
 1  

 

 
 
 
 
 

 
 
  
 
 
 
 
 
 
 
 
 
 
 
 

 

DETERMINANTES DE LA COMPETITIVIDAD 

DE LAS EMPRESAS AGROINDUSTRIALES 

DEL ESPÁRRAGO  
 
 

MSc. JORGE HEREDIA PÉREZ 


 2  

 

 

 

Determinantes de la competitividad de las 

empresas agroindustriales del espárrago 

 
 

 

 

 

 

 

MSc. Jorge Heredia Pérez 

Noviembre 2010 

 

 

 

 

 

 

Facultad de Ciencias Empresariales 

Universidad Católica Santo Toribio de Mogrovejo 

 

 

 

 

 

 

 

 

 

Agradecimiento a los profesores Ph.D Mario Tello y Ph.D Arcadio Cerda por sus comentarios, así 

como a los asistentes de investigación Johana Quiroga, Jaime Navarro y Pedro Portocarrero.  


 3  

Contenido 

 

 

RESUMEN EJECUTIVO 

 

INTRODUCCIÓN 

 
I. EL SECTOR AGRO EXPORTADOR DE ESPÁRRAGO PERUANO 

 
II. LA COMPETITIVIDAD DE LA EXPORTACIÓN DEL ESPÁRRAGO PERUANO 

(2000– 2007). DISCUSIÓN TEÓRICA, MODELOS EXPLICATIVOS Y FACTORES 
DE LA COMPETITIVIDAD DEL SECTOR 

 
III. ESTIMACIONES DE MODELOS ESTRUCTURALES DE COMPETITIVIDAD PARA 

LA EXPORTACIÓN DEL ESPÁRRAGO PERUANO 
 

III.1 CÁLCULO DE LA VENTAJA COMPARATIVA REVELADA DE LAS EXPORTACIONES 
DEL ESPÁRRAGO PERUANO 

 
III.2 MODELO ECONOMÉTRICO PARA LOS FLUJOS COMERCIALES ENTRE PERÚ Y 

PAÍSES SOCIOS DE DESTINO DE EXPORTACIÓN SEGÚN ECUACIÓN DE 
GRAVEDAD 

 
IV. FACTORES DE LA COMPETITIVIDAD 

 
IV.1 DISEÑO DE LAS ENCUESTAS 
 
IV.2 CÁLCULO DE LOS FACTORES 
 

V. CONCLUSIONES GENERALES  
 

ANEXOS 
 
REFERENCIAS BIBLIOGRÁFICAS  


 4  

Índice de Tablas: 

 

1. Partida arancelaria. 

2. Espárrago: Producción, superficie y rendimientos según departamentos en el 

año 2007. 

3. Áreas de producción anual de espárragos. 

4. Principales empresas nacionales exportadoras de espárragos. 

5. Costo de instalación del espárrago. 

6. Costo de mantenimiento del espárrago. 

7.  Aná l is is  FODA de l  Espárrago  

8. Elementos de comparación de indicadores de competitividad calculados por 

diversas organizaciones. 

9. Análisis comparativo de las metodologías. 

10. Ranking de los diez factores de competitividad. 

11. Índice de infraestructura 2001 – 2002. Países seleccionados. 

12. Principales problemas logísticos. 

13. Ventajas comparativas reveladas Modelo 1 y 2. 

Tabla de Resultados N° 1 

Tabla de Resultados N° 2 

Tabla de Resultados N° 3 

Tabla de Resultados N° 4 

Tabla de Resultados N° 5 

Tabla de Observaciones N° 1


 5  

Índice de Gráficos: 

 

1. Rendimientos mundiales de los principales productores y exportadores de 

espárragos TN/HA. 

2. Espárragos: total de exportaciones en millones de dólares FOB. 

3. Espárragos: exportaciones totales según forma de presentación (USD). 

4. Exportación de espárragos frescos 2005-2007 en kg y precios referenciales. 

5. Exportación de espárragos en conserva 2005-2007 en kg y precios 

referenciales en dólares. 

6. Exportación de espárragos congelados 2005-2007 en kg y precios referenciales 

en dólares. 

