceso a tales mecanismos financieros formales han mejorado la situación de
muchos productores de café. Los agricultores pueden invertir más en producción
y tecnología, y la producción nacional ha aumentado, mientras que las
calificaciones de calidad del café hondureño en el mercado mundial han
mejorado.

7. Entorno Empresarial y Contexto Socio-
Pol ít ico: El objetivo del análisis aquí es
comprender de qué manera determinadas
políticas e instituciones pueden limitar los
negocios en la cadena de valor y qué pueden
hacer las instituciones públicas para apoyar
su desarrollo. También se refiere a los
regímenes y reglamentos comerciales para la
importación de insumos y exportación de
productos, la disponibilidad de servicios públicos y privados de apoyo, y la cultura
empresarial de los actores públicos y privados.
Ejemplo: La industria mobiliaria de Nepal incluye unas cuantas fábricas
modernas, cientos de talleres pequeños y miles de carpinteros individuales. Los
muebles de Nepal tienen potencial de exportación, ya que vienen en estilos
tradicionales que son atractivos para los clientes modernos. Dado el grado de
valor agregado incorporado, los muebles pueden superar el desafío de elevados
costos de transporte en el país (aún hay muchas aldeas a las que se accede
únicamente a pie). Con todo, el ingreso al sistema está en manos de compañías
estatales y hay escasez de materia prima debido a las políticas gubernamentales
que favorecen tanto la preservación forestal frente a la tala como la reforestación.
Entre tanto, el clima empresarial es adverso debido a las políticas impositivas del
gobierno, prácticas rudimentarias de contabilidad y dificultades para encontrar
buenas herramientas y maquinaria en el mercado local, debido a los elevados
impuestos de importación. En el marco actual es posible que el campo de acción
para el desarrollo de la industria mobiliaria sea muy pequeño.

Para cada una de las siete dimensiones, la herramienta de diagnóstico sugiere
recolectar información sobre una cantidad de parámetros (véase Figura 1 a
continuación) que serán detallados en la Tercera Parte. La idea principal es la
necesidad de recolectar información para cada uno de los parámetros a fin de
asegurar que el diagnóstico tenga el carácter integrado deseado.

Nota: El analista debe
examinar todas las
condiciones establecidas por
gobiernos e instituciones que
determinan la manera cómo
operan las empresas en la
cadena de valor.

8

Figura 1: Marco de Diagnóstico para Cadenas de Valor Industrial
DIMENSIONES DEL
DIAGNÓSTICO

PARÁMETROS

Mapeo 0.1 Producto
0.2 Los actores de la cadena de valor y sus funciones
0.3 Flujo del producto y mercados finales
0.4 Interacciones empresariales
0.5 Oferta de servicios

Dimensión 1
Obtención de Insumos
y Suministros

1.1 Características de los productores primarios
1.2 Características de los productores primarios y

proveedores de insumos
1.3 Arreglos contractuales
1.4 Logística
1.5 Infraestructura e instalaciones de transporte
1.6 Comunicación

Dimensión 2
Capacidad de
Producción y
Tecnología

2.1 Capacidad de producción
2.2 Tecnología
2.3 Uso de conocimientos
2.4 Costos y márgenes
2.5 Innovación

Dimensión 3
Mercados Finales y
Comercialización

3.1 Características del producto final
3.2 Demanda del consumidor
3.3 Perspectivas del comprador final
3.4 Capacidades de mercadeo y comercialización
3.5 Normas

Dimensión 4
Gobernabilidad de la
Cadena de Valor

4.1 Predominio del actor
4.2 Participación en y distribución de la generación de

mayor valor agregado
4.3 Concentración del clúster
4.4 Tipo de gobernabilidad

Dimensión 5
Producción y Uso de
Energía Sustentable

5.1 Uso de materiales
5.2 Uso de energía
5.3 Uso de agua
5.4 Efectos en la biodiversidad
5.5 Emisiones
5.6 Gestión de los residuos

Dimensión 6
Financiamiento de la
Cadena de Valor

6.1 Atractivo financiero
6.2 Riesgos financieros
6.3 Normas y prácticas
6.4 Disponibilidad de financiamiento
6.5 Brechas financieras

Dimensión 7
Entorno Empresarial y
Contexto Socio-Político

7.1 Entorno empresarial
7.2 Regulaciones del producto y comercialización
7.3 Oferta pública y privada de servicios
7.4 Contexto social y cultural

9

El concepto de "competitividad" se utiliza a menudo en el desarrollo de la cadena de
valor y es útil para señalar de qué manera se relaciona con el marco antes
mencionado. La competitividad se puede entender como la capacidad de una empresa
(o del conjunto de la cadena de valor) de ofrecer productos y servicios que cumplan
con los estándares de calidad de los mercados locales y/o mundiales a precios
competitivos, y al mismo tiempo brinden ganancias adecuadas con relación a los
recursos utilizados. La competitividad está determinada por una amplia variedad de
factores que dependen de las capacidades internas de una empresa, de las
condiciones de la cadena de valor, al igual que del ambiente macroeconómico y de las
políticas. El concepto puede extenderse desde la empresa hasta el nivel de la cadena
de valor y a países enteros. En el ámbito nacional, ONUDI (por ejemplo) define la
competitividad como la capacidad de los países de incrementar su presencia industrial
en mercados internos e internacionales, al mismo tiempo que desarrolla estructuras
industriales en sectores y actividades con mayor valor agregado y contenido
tecnológico (Informe sobre el Desarrollo Industrial 2002/2003, ONUDI).Desde el punto
de vista sistémico, la competitividad depende de las condiciones encontradas en las
siete dimensiones introducidas en el marco de diagnóstico antes mencionado. En
otras palabras, el diagnóstico de la cadena de valor industrial revela información sobre
la competitividad sistémica presente en toda la cadena de valor. No obstante, una
definición más estrecha de competitividad, como una ventaja en los costos de un
proceso tecnológico de producción, por ejemplo, destacará la producción y la
tecnología, al igual que los mercados y la comercialización en las tres primeras
dimensiones analíticas sobre insumos y suministros.

1.3	Cómo	Vincular	el	Diagnóstico	con	el	Desarrollo
Esta herramienta promueve un tipo de diagnóstico de naturaleza integrada y enfocado
en una amplia comprensión de las limitaciones e impactos de la cadena de valor con
relación a una serie de metas del desarrollo comúnmente aceptadas. La sección que
sigue aborda la relación entre el desarrollo de la cadena de valor y las metas del
desarrollo.
Estas metas varían entre países y gobiernos. Sin embargo, la gestión del sector público
hoy en día coincide en una serie de metas comúnmente acordadas entre los gobiernos
en todo el mundo y las principales entidades del desarrollo, como ser crecimiento
económico, desarrollo social equilibrado, ingresos y empleo, mejora de los medios de
vida, desarrollo empresarial y del sector privado, sostenibilidad ambiental, seguridad
alimentaria, contribución a los presupuestos estatales, e instituciones públicas
eficientes y efectivas. Probablemente la serie más aceptada de objetivos del desarrollo
hoy en día corresponde a los Objetivos de Desarrollo del Milenio (ODM). La
interpretación e importancia relativa de los diferentes objetivos en el marco de los
ODM, sin embargo, no es la misma en cada uno de los países.
El desarrollo industrial está habitualmente en condiciones de cumplir con una subserie
del conjunto de objetivos del desarrollo comúnmente acordados, como los ODM. Esto
se refleja, por ejemplo, en la declaración de intenciones de ONUDI, la única
organización de la ONU que fomenta el desarrollo industrial.

"... ONUDI apoya a los países en desarrollo en la reducción de la pobreza a través
de actividades productivas, mejorando su capacidad de comercializar y obtener
acceso a mercados internacionales, y por medio del acceso a energía para la
población pobre, al igual que promoviendo la eficiencia energética y energía
renovable para combatir el cambio climático."

10

De hecho, si bien todos los ODM tendrían importancia global, ONUDI enfatiza su
compromiso particularmente con los ODM 1: Erradicar la pobreza extrema y el hambre;
3: Promover la equidad de género y el empoderamiento de la mujer; 7: Garantizar la
sostenibilidad del medio ambiente; y 8: Fomentar una alianza mundial para el
desarrollo.
No obstante, los objetivos de desarrollo que comúnmente aplican los gobiernos y
entidades de desarrollo para la cadena de valor industrial a menudo están más
desagregados. En una revisión de la práctica común en el desarrollo de la cadena de
valor, ONUDI encontró que los siguientes objetivos son comunes.

§ Desarrollar soluciones tecnológicas, organizativas y de mercadeo para ampliar la
producción y ventas de las empresas que participan en una cadena de valor.

§ Reducir las barreras para el ingreso y facilitar la participación de quienes no
están incluidos ni se benefician de la cadena de valor y permitirles beneficiarse
de la generación de mayor valor agregado.

§ Desarrollar la cadena de valor donde participan numerosas empresas pequeñas y
medianas al igual que obreros empobrecidos y, por tanto, beneficiarse del
desarrollo.

§ Identificar y apoyar a participantes clave y la oferta de servicios también clave a
fin de fomentar el desarrollo de actores en toda la cadena de valor.

§ Desarrollar y gestionar tecnologías, de tal manera que permitan una producción
más eficiente en cuanto a energía y más limpia, así como cumplir con los
requisitos ambientales.

§ Fomentar la colaboración e integración vertical, entre los diferentes actores que
participan en la cadena de valor, y mejorar la gobernabilidad y gestión de la
cadena de valor.

§ Mejorar los marcos regulatorios y favorecer reformas en las políticas para crear
un ambiente propicio para el funcionamiento de la cadena de valor.

Vinculando estos objetivos con el contexto del desarrollo industrial, uno puede derivar
cinco objetivos principales para el "desarrollo de la cadena de valor industrial".

1 Reducción de la pobreza en general y/o focalizada en ciertos grupos
vulnerables de la sociedad.

2
Generación de ingresos y creación de empleo, en general y/o para ciertos
grupos de la sociedad, al mismo tiempo que se cumplen los criterios de
trabajo decente.

3 Promoción del crecimiento económico a través de la creación de industrias
y empresas competitivas en ciertas regiones y/o sectores de la economía.

4 Desarrollo de empresas productivas, especialmente pequeñas y medianas,
y su participación/ inclusión en cadenas de valor locales y globales.

5
Promoción de producción más limpia y mejor desempeño ambiental, lo
cual incluye la aplicación de normas para una mayor sostenibilidad
ambiental.

11

Cualquier tipo del desarrollo de la cadena de valor impacta la consecución de estos
objetivos del desarrollo general. El diagnóstico de la cadena de valor puede ayudar a
comprender cómo. Con este propósito, no sólo describe la cadena en su forma actual,
sino su posible evolución como reacción a las intervenciones del desarrollo.

Los objetivos anteriores no necesariamente deben contradecirse entre sí, sino que
pueden haber sinergias. Por ejemplo, enfocarse en la generación de empleo en la
cadena de hortalizas orientadas a la exportación en Zambia puede, al mismo tiempo
obtener efectos positivos respecto a la reducción de la pobreza, creación de empresas
competitivas, participación de empresas de embalaje pequeñas, en el caso de
productos ecológicamente certificados, y promoción de una producción más limpia. En
otros casos, sin embargo, poner énfasis en un objetivo–por ejemplo crecimiento
económico– puede ser perjudicial para la consecución de otros objetivos. Por ejemplo,
si bien la promoción de la industria del salmón en Chile conllevó crecimiento
económico y empleo, la industria pesquera artesanal estuvo al borde de su extinción
debido a la contaminación de los criaderos de salmón grande.
Un tema transversal, particularmente relacionado con los primeros dos objetivos, es la
contribución a la igualdad de género. Las intervenciones en el desarrollo de la cadena
de valor a menudo afectarán las respectivas cuotas de valor agregado de mujeres y
hombres diferencialmente. En muchos casos, es posible que las mujeres hayan sido
excluidas de la posibilidad de obtener ingresos superiores en la cadena de valor. El
diagnóstico de la cadena de valor sensible a género debería analizar los efectos de la
dinámica imperante en hombres y mujeres. Una manera de hacerlo es desagregando
los impactos respecto a género, y ver de qué manera hombres y mujeres se ven
afectados con relación a ingresos, empleo y empoderamiento.
Teniendo en cuenta que las mejoras dadas en la cadena tienen ciertos impactos en el
desarrollo, es muy probable que sea difícil obtener información. Sin embargo, una
evaluación cualitativa de la relación de causa y efecto contribuiría positivamente a una
aproximación de los impactos. La matriz de la Figura 2 ofrece una ilustración
esquemática de cómo las numerosas dimensiones para el mejoramiento de la cadena
de valor afectarían a una serie dada de objetivos del desarrollo. Las categorías son
genéricas y los datos meramente hipotéticos.

12

Figura 2: Relación entre las Dimensiones de la Cadena de Valor

y los Objetivos del Desarrollo

 OBJETIVOS DEL DESARROLLO

DIMENSIONES DEL
DESARROLLO DE
LA CADENA DE
VALOR

Reducción de
la Pobreza

(tomando en
cuenta género)

Empleo e Ingresos
(tomando en

cuenta género)

Crecimiento
Económico

Desarrollo
Empresarial

Producción más
Limpia y

Sostenibilidad
Ambiental

Obtención
mejorada de
insumos y
suministros

+++ ++ +++ ++ -

Capacidad de
producción y
tecnología
mejoradas

+ ++ + ++ ++

Mercados finales
y comercialización

- - + +

Gobernabilidad de
la cadena de valor
mejorada

+ + + + ++

Producción
sostenible y uso
de energía
mejorados

- + ++ - ++

Financiamiento de
la cadena de valor

++ ++ ++ +++ +

Entorno
empresarial y
contexto socio-
político mejorados

+ + +++ + ++

TOTAL + + + + + + + +

+ Ligeramente positivo ++ Positivo +++ Efecto muy positivo
- Ligeramente negativo -- Negativo -- Efecto muy negativo

Finalmente, son los encargados de elaborar políticas quienes deciden si hay
prioridades entre los objetivos y si alcanzarlos realmente compensará un menor logro
en otro. Para ese propósito, hay disponible una serie de herramientas de multi-criterio
(p.ej. para sopesar, establecer prioridades, marcadores balanceados, proceso de
jerarquía analítica, etc.).
A menudo, los encargados de elaborar políticas esperan que el diagnóstico y análisis
de la cadena de valor proporcione información sobre el proceso para su selección.
Esto es coherente en situaciones donde hay alternativas suficientes entre una serie
determinada de cadena de valor y bastante área de acción para conducir diagnósticos
paralelos, con todas las de la ley, para cada una de estas cadenas. Sin embargo, en la
mayoría de los casos el diagnóstico de la cadena de valor es conducido en situaciones
en las cuales:
§ La selección de la cadena ya es previamente determinada. En tales casos, el

diagnóstico se utiliza más como una validación de la cadena de valor existente y
sólo se lo tomará en cuenta si se confirma como alternativa.

13

§ La selección de la cadena está sometida a un proceso altamente politizado. En
estos casos el diagnóstico proporcionará sólo un segmento de la información en
el proceso de toma de decisiones, el resto la proporcionarán varios participantes
y grupos de interés. Los involucrados en el proceso pueden intentar utilizar o
suprimir los resultados del diagnóstico.

§ La selección de la cadena de valor parte de un objetivo/ serie de objetivos
previamente seleccionados (distintos a los cinco antes mencionados). En estos
casos, si se ignoran los riesgos del diagnóstico, por ejemplo, los interesados
podrían argumentar que los resultados del diagnóstico no son relevantes.

No obstante, se puede argumentar sólidamente que en las tres situaciones descritas,
la herramienta de diagnóstico sugerida puede contribuir de manera crucial al proceso
de desarrollo de la cadena de valor. Esto no obedece a que el diagnóstico de la
cadena de valor proporcione información para racionalizar el proceso político de
seleccionar y validar su desarrollo, volviendo a introducir los objetivos de desarrollo en
torno a los que comúnmente existe acuerdo y cuya relevancia no puede negarse. El
diagnóstico de la cadena de valor brinda asimismo información sobre el diseño e
implementación de las intervenciones de la cadena, ya que hace énfasis en varios
elementos que requieren integrarse para su desarrollo con éxito.

1.4		El	Diagnóstico	como	Parte	del	Ciclo	de	Desarrollo	de	la	
Cadena	de	Valor
El diagnóstico de la cadena de valor generalmente es parte del proceso dinámico de
su desarrollo. Las intervenciones en este proceso por lo general se dan en forma de
proyectos que pasan por distintas fases de un ciclo. Estas fases no son lineales y no
deben aplicarse de manera escalonada. En lugar de ello, quienes desarrollan la
cadena pueden ir hacia adelante o hacia atrás de tales fases, recurriendo a una serie
de mecanismos de retroalimentación. A
continuación se describen las principales fases
de este proceso y la manera en que el
diagnóstico de la cadena de valor puede
contribuir a ellas.
§ Selección de la Cadena de Valor: Durante

esta fase se recolecta información y se
consulta a los interesados, de manera
que los encargados de elaborar las
políticas puedan optar de una serie más
amplia de cadenas. El proceso de
selección es inherentemente subjetivo, y
siempre existe el peligro de seleccionar
una cadena de valor por las razones
equivocadas. Existe una serie disponible
de herramientas para la selección de la cadena de valor, que no serán
especificadas aquí (véase Evgeniev y Gereffi 2010, GTZ 2007, USAID, s/f2).

2 Evgeniev, E. and G. Gereffi (2010). Background report: Identification of a priority value chain. World
Bank: Washington, D.C. Noviembre 2010. GTZ (2007). Value Links Module 1: Selecting a Value Chain for
Promotion. USAID (sin fecha). Value Chain Selection. Micro Links Wiki, USAID.

Nota: La selección de una cadena
de valor debe ser lo menos subjetiva
posible, y el diagnóstico de la
cadena de valor puede contribuir
señalando potenciales
oportunidades y necesidades de
desarrollo, al igual que posibles
impactos. No hay garantía alguna de
que los objetivos de desarrollo
deseados sean alcanzados como
resultado de la selección. Esto
dependerá aún de cómo se
implemente el proyecto.

14

§ Los criterios de selección generalmente tienen relación con los objetivos
comunes del desarrollo. La cadena de valor, por ejemplo, se selecciona sobre la
base de su potencial de crecimiento y competitividad o de su potencial impacto
en el empleo y los ingresos. Es posible que algunos objetivos sean contrapuestos;
como ser que la sostenibilidad ambiental solo puede lograrse a costa de un
crecimiento económico menos rápido. Otros pueden alcanzarse simultáneamente
y puede haber muchas secuelas de una cadena a la otra. También es necesario
balancear el potencial impacto con la probabilidad de éxito, ya que cierto
desarrollo es demasiado costoso o difícil de alcanzar. Se deben considerar
asimismo los objetivos transversales como mitigación del conflicto, igualdad de
género y seguridad alimentaria, como criterios. Una concepción equivocada
frecuente es que cierta serie de objetivos de desarrollo predefinidos se

alcanzarían optando por una cadena
de valor; pero de hecho, el desarrollo
de la cadena dependerá del tipo de
intervenciones. En cualquier caso, el
proceso de selección debería siempre
tratar de minimizar la subjetividad, a
ello contribuiría positivamente el
diagnóstico de la cadena de valor. El
diagnóstico, en particular, puede
fundamentar la selección de objetivos
de desarrollo y mejorar la compresión
de las relaciones de causa y efecto. El
diagnóstico de la cadena de valor
puede asimismo utilizarse para validar

selecciones ya efectuadas.
§ Análisis de la Cadena de Valor: La información reunida durante el proceso de

selección de la cadena de valor generalmente no es suficiente para comprender
todas las limitaciones y oportunidades de desarrollo. Para formular estrategias e
intervenciones, por lo general se necesita información adicional, así como evaluar
la factibilidad de ciertas estrategias a la luz del contexto en el que se
implementen. Un análisis detallado de la cadena de valor en general analiza
tanto el estatus del desarrollo dentro de la cadena de valor, como las potenciales
soluciones para su desarrollo. La herramienta de diagnóstico proporciona un
marco de análisis, enfatizando una vasta serie de dimensiones analíticas. No
obstante, la información reunida sobre la base de los procedimientos sugeridos
en estas pautas podría no abarcar lo
suficiente, lo que exige análisis exhaustivos
adicionales para analizar temas como
tecnología, economía y mercados. Por
ejemplo, para comprender las
especificaciones de un producto que se va a
desarrollar, quizás sea necesario realizar un
estudio detallado como parte del análisis.
También es posible que un proyecto que
trata de mejorar las capacidades en un
grupo de procesamiento requiera
información detallada sobre la tecnología
que se va a utilizar; por ejemplo,
rendimiento del producto, consumo de
energía, tiempo de mantenimiento, etc.

Nota: La ventaja del diagnóstico
sugerido aquí es que la
información es recolectada en
todas las dimensiones del
desarrollo de la cadena de valor.
No obstante, es posible que se
necesite información más
exhaustiva a fin de diseñar las
intervenciones, lo cual exige
estudios de factibilidad
adicionales.

Nota: El diagnóstico de la
cadena de valor puede contribuir
a la fase de desarrollo de la
estrategia y diseño de la
intervención, proporcionando
información básica sobre dónde
y cómo intervenir para propiciar
el desarrollo de la cadena.
También puede ayudar a
desarrollar relaciones de causa y
efecto y marcos lógicos.

15

§ Desarrollo de Estrategias y Diseño de las Intervenciones: El análisis de la cadena
de valor proporciona información sobre las relaciones de causa y efecto en
modelos causales (marcos lógicos) que explican de qué manera las
intervenciones del proyecto conducirían al desarrollo de la cadena y cuál sería el
impacto de ello. El desarrollo de la estrategia y el diseño de la intervención
eventualmente requerirán información adicional y más detallada de la que se
recolecta en un diagnóstico de cadena de valor. En cualquier caso, ciertamente
es la fase donde será necesario involucrar a los futuros beneficiarios directos e
indirectos y otros interesados, no solamente para que "apoyen el proyecto", sino
también para descubrir de qué manera serán afectados y pueden contribuir al
desarrollo. Aquí son fundamentales métodos y recursos suficientes para facilitar
la participación del interesado.

§ Implementación de Intervenciones para el
Desarrollo de la Cadena: Las intervenciones
en favor del desarrollo de la cadena de valor
generalmente se formulan en los planes de
implementación del proyecto. Debido a la
dinámica imperante en la cadena de valor,
donde rápidamente se presentan nuevos
participantes e innovaciones tecnológicas,
es importante mantenerse flexible y ajustar
las intervenciones, al igual que diseñar
otras, si fuera necesario. Lograr un diagnóstico de la cadena de valor en un punto
en el cual se ha implementado parte de un proyecto puede revelar oportunidades
de desarrollo de cadena de valor y retos adicionales, al igual que potenciales
impactos que aún no se habían considerado. El diagnóstico de la cadena de valor
puede incluso ayudar en el diseño e implementación de las intervenciones, a
favor del desarrollo de la cadena de valor, que son complementarias a las
existentes, y volverlas más integradas,
sistémicas y sinérgicas.

§ Monitoreo y Evaluación: Los gerentes de
proyecto, los gobiernos y los donantes
requieren información para estar en
condiciones de juzgar y mejorar la
efectividad de las estrategias e
intervenciones del proyecto. Esto por lo
general se logra por medio de un sistema
de monitoreo y evaluación que comienza a
recolectar información de referencia sobre
ciertos indicadores de desarrollo, así como
evaluando su desempeño a lo largo del periodo del proyecto y más allá. A veces,
estos sistemas se enfocan en los resultados y productos del proyecto inmediato,
provocando que se pasen por alto varias dimensiones del desarrollo y los
potenciales impactos que tienen lugar en la cadena. En este contexto, el
diagnóstico de la cadena de valor puede ayudar a determinar las actividades de
monitoreo y evaluación que incorporan indicadores para un examen integrado del
desarrollo de la cadena de valor. El diagnóstico de la cadena de valor puede
incluso contribuir positivamente en la recolección y análisis de tales indicadores
en la fase inicial (estudio de línea de base) al igual que durante y posteriormente
a su implementación.

Por lo anterior, queda claro que el diagnóstico de la cadena de valor, tal como se
sugiere en esta herramienta, puede brindar información sobre el proceso de desarrollo

Nota: El diagnóstico de la
cadena de valor puede ofrecer
información sobre el proceso de
implementación al punto de que
es posible identificar acciones
complementarias que son
necesarias en el desarrollo de la
cadena.

Nota: El diagnóstico de la
cadena de valor puede ayudar a
identificar indicadores
apropiados que abarquen varios
aspectos del desarrollo de la
cadena de valor. También puede
ayudar a recolectar y analizar
información requerida para el
monitoreo y evaluación.

16

e implementación de las intervenciones del desarrollo de la cadena en sus diversas
fases. Contribuye a dotar de racionalidad al proceso y asegura el cumplimiento de los
objetivos del desarrollo.

17

Segunda	Parte:	Mapeo	de	la	Cadena	
Los mapas de la cadena constituyen el núcleo del análisis de cualquier cadena de
valor. Esta parte explica el procedimiento para su mapeo, como primer paso del
diagnóstico. El procedimiento presentado no es un método específico de ONUDI, sino
una combinación de enfoques y experiencias comunes en el mapeo de la cadena, que
han sido recogidos y resumidos por la GTZ, el DFID, ONUDI, USAID, el Banco Mundial y
otras organizaciones (véase vínculos en la sección recursos).
Un mapa de la cadena de valor ilustra la forma en que el producto fluye desde la
materia prima hasta los mercados finales e indica de qué manera funciona la
industria. El mapeo se refiere a la obtención de una representación visual preliminar
de la estructura de la cadena de valor y a la detección de sus principales
características. El procedimiento no solo involucra el mapa visual, sino una descripción
narrativa de las principales características de la cadena de valor (véase Recuadro 1,
que incluye una orientación paso por paso). La Tercera Parte retomará la información
del ejercicio de mapeo y agregará capas adicionales de análisis.

Parámetros	Útiles	
Los siguientes parámetros del diagnóstico deben guiar el análisis en el ejercicio de
mapeo, particularmente en la recolección de información y datos:
Producto: Muy al principio, se necesita definir la naturaleza del producto cuya
cadena de valor se va a analizar. Hace una diferencia si el producto está sin refinar o
procesado. Por ejemplo, la cadena de valor del algodón llega a un gran número de
productos como ser hilo, prendas de vestir, al igual que aceites y harinas de la semilla
de algodón. Si el enfoque está en el producto con un grado más alto de
transformación–como camisetas– entonces la cadena retrocede hasta la materia
prima como el algodón, pero también otros materiales como tintes, sustancias
colorantes, y plástico para embalaje, al igual que la maquinaria para corte y
confección.

Objetivos del Diagnóstico
El objetivo de esta primera parte del diagnóstico –el mapa de la cadena– es lograr una
visión general de los actores y sus funciones en la cadena de valor y el flujo de productos a
través de ella. Los mapas de la cadena también brindan información sobre las funciones de
apoyo en la cadena de valor.

Preguntas de referencia
§ ¿Cuál es la naturaleza del(os) producto(s) que define(n) la cadena?
§ ¿Cuáles son las funciones medulares (procesos de transformación) en la cadena de

valor?
§ ¿Qué tipo de actores participan en la cadena de valor, qué funciones desempeña y

cuantos hay?
§ ¿Cómo interactúan los actores y organizan la transacción de productos?
§ ¿A través de qué canales fluyen los productos a los mercados finales y cuáles son los

volúmenes de estos flujos?
§ ¿Qué tipo de suministros y servicios alimentan la cadena de valor?

18

Funciones: La generación y mercadeo de cada producto industrial involucra una
cantidad de procesos de transformación distintos. Es función de las diferentes
empresas involucradas en la cadena de valor llevar a cabo estos procesos; a través de
ello se agrega valor y el producto se transforma y finalmente llega al consumidor.
Dependiendo del producto, estos procesos pueden ser muy distintos. Por ejemplo,
ensamblar un reloj mecánico implica muchas etapas y se involucra a muchas
empresas para producir materia prima como el metal y el oro, ensamblar el
mecanismo del reloj y el reloj mismo. En contraste, la producción de un cubo de
plástico puede realizarla una compañía que mezcla la materia prima, el polietileno, y la
coloca en moldes y ensambla la agarradera del cubo. Las funciones comunes en la
cadena de valor son el suministro de insumos, la producción, ensamblaje,
procesamiento, venta al por mayor, exportación, venta al por menor, etc., y las
subfunciones pueden definirse en cada una de ellas.
Actores de la cadena de valor: Son las empresas y personas que asumen
diferentes funciones en la cadena de valor, involucrándose directamente en la
producción, procesamiento, comercialización y mercadeo. Por lo general se
transforman en los propietarios del producto y/o asumen posiciones activas en el
mercado. En el mapeo de la cadena de valor es necesario definir ciertas categorías de
actores; en la del algodón: productores primarios, desmontadores, fabricantes de
prendas de vestir, y propietarios de marcas, y se les atribuye diferentes funciones.
Muchas veces ciertos actores pueden asumir más de una función.
Flujo del producto y mercados f inales: Estos establecen las principales
conexiones entre los diferentes actores de la cadena de valor, Para un mapa genérico,
sería suficiente describir qué tipo de actores se reparten productos entre sí. No
obstante, también suele ser interesante descubrir de qué manera se reparten muchos
de los productos. El mapa debería asimismo indicar el(os) mercado(s) finales hacia
donde fluyen los productos. Con frecuencia los mercados finales adquieren productos
por combinaciones diferentesde actores y es importante que el mapa muestre estos
modelos de adquisición.
Interacciones empresariales: El ejercicio de mapeo debe además revelar
información acerca del tipo de transacciones empresariales en que se involucran los
actores. Por lo general para que los productos pasen de uno a otro, las empresas
establecen ciertos arreglos contractuales. En la industria automotriz los fabricantes
establecen contratos –hasta con un año de anticipación– acerca de la cantidad y tipo
de producto que entregará el suministrador. Esto permite a los suministradores
organizar la fabricación de sus productos. Otro ejemplo es el de los productores de
hortalizas que a menudo se involucran en agricultura por contrato, en el cual un
supermercado o procesadora de alimentos estipula protocolos de producción para
asegurar una calidad estable y las características de los productos primarios.
Oferta de servicios: El mapa debe incluir referencias a los tipos de servicio que
apoyan el funcionamiento de la cadena, entre ellos transporte, embalaje y
manipulación, servicios empresariales como consultorías y contabilidad, certificación
de calidad y procesamiento, apoyo financiero, etc. Sería útil mencionar los principales
tipos de actores que prestan servicios, cuando estos no son actores directos en la
cadena de valor.

19

	

Recolección	de	Datos	
El mapeo comienza trazando un panorama general de toda la cadena de valor. Los
datos para este ejercicio pueden obtenerse a través de investigación bibliográfica y
conocimientos básicos. Este mapa inicial debe entonces ajustarse a medida que se
reúne información de varias empresas y otros interesados en la cadena. Suele ser útil
discutir la representación gráfica de la cadena directamente con los interesados y
pedirles que tracen un mapa de acuerdo a su propia percepción.

La Figura 3, desarrollada para la cadena de valor de la castaña de cayú en la
República Unida de Tanzania, muestra un posible resultado del mapeo de la cadena.

Recuadro 1: Cómo mapear la cadena
PASO 1 Recolecte información mediante investigación bibliográfica.
PASO 2 Defina las diversas funciones que tienen lugar en la cadena de valor,

como suministro de insumos, producción, ensamblaje,
procesamiento, venta al por mayor, exportación, venta al por menor,
etc. Separe las funciones gráficamente en segmentos, p.ej. comience
con suministro de insumos en la izquierda y avance hacia el comercio
al por menor en el lado derecho.

PASO 3 Especifique los tipos de actores y asígnelos en virtud de las diferentes
funciones. Use tipos de actores en lugar de empresas individuales.
Algunos actores pueden abarcar más de una función.

PASO 4 Coloque flechas para representar el flujo de productos de un actor al
siguiente e incluya información sobre el tipo de arreglos
contractuales.

PASO 5 Especifique los mercados finales y relocalice a los actores y flechas
como corresponde. Defina canales de mercado y coloque los
mercados finales en la última parte del mapa.

PASO 6 Incluya categorías genéricas de servicios de apoyo: servicios
financieros, transporte, embalaje, etc. Las flechas pueden mostrar
qué actores se benefician de estos servicios. También se puede
incluir información que identifique a los principales proveedores de
estos servicios.

PASO 7 Agregue capas de datos cuando la información esté disponible, sea
relevante y útil para el análisis de la cadena. Las capas pueden
representarse como N= Número de empresas o V= volumen de
producto.

PASO 8 Recolecte datos de fuentes secundarias, entrevistas con informantes
clave y/o estudios para verificar el mapa.

PASO 9 Trace un mapa final y redacte una explicación narrativa de la
situación de la cadena. La lista anterior de parámetros puede ofrecer
un esbozo para esto.

20

Describe a los actores y sus funciones e incluye información sobre su número
y,cuando está disponible, la cantidad de productos, al mismo tiempo que distingue
entre dos canales de mercado, los mercados internos y los internacionales. Separa las
funciones dearriba hacia abajo, a medida que se agrega valor, yen tanto que las de
apoyo se especifican en el lado derecho.

Fuente: Masawe y Hartwich (2011). La Cadena de Valor de Castaña de Cayú en Tanzania: Un Diagnóstico
Informes 3ADI, ONUDI, Viena

En general se debe impulsar a los analistas a encontrar su propia solución creativa a
la representación gráfica, no hay necesidad de pautas estrictas. No obstante, algunas
recomendaciones hacen posible evitar perderse en el proceso:

§ Aceptar que el mapa es una simplificación de la realidad, y que nunca será
perfecto. Siempre habrá elementos para mejorar y se deben introducir los ajustes
necesarios, pero llega un momento en que debe dejarse para retomarlo después
de un análisis.

§ Aceptar que podría haber más de un mapa. Las personas tienen diferentes
maneras de simplificar y muchas veces los mapas se trazan con un propósito
distinto en mente.

§ Sopese la necesidad de generalizar con la finalidad de presentar un panorama en
gran detalle.

§ Acomode la cadena en una página. Si se requiere más detalle, es posible agrandar
ciertas partes y colocarlas en páginas separadas.

§ Tenga presente que el mapa es una imagen instantánea estática, y que puede
cambiar rápidamente, en la medida que los actores entran y salen, surgen pero
nuevos mercados finales y se desarrollan nuevas funciones. Puede que un mapa
de dos años de antigüedad no sea lo suficientemente apropiado para representar
la situación actual.

Figura 3: Mapa de la Cadena de Valor de la Castaña de Cayú en
Tanzania

21

§ Utilice el mapa como una oportunidad para comunicarse con muchos interesados
acerca de su forma real. El desarrollo de una opinión común será útil en las
etapas posteriores del desarrollo de la cadena. Sin embargo, no trate de llegar a
un consenso por la fuerza.

§ El mapa a menudo no es suficiente para ubicar los cuellos de botella y definir las
intervenciones para su desarrollo. Como se señala en la Tercera Parte, se
requieren otros diagnósticos.

Fuentes para una lectura posterior
• FIAS -Foreign Investment Advisory Service (2007). Moving toward Competitiveness:

A Value-Chain Approach. IFC, World Bank Group. Disponible enwww.ifc.org

• GTZ (2007). Value Links Module 2: Analyzing Value Chains. Disponible
enhttp://www.value-links.de/manual

• Herr, M. y Muzira T. (2009). Value Chain Development for Decent Work: A Guide
for Private Sector Initiatives, Governments and Development Organizations.
Chapter 3. Value Chain Mapping: Understanding Relationships. International
Labour Office, Ginebra, 2009.

• M4P (2008). Making Value Chains Work Better for the Poor: A Toolbook for
Practitioners of Value chain Analysis, Version 3. Tool 2 Value Chain Mapping.
Making Markets Work Better for the Poor (M4P) Project, UK, Department for
International Development (DFID). Agricultural Development International: Phnom
Penh, Camboya. Disponible enwww.valuechains4poor.org

• USAID (s/f). Value Chain Mapping Process. Micro Links Wiki, USAID. Disponible
enhttp://apps.develebridge.net/amap/index.php

22

Tercera	Parte:		
Cómo	Realizar	el	Diagnóstico	de	la	Cadena	
En esta parte, el objetivo es ampliar la comprensión básica lograda a partir del mapeo
de la cadena (segunda parte) en un análisis más exhaustivo de importantes aspectos
de la cadena de valor, agrupado en siete dimensiones de diagnóstico: 1) fuentes para
la obtención y logística, 2) capacidad de producción y tecnología, 3) mercados finales y
comercialización, 4) gobernabilidad y vínculos, 5) producción sostenible y uso de
energía, 6) financiamiento de la cadena de valor, 7) entorno empresarial y contexto
socio-político. El ejercicio en la tercera parte puede entenderse como la adición de
cinco capas analíticas al mapa trazado en la segunda. Cada una de las capas puede
adoptar la estructura básica del mapa y añadir más información.
Para cada una de las dimensiones del diagnóstico se sigue una secuencia similar:
§ Objetivos del diagnóstico
§ Preguntas de referencia
§ Parámetros útiles
§ Análisis de las oportunidades de desarrollo e impacto potencial
§ Fuente de datos
§ Fuentes para una lectura posterior

Al comienzo de cada una de las secciones sobre "parámetros útiles" se presenta un
cuadro que resume los parámetros del diagnóstico, la tarea correspondiente de
diagnóstico y una serie de indicadores útiles.
La información recolectada para cada uno de los parámetros sugeridos debería
facultar al analista para conducir tres tipos de análisis:

§ Interpretación de la situación actual sobre la base del estado de desarrollo
de la cadena de valoren términos absolutos y con relación a cadenas de valor
rivales. El analista preferiblemente preparará una descripción narrativa sobre cada
uno de los parámetros que presentan la información cualitativa y cuantitativa
relacionada y los datos recolectados. El analista también podría aplicar una
valuación simple a fin de calificar el nivel de desarrollo en la cadena de valor,
utilizado categorías como débil, promedio y de nivel avanzado de desarrollo. La
referencia para tal clasificación puede ser la situación en la cadena de valor de un
país vecino u otra cadena de valor del país.

§ Identif icación de las principales oportunidades de desarrol lo. A
continuación, el analista debe reflexionar sobre las posibilidades de desarrollar la
cadena de valor. Al identificar los parámetros en los cuales la cadena de valor no
se desempeña adecuadamente es posible reconocer las oportunidades
considerando ambas opciones para superar estos problemas, limitaciones y
posibilidades de éxito de manera realista. Otra forma de hacerlo es pensar
creativamente acerca de las soluciones y descubrir las mejores prácticas y
estrategias de la competencia. La idea no es que el analista realice un nuevo
diagnóstico, sino que utilice la información generada bajo los parámetros definidos
anteriormente de manera creativa para identificar las oportunidades.

§ Reflexión sobre escenarios de posible impacto. Por último, el analista
debe determinar de qué manera las oportunidades de desarrollo identificadas
afectarán los objetivos de desarrollo predefinidos (véase también Figura 4 a

23

continuación). Es posible que esto no involucre necesariamente un nuevo análisis
sobre la base de modelos económicos sofisticados u otros, sino una reflexión
intuitiva acera de lo que podría ocurrir. Quizás sería útil una descripción narrativa
de lo que podría ocurrir en caso de desarrollar una cadena de valor. El analista
podría señalar la naturaleza hipotética de este análisis, e incluir preferiblemente el
mejor y peor

§ escenario del caso y reflexionar sobre las posibilidades de desarrollarlo. 	

Esta herramienta no proporciona una orientación detallada sobre cómo informar de
los resultados del diagnóstico, pues se asume que los analistas poseen la experiencia
necesaria para ello. Es posible que requieran bastante flexibilidad para responder a
las demandas de quienes le encomendaron el diagnóstico y probablemente la
utilizarán. No obstante, en cualquier informe sería necesario presentar información
sobre los antecedentes del diagnóstico, los objetivos, la metodología utilizada (este
marco de diagnóstico), los resultados del análisis, recomendaciones para desarrollar
la cadena y el impacto esperado de las intervenciones. La estructura del marco de
diagnóstico presentada en la sección 1.3 puede utilizarse como un perfil genérico de
tal informe.

Figura 4: Dimensiones y Objetivos del Diagnóstico en el Desarrollo

de la Cadena de Valor

24

Dimensión	1:	Aprovisionamiento	
de	Insumos	y	Suministros	
Los insumos y suministros son los materiales
que las empresas utilizan en la producción y
procesamiento y pueden llegar en forma de
materia prima o bienes semiprocesados. La
adquisición adecuadamente organizada de
materia prima y eficiente de los insumos, por
ejemplo, puede ayudar a las empresas a reducir
los costos y ser más competitivas. Si no están
disponibles los insumos, el proceso de
producción puede verse afectado negativamente de varias maneras:

§ El retraso en la recepción de materia prima o bienes intermedios disminuiría la
velocidad del proceso de producción y entorpecería la entrega oportuna de los
productos a clientes. El incumplimiento de las fechas de entrega pone a las
empresas en riesgo de pagar multas, sufrir descuentos en el valor del embarque o
de que el cliente los rechace.

§ Para evitar disminuciones en la velocidad del proceso de producción, las
empresas deberán mantener un gran surtido de existencias; lo cual es costoso e
inmoviliza el capital circulante.

§ Las prácticas de ubicación de fuentes y una logística deficiente obligan a las
empresas a emplear cuerpos administrativos más extensos, mantener existencias
superiores por periodos más largos e incurrir en costos de seguro más elevados
por el flete.

§ Los productos primarios de baja calidad pueden ocasionar importantes aumentos
en los costos de procesamiento, por ejemplo para limpiar y purificar los
materiales.

§ La calidad de los insumos afecta la capacidad de la empresa de controlar un
precio superior en el mercado. Hasta cierto punto, la calidad de los productos
primarios determina la calidad del producto final.

Las prácticas de ubicación de la fuente y provisión de insumos son importantes no
solamente para las empresas que utilizan los suministros, sino para quienes los
proveen. Por ejemplo, los productores agrícolas primarios pueden mejorar la calidad
del producto, aumentar la producción y elevar la rentabilidad si mantienen relaciones
transparentes y contractuales confiables con los compradores.

Objetivos del Diagnóstico
El propósito de esta sección es orientar al analista en la evaluación de la disponibilidad y
calidad de los insumos y suministros requeridos en la cadena de valor, la naturaleza de las
relaciones comprador–proveedor, y la situación del transporte y logística que permiten una
obtención eficiente de estos insumos y suministros.

Nota: Las empresas en los
diversos segmentos de la cadena
de valor deben estar en
condiciones de conseguir
insumos y suministros
continuamente en el momento
propicio, con la calidad y en la
cantidad adecuadas.

25

26

Parámetros	Útiles	

Figura 5: Directrices para Diagnosticar la Obtención de Insumos y
Suministros en la Cadena de Valor

PARÁMETROS TAREAS DEL
DIAGNÓSTICO

INDICADORES

1.1 Características
del producto
primario

Describe los productos
primarios más
importantes y los
insumos utilizados en
la cadena de valor.

§ Categorización de productos primarios e insumos
utilizados

§ Valor del producto y grado de sofisticación
§ Se requiere perecibilidad, voluminosidad y

manipulación adecuadas
§ Cantidad requerida
§ Especificaciones de calidad
§ Opciones para la sustitución de insumos

1.2 Características
de los
productores
primarios y
proveedores de
insumos

Caracterizar a los
principales
productores primarios
y proveedores de
insumos en la cadena
de valor.

§ Número de proveedores, globalmente y en
promedio por fabricante

§ Clientes de los proveedores
§ Actitud hacia el negocio
§ Nivel de desarrollo de la industria de suministro

1.3 Arreglos
contractuales

Evaluar las relaciones
contractuales entre los
compradores y el
proveedor y el grado
hasta el cual estos
facilitan el flujo de
productos a través de
la cadena.

§ Duración del acuerdo
§ Condiciones de entrega y pago
§ Medidas de control de calidad
§ Grado de formalización del contrato
§ Oportunidades para el cumplimiento de las

obligaciones contractuales
§ Servicios no financieros y financieros prestados
§ Existencia de subcontrataciones
§ Campo de acción para introducir cambios

1.4 Logística Describa de qué
manera los insumos y
suministros llegan al
lugar de fabricación.
Evalúe las
transacciones
organizativas y físicas
utilizadas en ello.

§ Plazo de entrega
§ Brecha entre el inicio de la acción y el periodo de

procesamiento
§ Tiempo necesario para los procedimientos

administrativos
§ Frecuencia de transacciones
§ Costo de transporte relacionado con las ventas
§ Cantidad de insumos que deben transportarse
§ Frecuencia de entregadas retrasadas
§ Diferencia entre el tiempo de demora y el tiempo de

procesamiento
§ Valor de la pérdida como un porcentaje del valor de

despacho

1.5 Infraestructura y
medios de
transporte

Analice la
infraestructura
disponible para
transporte insumos y
suministros, al igual
que las limitaciones
burocráticas.

§ Distancia en carreteras
§ Número de aeropuertos
§ Costo por milla/km de los diferentes medios y

modos de transporte
§ Costos de transporte ($/km t)
§ Inspecciones del embarque

1.6 Comunicación Averiguar la naturaleza
de la comunicación
entre compradores y
proveedores y el grado
hasta el cual
contribuye a relaciones
empresariales
confiables y estables.

§ Confiabilidad y transparencia en las relaciones
comprador-proveedor de acuerdo a encuestas de
opinión

§ Medios usuales de comunicación
§ Frecuencia de contacto personal

27

1.1 Característ icas del producto primario: Dependiendo de la naturaleza del
producto final y de la ubicación de la empresa, los productos primarios, materia
prima y suministros pueden diferir en términos de tamaño, perecibilidad,
especificaciones de manipulación, cantidad requerida y calidad. La naturaleza del
producto primario puede determinar los procedimientos para efectuar el pedido y
las relaciones del proveedor. Es posible que se tenga que distinguir entre, p.ej.
materia prima simple–como el metal hierro– e insumos sofisticados como una
máquina. Los proveedores de insumos sofisticados, como los proveedores de
maquinaria, podrían incluir servicio y asistencia en la venta del producto. Si los
insumos son más voluminosos o perecederos, la logística de obtención
generalmente es más sofisticada y los costos de transporte más elevados.
Para el diagnóstico se sugiere caracterizar los productos primarios e insumos
más importantes en la cadena de valor. En el Recuadro 2 se presenta una
categorización aproximada que puede ser útil para este fin. El analista debe
considerar asimismo el valor y grado de sofisticación de los insumos y
suministros utilizados en la cadena de valor, al igual que los requisitos de
perecibilidad, volumen y manipulación. Es posible que el analista desee realizar
una estimación aproximada de la cantidad de insumos requeridos y especificar
los criterios de calidad más importantes para los compradores, al igual que los
problemas de los proveedores para cumplirlos. Por último, se pueden considerar
las opciones y riesgos para sustituir ciertos insumos.

Preguntas de referencia
§ ¿Cuáles son las características de los productos primarios utilizados en la cadena de

valor en términos de calidad, cantidad, precio y disponibilidad?
§ ¿Quiénes son los productores primarios y proveedores de insumos? ¿Cómo están

organizados? ¿Qué apoyo reciben? ¿Bajo qué condiciones contractuales venden?
§ ¿Qué actividades logísticas se requieren para ubicar las fuentes de insumos y

suministros en la cadena de valor? ¿Cómo manejan las empresas la logística y cuál es la
calidad de los servicios logísticos que proporcionan los proveedores independientes?
¿Cuál es la frecuencia y la calidad de las interacciones entre compradores y
proveedores?

§ ¿De qué manera el estado de la infraestructura física, particularmente caminos,
infraestructura de transporte, y puntos de transbordo impiden la ubicación de la fuente
de los productos?

§ ¿Cuáles son las prácticas comunes de comunicación e intercambio de información con
los proveedores y hasta qué punto existe confianza en las relaciones del proveedor?

28

1.2 Productores primarios y proveedores de insumos: Estos determinan en
gran medida la disponibilidad y calidad de los insumos y suministros. La
capacidad del proveedor, al igual que su actitud y confiabilidad, son parámetros
importantes en el desempeño de la cadena de la cadena valor; y es fundamental
contar con información sobre los proveedores y su potencial para la entrega de
insumos con ciertas especificaciones, al igual que con calidad y cantidad.
Dependiendo de su posición en el mercado de insumos y suministros, los
proveedores pueden ejercer poder de mercado. Los productores primarios de
ciertas máquinas, por ejemplo, pueden ocupar posiciones de monopolio, en tanto
que en la producción de materia prima a menudo prevalecen las estructuras de
mercado polipolistas de producción (con muchos compradores y muchos
proveedores).
Se sugiere una caracterización breve de los principales productores primarios y
proveedores de insumos para el diagnóstico. Esto incluiría información sobre su
número, producción y capacidad comercial, sus actitudes empresariales y los
principales clientes. Entre los indicadores útiles están: el número de proveedores
por fabricante, el número de clientes por proveedor, su actitud hacia el negocio, y
el nivel de desarrollo en la industria de suministros. Dependiendo de la estructura
de la industria (véase ejemplo en el Recuadro 3), las relaciones con los
proveedores pueden depender asimismo del poder que ejercen las empresas en
la cadena de valor.

Recuadro 2: Categorización de Productos Primarios -
el Modelo GOLF

Los productos primarios que sirven como insumos en los procesos de fabricación pueden
distinguirse de acuerdo a cuatro categorías principales, que describen su origen:

Productos
gubernamentales

Proveniente de minas, compañías operadas por el estado, etc.

Productos
corrientes

Disponibles en todas partes de varios proveedores.

Productos
locales

Especifique los tipos de actores y distribúyalos de acuerdo a sus
diferentes funciones. Utilice tipos de actores en lugar de empresas
individuales. Algunos actores pueden abarcar más de una función.

Productos del
extranjero

Coloque flechas para representar el flujo de productos de un actor al
siguiente e incluya información sobre el tipo de arreglos
contractuales.

Fuente: Los autores

29

Recuadro 3: Caracterización de las Relaciones del Proveedor en la
Cadena de Valor del Cemento Hindú

En la cadena de valor del cemento hindú, la estructura de la oferta es altamente polipolista, con
abundancia de proveedores de combustible, canteras y disponibilidad de otros suministradores de
materia prima. No obstante, en el nivel de las fábricas de cemento son pocas las empresas que
pueden ejercer poder de negociación cara a cara con sus proveedores y compradores de cemento.
En consecuencia, las fábricas de cemento no experimentan mucha presión para reducir costos. Es
más, los contratos entre las fábricas de cemento y los proveedores se caracterizan por la política de
precios bajos de las fábricas, y dejan poco espacio para mejorar la calidad de los suministros. Esto, a
su vez, afecta negativamente la calidad del principal producto de la cadena de valor: el cemento. La
figura a continuación ilustra los diversos pasos de las relaciones del proveedor en la cadena de valor.

Fuente: Los autores

1.3 Arreglos contractuales: Los arreglos contractuales para insumos y
suministros son importantes porque aseguran la disponibilidad de materiales
para la producción y determinan la cantidad de existencias que deben
mantenerse. Un estudio de los términos y condiciones imperantes de los
contratos de suministro permite una mejor comprensión de las condiciones y
riesgos bajo los cuales operan las empresas en conexión con sus proveedores.
Muchas veces, el tipo de relaciones contractuales en la cadena de valor de los
países en desarrollo son en apariencia simples, y las cantidades y precios se fijan
ad hoc. También es una práctica común contar con un contrato general (no
adaptable a los cambios en los mercados y al entorno empresarial) con
proveedores por un cierto periodo de tiempo, p.ej. un año. Sin embargo, con un
examen más profundo de los procedimientos contractuales, el analista podría
descubrir que los contratos de los proveedores contienen varios arreglos
secundarios, basados en la confianza o falta de ella, cuya finalidad es reducir el
riesgo para una o la otra parte.
Para el diagnóstico se sugiere efectuar una breve caracterización de las
principales relaciones contractuales que existen entre compradores y
proveedores. Entre los indicadores útiles están: duración de los acuerdos, grado
de especificación del producto, flexibilidad en el contrato (alcance de o cambios),
condiciones de despacho, pago y grado de formalización. El tipo de contrato del
proveedor imperante en la cadena de valor puede identificarse sobre la base de
estos indicadores. En el	 Recuadro 4 se resumen algunos tipos comunes de
contratos (escritos o verbales). El analista debe tener en mente que quizás sea
necesario analizar los contratos de los proveedores no únicamente respecto a los
proveedores de materia prima, sino también en otros segmentos de la cadena.

30

Recuadro 4: Tipos de Contratos de Proveedores
Los arreglos contractuales pueden presentarse en diferentes formas respecto a su cumplimiento, y a
las potenciales acciones de seguimiento que pueden ponerse en marcha en caso de incumplimiento.
En muchos países en desarrollo, por ejemplo, la falta de cumplimiento se sanciona pero con gran
dificultad; y en la mayoría de los casos la parte agraviada no recibe resarcimiento alguno. Hasta cierto
punto, el régimen de cumplimiento depende asimismo del grado de formalidad que se aplica a las
relaciones en el entorno empresarial imperante. La mayoría de los contratos para proveedores de
mercancías agrícolas en los países en desarrollo son verbales, sin documento escrito y son pocas las
oportunidades de ejecutar el contrato legalmente.

Tipo de contrato Arreglo Contractual Ejemplo

Contrato de
precio mayorista

Estipula un precio unitario fijo que el comprador
paga al proveedor.

Genérico

Contrato de
descuento por
cantidad

El comprador paga un precio unitario que
disminuye de acuerdo a la cantidad adquirida.

Supermercados

Contrato de
rebaja

El precio unitario baja si la cantidad de producto
adquirida sobrepasa cierto umbral.

Venta de material de
construcción al por
mayor

Contrato de
readquisición

El proveedor carga al comprador por unidad
adquirida, pero vuelve a adquirirla (a precio de
descuento) o, al final de la temporada, o compensa
por las unidades no utilizadas.

Venta de prendas de
vestir al menudeo

Contrato de
f lexibi l idad en la
cantidad

El comprador proporciona un pronóstico de los
pedidos por un cierto periodo de tiempo. Si se
hacen menos de los pronosticados, es posible que
el comprador tenga que pagar una multa
proporcional.

Industria automotriz

Contrato de
coparticipación
en las uti l idades

El comprador paga por unidad adquirida y entrega
al proveedor un porcentaje de las utilidades.

Alquiler de películas

Opciones El comprador compra productos de antemano o
compra los derechos de adquirir más (opción de
compra) o devuelve (opción de venta) los
productos posteriormente. Las opciones se
compran al precio de la opción y se ejecutan al
precio de ejercicio.

Comercio de
mercancías

 Fuente: Los autores

1.4 Logíst ica: que involucra interacciones de gestión con proveedores de insumos y
una óptima organización del transporte y uso de suministros. La logística puede
ofrecer valor a compradores y vendedores al poner a disposición un producto
para la compra en el momento adecuado (conveniencia de tiempo) y lugar
(conveniencia de lugar). Las empresas pueden reducir costos si disminuyen las
existencias que deben mantener, al igual que el "tiempo de demora" que
requieren. El tiempo de demora se define como el tiempo entre el inicio de
cualquier proceso de producción hasta que este es completado. Depende del
número de actores involucrados en la producción y despacho de insumos, pero
también de la organización del transporte. El despacho justo a tiempo (just-in-
time), por ejemplo, es un concepto que trata de disminuir el mantenimiento de

31

existencias en las empresas, enfocándose en procedimientos administrativos
optimizados, relaciones con la aduana, y procesos de control técnico.

El diagnóstico debe ayudar a comprender la calidad y frecuencia de las
transacciones que traen los insumos y suministros físicamente desde su lugar de
origen al lugar de fabricación. Entre los indicadores útiles están: plazo de entrega,
brecha entre el tiempo de demora y el tiempo neto para la producción, tiempo
necesario para los procedimientos administrativos, frecuencia de las
transacciones, costos de transporte (relacionados con las ventas), cantidad de
insumos a ser transportados, y frecuencia de demora en las entregas. El
Recuadro 5 ilustra los tiempos de demora típicos en los procesos de la cadena de
valor del cuero en África.

Recuadro 5: Tiempo de Demora en el Procesamiento del Cuero

Habitualmente, los segmentos en la cadena de procesamiento del cuero incluyen: 1)
compra de cueros y pieles; 2) curtido y terminación del cuero (con diferentes procesos
para cueros wet blue, cueros en crust y cueros terminados); 3) comercialización del cuero
terminado; 4) fabricación de productos de cuero; y 5) mercadeo. Por lo general el curtido y
fabricación son realizados por empresas diferentes, pero también hay casos de integración
vertical en la cadena. Cada uno de los procesos pueden tomar alrededor de 4 semanas,
por un tiempo de demora de alrededor de 4 meses, desde la adquisición de la materia
prima (cueros y pieles) hasta la venta de productos finales de cuero a los compradores
finales.

Fuente: Jakov Buljan (2007). Benchmarking in the Tanning Industry. 16th Session of the Leather and
Leather Products Industry Panel at Gramado, Rio Grande do Sul. ONUDI, Viena

1.5 Infraestructura e instalaciones del transporte: Los costos de transporte,
los retrasos que tienen lugar y la pérdida de valor durante este son factores
críticos en la gestión de la cadena de suministros. El transporte aéreo por lo
general es más caro que el terrestre, el cual a su vez suele ser más costoso que
el acuático. Por ejemplo, el costo del despacho de textiles por carretera desde
Coimbatore (región de producción) a Delhi (región de venta al menudeo) es de
4400 INR por t. Por el mismo despacho, el costo de embarque costero es 4200
INR por t. En general los costos de transporte disminuyen con el tamaño del bien
transportado (economías de escala) y distancia recorrida para el trasladado
(economías de distancia). Dada su rudimentaria infraestructura y el deficiente
mantenimiento, la gestión ineficiente de la flota de transporte, y la falta de

32

competencia, los costos de transporte en los países en desarrollo suelen ser
considerables y el tiempo de transporte requerido puede ser significativo.
Los países fijan controles aduaneros para generar ingresos, desarrollo económico
y seguridad nacional. La liberación de impuestos locales y procedimientos de
inspección en los puntos de control pueden ocasionar retrasos adicionales.
También es posible que existan procedimientos de certificación legal y licencias
de importación que prolonguen los tiempos de demora. Estos factores afectan el
tiempo y costo de transporte y la necesidad de almacenamiento y existencias. Los
procesos de liberación portuarios y de aduana pueden crear cuellos de botella
que impiden la disponibilidad de insumos y suministros para las industrias.
Algunas cadenas de valor se benefician de los canales de transporte que utiliza
otra cadena de valor. Por ejemplo, cuando Kenia instaló su industria de flor
cortada pudo utilizar el espacio de carga en vuelos destinados principalmente a
la industria turística. Otras deben establecer su propio sistema de transporte, lo
cual puede constituir una barrera importante, y muchas veces insuperable.

Recuadro 6: Indicadores para Diagnosticar
la Infraestructura y el Transporte

Costos unitarios
de transporte

Son los costos totales de embarque de una unidad de suministros para el
fabricante. Por lo general se calculan como un promedio de los costos
requeridos para el transporte de mercancías; por ejemplo, los costos de
transportar una tonelada de material de construcción desde el puerto hasta
cierto lugar del interior de país. Los costos de transporte incluyen gastos para la
carga y descarga y costos por cualquier daño o pérdida en que se pudiera ocurrir
durante el transporte o, alternativamente, en una póliza de seguro. También
incluye costos de embalaje, si este se requiere para trasladar carga (no para
almacenamiento o venta). Los costos por unidad de transporte dependen del
peso, tamaño y fragilidad de los productos.

Costo combinado
de transporte

Costos de transporte de todos los suministros requeridos para fabricar una
unidad de producto. Un fabricante de textiles podría adquirir hilo de China,
colorantes de Alemania y material de embalaje de India. Por tanto, calcularía el
costo combinado del transporte de una camiseta, tomando en cuenta el
transporte de todos los materiales primarios.

Capacidad del
transporte

El peso o volumen efectivo de la carga que puede trasladarse en un transporte
bajo condiciones dadas. Se refiere a la capacidad de una compañía, de un
operador de transporte o de todo un canal de transporte, p.ej. una carretera o
una vía acuática.

Acceso al
ferrocarril y
carretera

El grado hasta el cual una empresa puede acceder a una carretera o vía férrea.
También se refiere a la calidad y condiciones de la infraestructura de la vía
férrea o carretera.

Tiempo de
liberación en la
frontera/puerto

El tiempo requerido para liberar los bienes a través de la frontera o puerto
(desde la llegada del bien a la aduana hasta el momento de su liberación). Entre
los procedimientos para la liberación están: liberación de aduana (véase a
continuación), pero también la carga y descarga física de los suministros y el
pago por el almacenamiento e impuestos.

Tiempo de
liberación de
aduanas

El tiempo requerido para liberar los bienes a través de aduanas (desde la llegada
del bien hasta su liberación). Entre los procedimientos para el despacho de
aduana están el procesamiento de importación, exportación y declaraciones de
tránsito; la clasificación de los bienes, así como la evaluación del origen y valor;
la recolección y procesamiento de aranceles y honorarios; la inspección física y
liberación de los bienes y la administración de exenciones y dispensas.

Fuente: Los autores

33

Para comprender el grado hasta el cual la infraestructura y medios de transporte
influyen en la obtención de insumos y suministros, el analista puede considerar
indicadores como los costos unitarios de transporte (locales y principales
mercados de suministro del extranjero), capacidad de transporte, acceso a vías
férreas y carreteras, tiempo de liberación de aduanas (véase Recuadro
7Recuadro	 6:). No obstante, el analista debería poner ciertos límites a la
recolección de información sobre capacidad de transporte y costos de
adquisición. Por ejemplo, en la industria automotriz, es posible que el analista no
desee recorrer toda la distancia hacia arriba de la cadena para adquirir el mineral
de hierro y el acero, y prefiera comenzar a calcular los costos de transporte a
partir de los proveedores de planchas de acero.

1.6 Intercambio de información y confianza: El flujo de información acerca de
la calidad y disponibilidad de suministros en la cadena de valor es decisivo
porque permite a las empresas planificar con anticipación. El desarrollo tanto de
ambos contratos, como de los acuerdos de crédito, depende del flujo de tal
información entre proveedores y vendedores. Además de los arreglos legales, es
el intercambio frecuente de información lo que genera confianza y transparencia
en las relaciones comprador-proveedores en la cadena de valor. La confianza es
particularmente importante en las relaciones informales comprador–proveedor,
en las cuales la aprobación y ejecución son difíciles.
Entre los indicadores que describen el intercambio de información y la confianza
en las relaciones del proveedor están la clasificación cualitativa de la confianza y
transparencia, la especificación de métodos de comunicación utilizados y la
frecuencia de la comunicación. La recolección de información para estos
indicadores por lo general tiene lugar por medio de encuestas a compradores y
proveedores, no únicamente respecto a la precisión en un despacho (calidad,
cantidad y tiempo), sino a las prácticas empresariales en general. Para evaluar el
nivel de confianza en una cadena de valor, los analistas pueden asimismo utilizar
una matriz de confianza (véase Recuadro 7Recuadro	7).