7. Principales destinos de las exportaciones de espárrago fresco durante el año 

2007. 

8. Principales destinos de las exportaciones de espárrago en conserva durante el 

año 2007. 

9. Principales destinos de las exportaciones de espárrago congelado durante el 

año 2007. 

10. Comparación precio chacra vs. Precios internacionales del espárrago fresco. 

11. Comparación de precios internacionales del espárrago fresco y en conserva. 

12. Pr incipales exportadores de Espárragos durante el año 2005.  

13. Exportaciones por volumen (miles de TM netas) y valor (mil lones 

de US$ FOB) durante los años 1993-2005. 

14. Cantidad de exportación (T). 

15. Pr incipales exportadores de espárragos 2005 -2007. 

16. Porcentaje de exportación no tradicional respecto al espárrago. 

17. Ajuste lineal exportaciones vs. Arancel. 

18. Ajuste lineal Exportaciones vs. Tipo de cambio real. 

19. Ajuste lineal Exportaciones vs. PBI EUA 

20. Ventaja comparativa revelada años 1980-2007. 

21. Ventaja comparativa revelada 1980-2007. 

22. Top exportaciones – Espárragos – 2007. 

23. Normalidad de la data. 

24. Análisis de correlación total. 

25. Análisis de correlación total. 

26. Scree plot de eigenvalues


 6  

Índice de figuras: 

 

1.   Factores determinantes de la competitividad sistémica. 

2.   Marco conceptual para evaluar la competitividad. 

3.   Componentes de competitividad. 

4.   Concepto de competitividad sostenible. 

5.   Mapa de Posición competitiva de la empresa. 

6.   Modelo “Diamante nacional de competitividad”. 

7.   Comparación del índice de desempeño logístico según la puntuación por país- 

diagrama radial. 


 7  

Resumen ejecutivo 
 

 

 

El presente trabajo analiza la competitividad del espárrago peruano entre el periodo 2000 

a 2007 utilizando  data primara y secundaria. Se calcula el índice de ventaja comparativa 

revelada en  función del tiempo, encontrándose una creciente ventaja comparativa a lo 

largo del periodo de  estudio, por medio de una modelo en base a la ecuación de 

gravedad, se verifica que la ventaja comparativa y el nivel del PBI per cápita de los países 

socios, son los principales factores que están explicando el incremento del flujo comercial 

del espárrago peruano. 

 

Por otro lado, con un estudio de encuesta se ha entrevistado al 60% de los empresarios 

exportadores y aplicando la técnica de análisis factorial, se han identificado los principales 

factores que explican la competitividad del espárrago peruano de exportación (nueve de 

treinta) y se han identificado los factores que más afectan o disminuyen la competitividad. 

 

Ambos resultados, de las encuestas y modelo econométrico, son validados con sesenta 

entrevistas a los empresarios exportadores. 

 

Con resultado final se indica que la venta de exportación del espárrago peruano está 

basada en la ventaja comparativa, más no la ventaja competitiva. 


 8  

Introducción 
 

 

 

El presente trabajo tiene como objetivos la determinación de la ventaja comparativa de la 

exportación del espárrago peruano así como  los factores de la competitividad del mismo 

indicando cuáles son los que inciden positiva o negativamente en la competitividad. 

 

El primer capítulo  trata  sobre  el  análisis  teórico  de  la  competitividad,  las  diversas 

posiciones y principales contradicciones en este campo, continuando  con el concepto de 

competitividad en agribusiness y terminando con un  análisis DAFO del sector esparraguero 

peruano , que junto a los hechos estilizados de las exportaciones de espárrago en el 

mercado, darán luces sobre los potenciales factores de la competitividad del sector. 

 

En el segundo capítulo se analizan metodologías de cálculo que usaremos en los modelos 

estructurales y factores de la competitividad aplicados al mercado del espárrago. Se 

detallan los modelos de cálculo  de factores, los índices de ventaja comparativa revelada, 

y la estimación de la ecuación de gravedad. Esta última es  una buena aproximación 

teórica a la explicación del comercio internacional, que nación de la evidencia empírica. 