34

Recuadro 7: Ejemplo de Matriz de Confianza

Una matriz de confianza es un cuadro en el cual se califican las relaciones de confianza entre cada
tipo de actor/ segmento de la cadena de valor, p.ej. en una escala de -3 (sin confianza) a +3 (alta
confianza). Generalmente se desarrolla sobre la base de entrevistas cualitativas con representantes
de todos los actores de la cadena. También contribuye a identificar si las percepciones acerca de la
confianza son recíprocas entre grupos de actores y dentro de los grupos (diagonal).

 Productores
de Fibra

Empresas
de Hilado

Empresas
de Tejido
y Labor

de Punto

Empresas
de Teñido

y
Acabado

Conexionista
de Prendas

Productores de
Fibra

1 3 2 1 0

Empresas de
Hilado

2 0 3 1 1

Empresas de
Tejido y
Acabado

1 3 2 2 1

Empresas de
Teñido y
Acabado

1 0 2 1 3

Conexionistas
de prendas de
vestir

-1 1 1 2 -2

Fuentes: Based on Making Value Chains Work Better for the Poor: A Toolbook for Practitioners of
Value Chain Analysis. Making Markets Work Better for the Poor. Disponible enwww.markets4poor.org
DCED (2008). Supporting Business Environment Reforms: Practical Guidance for Development
Agencies. Donor Committee for Enterprise Development. Disponible enwww.Business-Environment.org
OSCE (2006). Best-Practice Guide for a Positive Business and Investment Climate. Org. for Security
and Cooperation in Europe. Viena, Austria. Disponible en www.osce.org/eea/19768

Análisis	del	Desarrollo	de	Oportunidades	e	Impacto	Potencial	
Entre los temas que se pueden explorar en la búsqueda de desarrollo de
oportunidades relacionadas con la obtención de insumos y suministros está cómo
llegar a los proveedores más eficientemente y cómo utilizar mejor los medios de
transporte que existentes. Lo anterior podría involucrar mejoras en las relaciones
contractuales con los proveedores, o fijar programas de compra y sistemas de
transporte para ayudar a mejorar la disponibilidad y entrega de sus productos. Los
medios de transporte disponibles pueden optimizarse a través(por ejemplo) de una
mejor organización (dos entregas diarias en lugar de una); actualizando las
instalaciones existentes y utilizando medios de transporte más eficientes; con una
comunicación proactiva con transportadoras y proveedores o estableciendo acuerdos
contractuales estables con los proveedores.
Los impactos potenciales para mejorar la provisión de insumos y la situación del
abastecimiento son resultado de la capacidad de mantener una menor cantidad de
existencias y reducir costos, en tanto que las ganancias con una mejor organización a
la larga permiten a las empresas mejorar su posición de competitividad en el lugar de
venta.

35

	

Fuentes	de	Datos	
Generalmente, los analistas recolectan datos sobre el aprovisionamiento de insumos y
suministros en el área, en entrevistas con los fabricantes, proveedores y comerciantes,
al igual que con quienes prestan servicios logísticos, transporte e infraestructura. Los
analistas, en particular, pueden recolectar información de las divisiones de transporte
de las empresas, oficinas de adquisiciones, almacenes y, si están disponibles,
proveedores independientes de tales servicios. Además, es posible que se pueda
disponer de estadísticas nacionales sobre la carretera, vía férrea e infraestructura
acuática y de las flotas de transporte que operan en ellos. También es posible contar
con inventarios de fuentes para suministros y de los proveedores de equipo y materia
prima existentes. Entre otros recursos para obtener información están los informes y
documentos sobre las políticas que producen los gobiernos, organizaciones del
desarrollo y empresas consultoras que identifican la infraestructura de transporte
disponible, al igual que los retos y el potencial para mejorarla. Al recolectar tal
información es posible compilar estadísticas descriptivas sobre la base de los costos
de transporte y actores involucrados, junto con información cualitativa sobre
intercambio de información y confianza. Los métodos, como talleres de consulta a los
interesados y entrevistas con informantes clave, son útiles para entender las
preocupaciones de los actores de la cadena de valor acerca del tipo de relaciones que
mantienen con los proveedores. The United Nations Joint Logistics Centre (UNJLC)
maneja información sobre capacidades logísticas entre países.

Fuentes para una lectura posterior
§ Bowers ox D.; D. J. Bowers ox, D. J. Closs, D. Closs, M. B. Cooper (2009). Supply Chain

Logistics Management. McGraw-Hill/Irwin.

§ Harrison A., y R. van Hoek (2010). Logistics Management and Strategy: Competing
Through the Supply Chain. Pearson Education, Limited.

§ New Zealand Business Council for Sustainable Development (2003). Business Guide
to a Sustainable Supply Chain: A Practical Guide. Disponible en
www.nzbcsd.org.nz/supplychain

	

36

Dimensión	2:	Capacidad	de	Producción	y	Tecnología	
Si las empresas desean participar de manera efectiva en la cadena de valor y
beneficiarse de la generación de mayor valor agregado, requerirán capacidad de
producción y deberán utilizar la tecnología apropiada de producción. La capacidad de
producción y el uso de tecnología pueden constituirse en importantes barreras para el
ingreso de empresas a la cadena de valor. También se constituyen en preocupaciones
para las empresas que tienen el propósito de actualizar su tecnología, innovar o
mejorar su posición en el lugar de expendio. Por último, la capacidad de producción y
las tecnologías desplegadas en la cadena de valor determinan las características de

los productos finales que generan.
La capacidad de producción está determinada
por las instalaciones físicas, máquinas y equipo
disponibles en el proceso de producción, al
igual que por la formación y el conocimiento
práctico entre las personas involucradas en
ella. El uso de tecnología determina cuán
adecuada y eficientemente pueden producir las
empresas. Ciertos procesos de producción
requieren un tamaño mínimo para ser
eficientes, como cuando se van a utilizar
máquinas especiales o se desea obtener
beneficios de las economías de escala. La
tecnología podría estar incorporada en la

maquinaria y equipo, en cuyo caso es posible adquirirla fácilmente, en tanto que la
formación y el conocimiento tecnológico práctico dependen de los obreros de la
empresa y su capacidad de aprender. La tecnología debe entenderse como los
resultados de desarrollo de tecnología de punta; también puede incluir procesos
tradicionales y de tecnología básica que a menudo son desarrollados e innovados por
los usuarios sobre la base de su experiencia.

Objetivos del Diagnóstico
El objetivo de esta sección es ayudar al analista a comprender la capacidad actual y potencial
de producción de la cadena de valor y el tipo de tecnología que las empresas utilizan en la
producción y, sobre esa base, formular juicios acerca de la competitividad de la cadena y las
oportunidades de ampliar las capacidades y modernizar la tecnología.

Nota: Los mercados cambiantes
y la disponibilidad de nuevo
conocimiento tecnológico obliga a
las empresas presentes en la
cadena de valor a adaptarse
rápidamente y mejorar la
producción. Un entendimiento
atinado de la capacidad de
producción, el uso de tecnologías
y la necesidad de innovar son
elementos importantes en el
diagnóstico de la cadena de valor.

37

Preguntas de referencia
§ ¿Cuál es la actual capacidad de la empresa, en los diversos segmentos de la cadena de

valor, para producir y con qué dotación cuentan en términos de recursos humanos,
maquinaria, instalaciones y otros? ¿De qué manera afectan estas capacidades al nivel
de producción, transformación y procesamiento?

§ ¿Qué tipo de procesamiento y tecnología de transformación utilizan actualmente las
principales compañías en esta industria? ¿Cuál es la efectividad y eficiencia de esta
tecnología?

§ ¿Qué conocimiento técnico, local u otro se está utilizando en la cadena de valor? ¿Quién
tiene acceso al conocimiento y quién lo proporciona? ¿De qué manera se comparte o
desarrolla conjuntamente el conocimiento?

§ ¿De qué manera las tecnologías utilizadas en la cadena de valor se comparan con las
mejores prácticas en el país, la región y otras partes del mundo?

§ ¿Qué opciones hay disponibles para innovar, ampliar o ajustar las capacidades de
producción y tecnologías en la cadena de valor, y cuáles son las oportunidades para una
modernización tecnológica y desarrollo del producto?

38

Parámetros	Útiles		

Figura 6: Directrices para el Diagnóstico Capacidad de Producción y
Tecnología en la Cadena de Valor

 PARÁMETROS TAREAS DEL DIAGNÓSTICO INDICADORES

2.1 Capacidad
de producción

Analice y clasifique las
empresas de acuerdo a su
capacidad actual y utilizada de
producción y procesamiento

§ Resultado de los diferentes segmentos de
la cadena (por año)

§ Calidad del producto
§ Utilización de la capacidad
§ Tasas de existencias
§ Rendimiento y cuellos de botella
§ Tiempo del ciclo

2.2 Tecnología Describa las tecnologías
utilizadas en la cadena y
evalúe su idoneidad, a la luz
del desarrollo de la cadena

§ Fuente de la tecnología
§ Productividad (resultado por unidad de

tierra/ mano de obra/ capital)
§ Confiabilidad
§ Costo de la tecnología
§ Nivel de sofisticación
§ Potencial de reducción del costo de la

nueva maquinaria

2.3 Uso de
Conocimiento

Describa la naturaleza y el tipo
de conocimiento que se está
usando en la cadena y los
mecanismos para su ulterior
desarrollo y difusión

§ Naturaleza y tipo de conocimiento que se
está utilizando en la cadena

§ Variación del conocimiento que se está
utilizando en la cadena

§ Uso compartido de la tecnología
extranjera

§ Uso compartido en exportaciones a países
en desarrollo

§ Planteles empresariales y de apoyo
§ Prácticas de uso compartido de

conocimiento
§ Tecnología de información y comunicación

utilizadas para compartir conocimiento
tecnológico

2.4 Costos y
márgenes

Analice los costos y márgenes
promedio para varias
actividades de producción y
procesamiento en la cadena
de valor

§ Costos de producción directos e indirectos
§ Márgenes de rentabilidad

2.5 Innovación Describa el nivel de innovación
de las empresas en la cadena
y clasifique la necesidad de
innovar

§ Las principales innovaciones
recientemente desarrolladas y/o
adoptadas. Las normas actuales
imperantes en el mercado

§ Plantel de investigación y desarrollo
§ Existencia de mejor tecnología
§ Costos de introducir nueva tecnología

	

2.1 Capacidad de producción (o productiva): La capacidad de las empresas
de la cadena de valor está relacionada con su dotación de instalaciones físicas,
maquinaria, equipo y espacio para la producción y su posibilidad de ampliarla a
corto plazo. La capacidad de producción también se refleja en la calidad del
producto final y el tiempo que se requiere para el acabado de este producto. Un

39

aspecto interesante es asimismo descubrir si las capacidades de producción
existentes se utilizan y son suficientes, dadas las oportunidades actuales y
futuras respecto a los suministros y demandas.
En el diagnóstico la tarea es evaluar las capacidades de producción de las
empresas a través de la cadena, durante la cual posiblemente sea necesario
distinguir entre los diferentes pasos de la transformación. Por ejemplo, en el
sector de procesamiento de la madera se podría distinguir entre el
procesamiento de madera primaria en los aserraderos, y secundaria como en la
producción de muebles; las capacidades en cada uno pueden ser diferentes.
Hay disponibles varios métodos para analizar la capacidad de producción:

§ Descripción de las empresas y sus capacidades respecto al tamaño de las
plantas, número de empleados y cantidad de productos. La capacidad de
producción puede estimarse a partir de los años de máxima producción.

§ La cuantificación de la "utilización de la capacidad", que es el grado hasta el
cual las empresas utilizan su capacidad productiva instalada. La "tasa de
utilización de la capacidad" o la "tasa operativa" puede calcularse como el
índice de producción efectivo respecto a cantidad máxima de producción
posible con el capital social. Es posible aplicar esta medida a la suma de
todas las empresas presentes en la cadena de valor.

§ Índice de existencias, por ejemplo los valores de las existencias con relación
al valor de ventas son medidas útiles para proporcionar información sobre
cuánto capital social está inmovilizado en las existencias.

§ El "análisis de rendimiento" calcula cuántos productos se "canalizan"
actualmente hacia los mercados finales y de qué manera la capacidad
existente corresponde a la demanda actual o futura. Aquí es importante
comprender la estructura del flujo de productos. Por ejemplo, podría haber
cinco productores primarios y cinco procesadoras en la cadena. La cantidad
total producida es la misma que la cantidad que se procesa. Sin embargo, la
diferencia entre cada productor que entrega a una sola procesadora, y cada
productor que entrega a todas las procesadoras puede ser significativa y
debería ser parte del análisis.
Es posible que parte de la información requerida ya esté disponible a partir
del ejercicio de cartografía (véase la segunda parte). No obstante, el análisis
de rendimiento va más allá, pues identifica los cuellos de botella del
producto a lo largo de la cadena. La acumulación de existencias, por
ejemplo, señala tal cuello de botella. Por último, el análisis de rendimiento
pretende identificar las oportunidades de aumentar al máximo el
rendimiento (véase ejemplo en el Recuadro 8).

§ El "análisis de tiempo del ciclo" mide la longitud total que una actividad de
producción requiere para completar su ciclo. Refleja la cantidad de tiempo
que un insumo requiere para transformarse en producto (el tiempo de
demora se refiere a una serie de actividades posteriores) en una actividad (o
serie de actividades) manufacturera industrial. La parte principal del análisis
es la descomposición de las actividades en diferentes fases. El tiempo del
ciclo así calculado es una medida de la efectividad de las instalaciones
existentes para la producción. Como punto de referencia es posible utilizar el
tiempo del ciclo de procesos similares en otras industrias o de
organizaciones de calidad mundial de la misma industria. El análisis del
tiempo del ciclo ayuda a identificar las oportunidades para mejorar el
proceso, utilizando el tiempo como una medida central. Al aplicar el análisis

40

del tiempo del ciclo en una cadena de valor se puede estimar el tiempo que
los diversos actores de la cadena requieren para completar sus ciclos de
producción y procesamiento.

Recuadro 8: Cómo Medir la Capacidad de Producción
por Medio del Anális is de Rendimiento

La figura a continuación describe los resultados del análisis de rendimiento de la industria de energía
térmica de carbón en la India, que lleva a las siguientes observaciones:

1. La energía generada a partir del carbón no es suficiente para responder a los requerimientos del
país. La brecha es llenada de otras fuentes como energía nuclear e hidroeléctrica.

2. Hay suficientes depósitos de carbón, pero no se extrae carbón suficiente. Esto podría indicar la
importancia de desarrollar capacidades adicionales de explotación e infraestructura minera.

3. La capacidad de las plantas de energía térmica no es suficiente para satisfacer la demanda de
electricidad del país. Existen otras fuentes, pero la brecha aquí pone de relieve la necesidad de
fuentes distintas al carbón.

4. La capacidad instalada de plantas de energía térmica que funcionan a base de carbón no está
siendo aprovechada al máximo debido a la falta de carbón.

Fuente: Los autores

2.2 Uso de Tecnología: El uso de tecnología afecta tanto las características de
los productos finales como los costos del proceso de producción. Un producto
puede requerir el uso de mucha tecnología, lo cual implica que es producido
con la ayuda de muchos dispositivos tecnológicos o puede ser básico al utilizar
métodos de producción menos sofisticados. Las empresas necesitan equilibrar
continuamente los costos y beneficios de introducir tecnología nueva y más
sofisticada en la producción. La aplicación de una tecnología que no está lo
suficientemente desarrollada y probada puede resultar costosa. No obstante,
mantener una tecnología ineficiente y desactualizada no es una alternativa
cuando la competencia ingresa al mercado.

El diagnóstico debería proporcionar una idea general del origen de las
tecnologías que se están utilizando en la cadena de valor. El analista podría
luego describir, en términos generales, cómo funciona la tecnología, al igual que
su productividad y confiabilidad, e identificar los costos de la tecnología en
términos de inversión de capital. Toda esta información llevará a una
evaluación de cuán apropiadas son estas tecnologías en vista de las
oportunidades de desarrollo de la cadena, y si existen oportunidades para
invertir en maquinaria y tecnología nuevas.

41

Con todo, para este diagnóstico se sugiere limitar el análisis a una idea general
del estado de la tecnología, sin entrar en detalles técnicos. La idea sea
comprensible sin ser un especialista. Entre los indicadores útiles para una
descripción de tecnologías están, por ejemplo, la naturaleza de la tecnología, su
nivel de sofisticación, su fuente, asequibilidad, idoneidad, accesibilidad,
confiabilidad y posibilidad de intercambiarla (el nivel hasta el cual existen
disponibles soluciones técnicas alternativas). También se puede utilizar
evidencia indirecta para el uso de tecnología; por ejemplo inversiones en
maquinaria y tecnología, reducciones de costo o incremento de la
productividad. El Recuadro 9 presenta un método simple para visualizar dos
aspectos de la tecnología en una cadena de valor, en comparación con una
situación de mejor práctica.

42

Recuadro 9: Ubicación del Uso de Tecnología en una Cadena de Valor

El diagrama a continuación describe la diversidad de tecnologías que se utilizan en una
cadena de valor, tomando en cuenta la magnitud de sofisticación (p.ej. el uso de
tecnología moderna y de capital intensivo) y productividad (p.ej. medida por medio del
resultado por hora). El analista deberá descubrir dónde deben ubicarse las empresas en el
diagrama de la cadena de valor. El uso de tecnología sofisticada no implica que mejore la
eficiencia en el proceso de producción. Si una empresa es eficiente con cierto nivel de
sofisticación, con una mayor podría materializar sus potenciales para ser aún más
eficiente. Una vez que se ha identificado la situación práctica para el país, es posible
asimismo compararla con las mejores prácticas encontradas en cadenas de valor rivales
en el nivel global. Pero, las empresas de la cadena de valor podrían estar bien en la
medida en que el nivel de efectividad sea lo suficientemente alto. A la larga podrían
incluso esperar un poco más para invertir en tecnologías de vanguardia con mayor
efectividad. El diagrama evidentemente puede utilizarse para mostrar otras dimensiones
del uso de tecnología como el costo por unidad, confiabilidad, producto por obrero,
intensidad del capital, etc.

Fuente: Los autores

2.3 Uso de conocimiento: El conocimiento, su creación y distribución pueden
constituirse en un factor que impulse el desarrollo de la cadena de valor. La
intensidad del conocimiento en un proceso de producción depende de la
complejidad del proceso de transformación y la sofisticación del producto final.
El conocimiento y las técnicas empresariales aplicadas en el proceso de
producción pueden provenir de los propios usuarios, pero también de
especialistas, consultores y proveedores de tecnología y maquinaria. A veces
son también los compradores quienes transfieren conocimiento a los
proveedores para asegurar la conformidad con las características requeridas
del producto, y otras veces ayudando a los proveedores a aumentar la
producción y productividad. Los grupos de empresas que se involucran en
procesos de transformación similares, en un área limitada geográficamente,
suelen caracterizarse por un intercambio intensivo de conocimiento e
innovación.

43

En su mayor parte, el conocimiento se desarrolla a partir de la práctica y uso
durante varios años y se traduce en conocimiento tácito, que es la habilidad y
conocimiento práctico que no puede aprenderse en libros o sustituirse por
procesos mecanizados. En este sentido, el conocimiento interno para la
empresa puede contribuir a la competitividad tanto como el externo. En ciertos
sectores inclusive existen entidades públicas cuya misión es fortalecer
capacidades y difundir el conocimiento a ciertos actores menos desarrollados,
por ejemplo empresas pequeñas, medianas o agricultores.

El objetivo del diagnóstico es describir la naturaleza del conocimiento que los
diversos actores poseerían, e identificar quién invierte en ello, quién lo
proporciona, quién lo utiliza y quién lo difunde. El analista podría distinguir entre
la adquisición, el almacenamiento, la difusión y la aplicación del conocimiento.
Ciertamente, la medida del conocimiento es difícil y consecuentemente se lo
aborda de manera cualitativa e indirecta. En el Recuadro Recuadro	 10:10 se
describen preguntas útiles que pueden formularse para describir el uso de
conocimiento en una cadena de valor.

Recuadro 10: Indicadores de Uso de Conocimiento

§ ¿Qué tipo de conocimiento se utiliza en los diversos procesos de producción y
transformación en la cadena de valor?

§ ¿Cuán importantes son la discrepancia y variación en el uso de conocimiento entre los
actores de la cadena (de artesanal a sofisticada)?

§ ¿Cual es la cuota de tecnología extranjera que se utiliza en la cadena de valor?

§ ¿Cuán elevado es el porcentaje de cuota en las exportaciones a países en desarrollo?

§ ¿Cuál es la disponibilidad y calidad del apoyo empresarial y servicios de extensión?

§ ¿Cuáles son las prácticas comunes en cuanto a compartir conocimiento?

§ ¿Qué tipos de nuevas tecnología de información y comunicación se aplican para
compartir conocimiento en la cadena?

2.4 Costos y Márgenes: El analista debe considerar el cálculo de cierto tipo de
medidas financieras para las empresas más importantes de la cadena de valor.
El margen de ingreso neto es uno de los indicadores útiles derivados del análisis
financiero, tal como se presenta en el Recuadro 11. Al calcular los márgenes por
lo general se distingue entre costos variables y fijos. Otras medidas financieras
importantes son el flujo de caja, punto de balance, e índice de tarifa interna. En
este trabajo no se proporciona introducción alguna a tales conceptos ya que
estos están fácilmente accesibles en muchos libros y materiales de capacitación.
Con todo, a diferencia del análisis empresarial, el enfoque está en los costos
típicos (promedio), márgenes y otras medidas de ciertas empresas de la cadena
de valor que utilizan diferentes tipos de tecnologías (p.ej. tecnologías muy
eficientes, pero de capital intensivo versus menos eficientes, con necesidad de
mano de obra intensiva).

44

Recuadro 11: Cálculo de Márgenes de Ingreso Neto

en el Procesamiento de la Castaña de Cayú

Promedio por 1000 kg

Empresas
que uti l izan
tecnología

ital iana

Empresas
que uti l izan
tecnología

hindú

Rentas 2124 1470

Cantidad de castañas cayú procesadas (diferentes
clasificaciones)

1770 1400

Precio Promedio 1,2 1,05

Costos Variables -1495 -1249

Adquisición de 1000 kg de castañas cayú en bruto -900 -900

Materiales (aceite de comer, polvo, etc.) -15 -25

Servicios generales (agua, electricidad, etc.) -500 -55

Costos de mercadeo -40 -10

Costos de recursos humanos -40

Clasificación de la castaña en bruto -6

Cocción y Enfriamiento -5

Descascarillado de la castaña en bruto -98

Secado -20

Peladura -50

Clasificación de las castañas -10

Tostado -20

Embalaje -50

Costos Fi jos -550 -50

Costos de depreciación y mantenimiento -300 -50

Costos operativos de almacenamiento -50

Mano de obra fija -200

Margen Neto en USD
79 171

Fuente: Los autores, sobre la base de estimaciones

2.5 Innovación: puede entenderse como algo nuevo que se logra aplicar
satisfactoriamente en un proceso productivo. La innovación es una condición
para una competitividad sostenida en la cadena de valor. Habitualmente puede
relacionarse con aspectos tanto técnicos como organizativos. Puede ampliarse
asimismo a temas de gestión y mercadeo; sin embargo, en esta dimensión el
enfoque está en las innovaciones a la producción. La aparición de innovaciones
técnicas de hecho sienta las bases para la competitividad tecnológica. Las
innovaciones pueden introducirse en las empresas en forma de conocimiento
"encarnado"; por ejemplo, una máquina puede tener muchas características
innovadoras que permiten un uso más productivo. También pueden adoptar la
forma de conocimiento que permite mejorar procesos. Para que las empresas
utilicen innovaciones deben tener capacidades innovadoras, lo cual significa

45

que necesitan personas que puedan utilizar las nuevas herramientas y
máquinas o involucrarse en nuevos procesos. La disponibilidad de estas
capacidades entre el personal a menudo es un cuello de botella para el
desarrollo en muchas cadenas de valor de países en desarrollo. La innovación
depende asimismo del apoyo de instituciones científicas públicas, nacionales e
internacionales y de instituciones de investigación, al igual que de la
investigación y desarrollo (R&D por sus siglas en inglés) empresarial. La
"modernización" puede considerarse un proceso de innovación gradual en la
cadena de valor.

El propósito del diagnóstico debería ser la descripción del nivel hasta el cual se
desarrollan los actores en la cadena de valor y son capaces de utilizar las
innovaciones. El analista debería tratar de entender qué fuentes proporcionan
conocimiento y tecnología y de qué manera esta es transformada, aplicada,
rediseñada, ensayada y finalmente puesta en práctica. Las preguntas útiles que
pueden formulase para estar en condiciones de describir el conocimiento que
se está utilizando incluyen:

§ ¿Qué innovaciones principales han sido desarrolladas recientemente y/o
adoptadas en la cadena de valor?

§ ¿Cuál es el tamaño y calidad de la investigación, de la infraestructura para el
desarrollo y las actividades que contribuyen a innovaciones en la cadena de
valor?

§ ¿Existen innovaciones tecnológicas disponibles en el mercado, que puedan
aplicarse y adaptarse a procesos en la cadena de valor?

§ ¿En qué costos se ha incurrido al introducir nueva tecnología, entre ellos los
del equipo, capacitación del personal, exceso de equipo antiguo, etc.?

Además, podría ser importante clasificar cuán importante es la innovación con
relación a otras estrategias de desarrollo en la cadena de valor (véase Recuadro
12). Si la innovación es una estrategia relevante, el analista podría involucrarse
en un análisis más detallado de lo anterior. Una herramienta útil para describir
las innovaciones está constituida por "historias de innovación", narrativa que
explica de donde provienen las tecnologías, quién introdujo la innovación
tecnológica, quién las desarrolló ulteriormente, cómo desarrollan la base para la
competencia y competitividad en la cadena, y cómo fueron eventualmente
desmanteladas por una nueva innovación desde dentro y desde fuera de la
cadena.

46

Recuadro 12: Estrategias de Desarrol lo de la Cadena de Valor

Adoptando el modelo de Porter sobre las tres etapas del desarrollo económico en una
empresa, se podría argumentar que la cadena de valor, o un segmento de esta, puede
aplicar tres estrategias principales para el desarrollo, Puede tratar de reducir los costos de
los insumos, puede intensificar la inversión (en equipo y conocimiento práctico) o puede
tratar de desarrollar innovaciones. Cuál de las estrategias es la más importante depende
del nivel de desarrollo de la cadena y su competencia.

Fuente: Basado en Porter, 1990

Análisis	del	Desarrollo	de	Oportunidades	e	Impacto	Potencial		
Un concepto determinante que puede ayudar en la interpretación de las oportunidades
de desarrollo respecto a la capacidad de producción y tecnología es la "productividad".
Uno puede hacer juicios acerca dela productividad de las empresas en varios
segmentos de la cadena de valor, individualmente, al igual que comparando una con
otra y con las empresas de otras cadenas o países, así como reflexionando sobre lo
que se necesitaría hacer para mejorar la productividad. Esta reflexión debería llevar
además a opciones para ampliar la capacidad y modernizar la tecnología; todo lo cual
requeriría asimismo inversiones que en su mayoría son difíciles de realizar. Para las
industrias que no dependen de fuentes locales de conocimiento, la modernización
tecnológica y la innovación –especialmente– pueden resultar muy costosas. El
analista podría reflexionar sobre cuán realista es para las empresas involucrarse en la
modernización de las capacidades y utilizar nueva tecnología.
La evaluación por comparación es un método para medir cualquier tipo de
desempeño, de una empresa o cadena de valor, con la competencia destacada dentro
y fuera del área geográfica de cobertura. Ayuda a detectar las brechas de desempeño,
así como a identificar las principales restricciones a la competitividad. El enfoque en
ella está en el desempeño de la evaluación por comparación relacionada con los
parámetros mencionados anteriormente: capacidad productiva, uso de tecnología,
costos y márgenes, e innovación. La evaluación por comparación, de una cadena de
valor respecto a otra, constituye un trabajo considerable respecto a la definición de
parámetros idóneos de evaluación por comparación y la recolección de datos (véase
Recuadro 13 como ejemplo de un estudio de evaluación por comparación). El reto del
diagnóstico está en analizar el desempeño relativo, pero ¿relativo para quién? Uno
puede comparar el desempeño histórico, el desempeño de empresas que hacen cosas
muy similares, el de empresas que están en el mismo sector pero en otros procesos o
el de empresas que están en otros sectores aunque con procesos similares. Como
mejor se emprende la evaluación por comparación, en los casos en que los datos
están disponibles, es con empresas que obtienen productos análogos.

47

Recuadro 13: Medición del Rendimiento en la Fabricación de Cigarros
en el Caribe

El cuadro a continuación proporciona resultados de un ejercicio de evaluación por comparación en el
cual la fabricación de cigarros en Cuba (líder del mercado) se compara con la de República
Dominicana. En este caso particular, los analistas identificaron ocho indicadores cruciales de
desempeño que impulsan la competitividad en la industria global de cigarros. Algunos de estos
factores, como el volumen de ventas y la capacidad de investigación y desarrollo, se aplican también
a otros sectores de la industria, en tanto que factores como el sabor y la disponibilidad de embalaje
especializado son impulsores específicos de esta cadena de valor en particular.

Factores Cruciales de Éxito Cigarros Dominicanos Cigarros Cubanos

Volumen de Venta 120 millones vendidos 80 millones vendidos

Sabor #2 en pruebas a ciegas de
sabor

#1 en pruebas a ciegas de sabor

Embalaje Envoltorio importado Envoltorio local

Capacidad de Investigación y
Desarrollo

Débil (pero mejorando) Fuerte

Canales de Distribución Mayormente ventas a
Davidoff, etc.

Controla canales de distribución
europeos

Mercado Final Excesiva dependencia del
embargo de EEUU a Cuba

Fuerte penetración europea

Gestión de la Industria Empresas dinámicas Empresas de propiedad del Estado

Mercadeo Imagen en ascenso como
"país del cigarro"

Marca "cubana" fuerte

Fuente: Banco Mundial (2009). Clusters For Competitiveness: A Practical Guide & Policy Implications
for Developing Cluster Initiatives, International Trade Department, The World Bank, Washington, D.C.

Los avances tecnológicos también pueden tener impactos negativos en ciertos grupos
de la sociedad, los cuales corren el riesgo de ser marginados del progreso tecnológico;
los efectos negativos lo serían respecto al empleo y sostenibilidad ambiental. Por
ejemplo, obreros no calificados podrían no ver ingresos adicionales por la introducción
de nuevas tecnologías. Por otra parte, el progreso tecnológico a menudo se constituye
en un ingrediente importante en la competitividad sistémica que da lugar a empleo
sostenible y creación de valor a lo largo de toda la cadena. Con todo, estos efectos
podrían materializarse a la larga y no necesariamente aplicarse a todos los tipos de
cadenas de valor. En cualquier caso, es importante que, al analizar las oportunidades
de modernización tecnológica, se ponga énfasis en todos los posibles efectos: los
positivos y los negativos. Al final, sin embargo, resulta difícil juzgar el efecto neto del
avance tecnológico sobre la reducción de la pobreza, el empleo, el crecimiento
económico, al igual que el desarrollo empresarial y una producción más limpia.

Fuentes	de	Datos	
La información sobre uso de tecnología y productividad no es fácil de obtener y como
mejor puede recuperarse es de los productores más destacados, técnicos e ingenieros
informados de los correspondientes departamentos y de los gerentes de fábricas.
También puede ser útil entrevistar a usuarios de tecnologías, como obreros y personal
de mantenimiento. Algunos aspectos de la capacidad de producción pueden extraerse

48

de las estadísticas nacionales y estudios industriales. Finalmente, la capacidad de
producción y el uso de tecnología pueden aparecer en indicadores como la
productividad laboral, mayor producción, ventas, utilidades, tiempo de demora y
producción más segura. Estas cifras a menudo están disponibles en los informes
anuales de las compañías. Los datos sobre el tiempo del ciclo y el rendimiento a
menudo pueden recolectarse convenientemente de entrevistas con gerentes de
empresas líderes. También es útil entrevistar al personal de los departamentos de
adquisiciones y aprovisionamiento de insumos y suministros, junto a los de unidades
de interrelación del cliente, para descubrir de qué manera el conocimiento técnico
está recorriendo la cadena.

Fuentes para una lectura posterior
§ M4P (2008) Making Value Chains Work Better for the Poor: A Toolbook for

Practitioners of Value Chain Analysis. Part 4 – Tool 6 Analyzing Costs and Margins.
Disponible en www.valuechains4poor.org

§ ONUDI (2003). Investment Project Preparation and Appraisal (IIPA) Teaching Materials.
Module 3: Technical Analysis. United Nations Industrial Development Organization
(UNIDO), Viena, Austria.

§ ONUDI (2008). Agro-Value Chain Analysis and Development: The UNIDO Approach.
Organización de Naciones Unidas para el Desarrollo Industrial, Viena, Austria.
Disponible en:www.unido.org

49

50

Dimensión	3:	Mercados	Finales	y	Comercialización	
El mercado final es el lugar donde los productos de la cadena de valor serán vendidos
sin ulterior transformación. Los productos pueden venderse a comerciantes,
mayoristas, vendedores al detalle o directamente a consumidores. Finalmente es el
consumidor quien decide qué productos adquiere. Las empresas presentes en la
cadena de valor deben considerar las demandas del mercado final, no solo para

determinar cómo vender mejor los
productos, sino también comprender la
naturaleza y calidad de los productos
que podrían vender en el futuro.
Además, las empresas de la cadena de
valor deben considerar las barreras
que les impedirían ingresar en los
mercados y vender sus productos.
Entre tales barreras están la
reglamentación comercial, normas y
restricciones a la exportación, al igual
que el poder de mercado de la
competencia.
En esta sección, el analista encontrará
orientación para el estudio que lleva a
comprender mejor la situación del
mercado final en la cadena de

productos, al igual que las normas y restricciones a la comercialización. La meta no es
conducir un estudio de mercado o desarrollar una estrategia de mercado. En lugar de
ello, el diagnóstico debe dar lugar a una descripción de las condiciones y
oportunidades de mercado que tienen las empresas para acceder a los mercados
finales. Los diagnósticos también deben considerar segmentos de mercado y el tipo de
normas que se deben cumplir.

Objetivos del Diagnóstico
El propósito de esta sección es guiar al analista en la evaluación de las condiciones del
mercado final que determinan la producción de la cadena de valor, así como en el estudio
de las limitaciones y barreras comerciales al mercado dentro de la cadena.

Preguntas de referencia
§ ¿Cuáles son las principales características de los productos finales de la cadena de

valor?
§ ¿Qué tipo de productos solicitan los consumidores y cuáles son sus preferencias

respecto a calidad y otras características del producto?
§ ¿Qué agentes se involucran en el mercadeo de los productos entre los consumidores?

¿Cuáles son las perspectivas de estos compradores frente a las preferencias del
consumidor y desenvolvimiento del mercado final?

§ ¿Cuáles son las prácticas y capacidades comunes en el mercadeo y comercialización
del producto? ¿Qué estrategias de exploración de mercado y planes de comercialización
aplican las empresas (pasadas y presentes)?

§ ¿Con qué empresas y países deben competir los actores de la cadena de valor? ¿Cuán
competitivos son comparativamente?

§ ¿Cuáles son las prácticas y destrezas comunes para la fijación de normas y metrología?

Nota: Hoy en día los mercados cambian
rápidamente y hay competencia por todas
partes. Si las empresas desean beneficiarse
de la generación de mayor valor agregado y
conservar el negocio, deben asegurar que
sus productos y servicios lleguen a los
mercados finales y cumplan las normas, al
igual que las demandas del comprador final
y del consumidor. Los diagnósticos de la
cadena de valor deben ofrecer información
sobre las preferencias del consumidor, las
normas y la reglamentación, junto con las
oportunidades actuales y potenciales de
comercializar sus productos.

51

Parámetros	Útiles		

Figura 7: Directrices para Diagnosticar
los Mercados e Intercambio Comercial en la Cadena de Valor

PARÁMETROS TAREAS DEL DIAGNÓSTICO INDICADORES

3.1
Característ icas
del producto
f inal

Describe y clasifica los
productos y líneas de producto
de la cadena de valor

§ Categoría de producto de acuerdo a la
División de Estadística de las Naciones
Unidas (DENU)

§ Valor del producto
§ Grado de transformación
§ Sofisticación tecnológica
§ Utilidad universal
§ Duración y perecibilidad

3.2 Demanda
del consumidor

Especifique la naturaleza de
las demandas del consumidor
y evalúe si los productos
corresponden a las demandas
presentes y futuras.

§ Segmento del consumidor atendido
§ Cantidad de productos vendidos a cierto

tipo de consumidores (también cambia
con el tiempo)

§ Cuota de mercado y tasas de crecimiento
del mercado de productos en la cadena

§ Poder de compra en los diversos
segmentos del consumidor

§ Necesidades y preferencias en los
segmentos del consumidor

3.3 Perspectivas
del comprador
f inal

Identifique a compradores
finales en la cadena, realice un
sondeo su percepción sobre
las demandas del consumidor
y la capacidad de respuesta de
la cadena

§ Número y tipo de compradores finales
involucrados

§ Percepción sobre nuevas tendencias y
desenvolvimiento del producto

§ Percepción sobre las capacidades
actuales, habilidades y calidad del
producto

3.4 Mercadeo y
capacidades
comerciales

Identifique los agentes
involucrados en el mercado y
comercialización
Identifique las prácticas y
estrategias de mercado, al
igual que las capacidades
actuales
Describa las fortalezas y
debilidades de los productos
de la cadena de valor en
comparación con otros países
y otras cadenas de valor

§ Número y tipo de agentes involucrados en
el mercadeo y comercialización

§ Estimaciones presupuestarias del
mercadeo

§ Organización de la comercialización
(mercancía)

§ Estrategias de mercadeo actuales
§ Competencia

3.5 Normas Describa las normas que se
utilizan en la cadena de valor,
determine la capacidad para
cumplir con las normas locales
e internacionales.

§ Normas relevantes en la cadena de valor
§ Porcentaje de empresas que aplican las

normas obligatorias y voluntarias de
manera satisfactoria

§ Certificación de las instituciones de
certificación y metrología para aplicar
sistemas estándar de acatamiento

52

3.1 Característ icas del producto f inal: Cualquier diagnóstico de mercados
finales y condiciones de comercialización debe iniciarse con una clasificación y
descripción de los productos finales y/o líneas de productos de la cadena de valor.
Los productos finales son los que no experimentan una transformación ulterior.
Una línea de producto es un grupo de productos estrechamente relacionados
entre sí, ya sea por características análogas o por procesos similares de
producción. La identificación de las características del producto final ayudan a
comprender no solo la naturaleza del valor agregado generado en la cadena, sino
también cómo y dónde se pueden vender sus productos.

En el Recuadro 14 se muestran las principales categorías que utiliza la División
Estadística de las Naciones Unidas (DENU) para clasificar los productos industriales, a
fin de informar sobre actividades económicas internacionales

Recuadro 14: Categorías de Producto Principal

 de Acuerdo a la DENU

0 - Productos agrícolas, silvicultura y pesquería

1 - Minerales; electricidad, gas y recursos hídricos

2 - Productos alimenticios, bebidas y tabaco; textiles, ropa y productos de cuero

3 - Otros productos transportables, excepto productos de metal, maquinaria y
equipo

4 - Productos de metal, maquinaria y equipo

5 - Servicios de construcción

6 - Servicios de mercadeo al por mayor; alojamiento; servicios de alimentación y
bebidas; servicios de transporte; y distribución de servicios básicos

7 - Servicios financieros y afines; servicios de bienes raíces; alquiler y servicios
de arrendamiento financiero o leasing

8 - Servicios empresariales y de producción

9 - Servicios a la comunidad, sociales y personales

Existe disponibilidad de otras subcategorías de la División Estadística de las Naciones
Unidas (DENU) en http://unstats.un.org/unsd/cr/registry/regcst.asp?Cl=16

53

. Entre las características adicionales del producto final están su valor (que oscila
de bajo a alto), el grado de transformación, su facilidad universal de uso, el grado
hasta el cual el producto contiene tecnología sofisticada, y su duración (la
frecuencia con la cual el consumidor remplaza el producto) y perecibilidad
(tendencia a pudrirse o descomponerse).

3.2 Demanda del consumidor: Un diagnóstico de la cadena de valor tiene que
tomar en cuenta la demanda de productos que genera. Esta demanda depende
del tipo de consumidores del producto final, su poder de compra y sus
necesidades y preferencias respecto a calidad, imagen y otras características del
producto. Puesto que la demanda puede fluctuar, también es importante
monitorear los cambios en precio y volumen en los mercados finales. Una
situación de especial preocupación es cuando las empresas trabajan hacia un
mercado hipotético y no está claro si los compradores adquirirán productos de
valor agregado en la forma y cantidad con la cual son producidos.
Evaluar las demandas del consumidor para los productos de la cadena de valor
puede ser una tarea difícil que requiere no solo tiempo y recursos sino también
investigación creativa. A fin de mantener los esfuerzos dentro de ciertos límites,
para el diagnóstico, se sugiere que el análisis recurra a entrevistas con los
compradores finales, al igual que a estudios disponibles sobre el comportamiento
del consumidor y estadísticas de mercado. El analista es asimismo libre de
entrevistar a los consumidores, por supuesto; aunque si se hace de manera
sistemática podría extender rápidamente el alcance de este diagnóstico rápido.
El primer paso en el análisis de las demandas del consumidor debería ser la
descripción de los segmentos del consumidor atendidos por la cadena de valor. La
segmentación del consumidor es el proceso de clasificar a los consumidores en
grupos que tienen alguna serie de características análogas. El método más básico
es segmentar por indicadores demográficos simples, como edad, ingresos y
estado civil. El analista puede entonces proceder a la cuantificación de productos
que son vendidos en esos segmentos, una evaluación de su poder de compra y un
análisis cuantitativo de sus necesidades y preferencias. Si no hay estudios
disponibles, la mayor parte de la información puede encontrarse en los
compradores finales como comerciantes, vendedores o exportadores.
Por último, el analista puede tomar en cuenta toda esta información y trabajar
hacia la interpretación y averiguar si los productos dados corresponden a las
demandas actuales del mercado. La comparación de la cuota de mercado y las
tasas de crecimiento del mercado de productos de la cadena de valor serían útiles
para este cometido (véase Recuadro 15).

54

3.3 Perspectivas del comprador f inal: La mayoría de las empresas presentes en
la cadena de valor no interactúan directamente con los consumidores finales de
sus productos. A menudo existe una gama de intermediarios, exportadores,
importadores, distribuidores mayoristas, minoristas, proveedores de servicios y
agentes de bolsa involucrados en el mercadeo y la comercialización. En otros
casos, los fabricantes podrían tratar con minoristas directamente, pero rara vez
con consumidores. Los compradores finales no son consumidores sino quienes les
venden productos. Es útil incluir en el diagnóstico las perspectivas de los
compradores del mercado final, es decir agentes que canalizan los productos al
consumidor final. Los compradores finales están familiarizados con las demandas
de los consumidores y traducen estas demandas a las empresas que se
encuentran hacia abajo en la cadena. Esto puede incluir asimismo la transición de
información acerca de las tendencias y oportunidades para el desarrollo del
producto, al igual que percepciones acerca de las capacidades y habilidades
actuales en producción, mercadeo y logística, o acerca de la calidad del producto.
A menudo tienen una visión de conjunto mucho mejor de las demandas del
consumidor en general y no de consumidores individuales. En consecuencia, en
ocasiones es inclusive más eficiente referirse a las interpretaciones de los

Recuadro 15: Posicionamiento de los Productos de la Cadena de Valor
en el Ciclo de Vida del Producto

Para identificar las carteras de producción, el Boston Consulting Group desarrolló un plan
que también ayudó a identificar estrategias para el desarrollo de la cadena de valor en el
contexto de las condiciones del mercado. Con ese propósito, el analista coloca los
productos de la cadena de valor en una matriz con las dimensiones "tasa de crecimiento
del mercado" y "participación relativa en el mercado". De acuerdo a la posición del
producto es posible aplicar ciertas estrategias. Las "estrellas" deben promocionarse para
que sigan brillando. Los "signos de interrogación" deben observase de cerca y, si es
posible, promoverse. Las "vacas de dinero contante y sonante" deben dejarse para una
generación continua de ingresos sin promoción o inversiones ulteriores. Por último, los
"perros" deben sacarse del mercado. Si la cadena de valor tiene solo productos en las
categorías de "vacas de dinero contante y sonante" y "perros" es necesario desplegar
serios esfuerzos para desarrollar productos nuevos y mejorados.

Fuente: Boston Consulting Group 1968,
véasehttp://www.bcg.com/about_bcg/history/history_1968.aspx

55

compradores finales, acerca de las demandas actuales y potenciales, que
emprender estudios directos sobre el consumidor.

3.4 Capacidades de mercadeo y comercial ización: En cada cadena de valor,
las empresas –ya sea individualmente o en sociedad– demandan estrategias para
comercializar sus productos. Las empresas dependen de sus propias capacidades
de mercadeo y comercialización, del apoyo de entidades de promoción de
mercadeo para exportación, y de agentes privados involucrados en el mercadeo y
comercialización.

El diagnóstico de la cadena de valor debe considerar las prácticas de mercadeo y
comercialización actuales y las capacidades de las empresas y agentes que hay
en ella. El punto de partida del análisis debe ser la identificación de comerciantes
y su involucración en el mercadeo. Además, el analista quizás desee descubrir si
está organizada la comercialización de mercancías y cómo, por ejemplo, si las
asociaciones de mercancías o entidades gubernamentales supervisan la
aplicación de categorías y normas de las mercancías. El siguiente punto en el
análisis debería ser la identificación de cualquier estrategia de mercado y de
planes de comercialización que las empresas aplican en la cadena de valor. Esto
puede diferir de manera sustancial en algunas cadenas de valor; mientras que en
otras son similares entre empresas (véase Recuadro 16).
Finalmente, a fin de comprender la posición de la cadena de valor y sus empresas
en el mercado es necesario observar a la competencia. Comprender las fortalezas
y debilidades de la competencia es importante para conocer la situación presente
y oportunidades de desarrollo futuro de la cadena de valor. La intensidad de la
competencia depende del mercado en el cual opera la empresa; podría haber

Recuadro 16: Parámetros para Identif icar una Estrategia de Mercadeo

A partir de los elementos anteriores, las empresas pueden aplicar varias estrategias con relación a:

a) Predominio	 en	 mercadeo: Por ejemplo, una compañía podrá decidir ser líder, rival,
admiradora o nicho en el mercadeo de un producto.

b) Innovación: Una compañía podría tratar de convertirse en pionera, admiradora temprana o
tardía, rezagada, conservadora.

c) Estrategia	 de	 crecimiento: Una compañía podría integrarse horizontal o verticalmente,
diversificarse o intensificarse.

Fuente: Los autores

56

empresas rivales muy pequeñas, unas cuantas empresas rivales grandes o
mercados que cambian rápidamente y donde ingresa la competencia pequeña y
grande. Un método común para estructurar esta parte del diagnóstico es
comparar la situación de la cadena de valor con aquella de la competencia
principal. Los parámetros que se utilizan aquí suelen ser costos, calidad,
flexibilidad del producto para reaccionar ante demandas cambiantes y servicios
adicionales para los consumidores (véase Recuadro 17, como ejemplo).

Recuadro 17: Anális is de la Competencia en la Producción Afgana de
Afrecho

USAID comparó las opciones para el ingreso de la cadena de valor afgana de afrecho en el mercado
hindú en comparación con algunas de la competencia clave como el afrecho hindú, afrecho de los
EE.UU, y el de Irán. Los principales resultados del análisis se muestran en el cuadro a continuación.

 Afganistán India Estados Unidos Irán

Costo Aceptable Ganador Ganador Ganador

Calidad Ganador Aceptable Aceptable Ganador

Flexibi l idad Ganador Aceptable Aceptable Aceptable

Servicio Aceptable Ganador Ganador Aceptable

Resumen Al presente,
Afganistán
obtiene ganancia
con alta calidad
basada en
afrecho natural.
Las dificultades
de transporte y
logística elevan
los costos y
dificultan el
despacho
oportuno.

India gana
manteniendo sus
costos (y calidad)
bajos, mientras
que ofrece su
limitada gama de
productos a los
mayoristas y
cuando se
necesita.

El segundo
exportador más
grande de afrecho
del mundo, las
economías de
escala y excelentes
sistemas logísticos
permiten a la
industria
estadounidense
entregar de manera
confiable y no
costosa una
estrecha gama de
bienes genéricos
globalmente.

Irán crece pero
está lejos de
ofrecer todos los
productos que
Afganistán ofrece al
mercado. Los
métodos de
agricultura
comercial y acceso
al océano del
mercado hindú
proporcionan a los
iranios una ventaja
en costo, aunque
despacha un
producto casi
idéntico.

Fuente: USAID Micro Links Wiki - Phase 2 Tools: Competitors. Disponible en
apps.develebridge.net/amap/index.php/Phase_2_Tools:_Competitors

3.5 Normas: son medios para definir y regular las principales características de
productos y la forma en que estos se producen. Como tales, los estándares
ayudan a resolver problemas de asimetría en la información, proporcionando
datos de los productos y su proceso, a todos los actores de la cadena y en
particular a los consumidores. Las normas se refieren a aspectos de la calidad del
producto, pero también a temas sociales y del medio ambiente relacionados con
su producción. Muchas veces se hace una distinción entre normas del proceso (en
los cuales se especifican las características del proceso de producción) y del
producto (el enfoque está en las características y la calidad). Los denominadores
comunes en los códigos de conducta para la producción (a veces impuesta por los
compradores) tienen relación con la prevención del trabajo infantil, trabajo
forzado, no discriminación, salarios mínimos y número máximo de horas de
trabajo. También hay reglamentos técnicos que son establecidos por los gobiernos
en forma obligatoria y normas establecidas por participantes clave en la cadena
de valor, las cuales son voluntarias y no es necesario que cumplan otros agentes

57

de la cadena. El Recuadro 18 ofrece una visión de conjunto de algunos de los
estándares que se aplican internacionalmente.
Para el diagnóstico de la cadena de valor es importante situarla en su capacidad
de cumplir con las normas. Por tanto, el analista puede identificar primero el tipo
de normas que actualmente se aplica en la cadena de valor y es utilizado por
diferentes actores. Además, el analista deseará evaluar la capacidad de las
compañías y de toda la cadena para implementar las normas, al igual que la
capacidad de los institutos que las verifican, por ejemplo respecto al control de
calidad, así como a la certificación y acreditación. Los laboratorios de metrología,
por ejemplo, son lugares donde se realizan la medición y calibración respecto a la
aplicación de normas técnicas.

Recuadro 18: Estándares de uso Común
en Cadenas de Valor Industr iales

Organización Internacional de Normalización Muchas normas, como los sistemas de gestión
de calidad ISO 9000, sistemas de gestión
ambiental ISO 14000, y de seguridad
alimentaria ISO 22000

Accountability International (SAI) SA 8000 para responsabilidad social

Organización Internacional del Trabajo (OIT) Normas sociales con énfasis en el "trabajo
decente"

Codex Alimentarius Commission (CAC), Normas de seguridad alimentaria

Organización Mundial de Sanidad Animal (OIE,
por su sigla en inglés)

Normas de sanidad animal

Comisión Electrotecnica Internacional (CEI) Normas para las tecnologías eléctricas,
electrónica y afines

Las normas internacionales detallados anteriormente pasan a ser obligatorios si se traducen a la
legislación nacional (o supranacional como en el caso de la UE). Entre tanto, el sector privado podría
decidir el establecimiento de sus propios requisitos a fin de cumplir con las preferencias del
consumidor y mejorar su imagen pública. Las normas privadas a menudo son desarrolladas en
colaboración con organizaciones de consumo y ONG que representan preocupaciones públicas. Un
ejemplo de norma privada es el European Retailer Produce Working Group on Good Agricultural
Practices (EurepGAP), a nombre de un grupo líder de comerciantes minoristas de alimentos en Europa
con una cuota de mercado de alrededor de 60%. EurepGAP y su versión actualizada GlobalGAP
estableció procesos y normas de producto para fruta fresca, hortalizas, papa, café ecológico, ganado,
acuicultura, flores y artículos ornamentales que reglamentan la producción agrícola.

Análisis	del	Desarrollo	de	Oportunidades	e	Impacto	Potencial	
El desarrollo de la cadena de valor depende en gran medida de las oportunidades de
mercado existentes y de la capacidad que desarrollan los actores, individual y
conjuntamente, para responder a ellas. No obstante, muchos esfuerzos de desarrollo
de la cadena de valor asumen que responder a tales demandas es fácil, subestimando
el reto que supone cambiar la producción, transformación y servicios de apoyo para
así dar respuesta a las demandas. El desarrollo de la cadena de valor se refiere
asimismo a alimentar los criterios de la demanda del mercado gradualmente, al
diseño de la producción y estrategias de la oferta y a la organización de toda la
cadena. A menudo es difícil comenzar a responder a las demandas en mercados de
alto valor de Europa y Norteamérica, donde existen tanto barreras importantes para
acceder como costos de inversión; en este caso sería adecuada una modernización
más gradual de las respuestas a las demandas de los consumidores en los mercados
internos y regionales. Existen asimismo mercados como el de alimentos básicos (p.ej.

58

trigo) o bienes de uso personal (p.ej. cepillos de dientes), donde el ajuste a los
procesos y productos por si solo no reportará mucho beneficio. Ingresar y perseverar
en estos mercados a menudo requiere ampliar economías de escala y aplicar
estrategias de bajos salarios.

Fuentes	de	Datos	
La recolección de información sobre mercados finales y condiciones de
comercialización podría incluir la consideración de estudios de cadenas e
investigación de mercados, al igual que interacciones con compradores del mercado
final, como exportadores y comerciantes minoristas, personas que están a la cabeza
de departamentos de ventas de las principales empresas, representantes de la
industria y asociaciones de exportadores, entidades de investigación del consumidor, y
expertos en normas y la otorgación de licencias. Cada una de estas entidades posee
información relevante respecto a las condiciones del mercado final; por ejemplo, un
exportador puede saber más acerca de diferentes compradores finales en una serie
de países compradores, en tanto que un comerciante minorista podría estar más
familiarizado con las demandas del consumidor nacional y tendencias emergentes.
Solamente cuando se dispone de bastante tiempo y recursos financieros es posible
considerar la conducción de estudios del consumidor. De otro modo, el analista debe
apoyarse en informantes clave de los mercados y el comercio, así como en la
bibliografía disponible e informes sobre mercados, demandas del consumidor y
condiciones de comercialización. Algunos métodos útiles de recolección de datos son
estudios, entrevistas exhaustivas y observaciones.

Fuentes para una lectura posterior

§ Action for Enterprise (2007). Value Chain Program Design: Promoting Market-Based
Solutions for MSME and Industry Competitiveness. Disponible en
www.actionforenterprise.org

§ GTZ (2007). Value Links Module 9: Introducing Social, Ecological and Product Quality
Standards. Disponible en www.value-links.de

§ ITC (2008). Enterprise Development through Business Service Markets. Module Two:
Market Assessment, Monitoring, and Evaluation. International Training Centre (ITC)
Turin, Italy.

§ Joss, S., Schaltenbrand H., and Schmidt P. (2006). Clients first! A Rapid Market
Appraisal Toolkit. Theoretical background and experiences from various Rapid Market
Appraisal (RMA) Events. Helvetas, Switzerland. Disponible en www.helvetas.ch

§ UNIDO (2003). Investment Project Preparation and Appraisal (IIPA) Teaching Materials
- Module 2: Market Analysis and Marketing. Organización de las Naciones Unidas para
el Desarrollo Industrial (ONUDI), Viena, Austria.

§ UNIDO, CBI, NORAD (2010). Making Private Standards Work for You: A guide to private
standards in the garments, footwear and furniture sectors. Organización de las
Naciones Unidas para el Desarrollo Industrial (ONUDI), Viena, Austria. Organización de
las Naciones Unidas para el Desarrollo Industrial (ONUDI), Viena, Austria.

59

Dimensión 4: Gobernabil idad de la Cadena
de Valor

La cadena de valor conlleva cierto grado de coordinación. Formalmente, las empresas
independientes se vinculan entre sí en una red y/o estructura tipo clúster para
encontrar una manera de intercambiar productos y conocimiento para ser
competitivas. La única excepción a esta necesidad de coordinación de grupo ocurre
cuando todas las actividades se realizan dentro de una sola empresa; por lo demás,

las empresas que son parte de una cadena
de valor necesitarán cierto tipo de
coordinación o "gobernabilidad de la
cadena". En esencia, la gobernabilidad de
la cadena se refiere a la organización de
los actores en la cadena de valor para
conducir el proceso, desde la producción
primaria hasta el uso final. La
gobernabilidad tiene asimismo que ver con
la capacidad de ciertas empresas de
ejercer control a lo largo de la cadena.

Esta parte del diagnóstico se concentra en el poder que ejercen compradores y
proveedores en la cadena de valor, los mecanismos de coordinación que facilitan las
transacciones y el flujo de conocimiento en la cadena, al igual que la naturaleza y
calidad de las relaciones que las empresas mantienen entre ellas y con los
proveedores de servicios e instituciones reguladoras.

Objetivos del Diagnóstico
El propósito de esta sección es ayudar al analista a identificar a los actores dominantes, los
mecanismos de coordinación y el tipo de gobernabilidad de la cadena de valor, utilizando una
serie limitada de parámetros. A través de ello el analista tendrá a mano información para
razonar acerca de las oportunidades, a fin de desarrollar habilidades y modernizar ciertas
empresas en virtud del régimen de gobernabilidad imperante en la cadena de valor. El
analista podrá asimismo considerar avances en el tipo de gobernabilidad actual; avances que
las empresas sólo podrían realizar colectivamente, por lo general a iniciativa de una empresa
líder y, en ocasiones, con el apoyo del gobierno y entidades de desarrollo.

Nota: Comprender las relaciones de
poder y mecanismos de coordinación
entre los actores de la cadena es
importante a fin de identificar
estrategias para una gobernabilidad
mejorada, que conduzca a la
modernización y a cadenas de valor más
viables y competitivas.

60

Parámetros	Útiles		

4.1. Predominio	 del	 actor: Las empresas de cierto tamaño y cuota de mercado
pueden influir en las condiciones bajo las cuales los socios de la empresa operan
en la cadena de valor. Por ejemplo, tales empresas líderes pueden establecer las
especificaciones del producto para los proveedores, planos donde se prescribe el

PARÁMETROS TAREAS DEL DIAGNÓSTICO INDICADORES

4.1 Predominio
del actor

Identifique las empresas
líderes en la cadena de valor
seleccionada

§ Tamaño y cuota de mercado de las
principales empresas de la cadena de valor

§ Competencia fundamental de las
principales empresas

§ Vínculos entre las principales empresas y
proveedores

4.2
Participación
en y
distr ibución del
valor agregado

Determine la posición de
empresas seleccionadas en la
cadena de valor y su
contribución/remuneración.

§ Porcentaje del precio final con el cual
contribuyen las empresas seleccionadas.

§ Comparación con los porcentajes aportados
por otros actores de la cadena de valor

Concentración
de grupos o
clústeres

Identifique la existencia de
clústeres en los diferentes
segmentos de la cadena de
valor y califique su grado de
desarrollo.

§ Número de empresas concentradas
geográficamente en un segmento de la
cadena de valor

§ Interacciones entre tales empresas
§ Etapa de desarrollo del clúster

4.4. Tipo de
gobernabil idad

Determine el tipo imperante
de gobernabilidad en la
cadena de valor

§ Dependencia del mercado
§ Concentración de ventas
§ Asimetría del conocimiento
§ Capacidad para fijar precios
§ Especificidad del producto/servicio

Figura 8: Directrices para el Diagnóstico de la Gobernabilidad

en la Cadena de Valor

Preguntas de referencia
§ ¿Cuáles son las empresas dominantes/ líder en la cadena de valor? ¿Cuáles de ellas son

locales y cuáles operan internacional/ globalmente?
§ ¿Cumplen las empresas líderes un rol en la coordinación de la cadena de valor? ¿Hasta

qué punto influyen en la producción y uso de estándares?
§ ¿Hasta qué punto las empresas de los países en desarrollo se involucran en actividades

de una importante generación de mayor valor agregado, y hasta qué punto la generación
de mayor valor agregado es monopolizada por empresas dominantes/líder?

§ ¿Qué tipo de gobernabilidad prevalece en la cadena de valor? El tipo de gobernabilidad,
¿se basa en el mercado, la red o en disposiciones cuasi jerárquicas o jerárquicas?

§ ¿Qué oportunidades de modernización o gobernabilidad mejorada de la cadena existen y
cuáles serían los posibles impactos de estas?

61

proceso de producción y la aplicación de ciertas tecnologías, estándares
ambientales o laborales, así como cuánto se debe producir, tomando en cuenta
el cronograma y la logística. El actor predominante debe ser un comprador final o
comerciante minorista, en cuyo caso se hablaría de una cadena de valor
impulsada por el comprador. En otros casos, un fabricante o proveedor de
materia prima "conduce" la cadena de valor, y hace de esta una cadena de valor
impulsada por el proveedor. No obstante, también existen cadenas de valor
donde operan muchas empresas en paralelo sin actor dominante alguno.
Un primer paso en el diagnóstico de la gobernabilidad de la cadena de valor es
identificar a los actores dominantes y si son compradores o proveedores. Ciertas
industrias, como la del calzado, prendas de vestir, moda y juguetes por lo común
están dominadas por compradores, entre ellos comerciantes mayoristas,
distribuidores o comerciantes minoristas con marca registrada. En estas
industrias, el valor agregado se genera donde los compradores están
estrechamente vinculados con los mercados finales y tienen relaciones directas
con distribuidores y compañías. En otras, la cadena está dominada por empresas
capaces de integrar diversas tendencias tecnológicas en un producto (aviones,
automóviles, barcos), de modo que su poder proviene de la superioridad en una
fabricación avanzada y capacidades de integración. Por último, existen industrias
procesadoras donde las empresas líderes pueden ser comerciantes de marcas
registradas o importantes procesadoras que desarrollaron sus redes de
distribución y mercado. El Recuadro 19 ofrece preguntas que el analista desearía
formular a la hora de identificar a los actores dominantes.

Recuadro 19: Identif icación del Dominio en la Cadena de Valor

§ ¿Cuáles son las empresas más grandes en esta industria?
§ ¿Son extranjeras o nacionales?
§ ¿Cuál es su cuota del mercado?
§ ¿En qué son buenas? (creación de marcas, distribución, fabricación, investigación y

desarrollo; mencione todas las aplicables)
§ ¿Contratan/ trabajan con otras empresas locales/ del país u obtienen (insumos y

suministros) de proveedores del extranjero?
§ ¿Establecen las reglas y estándares (formales y/o informales) para sus proveedores

locales?

4.2. Partic ipación en activ idades de generación de mayor valor
agregado: Algunas actividades de la cadena de valor pueden estar mejor
remuneradas que otras. La generación de mayor valor agregado puede ser alta
en el nivel del procesamiento secundario, en tanto que la producción primaria y el
procesamiento son menos lucrativos. En algunas industrias, como ser de
indumentaria, la actividad mejor remunerada podría ser el diseño, en tanto que
en otras es el mercadeo o comercio al por menor, como por ejemplo en el caso
de la industria de alimentos. 	