 

En el capítulo tres exp lo t am os  t oda  l a  da t a  s ec unda r i a  c omo  i ns um o par a  

e l  c á l c u lo  de  l os  m ode los  l i nea les  que  exp l i c an  l a  pe r fo r m anc e  de  l as  

expo r t ac i ones  y  l a  c om pet i t i v i dad  de l  es pá r r ag o ,  as í  c om o ,  s e  ca l c u la  

l a  ven t a j a  com para t i va  c om o  r es u l t ado  de  l a  ac t i v i dad  de l  c om er c io  

i n t e r nac iona l .  

 

En el capítulo cuatro, explotamos   la data primaria, obtenida  de las encuestas a 

empresarios, aplicando análisis factoría significativo, con un diseño de encuesta  y usando 

una  novedosa técnica de recogida de datos por internet (Survey monkey) y comunicación 

por la plataforma Skype  con video conferencias grabadas. 

 

Al final,  en el capítulo cinco,  tendremos unas conclusiones finales 


 9  

1. El sector Agro exportador de 
espárrago peruano. 
(Agrobanco, 2007) 

 

 

 

I.1. Descripción del producto 

 

Es un producto natural de textura carnosa y firme, un aroma intenso con un sabor 

ligeramente dulce que requiere una mayor exposición a la luz solar para obtener un 

color  verdoso.  Es  considerado  un  alimento  gourmet  por  su  consumo exclusivo  y 

dietético. Su alto contenido de fibras facilita el proceso de la digestión. 

Las presentaciones en las cuales se comercializa son: fresco, procesado (conserva o 

congelado), o merma. 

 

I.2. Variedades 

 

a) Variedades de color verde claro o blanco: 

 

Connovers Colosal 

 

Mammmouth White 

 

Se comercializa principalmente procesado, y son en su mayoría cultivados en La 

 

Libertad. 

 

b) Variedades de color verde oscuro: 

 

Martha y MaryWashington 

 

Palmetto 

 

Argentenil 

 

UC 157 


 10  

 

UC 72 

 

Se comercializa principalmente fresco. Se cultiva principalmente en los departamentos 

de  Lima  e  Ica,  posee  dos  campañas:  de  enero  a  mayo/junio,  y  la  principal  de 

setiembre a diciembre. 

 

I.3. Partida Arancelaria 

 

TABLA N° 1 

 

PRODUCTO  PARTIDA ARANCELARIA 

Espárrago fresco y refrigerado 0709.20.00.00 

Conserva de Espárrago 200.56.00.000 

Espárrago Congelado 0710.80.10.00 

Fuente: PROMPEX 

Elaboración: AGROBANCO 

 

I.4. Mercado Nacional 

 

I.4.1.  Zonas productoras 

 

TABLA N° 2 

ESPÁRRAGO: PRODUCCIÓN, SUPERFICIE Y RENDIMIENTOS SEGÚN DEPARTAMENTOS 

EN EL AÑO 2007 
 

DEPARTAMENTO 
PRODUCCIÓN 

(Tn) 
SUPERFICIE 

(Has) 
RENDIMIENTO 

(Tn/Has) 

Ancash 7,444  6.00 1,241 6.00 
Ica 112,513  12.00 9,376 12.00 

La Libertad 147,585  14.00 10,542 14.00 

Lima 15,931  8.46 1,884 8.46 

TOTAL 283,473  12.22 23,043 12.22 

 
Fuente: MINAG - TECHNOSERVE - MINAG  

Elaboración: AGROBANCO 

 

La  producción  nacional  de  espárragos  está  centralizada  en  la  costa,  siendo  La 

Libertad  el departamento con mayores rendimientos y producción. El rendimiento 

promedio nacional es el más alto a nivel mundial. En La Libertad, durante los meses 

de enero a abril existe una alta productividad pero con una baja calidad del cultivo, 

incrementándose el  porcentaje de descarte, mientras que de mayo a setiembre la 


 11  

calidad es mayor pero  existe  una menor productividad. Los mejores meses para 

cosechar son de octubre a diciembre. 