En	esta parte del diagnóstico es importante observar toda la cadena de valor, lo
cual incluye –si actúa globalmente– actividades fuera del país. En el diagnóstico,
el análisis debería estudiar la distribución de un mayor valor agregado en todos
los segmentos de la cadena, identificar dónde tiene lugar lo más significativo de
la generación de mayor valor agregado, y preguntarse por qué es así. El Recuadro
20 proporciona orientación para que el analista explore el tema.

62

Recuadro 20: Investigación sobre Quién se Beneficia
más con una Mayor Generación de Valor Agregado en la Cadena

Comience con la pregunta clave: ¿Que porcentaje del precio final de un producto corresponde a
fabricación, procesamiento de la materia prima, distribución, mercadeo/ creación de marca y
cualquier otra actividad de la cadena de valor? Para responder a esta interrogante, el analista debe
recolectar información sobre precios unitarios (es decir, valores brutos de producción) en las
diferentes etapas de la cadena. Segundo, los costos totales de insumos y operaciones por unidad
deben restarse de los precios por unidad. Tal información ayudaría al analista a formular juicios
acerca de qué actividades de la cadena de valor están mejor remuneradas y cuáles no. Esto requerirá
asimismo tener en mente los costos y riesgos de cada actividad. El analista puede también identificar
qué empresas están representadas en los rangos de menor remuneración y cuáles en los de
remuneración máxima. Eventualmente, las empresas líderes tienden a conservar las actividades con
mayor remuneración y subcontratar las menos adecuadamente remuneradas de los productores de
países en desarrollo.

El gráfico a continuación ilustra la distribución del ingreso neto de un kilogramo de algodón de todos
los actores de la cadena de valor, desde la elaboración de fibra hasta la fabricación de prendas de
vestir. Muestra que más de la mitad del valor del producto final es capturado por los fabricantes de
prendas de vestir.

Fuente: Gherzi Research (2005). Value Chain Analysis and Strategy Outline for the Textile and
Garment Industry. ONUDI, Viena, Austria.

4.3. Concentración por agrupación (clúster) : Ciertos segmentos de la cadena
de valor podrían conformar agrupaciones, es decir concentraciones geográficas
de empresas interconectadas y los servicios de apoyo correspondientes. Las
agrupaciones muchas veces son el espacio natural para el intercambio extensivo
de información y tecnología, mientras que sus miembros se benefician de un
fondo común de recursos, trabajadores calificados y servicios de apoyo. El
desarrollo de un segmento de agrupación en una cadena de valor generalmente
requiere distintas medidas relacionadas con el fortalecimiento de la capacidad de
un gran número de actores y de trabajo en red. Por ello es importante saber si
existe una agrupación y hasta qué grado se ha desarrollado. Se pueden distinguir
básicamente cuatro etapas de desarrollo de una agrupación:

§ Etapa actual: agrupaciones con una presencia significativa, articuladas por
medio de la importante presencia de vínculos e intercambio de información
/tecnología.

§ Etapa declinante: agrupaciones existentes en declinación y no así en proceso
de expansión.

§ Etapa emergente: agrupaciones que parecen estar ganando importante
presencia, pero que aún no ha llegado a ser masiva.

§ Etapa potencial: agrupaciones que pueden surgir como respuesta a
determinadas tendencias o estímulo de políticas/ del desarrollo.

63

¿Cómo puede el analista enterarse de la existencia de una agrupación (clúster)?
Una forma rápida es contar el número de empresas que hay en un segmento de
la cadena, averiguar si se concentran en una región geográfica y determinar si
intercambian información y se basan en recursos y servicios similares. Los
actores y sus interacciones pueden visualizarse, por ejemplo, trazando mapas
simples de red. (Recuadro 21).

4.4. Tipo de Gobernabil idad: Existen diferentes tipos de gobernabilidad, desde
una coordinación muy libre con mínimo contacto entre empresas, hasta los tipos
de gobernabilidad más jerárquicos, donde las empresas líderes establecen los
parámetros para los productos de otras empresas de la cadena. Se pueden
distinguir cuatro tipos principales de gobernabilidad en la cadena de producción:

§ Mercado: El principal punto de interacción entre empresas de la cadena de
valor es la discusión acerca del precio al cual se vende el producto. La
cadena regidas por el mercado son comunes cuando el producto es
medianamente estándar y no diferenciado (p.ej. trigo granel o camisetas de
algodón estándar simple), el precio está determinado por la oferta y la
demanda entre muchos compradores y vendedores (en una subasta, por
ejemplo), y no se requiere intercambio de información entre comprador y
proveedor para asegurar cumplimiento de las especificaciones.

§ Trabajo	 en	 Red: Este tipo de gobernabilidad tiene lugar entre empresas con
capacidades complementarias y puntos de vista análogos en torno a

Recuadro 21: Mapa de una Agrupación de Productores

de Vino en Chile
Los nodos del gráfico que se presenta a continuación muestran a los productores de vino
en una región de Chile. El nivel de tecnología que utilizan los productores está indicado por
el tamaño de los nodos, ya que los productores más avanzados tienen un nodo mayor. Las
flechas indican la existencia de una relación, como intercambio de información. La
conexión entre productores sugiere la existencia de un clúster.

	

Fuente: Giuliani, E. (2006). The Selective Nature of Knowledge Networks in Clusters: Evidence from
the Wine Industry. Journal of Economic Geography

64

decisiones empresariales. Las empresas que se involucran en este tipo de
gobernabilidad están igualmente calificadas en actividades complementarias
de elevada generación de mayor valor agregado. Generalmente las empresas
tienen pocas alternativas además de formar una sociedad con otra empresa,
ya lo que proporciona su socio (una capacidad de diseño específica,
conocimiento del mercado, una tecnología específica, etc.) es difícil de
encontrar en otra parte. En tales disposiciones, las especificaciones del
producto no son estándar y requieren una comunicación estrecha y frecuente
entre las empresas. Es posible que este tipo de gobernabilidad de la cadena
sea aún menos común entre empresas en los países en desarrollo respecto a
los países desarrollados.

§ Cuasi	jerarquía: Aquí las empresas (por lo general más pequeñas, más débiles
o nuevas para el mercado) operan siguiendo instrucciones estrictas de las
empresas líderes. Esto es común entre compradores de países desarrollados
y sus proveedores de países en desarrollo. Las empresas de estos países se
unen a la cadena, p.ej. como proveedores de bienes manufacturados. En
estos casos, los compradores suelen seleccionar oportunidades de
fabricación a menor costo, identificar candidatos para los suministros,
proporcionar especificaciones técnicas para el producto, supervisar la
producción y decidir el precio que se pagará al proveedor.

§ Jerarquía: En el contexto de una cadena de valor, la jerarquía tiene lugar
cuando una empresa estipula completamente el negocio de otra. También
puede ocurrir cuando una empresa está totalmente integrada verticalmente y
un departamento —por ejemplo el que trata con mercadeo del producto—
estipula las actividades de otros, como el desarrollo o adquisición del
producto. Las jerarquías pueden asimismo tener lugar cuando las
corporaciones transnacionales trabajan con subsidiarias en los países en
desarrollo: la compañía madre estipula la adquisición de las subsidiarias,
estrategias de producción y mercadeo. El mercado y la jerarquía son los
opuestos extremos en la secuencia de gobernabilidad de la cadena.

Para el diagnóstico, la tarea del analista debería ser colocar la cadena de valor en
cuestión en una de las cuatro categorías antes mencionadas, de acuerdo con la
gobernabilidad que prevalece más en la cadena. El Recuadro 22Recuadro 22: ofrece
apoyo para esta categorización.

65

Recuadro 22: Indicadores para una Evaluación Rápida
de la Gobernabil idad de la Cadena

Son cinco los indicadores que pueden ayudar al analista a determinar si el tipo de gobernabilidad de la
cadena de valor corresponde a la categoría de mercado, trabajo en red, cuasi-jerarquía o jerarquía.

Fuente: Los autores, a partir de Humphrey y Schmitz 2000, así como Bazan y Navas-Aleman,
2004.

§ Dependencia del Mercado: Si una empresa local exporta más del 40% de su producción a un
mercado, esto podría interpretarse como un signo de cuasi jerarquía. Los interrogantes cualitativos
que ayudan en la investigación de la dependencia del mercado incluyen: ¿Qué cantidad de la
producción va al mercado principal? ¿Está la empresa planificando comenzar a vender a otros
mercados? ¿Cuáles son los obstáculos para vender en diferentes mercados? ¿Por qué es tan
importante el actual mercado? ¿Tendría que invertir en modificaciones para vender a otros
mercados? ¿Está dispuesta a aceptar precios más bajos/ tiempo de demora/peores condiciones de
financiamiento en este mercado, para así no tener que optar por otros mercados?

§ Concentración de Ventas: De lo que se trata aquí es de saber si una empresa está vendiendo
un porcentaje mayor de su producción a un solo comprador (p.ej. 30% o más a un solo comprador).
Cuanto más elevado el porcentaje, mayor es la probabilidad de un vínculo cuasi jerárquico entre
ese comprador y su proveedor.

§ Asimetría del Conocimiento: Esto está vinculado con la distribución del conocimiento en
actividades de generación de mayor valor agregado en la cadena de valor. El conocimiento acerca
del diseño, mercado y creación de marcas permite a los compradores internacionales ejercer más
influencia y ser más eficaces que los fabricantes (particularmente de PyME) en los países en
desarrollo. Si uno de los socios puede sustituir a su socio empresarial actual por otro, con niveles
de conocimiento similares, lo más probable es que se trate de cuasi jerarquía.

§ Capacidad de f i jar Precios: Es común para los compradores, en configuraciones de jerarquía y
cuasi jerarquía, ser más eficaces para negociar reducciones de precios con los proveedores,
obligándolos así a reducir sus costos operativos. Los proveedores están entonces en la posición
más débil porque están compitiendo por la atención del comprador con muchos otros proveedores
igualmente capaces. Entre las preguntas que el analista puede formular respecto a la fijación de
precios: ¿Quién decide el precio del producto? ¿Cuánto ha cambiado en los últimos X años? ¿Hay
espacio para negociar el precio? ¿Que pasaría si la empresa se niega a reducir sus precios?
¿Perderá a este comprador? ¿Captarán sus vecinos/la competencia al comprador? ¿Ha podido la
empresa aumentar sus precios con este comprador alguna vez?

§ Especif icidad del Producto: Un producto puede ser desde básico, a granel y homogéneo (como
el grano de trigo) hasta único, diferenciado, y específico (mueble diseñado para adecuarse a una
casa individual). Cuanto más específicos los rasgos de un producto más información se necesita
intercambiar entre el proveedor y el comprador para asegurar que se cumplan las demandas como
respuesta a las posibilidades de producción. Es posible que el comprador desee asegurar la calidad
del producto. El comprador se esforzará menos en los casos en que el producto sea menos
específico (por ejemplo, cuando al adquirir el trigo, el comprador puede atenerse a las normas de
clasificación) y esforzarse más cuando el producto pase a ser más específico (monitoreando para
saber si el diseño del mueble que se adecúa a la demanda es de trabajo más intensivo).

Fuente: Los autores a partir de Humphrey y Schmitz, 2000; Gereffi et al, 2005 y
Bazan y Navas-Aleman, 2004. (véase la referencia completa al final del capítulo)

66

Basada en los parámetros presentados en el Recuadro 22, la figura 9 a
continuación ofrece una visión general de las principales características de las
cuatro categorías de gobernabilidad de la cadena:

MERCADO RED CUASI-JERARQUÍA JERARQUÍA

Relación "distante"
entre las empresas.

Coordinación de
actividades debido a la
interdependencia mutua

Una empresa está
subordinada a otra

Integración vertical
dentro de una empresa:
la propiedad de una
empresa (o partes de
ella) corresponde a otra

Indicadores:
– La dependencia más

baja del mercado
– No hay concentración

de las ventas
– No existe asimetría

de conocimiento o no
es un problema

– Precio fijado por el
mercado

– Mercancías o
productos estándar

Indicadores:
– Dependencia de media

a alta del mercado
– Concentración de media

a alta de las ventas
– Baja asimetría de

conocimiento
– Fijación de precios por

consenso
– Producto complejos

Indicadores:
– Alta dependencia del

mercado
– Elevada concentración

de ventas
– Alta asimetría de

conocimiento
– Una empresa fija los

precios para la otra
– Alta especificidad de

producto/ servicio, pero
la empresa más débil
puede sustituirse
fácilmente

Indicadores:
– Máxima dependencia

del mercado
– Máxima concentración

de las ventas
– La asimetría en el

conocimiento varía
– Máxima capacidad en la

fijación de precios
– Máxima especificidad

del producto

Fuente: Los autores a partir de Humphrey y Schmitz, 2000; Gereffi et al, 2005 y
Bazan y Navas-Aleman, 2004.

Análisis	del	Desarrollo	de	Oportunidades	e	Impacto	Potencial		
Al dirigir la argumentación desde el tipo de gobernabilidad en la cadena de valor hacia
las oportunidades de desarrollo, el analista debe considerar varias clases de
modernización. De hecho, los diferentes tipos de gobernabilidad están relacionados
con el desarrollo de diferentes tipos de destrezas por parte de las empresas en países
en desarrollo. En las empresas que ingresan a la cadena de valor esos suelen
agruparse en tres categorías (de proceso, de producto y funcionales). El proceso de
adquirir tales destrezas se conoce como "modernización". Son tres los principales tipos
de modernización que constituyen estrategias valiosas para que las PyME de países
en desarrollo compitan en economías locales y globales (véase Recuadro 23).
El analista podría considerar asimismo el involucramiento de las empresas líderes
como estrategia para el desarrollo de la cadena de valor. De hecho, las entidades
donantes y de asistencia técnica se han asociado con muchas empresas líderes en
cadenas de valor globales que obtienen productos de proveedores de países en
desarrollo, al mismo tiempo que transmiten conocimiento y tecnología para ayudarlas
a actualizarse. En ocasiones esto ha llevado a superar las barreras de ingreso,
creando así condiciones más favorables para la participación de pequeñas y medianas
empresas en países en desarrollo. Sin embargo, las empresas líderes no siempre

Figura 9: Categorías de Gobernabilidad de la Cadena

67

están dispuestas a participar en estas iniciativas, en cuyo caso es mejor trabajar con
empresas de menor tamaño e influencia. A la larga, es posible que se presenten
oportunidades para crear efectos de demostración que estimulen a la competencia a
seguirlas.

Recuadro 23: Tipos de Modernización en la Cadena de Valor

MODERNIZACIÓN DEL
PROCESO

MODERNIZACIÓN DEL
PRODUCTO

MODERNIZACIÓN
FUNCIONAL

§ Lograr mejor ciertas
tareas

§ Indicadores:
§ Inversión en maquinaria
§ Capacitación de la fuerza

de trabajo
§ Modificación en el diseño
§ Nuevas técnicas de

gestión
§ Introducción de

programas de calidad
total

§ Prácticas social y
ecológicamente
acertadas

Lograr que un producto,
que es de mejor cal idad,
sea más sofist icado o
simplemente tenga un
mejor precio sin
involucrarse en nuevas
actividades dentro de la
cadena.
Indicadores:
§ Nuevos modelos
§ Nuevas líneas
§ Precios más elevados

§ Adquirir habil idades en la
actividad de una cadena
que la empresa no poseía
anteriormente.

§ Indicadores:
§ Por ejemplo, un fabricante

que inicia el diseño de sus
propios productos

§ Un productor ODM que lanza
sus propias marcas

§ Un ensamblador que se inicia
en productos integrales

§ Un fabricante que desarrolla
su propia cadena de tiendas

§ Comenzar a llevar a cabo
Investigación y Desarrollo (ID)

Fuente: Los autores a partir de Humphrey y Schmitz, 2000; Gereffi et al, 2005 y
Bazan y Navas-Aleman, 2004.

Aprovechar oportunidades para desarrollar intervenciones en cadenas de valor regidas
por el mercado puede ser particularmente desafiante, dada la naturaleza atomizada
de los vínculos en estas cadenas. Cualquier esfuerzo de desarrollo de la cadena de
valor requerirá trabajar con varias empresas en diferentes puntos de esta
simultáneamente. Tales intervenciones a menudo tienen un vínculo más claro, con los
efectos de la pobreza, que el enfoque más directo de involucrar a empresas líderes
con sus objetivos empresariales de enfoque único. Con todo, las intervenciones en
múltiples puntos requieren niveles más elevados de coordinación que aquellas en las
cuales la empresa es el canal principal para la acción.
La gobernabilidad cuasi jerárquica de la cadena ha sido asociada con una rápida
modernización de los proveedores en el área de fabricación (generalmente mal
remunerada en comparación con otras actividades de la cadena de valor). Esto es
coherente con la especialización de compradores globales en áreas como mercadeo y
gestión y creación de marcas de la cadena de oferta. No obstante, si la mayoría de las
empresas de los países en desarrollo se conforman con operar en el extremo inferior
de cadenas de valor cuasi-jerárquicas, el riesgo es desaprovechar la oportunidad de
adquirir destrezas en las actividades de alta generación de mayor valor agregado, que
por lo general están mejor remuneradas.
En conclusión, para dar lugar al desarrollo de la cadena de valor, debería apoyarse a
las empresas de los países en desarrollo de modo que aprovechen las oportunidades
de modernizarse en la fabricación que proporciona la cadena de valor cuasi-jerárquica
y combinarlas con la ocasión de modernizarse en actividades de una alta generación
de mayor valor agregado (p.ej. diseño, gestión de la cadena de oferta, mercadeo, etc.)
que puede ofrecer la cadena de valor regida por el mercado.

68

Fuentes	de	Datos	
La mayor parte de la información para esta parte del diagnóstico debería haberse
puesto a disposición mediante el análisis de las dimensiones 1, 2 y 3. La Dimensión 4
agrega un ángulo analítico. Es posible que se necesite poner a disposición información
adicional de estadísticas generales de la industria en el ámbito del país, que brinde
cifras de los mercados finales, porcentajes exportados a diferentes mercados, canales
comunes de ventas (a través de entidades exportadoras, distribuidores de
compradores extranjeros, etc.), tipo de productos vendidos a diferentes mercados,
número de productores, etc. Es posible que fuentes secundarias de datos
proporcionen asimismo información sobre operaciones en la cadena de valor, como
ser cifras sobre tipos de empresas que operan localmente (productores, proveedores,
industrias asociadas, operadores logísticos, compradores locales, entidades
exportadoras, etc.) y detalles de contacto de las principales asociaciones comerciales
de la industria. Tal información puede complementarse con entrevistas con
compradores, asociaciones y proveedores comerciales para lograr sensibilizarse con
las relaciones de poder en la cadena de valor y el tipo de patrones de gobernabilidad.
A veces es útil formular "las mismas preguntas" a ambos en relaciones comprador–
proveedor, ya que es posible que tengan percepciones muy diferentes acerca de ellas.

Fuentes para una lectura posterior

§ Gereffi, G., J. Humphrey, y T. Sturgeon. (2005). "The governance of global value
chains." Review of International Political Economy 12(1): 78-104.

§ Bazan, L. y Navas-Alemán, L. (2004). "The Underground Revolution in the Sinos Valley:
Upgrading in Global and National Value Chains". En Schmitz, H. (Ed), Local Enterprises
in the Global Economy: Issues of Governance and Upgrading. Cheltenham: Elgar.

§ Humphrey, J. y Schmitz, H. (2000) "Governance and Upgrading: Linking Industrial
Cluster and Global Value Chain Research", IDS Working Paper 120, Brighton: IDS.
Disponible enhttp://www.ntd.co.uk/idsbookshop

§ Humphrey J. y Memedovic O. (2006). Global Value Chains in the Agrifood Sector.
United Nations Industrial Development Organization (UNIDO), Vienna, Austria.
Disponible enwww.unido.org/publications

§ M4P (2008). Making Value Chains Work Better for the Poor: A Toolbook for Practioners
of Value Chain Analysis. Tool 3 Governance. Department for International
Development (DFID). Disponible enwww.valuechains4poor.org

§ Navas-Alemán, L. (2010). The impact of Operating in Multiple Value Chains for
Upgrading: The case of the Brazilian Furniture and Footwear Industries, World
Development (2011). doi:10.1016/j.worlddev.2010.12.016

§ UNIDO (2011). Training Kit on Pro-Poor Cluster Development. Organización de
Naciones Unidas para el Desarrollo Industrial (ONUDI) Viena, Austria. Disponible en
www.unido.org/publications

§ McCormick, D. y Schmitz H. (2001): Manual for Value Chain Research on
Homeworkers in the Garment Industry, Institute for Development Studies, University of
Sussex, UK. Disponible en: www.globalvaluechains.org

 69

Dimensión	5:	Producción	Sostenible	y	Uso	de	Energía	
En el pasado solían desarrollarse cadenas de valor industriales como respuesta a los
esfuerzos por producir de forma económica, aplicando nuevas tecnologías
innovadoras y aumentando al máximo la producción sin considerar los efectos

adversos sobre el medio ambiente. Esto
podría no ocurrir a propósito; los efectos del
consumo de recursos a menudo son
indirectos y están ocultos. El uso ineficiente
y derrochador de los recursos, entre ellos la
materia prima, agua y energía en las
industrias en expansión –agravado por la
aplicación de tecnologías contaminantes, la
generación de basura y emisiones que
contaminan los suelos, el agua y el aire– se
ha convertido en la principal preocupación
de los gobiernos, planificadores del
desarrollo, y particularmente de las
comunidades y sociedades afectadas. Como
respuesta, las empresas grandes, que de

por sí son contaminantes, han comenzado a introducir iniciativas para una producción
más sostenible. El uso de energía y la producción sostenible han pasado a ser una
meta trascendental del desarrollo.
A mediados de la década de 1990, no en menor medida en reacción a la Cumbre de
Río sobre Desarrollo Sostenible en 1992, se desplegó un esfuerzo significativo para
involucrarse en la ecoeficiencia y en actividades de producción más limpia. El Objetivo
7 de Desarrollo del Milenio se concentra explícitamente en asegurar la sostenibilidad
ambiental. Sin embargo, introducir ese tema en el ámbito político y en la
implementación de proyectos en el sector productivo (industrial) muchas veces es
insuficiente. La sostenibilidad ambiental requiere impactar en cada aspecto de la
preparación de proyectos de desarrollo industrial, entre ellos los que comienzan con la
lógica de desarrollo de la cadena de valor. Esta guía sugiere que el diagnóstico de la
cadena debe incluir la recolección sistemática de información sobre el estatus de la
producción sostenible en la cadena de valor en todos los segmentos de la cadena.
Dado su limitado alcance, el diagnóstico de la cadena de valor no puede remplazar el
análisis integral de energía y flujo de materiales, lo cual solo puede lograrse mediante
el análisis del ciclo vital y de la evaluación del impacto ambiental. Sin embargo, el
diagnóstico de la cadena permite la introducción de cierto grado de "reflexión sobre el
ciclo vital" sobre la razón fundamental del desarrollo de la cadena de valor (véase
Recuadro 24). Con todo, el diagnóstico se concentrará solamente en la parte del ciclo
vital que involucra la producción y no así en las que forman parte del consumo
doméstico.

Nota: El desarrollo de cadenas de
valor industriales puede agotar los
recursos naturales y otros a un punto
que está más allá de su recuperación.
No obstante, la perspectiva de la
cadena de valor constituye un punto
de partida para una producción más
sostenible, lo cual permite seguir la
pista a los numerosos pasos que
implica la producción y mercadeo de
un producto.

70

Objetivos del Diagnóstico
El objetivo de esta sección es guiar al analista –por medio de un procedimiento simple– a
verificar los efectos que la cadena de valor y su desarrollo pueden tener en el uso sostenible
de los recursos naturales y otros. Debería ayudar a verificar si ciertos aspectos, a lo largo de
la cadena, serían "puntos candentes" en la producción sostenible, lo cual implica puntos
críticos de uso no sostenible y excesivo de recursos. Por último, el analista debería asimismo
estar en condiciones de proporcionar recomendaciones sobre cómo mejorar el uso
sostenible de los recursos.

Objetivos del diagnóstico

El objetivo de esta sección es guiar al analista por medio de un procedimiento
simple a verificar los efectos que la cadena de valor y su desarrollo pueden tener
en el uso sostenible de los recursos naturales y otros. Debería ayudar a verificar si
ciertos aspectos a lo largo de la cadena serían "puntos candentes" en la producción
sostenible, lo cual implica puntos críticos de uso no sostenible y excesivo de
recursos. Por último, el analista debería asimismo estar en condiciones de
proporcionar recomendaciones sobre cómo mejorar el uso sostenible de los
recursos.

Objetivos del diagnóstico

El objetivo de esta sección es guiar al analista por medio de un procedimiento
simple a verificar los efectos que la cadena de valor y su desarrollo pueden tener
en el uso sostenible de los recursos naturales y otros. Debería ayudar a verificar si
ciertos aspectos a lo largo de la cadena serían "puntos candentes" en la producción
sostenible, lo cual implica puntos críticos de uso no sostenible y excesivo de
recursos. Por último, el analista debería asimismo estar en condiciones de
proporcionar recomendaciones sobre cómo mejorar el uso sostenible de los
recursos.

Objetivos del diagnóstico

El objetivo de esta sección es guiar al analista por medio de un procedimiento
simple a verificar los efectos que la cadena de valor y su desarrollo pueden tener
en el uso sostenible de los recursos naturales y otros. Debería ayudar a verificar si
ciertos aspectos a lo largo de la cadena serían "puntos candentes" en la producción
sostenible, lo cual implica puntos críticos de uso no sostenible y excesivo de
recursos. Por último, el analista debería asimismo estar en condiciones de
proporcionar recomendaciones sobre cómo mejorar el uso sostenible de los
recursos.

Objetivos del diagnóstico

El objetivo de esta sección es guiar al analista por medio de un procedimiento
simple a verificar los efectos que la cadena de valor y su desarrollo pueden tener
en el uso sostenible de los recursos naturales y otros. Debería ayudar a verificar si
ciertos aspectos a lo largo de la cadena serían "puntos candentes" en la producción
sostenible, lo cual implica puntos críticos de uso no sostenible y excesivo de
recursos. Por último, el analista debería asimismo estar en condiciones de
proporcionar recomendaciones sobre cómo mejorar el uso sostenible de los
recursos.

Preguntas de referencia
§ ¿Qué tipo de materiales se utilizan en la cadena de valor? ¿Son tóxicos, contaminantes o

de alguna manera dañinos para las personas y el medio ambiente?
§ ¿Qué tipo de energía se utiliza en los diversos segmentos de la cadena de valor?

¿Cuáles son las fuentes de energía? ¿Se utiliza eficientemente la energía? ¿Existe
potencial para utilizar menos energía?

§ ¿Requieren las diversas actividades en la cadena de valor el uso de muchísima agua?
¿De dónde proviene el agua? ¿Se la envía de devuelta contaminada o no contaminada?
¿Existen instalaciones de saneamiento de agua para reducir la contaminación? ¿Se han
tomado medidas para economizar el uso del agua?

§ La materia prima que se utiliza en la cadena de valor ¿se produce de tal manera que
podría reducir la biodiversidad? ¿Se ven la biosfera y biodiversidad afectadas por la
contaminación?

§ ¿Qué tipo de emisiones, como ruido, olores y contaminación del aire, son causados por
actividades en la cadena de valor? ¿Se han tomado medidas para mantenerlas en un
nivel bajo?

§ Los diversos procesos en la cadena de valor ¿producen mucho desechos y productos
secundarios? ¿Estos desechos son tratados o utilizados, por ejemplo, para producir
energía o como fertilizante?

71

Recuadro 24: Cómo Introducir la “Reflexión del Ciclo Vital”

en el Desarrol lo de la Cadena de Valor

El análisis del Ciclo Vital (ACV), a menudo denominado "de principio a fin", involucra una
comprensión sistemática del consumo de recursos y de las liberaciones relacionadas con
productos, procesos y servicios en el medio ambiente: aire, agua y suelo. En principio, el
ciclo vital de un producto comienza cuando la materia prima es extraída de la Tierra,
seguida de la fabricación, transporte y uso, y termina con la gestión de desechos, lo cual
incluye el reciclamiento y eliminación final. En cada etapa del ciclo vital hay emisiones y
consumo de recursos. Si se aplica al análisis de la cadena de valor, el del ciclo vital
involucraría el estudio de la intensidad de la utilización de recursos (p.ej. energía, agua) y el
impacto ambiental de los productos (p.ej. productos secundarios, desechos y emisiones)
en cada etapa de la cadena de valor, el objetivo es identificar las oportunidades de reducir
los impactos ambientales y apuntar a partes del ciclo vital donde es posible introducir las
máximas mejoras.

Fuente: UNEP, 2007

 72

Parámetros	Útiles	

 PARÁMETROS TAREAS DEL DIAGNÓSTICO INDICADORES

5.1 Uso de
materiales 		

Descubra qué materiales se
utilizan en la cadena de valor y
de qué manera su producción
y uso serían dañinos.

§ Consumo de la materia prima más
importante

§ Parámetros de eficiencia del uso del
material

§ Químicos y toxinas utilizadas
§ Medidas tomadas para ahorrar en

materiales

5.2 Uso de
energía

Averigüe cuanto y qué tipo de
energía se utiliza en la cadena
de valor y si se han tomado
medidas para ahorrar energía.

§ Consumo de energía
§ Fuentes de energía
§ Medidas de ahorro de energía tomadas
§ Uso de tecnologías alternativas

5.3 Uso de agua Averigüe cuánta agua utilizan
los diversos grupos de actores
en la cadena de valor y si se
han tomado medidas para
ahorrar agua.

§ Consumo de agua
§ Fuentes de agua
§ Eficiencia en el uso del agua
§ Medidas tomadas para ahorro de agua
§ Tratamiento de aguas contaminadas

5.4 Efectos
sobre la
biodiversidad

Averiguar hasta qué punto la
obtención de los productos
primarios y la contaminación
pueden dañar la
biodiversidad.

§ Descripción de los principales temas de
biodiversidad

5.5 Emisiones Averiguar hasta qué punto las
emisiones de los procesos
industriales contaminan el
medio ambiente.

§ Contaminantes del aire emitidos
§ Medidas tomadas para la reducción de las

emisiones

5.6 Gestión de
desechos

Averiguar si existe una gran
cantidad de desechos
producidos en procesos de la
cadena de valor y si los
desechos son tratados y/o
reutilizados.

§ Descripción de las prácticas de gestión e
desechos

5.1 Uso de materiales: Una cadena de valor utiliza cierta cantidad de materiales.
Eso no necesariamente implica que estos materiales se utilicen de manera
eficiente. De hecho muchas veces el producto final contiene solo un pequeño
porcentaje de la materia prima original, el resto son desechos. Entre los
materiales importantes están biomasa (animales, forraje, alimentos y
silvicultura), carbón, minerales para construcción, gas, minerales para la
industria, petróleo, y minerales (véase Recuadro 25 para un categorización más
detallada.) Hoy en día, el consumo global de materia prima natural asciende a
más de 60 mil millones de toneladas anuales. Tomando en cuenta todos los
materiales que son extraídos pero no utilizados realmente para crear valor en
procesos económicos (también designado como "mochila ecológica"), esta cifra
alcanza a más de 10 mil millones de toneladas. En el ámbito nacional, con
frecuencia se dispone de cierto tipo de Contabilidad de Flujo de Materiales
(CFM). El análisis de flujo de materiales también pude ser conducido por una
empresa líder en todo el nivel de la oferta de la cadena. Muchas veces, la meta
de tales análisis empresariales del flujo de material es optimizar los procesos de

Figura 10: Directrices para Diagnosticar
la Producción Sostenible y el Uso de Energía en la Cadena de Valor

 73

producción de manera tal que los materiales y la energía se utilicen más
eficientemente (p.ej. reciclando y reduciendo los desechos). Con todo, las
empresas los utilizan asimismo para responder al criterio de "responsabilidad
social empresarial".

En una cadena de valor, la materia prima se procesa y estos materiales
transformados pasan a ser los insumos de procesos ulteriores. El comprador de
los bienes procesados puede elegir entre diferentes tipos de insumos, algunos de
los cuales son producidos en formas más limpias y eficientes que otros. Sin
embargo, a veces es difícil para los compradores conocer los contenidos de los
insumos que compran y los procesos empleados para producirlos. En el mundo
desarrollado, por tanto los compradores solicitan a los proveedores presentar las
declaraciones de los materiales. De hecho, muchos fabricantes han desarrollado
cuestionarios para la declaración de materiales (también conocidos como
estudios de adquisición ecológica o cuestionarios de la cadena de la oferta) que
exigen a los proveedores dar a conocer cierta información acerca de los
productos y accesorios que venden. En los países en desarrollo, es posible que
esta práctica esté en una fase muy inicial. También es importante pensar de qué
manera la materia prima y los suministros se almacenan y transportan entre los
diferentes puntos de uso y producción de la cadena de valor. Muchas veces, el
principal efecto de contaminación realmente se deriva de un transporte
inapropiado y no del producto en sí.
Durante el diagnóstico es posible que el analista desee identificar los materiales
más importantes utilizados en la cadena de valor, comprender la eficiencia con la
cual son utilizados, averiguar acerca del daño que algunas sustancias tóxicas y
peligrosas causan a los humanos y el medio ambiente, y pensar acerca de cómo
los materiales pueden guardarse o usarse de manera más eficiente en la cadena
de valor. Con ese propósito es posible obtener datos sobre los principales
materiales e insumos que se usan en la cadena de valor, la forma en que son
transportados, parámetros de eficiencia y toxicidad de las substancias.

Recuadro 25: Clasif icación del Material

MATERIALES BÁSICOS MATERIALES
MANUFACTURADOS PRODUCTOS MANUFACTURADOS

Abiótico
§ Mena
§ Minerales
§ Energía fósil

Biótico
§ Madera
§ Corcho
§ Goma
§ Fibras vegetales
§ Alimentos

Agua

Secundario
§ Escoria
§ Cenizas
§ Yeso

Piedras naturales
Concreto
Argamaza
Suelo de composición
Vidrio
Pinturas
Cerámicas
Textiles
Materiales de aislamiento
Alquitrán
Hierro y Acero
Metales no ferrosos
Productos de papel
Madera
Plásticos
Cemento
Cal
Goma

Edificaciones
§ Oficinas
§ Viviendas

Caminos
Equipo de instalación
Puentes

Equipo eléctrico

Productos alimenticios

Mobiliario

Embalaje

 74

5.2 Uso de energía: El petróleo, el gas natural y el carbón siguen proporcionando
una importante porción de la energía que se utiliza en las diversas fases de la
cadena de valor, ya sea para producción industrial y acarreo, transporte,
calefacción, electricidad, etc. No obstante, los combustibles fósiles emiten gases
que contribuyen al calentamiento global, y contaminan el medio ambiente de
diversas formas. La gestión de las emisiones de gases de efecto invernadero en
toda la cadena de valor debe, por tanto, pasar a ser un objetivo principal en el
desarrollo de la cadena de valor. Las principales preguntas que deben formularse
son cuánta energía puede ahorrarse y cuánta puede obtenerse con tecnologías
ecológicas conciliables con el medio ambiente p.ej. solar, eólica y otras, o de
productos secundarios del proceso industrial. Cuando el objetivo es equilibrar los
beneficios del uso de energía y su impacto sobre el medio ambiente, se debe
tomar en cuenta el uso de fuentes alternativas de energía y tecnologías
emergentes. Las oportunidades de adopción de energía renovable en países en
desarrollo dependen de los precios y subsidios, disponibilidad, acceso a
tecnologías e infraestructura, al igual que de las limitaciones en las políticas.
Entre tanto, la eficiencia en el uso de energía está determinada por una variedad
de factores, entre ellos la infraestructura disponible, tarifas energéticas,
seguridad energética, tipo de equipo que se está utilizado, eficiencia de la
tecnología, etc. Una forma de calcular el uso de energía de una compañía o toda
una cadena de valor es por medio de la "huella de carbono" (véase Recuadro 26).

Recuadro 26: Introducción a la Huella de Carbono

La huella de carbono es un método que especifica todas las emisiones de gases de efecto
invernadero (GEI) ocasionadas. Generalmente se expresa en términos de cantidad de
dióxido de carbono emitido o su equivalente en otras GEI. Informar sobre la huella de
carbono se ha convertido en un gran negocio para las empresas en países de la OCDE que
tratan de vender sus productos como "más ecológicos". Existen cálculos estándar de
huellas de carbono disponibles para la producción de papel, plástico, vidrio, latas,
computadoras, alfombras, llantas, automóviles, aviones y preparación de alimentos en el
hogar o en restaurantes. Pero, al fin y al cabo, no tienen mucha relevancia para las
industrias de los países en desarrollo, donde las condiciones y parámetros suelen ser muy
diferentes.

Para el diagnóstico, el analista podría observar la cantidad de energía utilizada en
los diferentes segmentos de la cadena de valor, especificar las fuentes comunes
de energía y cerciorarse de la eficiencia en el uso de energía y pensar en las
oportunidades para ahorrar energía y aprovechar las tecnologías alternativas. El
analista no debería involucrarse, de ninguna manera, en un análisis de huella de
carbono, pero si estos cálculos están disponibles se pueden mencionar o abordar
críticamente. A menudo, el analista podría obtener conclusiones muy generales;
por ejemplo, que ciertos sectores de la cadena de valor consumen más energía
que otros o que otras cadenas de valor, y que ciertas oportunidades para ahorrar
energía y utilizar tecnología alternativa aún no han sido explotados. También está
todo el campo de la comercialización de las emisiones de carbono, como
respuesta al Protocolo de Kioto. De hecho, algunas cadenas de valor de países en
desarrollo, donde tienen lugar menos emisiones, pueden vender los derechos de
emisión a los países desarrollados. Si bien el analista podría mencionar el

Fuente: Adaptado de Bringezu, Schütz y Moll (2003) Rationale for and Interpretation of Economy-Wide
Materials Flow Analysis and Derived Indicators. En Journal of Industrial Ecology, Volumen 7, Tema 2

 75

potencial para ingresar en este nicho en el futuro, el análisis de cómo se debería
institucionalizar este sistema excedería el propósito del análisis.

5.3 Uso del agua: El mundo está enfrentando un nivel acrecentado de "estrés
hídrico" y "escasez hídrica". El término "estrés hídrico" se utiliza cuando no hay
agua suficiente para atender las necesidades de la agricultura, la industria o del
ámbito doméstico. Se dice que un área experimenta estrés hídrico cuando la
disponibilidad de agua dulce renovable per cápita anual es menor a 1.700 metros
cúbicos, ya sea ocasional o persistentemente. La "escasez hídrica" se utiliza
cuando la disponibilidad cae por debajo de los 1.000 metros cúbicos, lo cual por
lo general afectará seriamente el desarrollo económico y la salud humana. Las
estimaciones actuales señalan que hasta el año 2025 el estrés hídrico será una
realidad para la mitad de la población mundial. A su vez esto significa tarifas más
altas por el agua, lo cual reflejará escasez, competencia por el agua y
distribuciones fluctuantes del agua. Requerirá asimismo que las empresas y
cadenas de valor en su conjunto comiencen a monitorear y reducir su uso del
agua e impacto en la sociedad y en el medio ambiente. A diferencia del carbono,
los impactos y tópicos relacionados con el agua son locales, están confinados a
las vertientes y cuencas de lugares geográficos específicos.

Para el diagnóstico, el analista puede observar la cantidad de agua utilizada en los
diferentes segmentos de la cadena de valor, especificar dónde se lleva el agua,
determinar la eficiencia con la cual se utiliza, y pensar en las oportunidades de
ahorrar y sanear el agua contaminada. Eventualmente, el analista deseará
adoptar la perspectiva de una "huella hídrica", que es menos desafiante que
calcular la huella de carbono (véase Recuadro 27Recuadro 27:). En muchos
casos, sin embargo, es posible que la información requerida sea difícil de
conseguir. De manera alternativa, uno puede estimar el monto de agua que se
utiliza y abordar la eficiencia, así como la contaminación del uso.

 76

Recuadro 27: Introducción a la Huella Hídrica

La huella hídrica es un indicador que observa tanto el uso directo como indirecto del agua
por un consumidor o productor. La huella hídrica de un negocio se define como el volumen
total de agua dulce que se utiliza para producir los bienes y servicios que consume. El uso
del agua se mide en términos de los volúmenes de agua consumidos (evaporados) y/o de
agua contaminada por unidad de tiempo. Una huella hídrica puede calcularse para
cualquier grupo bien definido (p.ej. una persona, familia, pueblo, ciudad, provincia, estado
o nación) o productores (p.ej. una organización pública, empresa privada o sector
económico). Al evaluar el uso se distingue entre aguas verdes, azules y grises. El
componente "verde" se refiere al agua de lluvia, el azul a agua superficial o subterránea y
el "gris" al volumen de agua contaminada en conexión con la producción de bienes y
servicios, cuantificada como el volumen de agua que se requiere para atenuar los
contaminantes a un grado tal que la calidad del agua se mantenga por encima de los
normas de calidad acordados. Para la producción industrial, se refiere a la atenuación de
la calidad de descarga según las normas acordadas, si bien esto se complica por el uso de
plantas de tratamiento municipal de desagües.
Ejemplo: SAB Miller, una compañía cervecera mundial estimó que, en cierto periodo de
tiempo, en sus plantas de producción de África requería 127 litros de agua para producir
un litro de cerveza. El agua se utilizó en las siguientes etapas de la producción.

 1% - Agua para maltear
4% - Agua para producción
7% - Agua para fabricar el envase de la bebida
89% - Agua para el cultivo de la cebada

Fuente: SAB Miller (2009). Water Footprinting Report. Identifying & addressing water risks in the value
chain

5.4 Efectos en la biodiversidad: Los procesos industriales de producción
requieren materia prima; su extracción en forma de productos de biomasa
generalmente tienen un impacto en la ecología. El procesamiento del plátano
proveniente de grandes monocultivos, producidos con aplicación de pesticidas
químicos, tiene un efecto diferente que la producción de miel de colmenas
silvestres en el número de animales y especies de plantas. La biodiversidad
también puede dañarse con emisiones al aire y agua.

Por lo general, no hay soluciones "mejores de primera" disponibles para restringir
los efectos de las industrias sobre la biodiversidad, pues existen pocas
alternativas para obtener materia prima específica. No obstante, en muchos
casos existen oportunidades para limitar los efectos negativos sobre la
biodiversidad, operando de manera más cautelosa y aplicando tecnologías
ecológicamente más conciliables.

En el diagnóstico, el analista deberá asegurarse de planificar el tema de la
biodiversidad y descubrir si en el pasado se hicieron esfuerzos por preservar la
biodiversidad o si existirían oportunidades para hacerlo en el futuro. Por ejemplo,
las compañías mobiliarias pueden utilizar madera ecológicamente certificada,
caminos que pueden construirse en torno a áreas importantes desde el punto de
vista ecológico y minerales que puedan extraerse con tecnologías menos
contaminantes. Para la recolección de datos, el analista debe abordar el tema de
la biodiversidad con informantes clave. No es necesario presentar estos
resultados en términos de cifras, una narrativa calificada sería suficiente. El
análisis más profundo de la dinámica e interacciones ecológicas debe dejarse
para estudios ulteriores.

 77

5.5 Emisiones: Este parámetro se refiere a emisiones de sustancias distintas al
carbono (véase 5.2) que son liberadas al aire, entre ellas químicos, materiales
compuestos por partículas y materiales biológicos. Los contaminantes del aire,
resultantes de procesos industriales, pueden dañar o causar incomodidad a los
humanos u organismos vivos o dañar el medio ambiente natural. La reducción de
las emisiones ha sido un aspecto importante de la industria petroquímica, pero
también de otras industrias relacionadas con la producción animal, de cemento,
metal y energía que podrían tener importantes emisiones.
Sin entrar en mucho detalle, es posible que el analista desee identificar las
emisiones más importantes de contaminantes del aire en la industria y evaluar si
ya se han considerado las oportunidades de reducirlas o si esto debe ponerse en
marcha en el futuro.

5.6 Gestión de Desechos: Los procesos industriales usualmente generan
productos secundarios o desechos que será necesario recolectar, transportar,
procesar, desintoxicar, atenuar reciclar o descartar. La gestión de desechos tiene
que ver con la organización del descarte y el reciclamiento de desechos, lo cual
incluye el monitoreo del flujo de desechos y una planificación logística. La gestión
de desechos también tiene lugar para rescatar recursos. La gestión de desechos
puede involucrar sustancias sólidas, líquidas o gaseosas. Algunas de las
tecnologías disponibles para la gestión de desechos son sofisticadas y podrían
incluir gasificación, quema y tratamiento térmico, al igual que reciclamiento. Otro
importante campo es la forma en que se manipulan y transportan los desechos,
lo cual en sí mismo puede ser una fuente de contaminación y consumo de
energía. Finalmente, la forma más eficiente de tratar los desechos es evitarlos.
Para incluir este aspecto del diagnóstico, el analista puede simplemente
preguntar a las empresas qué cantidad de desechos produce y cómo los
descarta. También es posible preguntarles acerca de sus estrategias para evitar y
reciclar desechos y de qué manera esto corresponde a reglamentaciones
gubernamentales y normas ambientales.

Análisis	del	Desarrollo	de	Oportunidades	e	Impacto	Potencial			
Cualquier cadena de valor que se desarrolle eventualmente aumentará su uso de
materiales, energía y agua. En el diagnóstico, el analista necesita reflexionar sobre los
posibles efectos negativos de un ulterior desarrollo de la cadena, pero también sobre
las oportunidades existentes de desarrollar la cadena de valor hacia una producción
más sostenible y para el uso de energía. Este debe hacerse con referencia a contextos
geográficos y políticos específicos, y no existe patrón alguno sobre la mejor manera de
hacerlo. Sin embargo, hay una cantidad de preguntas de referencia que el analista
puede tomar en cuenta al reflexionar creativamente sobre las oportunidades, a saber:

§ ¿Dónde se pueden aplicar las nuevas tecnologías y mecanismos para el uso
sostenible de recursos en la cadena de valor? ¿Cómo se puede promover su
aplicación?

§ ¿Cuál de las tecnologías disponibles para una producción sostenible y el uso de
energía sería más conveniente aplicar?

§ ¿Es posible desarrollar nuevos productos que sean más conciliables
ecológicamente en términos de producción y consumo en la cadena de valor?

§ ¿Hay oportunidades para un aumento progresivo en el uso de más tecnologías
sostenibles?

 78

§ ¿Dónde es útil capacitar a las personas, en el uso apropiado de tecnologías o en la
preservación de los recursos?

§ ¿Cómo se puede promover el uso sostenible de tecnologías apropiadas?
§ ¿Existen oportunidades para realizar campañas para educar a los consumidores

acerca del empleo de productos que cumplan con los requisitos de producción
sostenible y sobre el uso de energía?

¿Sería útil centrar el análisis en "hotspots" específicos, en los cuales el desempeño
ambiental sea decisivo? Esto a veces puede detectarse en artículos de periódico o en
debates con grupos ambientalistas. Las oportunidades de desarrollo también pueden
identificarse con lluvias de ideas creativas que comprometan a los grupos de interés y
a expertos. Tales oportunidades podrían ilustrarse, por ejemplo en el mapa de la
cadena de valor (véase Recuadro 28).

Fuentes	de	Datos	
Una manera rápida de conocer acerca del nivel de producción sostenible y uso de
energía que puede aplicarse en la cadena de valor sería averiguar si se han aplicado
normas para una producción más limpia o para la sostenibilidad ambiental. El
panorama de designación y certificación verde es amplio, y abarca desde programas
de manifestación voluntaria, programas de licencia a terceros, atributo único, de alerta
ante el peligro, hasta la divulgación de información para verificar la presentación de
informes. No obstante, en el contexto de un país en desarrollo, estos programas recién
se están asimilando.

Recuadro 28: Cómo I lustrar las Oportunidades para una Producción
Sostenible

y para el Uso de Energía a lo Largo de la Cadena de Valor

Las principales fuentes de información sobre el diagnóstico de producción sostenible y
uso de energía en la cadena de valor, por tanto deberían recopilarse directamente de
los actores de la cadena. Es posible que parte de esta información esté disponible de
estadísticas nacionales y específicas del sector. La página web
www.materialflows.netofrece cierta información sobre flujos materiales en el ámbito

 79

nacional. Otros datos, como los parámetros de eficiencia energética, pueden asimismo
obtenerse de los gerentes y técnicos de la fábrica. También podrían ayudar entrevistas
con propietarios de negocios y particularmente con el gobierno y entidades
independientes que monitorean los impactos ambientales y/o conducen la evaluación
del impacto ambiental. Asimismo, es importante que, para discutir los principales
temas de producción sostenible y uso de energía, el analista se reúna con uno o dos
especialistas en energía, agua y biodiversidad, preferiblemente relacionados con un
instituto independiente.

Fuentes para una lectura posterior

§ Herndor M, Kuhndt M. y Tessema F. (2007). Raising Resource Productivity in Global
Value Chains: Spotlights on International Perspectives and Best Practice.
UNEP/Wuppertal Institute Collaborating Centre on Sustainable Consumption and
Production (CSCP).Wuppertal, Alemania. Disponible enwww.scp-centre.org

§ WWF y SAB Miller (s/f) Waterfootprinting: Identifying & Addressing Water Risks in the
Value Chain. World Wildlife Fund (WWF) y SAB Miller. Godalming, Reino Unido.
Disponible enwww.wwfza.panda.org

§ Jensen, A.A. y Remmen, A. (2006). UNEP Guide to Life Cycle Management – A Bridge
to Sustainable Products. UNEP Life Cycle Initiative, UNEP Division Technology, Industry
and Economics: París, Francia. Disponible en www.unep.fr

§ Cohen-Rosenthal, E. (2004). Making Sense Out of Industrial Ecology: A Framework for
Analysis and Action. Journal of Cleaner Production, 12: 1111-123.

 80

Dimensión	6:	Financiamiento	de	
la	Cadena	de	Valor	
Las empresas que son parte de una cadena
de valor necesitan financiar el
funcionamiento de sus negocios diarios
eficientemente, expandir las operaciones o
modernizarlas y explorar nuevos mercados.
Garantizar el acceso oportuno al
financiamiento adecuado para todas las
empresas de la cadena es clave para su desarrollo. De la misma manera que los
grandes comerciantes y procesadores requerirían créditos de largo plazo, las
empresas pequeñas y medianas que proveen productos primarios y semiprocesados
igualmente demandan productos y servicios financieros específicos.
Entre las fuentes de financiamiento están instituciones financieras formales, desde la
banca comercial hasta instituciones de microcrédito. También cuentan las fuentes
informales como familia y amigos, prestamistas, organizaciones de ahorro grupales u
otras entidades en la cadena de vapor, p.ej. compradores que proporcionan anticipos
de pago o proveedores que aceptan pagos diferidos. Por ejemplo, un fabricante de
muebles puede negociar un contrato forward con un comerciante al menudeo para
producir una nueva línea de muebles; o se puede permitir a un agricultor diferir el
pago por insumos hasta después de la venta de su cosecha.
En un contexto de subdesarrollo, muchas veces el financiamiento no está disponible.
Cuando lo está, los proveedores no suelen contar con capacidad para evaluar
adecuadamente las solicitudes de financiamiento y gestionar los riesgos. Esto se
aplica particularmente a las instituciones formales de financiamiento, para las cuales
es difícil evaluar si los prestatarios están en condiciones y cumplirán con el pago. En
otros casos, tales proveedores son disuadidos para no otorgar montos reducidos de
préstamo a empresas pequeñas, debido a los elevados costos de la transacción y a
dificultades para el monitoreo en el uso de los fondos.
Por tanto, estos factores no solo elevan el costo del crédito, sino también las barreras
para acceder a este. Por otra parte, ciertos segmentos de la cadena de valor pueden
estar dominados por mecanismos informales de financiamiento o dependen del
autofinanciamiento como ahorros y liquidación de activos. En la mayoría de los casos,
estos segmentos resultan estar seriamente subfinanciados, lo cual limita la expansión
o modernización de sus operaciones y colocan a las empresas en una situación
vulnerable a conmociones adversas. Esto podría tener severas implicaciones: si el
financiamiento es escaso en un segmento de la cadena, las otras partes no pueden
funcionar de manera efectiva.

Nota: Los actores de los diversos
segmentos de la cadena de valor
tienen necesidades específicas en
términos de finanzas y de las
diferentes capacidades para
acceder a ellas.

 81

Figura 11: Directrices para el Diagnóstico Financiero

en Cadenas de Valor
 PARÁMETROS TAREAS DEL DIAGNÓSTICO INDICADORES

5.1 Uso de
materiales 		

Descubra qué materiales se
utilizan en la cadena de valor y
de qué manera su producción
y uso serían dañinos.

§

5.2 Uso de
energía

Averigüe cuanto y qué tipo de
energía se utiliza en la cadena
de valor y si se han tomado
medidas para ahorrar energía.

§ Consumo de energía
§ Fuentes de energía
§ Medidas de ahorro de energía tomadas
§ Uso de tecnologías alternativas

5.3 Uso de agua Averigüe cuánta agua utilizan
los diversos grupos de actores
en la cadena de valor y si se
han tomado medidas para
ahorrar agua.

§ Consumo de agua
§ Fuentes de agua
§ Eficiencia en el uso del agua
§ Medidas tomadas para ahorro de agua
§ Tratamiento de aguas contaminadas

5.4 Efectos Averiguar hasta qué punto la § Descripción de los principales temas de

Objetivos del Diagnóstico
El propósito de esta sección es apoyar al analista en la comprensión de la oferta de
financiamiento en la cadena de valor, tanto de fuentes formales como informales, y comparar
esto con las actuales necesidades de financiamiento en los diversos segmentos de la cadena
de valor. Finalmente, el analista debería estar en condiciones de detectar dónde la falta de
financiamiento obstaculiza el desarrollo de la cadena de valor; ofrecer recomendaciones
sobre cómo mejorar esto a fin de fomentar el desarrollo de la cadena de valor; y especificar
qué efectos financieros tienen las intervenciones para el cumplimiento general de las metas
del desarrollo acordadas.

Preguntas Orientadoras
§ ¿Cómo califican los inversionistas el atractivo de las empresas en la cadena de valor

respecto a otras cadenas y sectores?
§ ¿Cómo califican los inversionistas los riesgos de financiar actividades en la cadena de

valor?
§ ¿De qué manera el sistema legal, la infraestructura financiera y las normas sociales y

aduanas apoyan o impiden transacciones financieras informales y formales dentro de la
cadena de valor?

§ ¿Cuánto y qué tipo de financiamiento ofrecen actualmente a) fuentes informales de
financiamiento e b) instituciones financieras formales? ¿Existe alguna forma de
financiamiento específico de una cadena de valor?

§ ¿Cuánto y qué tipo de financiamiento requieren las empresas?
§ ¿Existen formas en que podría mejorarse el financiamiento para beneficio de algunos o

todos los actores de la cadena? ¿Cómo puede el gobierno y el apoyo del donante
contribuir a ello? ¿Cuál sería el impacto de esta mejora?

 82

Parámetros	Útiles	

6.1 Atractivo f inanciero: El analista debería intentar hacerse una idea de cuán

atractiva es la cadena de valor, para que los inversionistas e instituciones
presten/ o inviertan en empresas de la cadena de valor. A partir del atractivo
financiero de los diferentes segmentos de la cadena, el analista puede asimismo
tratar de extrapolar el atractivo financiero del conjunto de la cadena. Este atractivo
depende de: a) la solvencia de la empresa o representante que busca
financiamiento; y b) la rentabilidad de la inversión o préstamos, que es una
función de la duración y del retorno generado que se prevé, o del interés y otros
costos que pueden cargarse a la inversión.

sobre la
biodiversidad

obtención de los productos
primarios y la contaminación
pueden dañar la
biodiversidad.

biodiversidad

5.5 Emisiones Averiguar hasta qué punto las
emisiones de los procesos
industriales contaminan el
medio ambiente.

§ Contaminantes del aire emitidos
§ Medidas tomadas para la reducción de las

emisiones

PARÁMETROS TAREAS DEL DIAGNÓSTICO INDICADORES

6.1 Atractivo
f inanciero

Especifique hasta qué punto los
inversionistas están interesados
en financiar empresas en los
diversos segmentos de la cadena
y en el conjunto de ella.

§ El índice de tarifa interna y el valor neto
actual en varios segmentos de la
cadena

§ Juicios cualitativos sobre el atractivo
financiero en la cadena de valor por
parte de los principales inversionistas

6.2 Riesgos
f inancieros

Revele información básica sobre
las percepciones acerca de los
riesgos que los inversionistas
tomarían en cuenta en los
análisis financieros

§ Riesgos de la oferta
§ Riesgos de la producción
§ Ventas/ riesgos del mercado
§ Riesgo de gestión
§ Otros riesgos

6.3 Normas y
prácticas

Comprenda las condiciones
económicas y sociales que
limitan el acceso a
financiamiento

§ Empresas comunes / prácticas
bancarias

§ Normas sociales y costumbres

6.4
Disponibi l idad
de
f inanciamiento

Represente las actuales fuentes y
prácticas de financiamiento en la
cadena de valor

§ Créditos formales
§ Financiamiento informal
§ Financiamiento de la cadena de valor

6.5 Brechas
f inancieras

Identifique las brechas en la oferta
de finamiento sobre la base de la
actual disponibilidad y
necesidades expresadas

§ Relación entre disponibilidad y
necesidades identificadas

 Necesidades identificadas

 83

Recuadro 29: Anális is del Flujo de Efectivo Descontados y Tasa
Interna de Retorno

El análisis de flujos de efectivo descontados (DCF por su sigla en inglés) es un método de
valuación de las proyecciones de uso de los futuros flujos de efectivo generados por una
inversión y descontados a una tasa dada, para derivar un valor actual para la inversión.
Cualquier flujo de efectivo que tenga lugar en el futuro tiene menos valor porque no está
disponible para otros propósitos en el presente; por tanto, es necesario descontarlo,
generalmente aplicando el costo de capital específico a la empresa: podría ser simplemente
una tasa de interés ofrecida por un banco, o el costo de la recaudación de fondos a través de
una oferta de participaciones a compañías con acceso a tales vías. La suma de la corriente
de flujos de efectivo descontados se denomina valor actual neto (NPV por su sigla en inglés);
este es el valor actual de una inversión al costo de capital presente (tasa de interés bancario
u otro). Allí donde el NPV es superior al costo de realizar la inversión, la decisión por lo
general será seguir adelante y aprovechar la oportunidad.

El índice de tarifa interna (IRR, por su sigla en inglés) es uno de los conceptos más
elementales en inversión. Es la tasa de descuento la que es establecida de manera que el
NPV de una inversión dada es igual a cero. Indica la tasa de crecimiento que se espera
genere una inversión. En general, cuanto más alto el IRR de la inversión más deseable es
emprenderla. Por ejemplo, si una compañía está considerando invertir en una unidad de
refrigeración, analizará el costo (un egreso de efectivo) y el efectivo extra que planifica
generar al tener la unidad extra en los siguientes diez años.

Cuando el IRR de una inversión es superior al costo actual de capital, la inversión puede
considerarse rentable.

El valor actual neto y el índice de tarifa interna pueden calcularse utilizando una fórmula, una
calculadora financiera, páginas web financieras o una hoja de cálculo de Exel. No obstante,
para la evaluación del proyecto industrial, ONUDI ha desarrollado un conveniente software
denominado COMFAR (www.unido.org/comfar) que es especialmente adecuado para los
modelos típicos de inversión y flujos de pago en proyectos industriales en países en
desarrollo. Entre otras medidas, COMFAR rinde tasas plausibles de retornos para las
diferentes empresas que son parte de la cadena de valor.

 2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27

 USD Año 0 Año 1 Año 2 Año 3 Año 4 Año 5 Año 6 Año 7 Año 8 Año 9 Año 10
Costo de la nueva unidad de refrigeración (20.000).
Ingresos adicionales provenientes de una mayor producción 4.000 4.000 4.000 4.000 4.000 4.000 4.000 4.000 4.000 4.000
Flujo de efectivo neto acumulativo (20.000). (16.000). (12.000). (8.000). (4.000). 0 4.000 8.000 12.000 16.000 20.000

Costo de capital NPV
4,0% $ 11.965
5,5% $ 9.621
7,0% $ 7.565
8,5% $ 5.756

10,0% $ 4.162
11,5% $ 2.754
13,0% $ 1.509
14,5% $ 405
16,0% $ 575
17,5% $ 1.446
19,0% $ 2.222

NPV @ 10,0% $ 4.162
IRR 15,1%

$ 4.000

$ 0

$ 4.000

$ 8.000

$ 14.000

4,0% 6,0% 8,0% 10,0% 12,0% 14,0% 16,0% 18,0% 20,0%

IRR = 15,1%,
NPV = 0

 84

La solvencia depende de la capacidad y voluntad de pago del prestatario. Los
inversionistas investigan la solvencia individual de los prestatarios a lo largo de la
cadena de valor por medio de un proceso de selección y evaluación, que por lo general
involucra análisis del estado financiero, verificación de estrés en los planes
empresariales y análisis de documentación como los registros de venta, historial de
crédito y otros. Los resultados de tales evaluaciones de solvencia dependen en gran
medida de qué inversionistas están en condiciones de juzgar a las empresas de la
cadena de valor y valorar con precisión los riesgos involucrados. El atractivo financiero
es más comúnmente abordado por el método de evaluación de inversiones o valores
netos actuales a través de flujos de efectivo descontados (véase Recuadro 29).En la
Figura 12 se presenta un ejemplo de atractivo financiero de varios segmentos de la
cadena de valor de aceite de palma nigeriano.

 Índice de Tarifa
Interna del

Rendimiento de
las Inversiones

Tenor Solvencia de las
Empresas

 1 – 23% Hasta 1 año Bajo

Producción primaria de
los principales
suministros (en este
caso nuez de palma)

4 – 9% 2 a 5 años Mediano

Procesamiento (aceite
de palma, residuos)

5,5 % 2 a 5 años Alto

Procesamiento de
productos secundarios
(aceites especiales,
uso en al imentos y
cosméticos)

5 – 15% 3 a 6 años Alto

Comercial ización,
comercio mayorista y
minorista

 Mediano

6.2 Riesgo Financiero: Los que financian operaciones en la cadena de valor —ya
sean empresas, empresarios privados o instituciones de financiamiento— corren el
riesgo de que la inversión no rinda de acuerdo a lo previsto o, en el peor de los
casos, se pierda. El inversionista quizás no logre un rendimiento en la inversión
(p.ej. los pagos de intereses en el caso de créditos) o el capital, o es posible que
enfrente costos de cobranza adicionales. El riesgo de incumplimiento financiero
puede relacionarse con una serie de factores de riesgo comúnmente
monitoreados por la función de gestión de riesgo de los bancos y otros
inversionistas.

§ Riesgos de la oferta: La producción requiere una oferta continua de materia
prima e insumos (véase sección 3.1). Si tales suministros no están
disponibles abundante y fácilmente en el mercado, la empresa debe asegurar

Figura 12: Atractivo Financiero de Empresas en la Cadena de Valor del
Aceite de Palma Nigeriano

 85

que podrá adquirirlos en suficiente cantidad y calidad; las relaciones
contractuales establecidas con compradores es uno de tales métodos. Las
empresas inclusive consideran apoyar a los proveedores con anticipos (en
especie o efectivo) y participar en el acopio y transporte de los suministros.
Con todo, puede ocurrir que las empresas no logren adquirir los suministros, o
recuperar los anticipos que dieron a los proveedores, ya que es posible que
los productores decidan desviarse del contrato acordado, por ejemplo
vendiendo a un comprador distinto que le ofrece mejores condiciones.