 

I.4.2. Calendario Nacional de Cosechas 

 

El Perú produce espárragos durante todo el año. Somos el segundo productor de 

espárragos  en  el  mundo,  superado  por  China  quien  focaliza  la  mayoría  de  su 

producción en el abastecimiento de su demanda interna. Otra ventaja importante es 

que  la  mayor  cantidad  de  espárragos  verdes  se  produce  en  la  campaña  de 

agosto/setiembre a diciembre/enero, lo que nos favorece, pues la mayor cantidad de 

espárragos  que  exportamos  a  Europa  son  los  procesados  y  estos  se  generan 

justamente de los espárragos verdes. 

TABLA N°3 

ÁREAS DE PRODUCCIÓN ANUAL DE ESPÁRRAGOS 

 ene  feb  mar  abr  may  jun  jul  ago  sep  oct  nov  dic 

PAÍS NORTE AMÉRICA 

México             

EE.UU.              

Canadá             

PAÍS SUDAMÉRICA 

Argentina             

Chile             

Ecuador             

Perú             

 DEPARTAMENTOS 

Ancash             

Ica             

La Libertad             

Lima             

PAÍS ASIA 

China             

Tailandia             

PAÍS EUROPA 

España             

Francia             

Holanda             

Italia             

Portugal             

Alemania             

PAÍS OCEANÍA 

N. Zelanda             

Australia             

 Fuente: B L Benson, "Update of the world's asparagus production areas, spear utilization and production periods" – Technoserve 

 Elaboración:  AGROBANCO 

 


 12  

 
 

I.4.3. Rendimiento Nacional vs. Rendimientos Mundiales 

 

El Perú posee una ventaja comparativa con relación al resto del mundo, nuestros 

rendimientos superan en más del 100% a nuestro competidor más importante como lo 

es China, ventaja que nos ha permitido ser competitivos a nivel mundial, sin embargo, 

si no se mejoran las ventajas competitivas, esa diferencia se verá disminuida en un 

mediano plazo. 

 

GRÁFICO N° 1 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Fuente: Tecnoserve 

Elaboración: AGROBANCO 

 

 

I.5. Mercado Internacional 

 

I.5.1. Exportaciones Nacionales 

 

El  consumo  internacional  está  liderado  por  el  continente  europeo,  destacando 

nítidamente Alemania, le sigue Asia, con Japón,  y luego América del Norte con 

EEUU. 

 

I.5.2. Total de exportaciones en millones de dólares 

 

Las  exportaciones  de  espárragos  han  experimentado  una  marcada  tendencia 

creciente. En los últimos cinco años se han más que duplicado el total de ingresos en 

millones de dólares  pasando de 160 millones a 420 millones de dólares FOB. Esto se 


 13  

explica no sólo por el incremento en la demanda sino también por un crecimiento en 

los precios internacionales. 

GRÁFICO N° 2 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Fuente: INFORMACCIÓN 

Elaboración: AGROBANCO 

 

I.5.3.  Total  de  exportaciones  según  forma  de  presentación  en  millones  de 

dólares 

 

El  mayor porcentaje de ingresos es generado por la exportación de espárragos frescos 

(56%), siguiéndole las conservas (37%) y finalmente los congelados (7%). 

 

Sin embargo cabe señalar que el 52% de las exportaciones totales se concentran en 

EE. UU. , esto hace que la producción sea altamente vulnerable a las externalidades 

que puedan producirse ante  una posible recesión económica en este país, por lo tanto 

se debería buscar diversificar la oferta de espárragos.


 14  

 
 

 
 

GRÁFICO N° 3 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Fuente: INFORMACCIÓN 

Elaboración: AGROBANCO 

 
 

I.5.4. Exportación de espárragos frescos y precios referenciales 
 

 

La  evolución  de la  exportación  nacional  de  espárrago fresco  ha mantenido una 

tendencia creciente. En el Perú la mayor producción se registra durante el segundo 

semestre  del  año.  Esto  se  debe  a  que  es  durante  este  periodo  en  el  que  se 

incrementa la demanda en el mercado internacional de nuestra mercancía debido al 

desabastecimiento que se produce derivado del periodo fenológico del cultivo que no 

permite a todos los países productores abastecer al mercado. 

 
 

GRÁFICO N° 4 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
Fuente: ADEX - ADUANAS - INFORMACCIÓN  

Elaboración: AGROBANCO 


 15  

I.5.5. Exportación de espárragos en conserva y precios referenciales 

 

La evolución de la exportación nacional de espárrago en conserva ha mantenido una 

tendencia  creciente.  Si  comparamos  el  primer  semestre  del  año  2007  con  sus 

similares periodos en los años 2006 y 2005 se aprecia un importante crecimiento por 

lo tanto se espera que esta tendencia se mantenga mientras no exista una 

externalidad negativa (riesgo de tipo climático, crisis en el mercado de consumo 

norteamericano, etc.) Así mismo, también se ha generado una inflación en su precio a 

nivel internacional, esto probablemente sea porque la cantidad demandada ha crecido 

a un ritmo mayor al que tiene la oferta de dicho cultivo. 

 

GRÁFICO N° 5 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Fuente: ADEX - ADUANAS - INFORMACCIÓN  

Elaboración: AGROBANCO 

 

I.5.6. Exportación de espárragos congelados y precios referenciales 

 

El volumen exportado de espárrago congelado creció en 11% durante el 2007 (de 

9,918,585.93 kg durante el 2006 a 11,022,012.78 k g  en el 2007), asimismo los 

precios fueron mayores durante casi todo el año (salvo en el mes de enero, mayo, 

junio y agosto), registrándose un precio máximo histórico de US$ 2.77 por kg durante el 

mes de octubre, (este es el mes que registra mayor precio incluso en los dos años 

anteriores a pesar de ser también en el que mayor volumen de exportación se registra, 

ésto induce a pensar que es el mes en el cual el mercado internacional queda más 

desabastecido. 


 16  

GRÁFICO N° 6 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

Fuente: ADEX - ADUANAS - INFORMACCIÓN  

Elaboración: Área de Desarrollo 

 

I.6. Destino de las exportaciones de espárragos peruanos 

 

I.6.1. Espárragos Frescos 

 

En el caso de los espárragos frescos, existe una alta concentración de mercado, pues 

un solo país (EUA) reúne el 72% de nuestra exportación. Se debe buscar aligerar la 

concentración de mercado de tal forma que no permita que ante un shock regresivo de 

crecimiento disminuya considerablemente la producción interna del cultivo. 

 

Diversificando  la  oferta  se  disminuye  el  riesgo  de  una  posible  reducción en la 

producción. 

 


 17  

 
 

 
 

GRÁFICO N° 7 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Fuente: ADEX - ADUANAS – INFORMACCIÓN  

Elaboración: AGROBANCO 

 

I.6.2. Espárragos Procesados: 

 

España es nuestro principal demandante de espárragos procesados acaparando el 

33% de la misma. Nuestro segundo socio comercial es EUA con un 18%; en este caso 

la oferta se encuentra más diversificada y el impacto de una posible recesión en un 

país no afectaría  tanto como si ocurre cuando existe una mayor concentración del 

mercado. 

 

GRÁFICO N° 8 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
Fuente: INFORMACCIÓN 

Elaboración: AGROBANCO 


 18  

I.6.3. Espárragos Congelados: 

La exportación de espárragos congelados ha mostrado un importante crecimiento 

durante el año 2008 (13.88% más que el año anterior), este crecimiento ha sido 

generado principalmente por el incremento en la demanda de este cultivo en esta forma 

de presentación que mantuvo EEUU.

 

GRÁFICO N° 9 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Fuente: Información 
Elaboración: AGROBANCO 

 


 19  

I.7. Precios chacra vs. Precios internacionales 

 

GRÁFICO N° 10 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Fuente: MINAG - INFORMACCIÓN 

Elaboración: AGROBANCO 

 

Los  precios  chacra se presentan  más  inestables  superando en  algunos  periodos 

comparativos el año 2005 al 2006 y 2007, presentando un saldo desfavorable para el 

productor. Si comparamos ambos precios periodo por periodo podemos afirmar que 

existe  una brecha relativamente estable, pero si comparamos ambas brechas se 

aprecia que hasta marzo del 2007 esta había crecido, en desmedro del productor, sin 

embargo  se mostró una mejoría de mayo y junio, sin embargo durante los últimos 

meses del año ésta se acrecentó. 