§ Riesgos de la producción: Esto se relaciona con los riesgos inherentes al
proceso de producción (véase sección 3.2). Las máquinas pueden averiarse,
pueden ocurrir accidentes o los productos intermedios sufrir daños o robos. El
riesgo de la producción depende de la calidad y edad del equipo utilizado y su
idoneidad en los procesos de fabricación y conocimiento laboral aplicado. En
la producción de materia prima, como productos agrícolas, la producción a
menudo es propensa a los caprichos de las condiciones climáticas y a una
fluctuante disponibilidad de insumos.

§ Riesgos de las ventas y del mercado: Los mercados para bienes
manufacturados pueden ser extremadamente volátiles. Los precios pueden
subir y bajar de acuerdo a la competencia, disponibilidad de productos y sus
substitutos, al igual que por una demanda cambiante de consumidores y
compradores. Los riesgos se incrementan cuando no hay mucha información
sobre el mercado o cuando los mercados de un lugar no están conectados
con los de otro. Es posible reducir los riesgos manteniendo una mayor
estabilidad en las relaciones entre el proveedor y el comprador.

§ Riesgo de gestión: Una deficiente o mala gestión puede dar lugar al uso
ineficiente de los materiales y procesos, así como a pérdidas financieras. Si la
gestión no toma decisiones prudentes y
correctas, es posible que la empresa no
tenga el flujo de efectivo adecuado para
responder a sus obligaciones financieras,
lo cual la convierte en carente de flujo de
efectivo o en insolvente.
Independientemente de la escala de un
emprendimiento, los gerentes deben
asegurar que la empresa se ajuste a las
cambiantes condiciones del mercado y al
ambiente político y legal.

• Otros riesgos: El ambiente político y legal a menudo es fuente de
incertidumbres. Las empresas podrían tener que someterse a una nueva
legislación y los gobiernos imponer nuevos reglamentos e intervenir en
mercados. La calidad de la infraestructura como caminos, agua y suministro
de energía eléctrica es otro factor de riesgo, al igual que la disponibilidad de
transporte y servicios de comercialización eficientes.

Las herramientas para el análisis y valuación financieras por lo general siguen la
regla de "basura entra, basura sale". Si bien muchos analistas se apoyan de
manera efectiva en una sola fuente pequeña de información, esto no es
recomendable, ya que el análisis en la práctica se reduciría a una empresa
individual. Los analistas deben buscar más bien la elaboración de una imagen
integral del conjunto de la cadena, tomando en cuenta la interconexión de las
empresas que hay en ella (véase un ejemplo en Figura 13). Los bancos tienden a

Nota: El análisis financiero es
una tarea de los inversionistas.
El diagnóstico debe
proporcionar únicamente
información básica acerca de
los riesgos que los
inversionistas deben tomar en
cuenta.

 86

conducir análisis financieros en un nivel bastante técnico. Si los bancos
consideran que los riesgos resultantes de tales cálculos son demasiado altos,
solicitarán mayor respaldo, como ser avales y garantías de terceros.

Los riesgos financieros pueden mitigarse utilizando mecanismos que también
contribuyan al funcionamiento de la cadena de valor sin dificultades, minimizando
los riesgos de la oferta y ventas a través del uso de contratos forward, al igual que
un seguro, garantías y avales.

Recuadro 30: Anális is de Riesgo Financiero en la Cadena de Valor de
Yuca Nigeriana

La Figura 13 ofrece una visión esquemática de los tipos de riesgo típicos de la cadena
de valor del almidón de yuca nigeriano y que pueden utilizarse para estructurar el
análisis de riesgo. Al mismo tiempo que la identificación de la naturaleza de los
riesgos y evaluación de su magnitud, el cuadro sugiere al analista identificar la
información disponible sobre estrategias de mitigación del riesgo dentro de ella y la
probabilidad de su efectividad. De hecho, los riesgos y medidas para enfrentarlos
diferirán en cada cadena de valor; este cuadro proporciona simplemente una
orientación para el analista.

 87

Figura 13: Información General sobre Riesgos Financieros en la
Cadena de Valor del Almidón de Yuca Nigeriano

Categoría
del riesgo

Naturaleza del
Riesgo

Nivel de
Riesgo

Estrategias de
mitigación del riesgo

implementadas

Probabilidad de
que la estrategia

sea efectiva
Riesgos de la
oferta

Sequía, Inundaciones Mediano Variedades resistentes a
la sequía introducidas

Mediano

 Contaminación del
producto debido a
almacenamiento y
transporte
inapropiados

Alto Introducción de pruebas
de calidad a su recepción
en la fábrica

Mediano

 Producción
insuficiente

Alto Agricultura por contrato
Establecimiento de
plantaciones de
propiedad de la fábrica

aún no ha sido
establecida
no puede abarcar
todos los suministros
requeridos

Riesgos de la
producción

Ineficiencia debida a
maquinaria y equipo
en proceso de
obsolescencia

Bajo Inversión en nuevo
equipo de procesamiento

bajo, dada la
capacidad excesiva
existente

 Calidad/ no se
cumplen los requisitos
de seguridad
alimentaria

Bajo Implementación de
medidas de control de
calidad

Alto

 Falta de conocimiento
laboral tecnológico

Mediano Contratación de nuevo
personal/ técnicos y
capacitación de los
presentes

Mediano

Ventas/
riesgo de
mercado

Falta de demanda de
almidón en el
mercado

no existe

 El precio del almidón
cae

Bajo Ampliar el margen de
ganancia por unidad

Bajo

Riesgos de
gestión

La empresa no se
gestiona de manera
rentable

Mediano Mejoramiento de las
habilidades de gestión

Bajo

 La empresa tiene
demasiados
compromisos
pendientes

Alto Extensión del capital
operativo

Mediano

Otros riesgos El suministro de
energía eléctrica y
agua se mantiene
inestable

Mediano Generadores de
electricidad y suministro
de agua independientes
establecidos

Alto

 El gobierno introduce
nuevos reglamentos
de seguridad
alimentaria y
monitorea su
implementación

Alto Implementación de
medidas de control de
calidad avanzadas

Mediano

 Otros segmentos de la
cadena de valor
reciben
financiamiento
insuficiente

Alto Provisión parcial de
financiamiento a los
productores

Mediano

 88

6.3 Normas y prácticas: Cuando se emprende el análisis de la situación financiera
de una cadena de valor es importante tener en mente las normas organizativas,
sociales y culturales establecidas que
imperan dentro de los sistemas
financieros del país, al igual que las
prácticas que impregnan el contexto de
la cadena de valor. Estas respaldarían o
impedirían transacciones financieras
formales e informales dentro de la
cadena de valor en cuestión. Algunos de
los aspectos importantes en este sentido
se describen a continuación:

§ Marcos de supervisión y regulatorios: La reglamentación tradicional, de las
autoridades de supervisión bancaria tiende a concentrarse en la
documentación, como ser una prueba de garantía formal, estados financieros
auditados, etc. Esto significa que, en los casos en que cualquiera de estos
esté ausente, los bancos deberían proporcionar automáticamente una mayor
proporción del préstamo (es decir, mantener un monto más elevado de
reservas en su estado de cuentas), lo cual impacta negativamente en su
rentabilidad (ya que no pueden prestar dinero que mantienen como reservas).
El enfoque basado en riesgo para la supervisión y reglamentación es más
favorable a facilitar préstamos bancarios a actores que no pueden cumplir
con los estrictos requisitos de documentación, ya que los bancos están
regulados sobre su capacidad de gestionar el riesgo. Este método es cada vez
más común en los países en desarrollo, y exhorta a los bancos a ingresar en
nuevos segmentos a fin de diversificar sus carteras de activos.

§ Infraestructura legal y judicial: Sistemas legales y judiciales débiles y otros
mecanismos para acceder a información y poner en vigencia contratos se
constituyen en un factor importante para determinar cómo y a quién prestan
los bancos. Esto afecta la posibilidad de utilizar los activos disponibles como
garantía; por ejemplo tenencia de la tierra y derechos de propiedad débiles.
Tal incertidumbre exacerba los niveles de solvencia percibidos ya bajos.

§ El costo de llegar a mercados difíciles: Los actores que están más arriba en la
cadena de valor tienden a estar geográficamente más dispersos, a menudo
en áreas rurales con deficiente acceso a transporte o infraestructura de
Tecnologías de Información y Comunicación (ICT, por su sigla en inglés), lo
cual redunda en que tales segmentos son difíciles de alcanzar para las
instituciones financieras formales. Los bancos están comenzando a acercarse
a estos mercados, pero dado los elevados costos de inversión que esto
conlleva, por lo general implica medidas de gobiernos y donantes (p.ej.
reforzando medidas judiciales, marcos de supervisión, etc.). Esto afecta
asimismo el tipo de productos y servicios que pueden ofrecer los bancos, ya
que es posible que la inversión –que supone desarrollar nuevos u otros más
adecuados– no tenga sentido en términos del tamaño potencial del mercado.

§ Mercados financieros poco profundos: Es más, muchos bancos de los países
en desarrollo enfrentan dificultades para acceder a financiamiento de largo
plazo a fin de poner en marcha sus empresas. Esto limita la gama de
productos que ofrecen a sus clientes; ya que tienden a proporcionar capital
operativo para actividades manufactureras, pero se muestran más reacios a

Nota: El ambiente organizativo, social
y cultural afecta el acceso a
financiamiento. Un análisis rápido
para identificar los principales
problemas del sistema financiero
ayuda a comprender las medidas que
mejorarían el financiamiento en
cadenas de valor específicas.

 89

ofrecer préstamos de mediano y largo plazos para inversión de capital como
edificios y equipo.

§ Inercia burocrática de las instituciones financieras: Junto con los elevados
costos, en las burocracias de muchas instituciones financieras se observa
cierta inercia respecto a cambiar la forma de hacer negocios. Los
procedimientos algo engorrosos y la falta de incentivos institucionales para
comprender y explotar nuevas oportunidades de negocios son factores clave
en este sentido; por ejemplo, es posible que la aprobación de préstamos se
centralice en una oficina nacional, y se convierta en un proceso largo para
muchos solicitantes.

§ Nomas sociales y culturales: Aparte de estos factores, existen normas y
prácticas establecidas dentro de las diferentes sociedades que influyen en el
flujo de financiamiento a/ o dentro de la cadena de valor. Estos pueden
basarse en afiliaciones culturales, sociales o religiosas, al igual que de
género, etarias u otros marcadores (véase Recuadro 31).

Recuadro 31: El Prestigio como un Factor Determinante

en la Evaluación del Financiamiento

El prestigio es un factor determinante para acceder tanto a fuentes formales como
informales de financiamiento en muchos países en desarrollo, particularmente dentro de
comunidades muy cohesionadas. Un informe de deficiencia en el pago, de un miembro de
una red de comerciantes, puede dar lugar a que ese miembro sea desterrado del grupo en
su conjunto. Al informar de un incumplimiento, un acreedor agraviado difunde la mala
reputación del delincuente; la amenaza de este acontecimiento amplifica los costos del
incumplimiento y reduce su incidencia. Estas redes de prestigio por lo general están
formadas por gente con una etnicidad común, por ejemplo libanesa y siria en muchos
países de África Occidental yasante en Ghana, entre otros. La misma dinámica puede
pertenecer a redes sociales, como los egresados de ciertas escuelas, etc.

Fuente: Honohan y Beck (2007), Making Finance Work for Africa. Disponible en www.helvetas.ch

6.4 Disponibi l idad de f inanciamiento: La disponibilidad de financiamiento en la
cadena de valor atañe a la cantidad o volumen de financiamiento requerido por
los actores, lo que desean obtener, y la calidad o aplicabilidad del financiamiento
para sus necesidades. Ambos dependen de las diversas fuentes de
financiamiento. Las fuentes formales como bancos comerciales pueden
proporcionar préstamos mayores para inversión de capital, pero requieren
importantes garantías o mucha documentación, lo cual podría constituirse en una
barrera para las empresas pequeñas e informales. Con todo, las pequeñas
empresas requieren asimismo inversión de capital, y esto puede ser una limitación
clave para segmentos específicos. En el
contexto de un país en desarrollo, las
empresas suelen enfrentarse a un
acceso restringido a las fuentes
formales. Como consecuencia, la cadena
de valor muchas veces tiene escaso
financiamiento y, cuanto más arriba de
los mercados se encuentran las
empresas, por lo general más grandes
serán las barreras que enfrentarán. En
muchos casos los actores con el acceso

Nota: El diagnóstico de la cadena de
valor debería revelar información
acerca de la existencia de fuentes de
financiamiento que están disponibles
en la cadena de valor, en general y
para cada uno de sus diferentes
segmentos. El diagnóstico debería
asimismo revelar dónde están las
brechas en la oferta y la idoneidad
del financiamiento.

 90

más fácil a financiamiento proporcionan servicios financieros a otras partes de la
cadena de valor.

a) Financiamiento formal: Las fuentes
formales de financiamiento (banca
comercial, instituciones
microfinancieras, asociaciones de
ahorro grupales, etc.) podrían otorgar
financiamiento a una empresa
específica como parte de una estrategia
más grande de apoyo al desarrollo en
ciertos sectores o para diversificar su
cartera. La banca ofrece una gama de
préstamos, desde los de corto plazo para cubrir las necesidades de capital
operativo, a préstamos de mediano o largo plazo para cubrir la inversión de
capital. Las instituciones microfinancieras tienden a proporcionar pequeños
montos, que si bien es posible que abarquen el capital operativo, rara vez son
suficientes para ampliar la producción y los periodos de pago generalmente
son cortos. Las instituciones financieras formales siempre aseguran
rentabilidad del préstamo o inversión basados en el atractivo financiero y los
riesgos.

Recuadro 32: Rasgos Comunes de los Productos Financieros Formales

Propósito ¿Para qué se usa el dinero?
Monto ¿Cuánto dinero se solicita? ¿Cuál es el tamaño promedio del préstamo?
Periodo ¿Cuál es el periodo promedio? ¿Es de corto, mediano o largo plazo?
Desembolso ¿Cómo se desembolsa el dinero (p.ej. en cuotas o de una sola vez? ¿A quién se

desembolsa?
Pago del préstamo ¿Cómo se desembolsa el préstamo (p.ej. en cuotas o de una sola vez? ¿De qué

forma debe pagarse (p.ej. en efectivo o en especie, quizás deduciendo el
préstamo del valor de los suministros que son entregados)?

Tasa de interés ¿Cuál es el periodo promedio? ¿Cómo se compara con las tasas de interés
comunes de otras fuentes y en otros sectores?

Respaldo ¿Cómo se respalda la inversión? ¿Cuales son el aval común, el seguro y
garantías requeridas? ¿Cómo puede el prestatario estar seguro de que le
devolverán el préstamo?

Obligación ¿Quién debe pagar? ¿Quién se responsabiliza en caso de incumplimiento?
¿Cuáles son las multas y procedimientos en caso de incumplimiento?

Costos de
transacción

¿Que tan difícil es obtener financiamiento? ¿Cuáles son los costos involucrados
(p.ej. transporte, costo de oportunidad)?

Información
requerida para
aprobación

¿Qué información requiere el prestatario antes del desembolso del préstamo?

Información
requerida para
monitoreo

¿Qué información adicional requiere el prestatario durante el periodo?

Demora entre la
solicitud y el
desembolso

¿Cuánto tiempo toma?

Fuente: A partir de KIT, 2010

Nota: Es útil desarrollar una hoja
informativa sobre las
características más importantes de
las inversiones y préstamos
actuales para obtener un
panorama general de la cantidad y
calidad de financiamiento para
cada segmentos de la cadena. El
Recuadro 32 ofrece rasgos
comunes de los productos
financieros.

 91

b) Financiamiento informal:
Considerando el hecho de que las
fuentes formales de financiamiento
muchas veces no están disponibles
en el contexto del país en desarrollo,
pasan a ser muy importantes las
informales. Esto ocurre cuando el
proveedor opera en el sector informal
(por ejemplo prestamistas o amigos y
familiares), o cuando los actores que están en parte de la cadena de valor
proporcionan financiamiento informalmente como un servicio complementario
para asegurar el funcionamiento de la cadena. Para el primer tipo, muchas
empresas de países en desarrollo encuentran ese financiamiento conveniente
porque el efectivo es inmediato, los términos de pago son flexibles, y no es
necesario hacer tanto trámite como con las instituciones financieras formales.
Para el segundo tipo, los actores de la cadena suelen desarrollar sistemas
bastante importantes de financiamiento "directo" informal de la cadena de
valor. Rara vez esto se debe a la rentabilidad de los préstamos, sino más bien
a un suministro seguro de insumos, así como a las ventas y el transporte de
los productos finales o a otras funciones esenciales de la cadena. Las
transferencias pueden ser en efectivo, crédito, o en especie (p.ej. insumos
para producción como semillas o fertilizantes). En los casos en que las
relaciones entre empresas son transparentes y basadas en la confianza, el
financiamiento directo informal es más fácil de organizar. Es posible que los
acreedores de la cadena de valor informal estén en condiciones de operar con
menos costos transaccionales, ya que tienen percepciones mejor informadas
del riesgo tanto en el sector como con prestatarios individuales a través de
relaciones constantes y recurrentes con los proveedores. Con todo, es posible
que los acreedores informales muchas veces tengan limitada liquidez
financiera. También hay casos en que el financiamiento informal incurre en
costos tan altos que impiden el desarrollo de la cadena de valor. El Recuadro
a continuación describe algunos medios más importantes de financiamiento a
cargo de actores de la cadena de valor. El analista debe obtener una
descripción cualitativa respecto al predominio de estos mecanismos en la
cadena de valor.

Nota: Es necesario comprender los
mecanismos a veces complejos del
financiamiento informal en la
cadena de valor, así como los costos
relacionados con ellos (intereses y
otros) que surgen para los
prestatarios.

 92

Recuadro 33: Mecanismos Informales de Financiamiento Directo

de la Cadena de Valor

Pago diferido: Esto permite a los fabricantes diferir el pago de suministros por un tiempo
para así procesar y vender el producto final. La duración es generalmente de 1 a 3 meses.
Anticipo de pago: Implica pago a los proveedores en espera del siguiente despacho. Los
anticipos en efectivo suelen utilizarse para organizar el despacho y transportar la
producción. En otros casos, como en la agricultura, los anticipos se utilizan para responder
a los costos de producción y cosecha o para la recolección de materia prima.
Crédito del comerciante: Los comerciantes pueden ofrecer préstamos en especie (en la
forma de insumos) a los proveedores que tienen limitada liquidez. La duración de tales
créditos corresponde al tiempo que toma producir los suministros, generalmente menos
de un año. Es posible que la meta del comerciante sea asegurar una producción de
suministros en cantidad, al igual que desarrollar confianza con los proveedores. El
préstamo se paga cuando el proveedor entrega el producto al comerciante.
Crédito al proveedor: Implica préstamos de corto plazo o de temporada para que los
proveedores atiendan sus necesidades de crédito en la producción de suministros. Cuando
se proporciona como préstamo, tiende a limitarse al capital operativo (para insumos). En
algunos casos, p.ej. con productores agrícolas primarios, también incluye la provisión de
insumos en especie como fertilizantes y semillas. Las relaciones entre compradores y
vendedores suelen ser temporales y dependen de la demanda. No obstante, en otros
casos el establecimiento de relaciones contractuales estables permite a los proveedores y
compradores planificar mejor sus operaciones. El acuerdo de crédito puede integrarse
como parte del contrato.
Contratos foward de venta: Esto permite a los fabricantes obtener ganancias en efectivo
por la venta de productos antes de que sean realmente despachados y/o producidos.
Pueden ser anticipos de 1 a 3 meses, que los compradores otorgan a los productores de
bienes y servicios. Esto permite a los comerciantes adquirir productos y ofrecer al
agricultor el efectivo que necesita como venta garantizada de su producción.
Fuente: A partir de KIT, 2010

c) Financiamiento de la cadena de valor con un propósito: Los actores de la
cadena de valor con acceso más fácil a financiamiento a menudo terminan
proporcionando fondos a otros actores de la cadena de valor a fin de asegurar
el éxito de su propia producción. Es posible que esto tenga lugar en el curso
normal del negocio, pero el reconocimiento del potencial de apalancar esas
relaciones de la cadena es importante para facilitar mecanismos de
financiamiento mejor coordinados (y complejos) al introducir a instituciones
financieras. En la cadena de valor, los proveedores, compradores e
instituciones financieras pueden establecer una relación triangular. Por
ejemplo, si el comprador proporciona una garantía sobre la base de un
historial de buenas relaciones empresariales con un proveedor, el banco
puede proporcionar fondos a ese mismo vendedor. De manera alternativa, el
banco puede otorgar un préstamo que el comprador luego entrega al
vendedor. También hay situaciones en las cuales el proveedor recibe un
préstamo y lo utiliza en parte para otorgar pago diferido al comprador.
Con tales relaciones triangulares es posible superar restricciones cruciales al
financiamiento, como ser costos de valuar y monitorear la solvencia de los
prestatarios, falta de conocimiento sobre las empresas de la cadena por parte
de las instituciones financieras, falta de garantías y avales por parte del
solicitante del préstamo, y procedimientos engorrosos para su otorgación. La
relación triangular puede incluso extenderse a más actores. Por ejemplo, es

 93

posible que los proveedores despachen a un procesador primario, que a su
vez venda el producto a un procesador secundario. Un banco estaría en
condiciones de asignar créditos a uno o más de estos actores, si pueden
documentar relaciones contractuales estables. Al final, un banco puede
simultáneamente financiar a todos los actores, desde los proveedores hasta
los compradores finales, que mantienen relaciones empresariales en la
cadena de valor (véase el ejemplo de cascada de financiamiento en el
Recuadro 34). La lógica es que financiar una parte de la cadena de valor
muchas veces es inefectivo y arriesgado, si no se asegura que las otras partes
de la cadena de valor también reciban financiamiento. El banco mantendría
cuentas para todos los actores, como mecanismo que brinda seguridad
adicional. También sería necesario tener un conocimiento profundo de la
empresa en la cadena a fin de evaluar su solvencia sistémica. Finalmente, los
gobiernos pueden proporcionar garantías de riesgo adicionales que ayuden a
los bancos a asegurar sus préstamos a actores de la cadena de valor y así
facilitensu otorgación.

Recuadro 34: Concepto de Cascada Financiera de Rabobank en el
Sector de Flores

Todos los actores de una cadena de valor de flores, entre ellos los proveedores de bulbos,
fabricantes de invernaderos, proveedores de fertilizantes, productores de flores,
transportistas comerciantes, mayoristas y minoristas, mantienen una línea de crédito con
Rabobank. El banco ha acumulado conocimiento interno de los factores de producción,
proveedores y compradores de equipo, dentro de la organización, a fin de evaluar la
solvencia de las empresas en esta cadena de valor específica. Todos los actores reciben su
dinero y depósito en una cuenta de Rabobank, de modo que el banco pueda después
realizar débitos, en sus cuentas, como pagos del préstamo. Además de proporcionar
crédito, el banco invierte en análisis y previsión tecnológica como servicio a las empresas
más rentables de la cadena de valor en el futuro. En efecto, Rabobank ha asegurado el
financiamiento para el conjunto de la cadena, y como tal es el principal inversionista y
responsable de su éxito.

Fuente: Coon, Campion y Wenner 2010. Financing Agriculture Value Chains in Central America. Technical
Notes 146. Banco Interamericano de Desarrollo

6.5 Brechas f inancieras: Si bien los parámetros anteriores tienen que ver con la
provisión de financiamiento, el examen de las brechas financieras en la cadena de
valor trata ligeramente el lado de la demanda. Los analistas deben identificar
dónde hay una demanda más clara de financiamiento que no esté lo
suficientemente cubierta. Una vez más, esto se refiere tanto a la cantidad
(volumen) como a la calidad (o idoneidad) del financiamiento en la cadena. Las
brechas pueden presentarse en ambos sentidos, y llevan a las empresas a
encontrarse con insuficiencia de fondos, una característica común de muchas
cadenas de valor de países en desarrollo.

Como mejor pueden establecerse las necesidades financieras es teniendo un
conocimiento cabal de las empresas de la cadena de valor. Las necesidades
financieras difieren a través y dentro de la cadena de valor, dependiendo de los
segmentos de la cadena y del propósito del crédito. Para el análisis, vale la pena
observar que la demanda efectiva de financiamiento de parte de las empresas
puede verse limitada por una serie de factores, como la falta de conciencia o
conocimiento de las opciones disponibles, y la naturaleza informal de muchas
empresas. Una primera señal de las necesidades de financiamiento en una

 94

cadena de valor es examinar la intensidad en capital de las empresas (véase
Recuadro 35).

Recuadro 35: Intensidad de Capital vs Intensidad en Mano de Obra

Una empresa es intensiva en capital si requiere grandes montos de capital fijo o inversión
para la producción, respecto a otros factores, principalmente mano de obra. En las
industrias que requieren grandes inversiones en bienes de capital, las empresas
generalmente necesitan comprar máquinas costosas y equipo de alta tecnología de
manera directa. Esto crea una necesidad de financiamiento de largo plazo en gran escala
para financiar estas adquisiciones, que constituyen "costos hundidos", es decir que no
pueden recuperarse fácilmente. Ejemplos de ello son la industria pesada, refinerías de
petróleo, ferrocarriles y aerolíneas. Otras actividades como la producción agrícola,
artesanías y servicios comúnmente se consideran extensivas en capital e intensivas en
mano de obra; tales empresas podrían requerir muy poco capital para levantarse y operar,
pero tienen costos variables mucho más altos en términos de salarios, lo cual lleva a una
necesidad mayor de financiamiento de capital operativo u otras formas de crédito de corto
plazo. El concepto intensivo en capital o intensivo en mano de obra puede aplicarse a la
cadena de valor en su conjunto. Entre tanto, también es útil distinguir entre la intensidad
en capital y mano de obra de los diferentes segmentos de la cadena de valor. Por ejemplo,
la producción agrícola primaria tiende a ser intensiva en mano de obra, en tanto que el
agro procesamiento puede ser más intensivo en capital.

Cada segmento de la cadena podría requerir una combinación diferente de
financiamiento a corto, mediano y largo plazos. En la práctica, la necesidad de
crédito de corto plazo, como capital
operativo, puede financiarse con un
sobregiro o línea de crédito rotativo o a
partir de activos disponibles para la
empresa. De manera similar, los activos
fijos pueden financiarse mediante
préstamos a plazos; bienes inmuebles por
financiamiento de vehículos y activos, e
insumos agrícolas mediante préstamos de
producción agrícola (créditos de corto plazo
que son enteramente rembolsados al final
de cada temporada). La Error! Reference
source not found. proporciona un plan
genérico que ayuda a comprender el
propósito y tipo de financiamiento que se requiere para corresponderse con/ o
que está disponible.

Fuente	de	datos	
Una fuente principal de información para evaluar el financiamiento en la cadena de
valor serían las entrevistas a los principales acreedores e inversionistas. Otra fuente
igualmente importante son los propietarios de empresas con necesidades de
financiamiento y/o experiencia con solicitudes de préstamo exitosas y no exitosas. Se
debe recolectar datos adicionales de informes sobre el clima empresarial y la situación
de los préstamos. En un nivel más detallado, podría haber disponibilidad de
documentos de la cadena de valor y planificación de proyecto, al igual que cálculos
disponibles sobre valoraciones de proyectos de inversión (para obtener información
sobre el atractivo financiero, por ejemplo).

Nota: Habiendo identificado las
fuentes de financiamiento y
prácticas comunes en la cadena
de valor, el analista puede
responder a disponibilidad de
financiamiento de cara a las
necesidades, según lo expresado
por los propietarios de la
empresa en los diferentes
segmentos de la cadena de valor.

 95

 Necesidad
Categorías

genéricas que
pueden ayudar a

definir necesidades
específicas

Tipo de Financiamiento
Explicación de posibles

mecanismos de financiamiento que
pueden utilizarse. Los tipos

genéricos pueden definir tipos de
financiamiento específicos como

los presentes en la cadena de valor

Disponibi l idad
¿Mecanismos de
financiamiento presentes se
corresponden con lo que se
necesita? Aplicar calificación
(p.ej.+ que sufic, sufic, no
sufic, altamente insuficiente)

Producción
Primaria

Insumos • Préstamo de producción a corto plazo

• Línea de crédito rotativo

• Crédito al proveedor (de la industria de insumos)

• Anticipo de pago (de las procesadoras)
Gastos de pago • Préstamo de producción a corto plazo

• Línea de crédito rotativo

• Proveedor del crédito

• Anticipo de pago:

• Sistema de recepción del depósito
Equipo • Préstamo por un plazo determinado

• Financiamiento de vehículos y activos (arriendo, alquiler, venta a plazos)
Procesamien
to de 1er y
2do nivel

Capital operativo
(incluyendo anticipos
de pago a proveedores)

• Sobregiro

• Línea de crédito rotativo

• Financiamiento basado en activos - factorización (cuentas por cobrar)
inventarios, etc.

Activos fijos (planta,
propiedad) • Financiamiento de activos (arrendamiento, alquiler, venta a plazos)

• Financiamiento de propiedad comercial (depósitos, fábrica, instalaciones
industriales)

Equipo • Préstamo por plazo determinado

• Financiamiento de vehículos y activos (arrendamiento, alquiler, venta a
plazos)

Comercio
Mayorista,
Minorista y
Mercadeo

Capital operativo • Sobregiro

• Línea de crédito rotativo
Activos fijos (lo cual
incluye depósitos de
comercio mayorista,
vehículos de
transporte, etc.)

• Préstamo por plazo determinado

• Financiamiento de propiedad comercial

• Financiamiento de vehículos y activos

Exportación Capital operativo (pre y
pos embarque) • Línea de crédito rotativo

• Carta de crédito/pérdida de derecho

• Letras de cambio

• Factorización
Almacenami
ento

Capital operativo
 • Sobregiro

• Línea de crédito rotativo

• Financiamiento a partir de activos – factorización (cuentas por cobrar,
inventarios, etc.

 Activos fijos • Financiamiento de propiedad comercial

• Préstamo por plazo
Comercializa
ción

Capital operativo
 • Sobregiro

• Línea de crédito rotativo
Transporte Capital operativo

Vehículos • Financiamiento de vehículos y activos

• Sobregiro

	

Figura 14: Necesidades de Financiamiento y los
Correspondientes Tipos de Financiamiento en una Cadena

de Valor

 96

	
Análisis	de	Oportunidades	de	Desarrollo	e	Impacto	Potencial		
El analista preparará, preferiblemente, una descripción narrativa sobre cada uno de
los parámetros que presentan la información cualitativa y cuantitativa relacionada
junto a los datos recolectados. El analista podría asimismo aplicar una valuación
simple para calificar las brechas del financiamiento en la cadena de valor, sobre la
base de las sugerencias del acápite 6.1. La referencia para tal calificación puede ser
la situación en la cadena de valor de un país vecino u otra cadena de valor del país.
También puede servir de referencia el estado de otra cadena de valor en el país o
región. El analista necesita asimismo reflexionar sobre las posibilidades actuales de
desarrollar la cadena de valor. Aunque no hay una receta general, el analista puede
considerar una serie de preguntas orientadoras en el momento de reflexionar sobre
ciertas oportunidades.
§ ¿Es posible introducir nuevos mecanismos de financiamiento formal, informal y

de cadena de valor? ¿Cuáles son las restricciones a su introducción?
§ ¿Pueden los bancos e instituciones financieras aprender más acerca de la

naturaleza de las empresas presentes en la cadena de valor y el tipo de
necesidades que existen? ¿Consecuentemente, podrían desarrollar productos
financieros más apropiados?