 

Analizando las posibles causas de este fenómeno, quizás se puede explicar debido a 

un incremento en la oferta nacional (ésto hace que el precio interno baje), pero como la 

demanda mundial crece en mayor proporción que la producción mundial se ha 

generado una inflación de precios internacionales en el mercado mundial (los precios 

internacionales han subido), salvo durante el mes de junio, en donde en el mercado 

local existió una sobredemanda, elevando los precios en más del 95%. 


 20  

 

 

 

 

 

Si  hacemos  una  comparación entre las  presentaciones en las  que  se  vende  el 

espárrago a   nivel internacional, se observa que el espárrago procesado posee un 

precio mayor, esto es debido al valor agregado que posee. Comparando las brechas 

producidas en diciembre 2006 y diciembre 2007 se observa que esta ha crecido en 

S./0.80, lo que indica de que a pesar de que los precios en ambas modalidades han 

aumentado, la proporción fue mayor para el caso de las conservas. 

 
 

GRÁFICO N° 11 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
Fuente: MINAG - INFORMACCIÓN 

Elaboración: AGROBANCO 


 21  

I.8. Principales empresas nacionales exportadoras al 2007 
 
 

Tabla N° 4 
 

 
PRINCIPALES EMPRESAS EXPORTADORAS DE ESPÁRRAGO 

 
N° 

 
EMPRESA 

 
DIRECCIÓN 

 
R.U.C. 

PARTICPACIÓN 

DE MERCADO* 
 

1  
Camposol S.A. 

Calle Augusto Tamayo N° 
180 
Lima - 

 
20340584237 

 
0.12 

 
2  

Sociedad Agrícola 
Virú 

Carretera Panamericana Norte 
521 
- Virú - 

 
20373860736 

 
0.11 

 
3 Sociedad Agrícola 

DROKASA 
Carretera Panamericana Sur N° 
312 

 
20325117835 

 
0.09 

 
4  

DANPER TRUJILLO 
S.A.C. 

CARR. Industrial A Laredo 
N° SN FND. 

 
20170040938 

 
0.07 

 
5  

I Q F DEL PERÚ 
Av. Alberto del Campo N° 405 
Res. 

 
20100032709 

 
0.05 

 
6 Complejo Agroindustrial 

Beta 

Calle Luis Galvez Ronceros 
N° 
117 Ica - 

 
20297939131 

 
0.04 

 
7  

GREEN PERÚ S.A. 
Carr. Panamericana Norte Km. 
542 Sector 

 
20397680038 

 
0.04 

 
8 

AGRO INDUSTRIAS 
AIB. 

Av. Ricardo Palma N° 894 
San 
Antonio - 

 
20104420282 

 
0.04 

 
9  

Agrícola Athos S.A. 
Carretera Panamericana Sur 
N° 294 

 
20367472694 

 
0.03 

* La participación de mercado está en relación al total de exportaciones en millones de US$ 

Fuente: PROMPEX 

Elaboración: AGROBANCO 

 

 


 22  

 

I.9.  Evaluación económica de la producción 
 

I.9.1.  Costos de producción 
 

 
 

Tabla N° 5 
 

 

Costo de Instalación del espárrago 2007 
 

Tecnología: Media alta Variedad: Ida Lea Lugar: Ica 
 

TC: 3.07 Nuevos Soles por Dólar Americano 

 
RUBROS  INSTALACIÓN (S./) 

 

Mano de obra  1,228.00 
 

Insumos  5,526.00 
 

Maquinarias  1,535.00 
 

Equipo de riego  4,605.00 
 

Riego  1,013.10 
 

Cosecha   - 

Envase, Transporte y Gastos Varios   - 

Otros 767.50 

Costos Directos  14,674.60 
 

Asistencia Técnica (5% de CD)  733.73 
 

Gastos Administrativos (1.5% de CD)  220.12 
 

Costo Financiero (TEA 19% + com. 3%)  1,937.05 
 

Costos Indirectos  2,890.90 
 

Costos Totales  17,565.50 
 

Fuente: Technoserve 

Elaboración: AGROBANCO 


 23  

 

 
V 

MANTENIMIENTO (S./) 

767.50 

307.00 

1,350.80 

368.40 

9,547.70 

143.22 

1,719.91 

11,267.6 1 

0

50

100

150

200

250

300

Fresco Conserva Congelado TOTAL

M
ill

o
n

e
s 

d
e

 U
S$

 F
O

B
 

Principales exportadores de Espárragos - 
2005 

PERÚ CHINA MÉXICO USA

TABLA N° 6 
 

 

Costo de mantenimiento del espárrago 

Tecnología: Media alta ariedad: Ida Lea  Lugar: Ica 

TC: 3.07 Nuevos Soles por Dólar Americano 
 
 

 
Mano de obra 

Insumos 

Maquinarias 

Equipo de riego 

Riego 

Cosecha 

RUBROS MANTENIMIENTO (S./) 

767.50 

3,991.00 

307.00 
 
 

1,350.80 

2,149.00 

Envase, Transporte y Gastos Varios 

Otros 
 

Costos Directos 

Aisitencia Técnica (5% de CD) 

Gastos Administrativos (1.5% de CD) 

Costo Financiero ( TEA 19% + com. 3%) 

Costos Indirectos 

Costos Totales 

Fuente: Technoserve 

Elaboración: AGROBANCO 

 

 
 

I.10. Valor de exportación con respecto a Perú 

 

GRÁFICO N° 12 

368.40 

614.00 
 

9,547.70 

477.39 

143.22 

1,099.31 
 

1,719.91 
 

11,267.61 

 
 

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Fuente: IPEH 


 24  

Si bien es cierto Perú es el primer exportador de espárragos, por otro lado, existen 

partidas arancelarias en las que no se destaca, como las de conserva y de congelado, lo 

que muestra que nuestro país tiene ventajas comparativas con respecto a otros países 

pero carece de ventajas competitivas como el desarrollo tecnológico o agroindustrial. 

I.11. Evolución de las exportaciones de espárragos en el Perú 

 

GRÁFICO N° 13 

EXPORTACIONES POR VOLÚMEN (MILES DE TM NETAS) Y VALOR (MILLONES DE US$ FOB) 1993-2005 

 

Fuente: IPEH. 

Elaboración: ADEX-Aduanas  

 

El gráfico N° 13 muestra claramente cómo el valor y el volumen de exportaciones de 

espárragos ha crecido fuertemente, sobre todo a partir del año 2000 hasta alcanzar 

niveles máximos en el año 2005. Por otro lado, los volúmenes y el valor exportado de 

espárragos se ha mantenido estable desde que registró una caída importante entre los 

años 1994 y 1995. Por último, los espárragos congelados no han tenido mayor 

participación en las exportaciones peruanas pues se han mantenido en niveles muy bajos, 

alrededor de los 20 millones de dólares durante varios años, sin mostrar crecimiento 

importante tanto en volumen como en valor total. 

 

 

A lo largo del tiempo, las series de exportación de espárragos en nuestro país, se ha 


 25  

0

50000

100000

150000

200000

250000

300000

PERÚ
05

CHINA
05

USA 05 PERÚ
06

CHINA
06

USA 06 PERÚ
07

CHINA
07

USA 07

M
ile

s 
d

e
 U

S$
 

Principales exportadores de 
espárragos 2005-2007 

Fresco Conserva Congelado

comportado de manera exponencial, marcando una clara diferencia a partir del año 2000, 

periodo en cual se comenzaron los TLC y la apertura económica mundial, con el gobierno 

de Alejandro Toledo. 

 

GRÁFICO N° 14 

 

 

 

 

 

 

 

 

 

 

 

 

Fuente: FAO STAT 

 

I.11.1  Evolución en el  tiempo de las exportaciones de espárrago de los principales 

productores mundiales 

GRÁFICO N° 15 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
Fuente: Trade Map 

 

De manera similar a lo observado en el gráfico N° 13, el Perú se ha ubicado como el 


 26  

primer exportador de espárrago fresco en el mundo, aunque en las otras partidas se ha 

visto desfavorecido, pues China lidera las exportaciones de espárragos en conserva. Esto 

se explica por un mayor desarrollo de agroindustria en el país oriental, mientras que Perú 

ha sacado provecho de las exportaciones de espárragos frescos, mas no ha desarrollado 

ventajas competitivas. 