§ ¿Pueden las empresas agruparse con instituciones financieras e inversionistas?
¿Cómo puede organizarse esto de manera que resulte en mayor confianza entre
ellas y, por último, cómo podría esto aumentar la otorgación de préstamos?

§ ¿Cómo pueden las prácticas, contabilidad y contratación empresarial entre
pequeñas y medianas formalizarse de manera tal que permita un sustancial
financiamiento formal e informal?

Las oportunidades de desarrollo también pueden identificarse en lluvias de ideas
creativas, comprometiendo a los interesados y expertos. Por último, el analista debe
reflexionar sobre cómo las oportunidades de desarrollo identificadas afectarán las
etapas de desarrollo previamente definidas. Por ejemplo, ¿cuál es el impacto esperado
del acceso mejorado a financiamiento en la cadena de reducción de la pobreza,
empleo e ingresos, crecimiento económico y producción más limpia? Algunos de estos
efectos podrían ser más bien genéricos. Al final, el diagnóstico muy probablemente no
traerá a colación un estudio integral de evaluación del impacto, sino una reflexión
intuitiva acerca de lo que ocurrirá.

Fuentes para una lectura posterior

§ Fries, Robert y Banu Akin, “Value Chains and their Significance for Addressing the Rural
Finance Challenge, Micro REPORT No. 73, USAID, AMAP, Washington, D.C., December
2004. Disponible en: www.microlinks.org

§ Coon, J., Campion, A. y Wenner M. (2010). Financing Agriculture Value Chains in Central
America. Inter-American Development Bank, TECHNICAL NOTES No. IDB-TN-146.
Disponible en http://www.ntd.co.uk/idsbookshop

§ Miller, C. y Jones, L. (2010). Agricultural Value Chain Finance: Tools and Lessons. FAO
and Practical Action Publishing.

§ Honohan, P. y Beck, T. (2007). Making Finance Work for Africa. Washington, D.C.: Banco
Mundial: Disponible en http://www.ntd.co.uk/idsbookshop

§ Sanders, T. y Wegner, C. (2006). Meso-finance: Filling the Financial Services Gap for
Small Businesses in Developing Countries. Position paper. Disponible en
http://www.ntd.co.uk/idsbookshop

§ KIT and IIRR (2010). Value Chain Finance: Beyond Microfinance for Rural
Entrepreneurs. Royal Tropical Institute, Amsterdam; and International Institute of Rural

 97

Dimensión	7:	Entorno	Empresarial	y	Contexto	Socio-Político	
Las empresas de la cadena de valor tienen que actuar y reaccionar a lo que ocurre
fuera de la fábrica y paredes de la oficina. Los factores que afectan a las empresas de
la cadena de valor se conocen como entorno empresarial, condiciones
macroeconómicas o marco socio-político. Incluyen condiciones de política pública,
normas y costumbres, leyes, reglamentación y procedimientos administrativos,
instituciones de mercado, reglamentación comercial, infraestructura y servicios
públicos. Las condiciones abarcan desde lo local hasta lo internacional. En los casos
en que el entorno empresarial y el contexto político son transparentes y predecibles,
las empresas pueden planificar y ajustar sus operaciones para ser más productivas,
innovadoras y rentables. Mayormente, los actores de la cadena de valor tienen medios
limitados de alterar estas condiciones en favor de sus propios intereses. No obstante,
estar conscientes del entorno empresarial y las condiciones socio política e influir en
ellos donde sea posible es vital para que las empresas de la cadena de valor tengan
éxito. También es importante prever, con suficiente anticipación, cómo podrían
cambiar las condiciones.

Reconstruction, Nairobi. Disponible en http://www.ntd.co.uk/idsbookshop

Objetivos del Diagnóstico
El propósito de esta sección es que el analista tenga una visión general del entorno
empresarial y condiciones del marco socio-político en un país para reflejar cómo podrían
afectar la situación de la cadena de valor en cuestión. Finalmente, el analista debe asimismo
estar en condiciones de proporcionar algunas recomendaciones sobre la manera cómo las
medidas y mejoras políticas en el entorno empresarial y condiciones del marco socio político
contribuirían al desarrollo de la cadena de valor.

Preguntas de referencia
§ ¿Cuánto puede costar y cuánto tiempo toma establecer y operar una empresa

cumpliendo con los requisitos reglamentarios y administrativos?
§ ¿Cuáles es la reglamentación comercial que afecta a las empresas en la cadena de

valor?
§ ¿Qué servicios complementarios –desde caminos, construcción de viviendas hasta

educación e investigación– están disponibles para fomentar el desarrollo en una cadena
de valor?

§ ¿Qué normas e instituciones sociales influyen en la cultura y comportamiento
empresariales de los actores de la cadena de valor?

 98

Parámetros	Útiles	

PARÁMETROS TAREAS DEL DIAGNÓSTICO INDICADORES

7.1 Entorno
empresarial

Determine cuán difícil es
establecer y operar una
empresa en la cadena de
valor. Especifique los
requisitos legales, reguladores
y administrativos que afectan
directamente a las empresas
de la cadena de valor.

§ Facilidad de realizar los indicadores
empresariales

§ Contribución del sector privado a la
economía.

§ Influjo de la inversión extranjera directa y su
contribución en todos los sectores

§ Requisitos legales regulatorios y
administrativos para hacer negocio
(acreditación, licencia, permisos, etc.)

7.2
Reglamentación
del producto y
del comercio

Determine de qué manera la
reglamentación para la
producción y comercialización
afectan a las empresas en la
cadena de valor.

§ Restricciones a las ventas y exportaciones
§ Aranceles y gravámenes a pagar
§ Requisitos administrativos para la

comercialización (acreditación, licencia,
permisos, etc.)

§ Requerimientos de calidad
§ Requerimientos de procesos (seguridad,

normas sociales, normas ambientales)

7.3 Oferta
pública y
privada de
servicios

Identifique hasta qué punto
están disponibles y son
suficientes los servicios

Indicadores relacionados con la disponibilidad y
calidad de servicios en el campo de:
§ Construcción
§ Transporte
§ Infraestructura caminera, de ferrocarril y

portuaria
§ Electricidad y agua
§ Servicios de consultoría y contabilidad

empresarial
§ Servicios de información sobre mercados
§ Entidades reguladoras de clasificación y

normas
§ Servicios de investigación y laboratorio
§ Proveedores de educación, capacitación y

conocimientos

7.4 Contexto
social y cultural

Comprenda las causas del
comportamiento, cultural y
normas sociales de la empresa

§ Grupos sociales comprometidos en las
empresas

§ Instituciones de confianza
§ Fundamento de la relación contractual

7.1 Entorno empresarial: La puesta en marcha y operación de una empresa es un
reto. Una lista indicativa, aunque no exhaustiva, de costosos obstáculos
administrativos y burocráticos incluye: reglamentación que debe cumplirse,
licencias y permisos que deben adquirirse, inspecciones a las cuales adaptarse,
funcionarios gubernamentales con quienes tomar contacto, información para los
registros públicos, etc. La eficiencia y efectividad de las intervenciones
gubernamentales en el área de la reglamentación empresarial al igual que la
disponibilidad y desempeño de servicios públicos y privados marcan el entorno
empresarial de la economía. Esto impactará en las diferencias sobre cuán costoso

Figura 15: Directrices para Diagnosticar el Entorno Empresarial y
Contexto Socio-Político en Cadenas de Valor

 99

–en términos de tiempo y dinero– es cumplir con los requisitos generales y
regulatorios específicos, así como administrativos (iniciar y cerrar una empresa;
obtener licencias, registros y permisos; pagar impuestos, enfrentar las
inspecciones, etc.) Por ejemplo, en una ocasión un exportador de Camerún tuvo
que contactarse con nueve oficinas gubernamentales para embarcar productos a
través del puerto internacional de Douala. En muchos países, los exportadores
necesitan estar acreditados y cumplir condiciones especiales; obviamente tales
requisitos configuran el destino de las empresas en la cadena de valor,
particularmente los que están conectados con mercados globales.

Las condiciones en el entorno empresarial normalmente están resumidas en los
indicadores del clima empresarial. Por ejemplo, el “Ease of Doing Business Index”
del Banco Mundial (www.doingbusiness.org) mide los requisitos legales y

reguladores que afectan
directamente a las empresas. El
índice no se basa en datos de
contabilidad nacionales, sino en
entrevistas con funcionarios
gubernamentales, con abogados,
consultores empresariales,
contadores y otros profesionales. La
clasificación de una nación sobre el
índice se basa en el promedio de diez
subíndices relacionados con iniciar
una empresa, enfrentar los permisos
de construcción, emplear obreros,
registrar la propiedad, obtener
crédito, proteger a los inversionistas,

pagar impuestos, comercializar a través de la frontera y ejecutar contratos. Utilizar
los subíndices es a menudo más útil que el conjunto. Otro indicador útil es el
"Índice de Competitividad" del Instituto para el Desarrollo de Gestión del Foro
Económico Mundial, publicado en el World Competitiveness Report
(ww.weforum.org).
Tales índices son agregados y sólo permiten comparar entre países (y a veces
entre regiones). Es por tanto útil complementar la información con datos que se
refieren a situaciones de la cadena de valor y sus segmentos. Entre los posibles
indicadores que el analista podría considerar para abordar están:
§ El número de días que se requiere para establecer una empresa en la cadena

de valor
§ Número de negocios/ empresas incipientes que fracasaron en los diversos

segmentos de la cadena de valor
§ Nivel de inversión directa extranjera en la cadena de valor.

Por último, durante las entrevistas con representantes de empresas, el analista
puede reunir anécdotas acerca de los casos donde los requisitos legales y
regulatorios y otras restricciones han entorpecido la capacidad de las empresas
de operar en la cadena.

7.2 Reglamentación comercial : En algunos casos, los índices de las empresas
antes mencionadas podrían ya incluir cierta información sobre la facilidad de
comercializar a través de fronteras. No obstante, también es necesario averiguar
sobre reglamentación detallada para producción, venta y exportación de un

Nota: La información sobre el entorno
empresarial está disponible
mayormente en forma de indicadores
de comparación del clima empresarial.
Estos pueden complementarse con
información de estadísticas nacionales,
como contribución del sector privado a
la economía o el nivel de inversión
extranjera directa. Las anécdotas
recolectadas en entrevistas personales
con empresas pueden ayudar a revelar
las restricciones empresariales.

 10
0

producto. Aquí será necesario distinguir entre reglamentación dentro y fuera del
país

§ Reglamentación de las políticas nacionales y de la comercialización: Esto
incluye el grado hasta el cual las políticas y reglamentación nacionales –como
tarifas, prohibiciones, requisitos de calidad, procedimientos administrativos y
normas del producto y seguridad alimentaria– afectan lo que se produce y
cómo puede comercializarse dentro del país y a través de fronteras. También
es necesario un análisis del funcionamiento de las fronteras nacionales de
mercadeo e instituciones de mercado como intercambios de mercancías.

§ Reglamentación comercial internacional: En este tópico uno observará los
regímenes comerciales internacionales, acuerdos y restricciones a la
importación que afectan a la comercialización de productos de la cadena de
valor. Es posible que sea importante examinar los acuerdos comerciales
comunes de la Organización Mundial del Comercio, la Convención Lomé o
entidades regionales como MERCOSUR o el Tratado de Libre Comercio de
América del Norte (TLC). Entretanto, existe reglamentación internacional que
tiene que ver con la salud, seguridad alimentaria, especificación química y
cumplimiento de normas sociales.

Para los forasteros es generalmente difícil identificar y comprender toda la
reglamentación relevante para comercializar un producto. Los interesados de la
cadena, sean representantes de empresa o entidades de promoción de estas, por
lo general cuentan con información suficiente a mano que puede utilizarse para
un diagnóstico inicial. No obstante, si se quiere explorar los mercados del
producto, el ejercicio podría incluir una evaluación detallada de los textos legales y
especificaciones técnicas, e ir bastante más allá del alcance de este diagnóstico,
donde el enfoque debería estar en identificar solo la reglamentación más
importante y, particularmente, comprender cómo afecta a las empresas en la
cadena (véase preguntas de referencia en el Recuadro 36).

Recuadro 36: Preguntas de Referencia para Estudiar la
Reglamentación de la Producción y Comercial ización

§ ¿Puede el producto venderse en el mercado local/exportarse?
§ ¿Existe un arancel o gravamen que deba pagarse para vender/ exportar el producto?

¿Cuán alto es?
§ ¿Qué tipo de requisitos administrativos deben llenarse para producir, vender o

exportar el producto (acreditación, licencia, permisos)?

§ ¿Deben los exportadores ajustarse a la calidad del producto para poder venderlo/
exportarlo? ¿Qué esfuerzos implicaría?

§ ¿Deben los exportadores ajustar los procesos de producción (seguridad, normas
sociales y ambientales) a fin de vender/ exportar el producto?

7.3 Oferta pública y privada de
servicios: Las empresas en la cadena de
valor requieren insumos y servicios que
son prestados por proveedores de
servicios públicos y privados. Depende del
contexto específico del país si ciertos

Nota: Comerciantes y
exportadores saben mucho acerca
de las restricciones y
reglamentación. Las entrevistas
focalizadas con los principales
comerciantes pueden ser
gratificantes y ahorrar al analista el
estudio de textos legales, políticas
nacionales y acuerdos
internacionales.

 10
1

servicios son proporcionados por entidades públicas o por compañías privadas. En
cualquier caso, para las empresas de la cadena de valor, la cantidad y
confiabilidad del servicio son decisivos. Entre los principales tipos de servicios que
las empresas de la cadena de valor generalmente requieren están:
§ Construcción
§ Transporte
§ Infraestructura caminera, de ferrocarril y portuaria
§ Electricidad y agua
§ Servicios de consultoría y contabilidad empresarial
§ Servicios de información sobre mercados
§ Entidades reguladoras de clasificación y estándares
§ Servicios de investigación y laboratorio
§ Proveedores de educación, capacitación y conocimientos

Para el diagnóstico, el analista debería desarrollar una descripción de las
capacidades existentes en todos los servicios anteriores. Las entrevistas con los
principales proveedores de servicios podrían ser útiles en esto. Empero, la
información sobre la validez del servicio prestado debería cotejarse con una serie
de empresas en la cadena de valor que habrían utilizado tales servicios.

7.4 Contexto social y cultural : No son solo las condiciones y políticas del marco
económico las que determinan el comportamiento de las empresas, productores
individuales, trabajadores y otros en la
cadena de valor; también es necesario tomar
en cuenta factores sociales y culturales. Es
posible influir en las normas sociales o
determinadas por género, raza, etnicidad,
tribus, regiones clase, religión, etc. Tales
reglas y normas no surgen arbitrariamente y
tienen raíces históricas. Pueden ser
determinantes clave en las decisiones de
personas respecto a lo que quieren lograr,
con quién hacer negocio, con quién colaborar
y en quién confiar. Por ejemplo, que el
propietario de una empresa pequeña pague
un crédito o despache a tiempo depende no solamente de los arreglos
contractuales que él o ella consiguieron con las contrapartes empresariales, sino
también de las normas sociales que podrían permitir pagos o despachos diferidos
bajo ciertas condiciones.

Puesto que es difícil encontrar datos objetivos y cuantitativos sobre normas
sociales y culturales, el diagnóstico muy probablemente no necesitará enfocarse
en datos cualitativos e interpretaciones. Como mejor se reúne información es de
entrevistas no solo con propietarios de empresas sino también con grupos focales
en la cadena de valor. A continuación se presentan algunas preguntas que pueden
orientar al analista en la interpretación de la información:
§ ¿Qué grupos étnicos, clases sociales, y grupos de género están

comprometidos en los diversos segmentos de la cadena de valor? ¿Pueden
participar personas o cualquier otro grupo?

Nota: Es posible que si bien
algunos servicios estén
disponibles en abundancia, pero
sean de deficiente calidad o
estén a un alto costo. La
disponibilidad de otros servicios
puede ser escasa, o que la
competencia sea feroz y es
posible que algunos actores
tengan acceso preferencial.

 10
2

§ ¿Qué instituciones desarrollan una base para relaciones confiables y
empresariales en la cadena?

§ ¿Qué normas guían las relaciones contractuales establecidas entre los
compradores y el vendedor?

Análisis	de	Oportunidades	de	Desarrollo	e	Impacto	Potencial		
El analista debe tener en mente que el mejoramiento del entorno empresarial y
contexto socio-político generalmente
excede de lejos el alcance de
cualquier intervención para el
desarrollo de la cadena de valor. Esto
no significa que los gobiernos y
entidades del desarrollo deberían
evitar involucrarse en la modificación y
mejora de políticas e infraestructura
para beneficiarse de la cadena de
valor y los actores que hay en ellas; es
solo que mejorar las condiciones
empresariales requiere programas de
gran escala que exceden bastante la
focalización en una cadena de valor
específica.
Por medio del diagnóstico, el analista puede contribuir en el diseño de tales políticas y
programas macro/ infraestructurales. Estas ideas puede transformarse en insumos
para los procesos de reformas que no solo son de beneficio de la cadena de valor sino
de la economía en su conjunto, que dan lugar a un crecimiento más acelerado, a
menos desempleo, a mayores ganancias para la generación de mayor valor agregado y
a la comercialización, a más empresas rentables, a reducción de la pobreza y a otros
beneficios sociales. A continuación se presentan una serie de temas que el analista
puede considerar al reflexionar sobre las oportunidades para mejorar el entorno
empresarial.
§ ¿Existen formas de apoyar iniciativas que abordan restricciones de nivel macro y

afectan a las empresas en la cadena de valor?
§ ¿Cómo puede mejorarse la reglamentación laboral de modo que los obreros se

beneficien al mismo tiempo que mantienen la rentabilidad de las empresas?
§ ¿Cómo puede facilitarse un diálogo público–privado?
§ ¿Cómo puede la reglamentación de ventas internas y exportación simplificarse y

modificarse para aumentar las oportunidades de lograr empresas más
productivas / competitivas en la cadena de valor?

§ ¿Cómo se puede fortalecer a los proveedores de servicios públicos y privados?
§ ¿Cómo pueden ciertos grupos marginales de la sociedad empoderarse de modo

que estén en condiciones de participar y beneficiarse en la cadena de valor?
§ ¿Cómo puede introducirse y ponerse en vigor la reglamentación legal específica

del sector?
§ ¿Cómo se puede mejorar el acceso a infraestructura básica?

Las oportunidades de desarrollo también pueden identificarse en lluvias de ideas
creativas comprometiendo a los grupos de interés y a expertos. Por último, el analista
debe razonar de qué manera, encontrar las oportunidades de desarrollo identificadas,

Nota: Es esencial tener una idea de la
reglamentación no escrita de una sociedad
para comprender de qué manera se
comportan los actores de una cadena y por
qué. Tal información es difícil de obtener y
requiere una cuidadosa interpretación. En
lugar de caer en la eliminación de juicios
acerca del comportamiento no empresarial
de los operadores empresariales, es
importante comprender las motivaciones de
la conducta social y comportamiento
empresarial.

 10
3

afectará los objetivos del desarrollo previamente definidos, entre ellos el impacto de
las condiciones marco, mejoradas, para el desarrollo de la cadena sobre reducción de
la pobreza, empleo e ingresos, crecimiento económico, desarrollo del emprendimiento
y producción más limpia. Al final, el analista podría reflexionar, hipotéticamente, sobre
cómo, ciertos grupos de la sociedad de la cadena de valor, reaccionarían frente a
ciertas intervenciones en la cadena de valor.

Fuentes	de	Datos	
La información sobre el entorno empresarial y el contexto socio-político es compleja,
difícil de obtener y de interpretar de acuerdo a un "diseño". Esta guía sugiere un
enfoque conciso utilizando los indicadores disponibles sobre el clima empresarial –
como los del Banco Mundial y otras entidades del desarrollo– y complementarlas con
información disponible en países y cadenas de valor respecto al rol del sector privado,
reglamentación de producto y comercialización, prestación de servicios públicos y
privados, así como el contexto social y cultural. Como mejor se puede complementar y
verificar esta información es con datos cualitativos reunidos en entrevistas con
propietarios de empresas al igual que con entidades de comercialización y de
promoción empresarial. También es posible verificar cierta información compleja sobre
normas sociales y culturales con científicos sociales versados en este tema.

Fuentes para una lectura posterior

§ Kleinberg, S. y Campbell, R. (2008). Business Enabling Environment and the Value
Chain. Briefing Paper. USAID. Disponible en www.unep.fr

§ DCED (2008). Supporting Business Environment Reforms: Practical Guidance for
Development Agencies. Donor Committee for Enterprise Development. Disponible en
www.Business-Environment.org

§ OSCE (2006). Best-Practice Guide for a Positive Business and Investment Climate. Org.
for Security and Cooperation in Europe. Viena, Austria. Disponible en
www.osce.org/eea/19768

104

 105

	
Cuarta	Parte:		
Cómo	utilizar	los	Resultados	del	Diagnóstico	
El diagnóstico de la cadena de valor generalmente es parte de un proceso más amplio
de diseño e implementación de proyectos de desarrollo de la cadena de valor y, como
se explicó en la sección 1.4, pueden utilizarse como una panorámica instantánea en
cualquiera de las etapas del ciclo del proyecto.
El propósito de esta sección no es proporcionar
una orientación sobre la gestión del ciclo del
proyecto; es posible que la mayoría de los
lectores estén muy bien versados en este campo
y hay disponible una serie de buenas guías
sobre desarrollo e implementación de proyectos
de cadenas de valor. El objetivo de esta sección
es, más bien, proporcionar una serie breve de
recomendaciones para ayudar a garantizar que los resultados del diagnóstico sean
puestos en práctica de manera efectiva dentro de cualquier proceso dado de
desarrollo de una cadena de valor.
El diagnóstico de la cadena de valor se adecúa a un proceso de desarrollo de la
cadena de valor que se empeñe en conseguir diferentes objetivos basados en la lógica
de intervención aplicada. Uno puede distinguir tres tipos principales de intervención
del donante, relacionada con el desarrollo de la cadena de valor (véase también
Recuadro 37):
(1) Fortalecimiento de los actores más débiles para abordar un posible cuello de

botella en la cadena. Aquí el supuesto es que el desarrollo del segmento más
débil de la cadena de valor desencadenará el de todas las demás.

(2) Mejorar los vínculos que permitan el flujo del conocimiento y los recursos que
den lugar a que las empresas de la cadena de valor sean más productivas. El
supuesto es que vínculos débiles, entre los segmentos y actores de la cadena,
impiden el desarrollo de esta. Se espera fomentar su desarrollo mejorando la
conexión dentro la cadena, por ejemplo mediante la introducción de un
protocolo de control de calidad que todos los actores de la cadena deben
cumplir. Los vínculos pueden asimismo mejorarse por medio de un
emparejamiento o acuerdos contractuales.

(3) Creando vínculos nuevos o alternativos en la cadena, p.ej. vinculando a las
empresas locales de los países en desarrollo con la cadena de valor o con
empresas líderes o adicionales. El supuesto es que, al crear un nuevo vínculo, la
cadena de valor está en condiciones de participar en actividades también
nuevas y que permiten una generación de mayor valor agregado mayor.

Revisando la información del diagnóstico, el analista también debería estar en
condiciones de brindar sugerencias sobre qué combinación de las cuatro estrategias
de intervención de la cadena de valor antes mencionadas tendrían sentido. Una serie
de recomendaciones podría ayudar en el diseño de cualquier estrategia de
implementación.

Nota: Existen diferentes tipos de
intervenciones en la cadena de
valor, dependiendo de los
elementos más débiles en su
funcionamiento.

 106

1. El desarrol lo de la cadena de valor debe ser un esfuerzo conjunto. La
cadena de valor se desarrolla por si solas pero los responsables de elaborar
políticas, las entidades del desarrollo y las compañías privadas pueden intervenir
de manera tal que el desarrollo tenga lugar con cierta peculiaridad. Pero, cualquier
esfuerzo para fomentar el desarrollo de una cadena de valor debe tomar en
cuenta sus propias limitaciones respecto a abarcar todo lo que se necesita en su
desarrollo. La cadena de valor es sistémica en su naturaleza y la intervención en
un extremo puede ser inútil sin intervenciones simultáneas en el otro. Puesto que
no es probable que un actor difunda sus esfuerzos para desarrollar la cadena con
la suficiente amplitud para abarcar todos los segmentos y temas, el desarrollo de
sociedades es importante. De hecho, una estrategia de sociedad a menudo
constituye la base para un desarrollo integral de una cadena de valor.

2. Los proyectos deberían pasar a ser parte integral del desarrol lo de la
cadena de valor. A muchos gobiernos y donantes les gusta proporcionar
incentivos para el desarrollo en forma de intervenciones en el proyecto. Sin
embargo, el desarrollo de todos los aspectos de una cadena de valor de una
manera integrada generalmente sobrepasa la capacidad y tamaño de un proyecto
tradicional. Por tanto, los proyectos que contribuyen al desarrollo de la cadena de
valor deberían entenderse como partes integrales de su desarrollo y asegurar que
se asocian con los proyectos que abordan otras restricciones al desarrollo en la
cadena de valor. Los diagnósticos de la cadena de valor ayudan a comprender de
qué manera los diferentes proyectos encajan en la estrategia de desarrollo de
toda la cadena de valor y pueden identificar áreas donde faltan proyectos o no son
efectivos.

3. El compromiso del sector privado es clave. El desarrollo de la cadena de
valor requiere el compromiso de quienes proporcionan, procesan y mercadean.
Con unas cuantas excepciones, estos actores provienen del sector privado. De
hecho, la cadena de valor puede considerarse como una serie de iniciativas del
sector privado, coordinadas en torno a la generación de un producto final, el cual
eventualmente se beneficiará de los servicios privados y públicos de apoyo. El
apoyo de entidades públicas y de desarrollo podría ser substancial, pero no

Recuadro 37: Tipología de los Objetivos para Intervenciones de la
Cadena de Valor

Fuente: Los autores, a partir de Humphrey y Navas-Alemán, 2010

 107

reemplaza la actividad del sector privado en la producción, procesamiento y
comercialización. Las empresas del sector privado serán las que adoptan
posiciones de mercado en la cadena de valor, lo cual significa que comprarán y
venderán productos. Las operaciones en las que se involucran dependerán, en
gran medida, de su propia capacidad y del apoyo público será apenas una parte
del incentivo para involucrarse en el negocio.

4. El apoyo público es vital . El sector público cumple un rol decisivo cuando de
establecer las condiciones correctas se trata y puede brindar ciertos servicios
identificados para que la cadena de valor prospere. Es por tanto fundamental
involucrar al sector público en la planificación del instrumento de diagnóstico,
discutiendo asimismo su uso potencial y beneficio respecto a las intervenciones
gubernamentales en curso en el sector.

5. La implementación del desarrol lo de una cadena de valor y la
estrategia de f inanciamiento son decisivas. Es posible que los proyectos y
los donantes se vean atraídos hacia la implementación de cierto aspecto del
desarrollo de la cadena de valor. No obstante, sin el desarrollo de toda la cadena,
las partes que se están enfocando muy probablemente no se desarrollarán. Por
ello es importante que cuando se está tratando de desarrollar cierta parte de una
cadena de valor, los gobiernos y donantes no ignoren el desarrollo de las otras. De
hecho, debe haber una estrategia integral que especifique cómo debe ofrecerse el
apoyo financiero y otros a las diversas partes de la cadena de valor. La estrategia
también debe asegurar que los gobiernos, donantes e inversionistas se sientan
atraídos hacia los aspectos de la cadena de valor donde falta desarrollo.

6. Se debe establecer prioridades de desarrol lo en la cadena de valor,
s iempre que sea posible asegurar el éxito. El diagnóstico de la cadena
puede sugerir el desarrollo integrado de la cadena de valor, lo cual puede resultar
muy costoso, y es posible que quienes apuntan al desarrollo de la cadena de valor
deseen priorizar intervenciones a la luz de limitados presupuestos. No obstante, la
naturaleza integrada (holística) del diagnóstico de la cadena de valor puede
revelar los cuellos de botella y oportunidades más importantes en la cadena,
donde es posible que las intervenciones sean más útiles. El diagnóstico de la
cadena de valor también debe considerarse una oportunidad de señalar que
ciertas intervenciones no tendrán éxito si no se resuelven de antemano otras
restricciones.

7. El desarrol lo de la cadena de valor es un proceso part ic ipativo. La
herramienta de diagnóstico debe considerarse como un insumo en un proceso
amplio de desarrollo de la cadena de valor, en el cual los diversos interesados
involucrados en/ y afectados por aspectos de su desarrollo deben contribuir a
opciones estratégicas y a su implementación. Si bien el diagnóstico puede llevarlo
a cabo un número limitado de consultores –como mínimo un equipo
multidisciplinario–, el desarrollo de estrategias y su implementación requiere una
amplia base de consulta y compromiso.

8. Reconocer las piezas de información que faltan. La herramienta de
diagnóstico sugiere la necesidad de proporcionar información sobre siete áreas
distintas y comprometerse con una o la otra (proporcionando información sobre 4
de 7 dimensiones sería solo un análisis parcial). Dado su amplio marco, puede
ocurrir a menudo que el diagnóstico de la cadena de valor no suministre
información con la misma profundidad y calidad sobre todos los aspectos de la
cadena. En esta situación es importante señalar la falta de información y subrayar
que las piezas que falta serán abordadas en análisis ulteriores, que

 108

eventualmente serán conducidos durante la planificación y formulación de las
intervenciones de la cadena de valor.

9. Los resultados del diagnóstico deben defenderse. Quienes se arriesgan
averse adversamente afectados por los resultados del diagnóstico, ya sea porque
reciben menos apoyo o participan menos en la implementación, tratarán de poner
en duda la validez de los resultados. Aquí es importante referirse al amplio marco
del diagnóstico que está siendo utilizado e incluye todos los posibles aspectos del
desarrollo de la cadena de valor de una manera integral. Es asimismo importante
que los resultados sean validados y discutidos entre los interesados a fin de estar
en condiciones de formular estrategias y poner en práctica intervenciones.

10. Identif icación de fuentes de f inanciamiento y asistencia técnica. La
sexta dimensión se refiere al financiamiento de la cadena de valor. El analista
podría asimismo aprovechar esta oportunidad para identificar fuentes públicas y
privadas de financiamiento, al igual que a inversionistas que estén interesados en
financiar actividades que contribuyan al desarrollo de la cadena de valor.
Entretanto, en las demás dimensiones el analista averiguará sobre la asistencia
técnica y apoyo institucional que beneficie a la cadena. Así, por medio del
diagnóstico, se generará información que ayude a llevar importantes piezas de
información para la formulación de proyectos de desarrollo de la cadena de valor.

11. Cómo establecer una entidad de desarrol lo de la cadena. En muchos
países, ya se ha introducido cierto tipo de coordinación o mecanismo de desarrollo
de la cadena, por iniciativa del sector público o privado, donde se encuentran los
diversos interesados en una cadena. El diagnóstico debe tomar en cuenta la
existencia y fortaleza de tal entidad. De manera alternativa, es posible que exista
una empresa líder o individuo de primera que se involucre más en el fomento del
desarrollo de la cadena de valor, recurriendo al diagnóstico.

Fuentes para una lectura posterior

§ Altenburg T. (2007) Donor Approaches to Supporting pro-poor Value Chains. Donor
Committee for Enterprise Development. Working Group on Linkages and Value Chains.
Disponible en www.unep.fr

§ Humphrey, J. y Navas-Alemán, L. (2010) ‘Multinational Value Chains, Small and
Medium Firms and ‘Pro-Poor’ Policies: A Review of Donor Practice’. IDS Research
Report 63.Institute of Development Studies, Brighton

§ USAID (2009). Participatory Approaches to Value Chain Development. Disponible en
www.unep.fr

§ USAID (2010). Implementation Best Practices for Value Chain Development Projects.
Disponible en www.unep.fr

	Capture
	ESP_HerramientaDiagno¦üstico