 

I.12. Porcentaje de exportación no tradicional respecto al espárrago 

 
GRÁFICO N°16 

 

 

 

 

 

 

 

 

 

 

 

 

Fuente: FAOSTAT 

 

Al igual que el volumen de exportaciones de esparrago en el Perú, el porcentaje de 

exportación en relación a las exportaciones no tradicionales viene creciendo en forma 

exponencial, de manera tendencial  sin recesiones ni quiebres estructurales. Por lo que se 

espera un patrón de crecimiento en las exportaciones de esparrago, en relación a las 

exportaciones no tradicionales. 

 

I.13. Performancia del volumen de las exportaciones peruanas de espárragos a 

Estados Unidos sujeto a las variables externas 

 

En  los  gráficos  que  se  presentan  a  continuación  se  representa  el  volumen  de  las 

exportaciones peruanas de espárrago a Estados Unidos (lnexport) en función de las 

variables aranceles (laranxij), tipo de cambio real (ltcrijt), PBI per cápita de Perú (lyit) y el 

PBI per cápita de Estados Unidos (lyit). La data se obtuvo a través de la FAO, para los 

años 1992 hasta 2008. Los datos se han analizado en STATA bajo un ajuste lineal para 

observar de manera más clara los  efectos de las variables del mercado internacional 


 27  

respecto a las exportaciones. 

 

GRÁFICO N° 17 

AJUSTE LINEAL EXPORTACIONES VS ARANCEL AÑOS 1992-2008 

 
Fuente: FAOSTAT 

 

La idea a priori, de la relación existente entre el volumen de exportación y el arancel, es 

una  relación inversa, a mayor impuesto de arancel, menor volumen de exportación de 

esparrago, y se confirma la teoría económica. 

GRÁFICO N° 18 

 

Fuente: FAOSTAT 

 


 28  

En este gráfico N° 16, observamos la relación directa entre el tipo de cambio real y el 

volumen de exportaciones. En efecto, mientras más sube el tipo de cambio, es decir, 

mientras menor sea la moneda local (Soles) contra la moneda extranjera (US$), mayores 

serán las exportaciones. Por lo tanto se confirma la teoría.  

 

GRAFICO N° 19 

 

Fuente: FAOSTAT 

 

Observamos la relación directa existente entre el volumen de exportación y PBI per capital 

de Estados Unidos, es decir,  a mayor renta per cápita, mayor  volumen de exportación de 

esparrago, y se confirma la teoría económica. 

 

Observamos la relación directa existente entre el volumen de exportación y PBI per capital 

de Estados Unidos, es decir,  a mayor renta per cápita, mayor  volumen de exportación de 

esparrago, y se confirma la teoría económica.  

 

Se observa  una relación directa de las exportaciones con el tipo de cambio y además con el 

PIB per cápita de Estados Unidos (país de destino de exportación). Si bien el tipo de cambio 

resultó tener una relación directa con el volumen de exportaciones, según los estudios de 

profesor Mario Tello Capacidad Exportable, demuestra que, en los últimos 50 años, el tipo 

de cambio no ha tenido un efecto significativo estadísticamente en las exportaciones. Esto 

se confirma posteriormente en el modelo econométrico que vamos a calcular. Vamos a 

encontrar las variables correctas que se deberían considerar para el estudio de los factores 


 29  

que influyen en los flujos comerciales. El tipo de cambio en realidad no es un factor de la 

competitividad, sino que el resultado de una serie de políticas que el gobierno da para 

aumentar las exportaciones.  

 

I.14 Análisis interno y del entorno para la exportación de espárragos 

TABLA N° 7 

ANÁLISIS FODA DEL ESPÁRRAGO 

OPORTUNIDADES AMENAZAS 

 Nichos de mercado (mix de hortalizas 
frescas, conservas con valor agregado). 

 Importancia de la trazabilidad, seguridad, 
sistemas de gestión de la calidad 

 Gobierno: Política de apertura de mercados. 

 Innovación tecnológica. 

 Promoción de la inversión privada 

 Supermercados: Gran poder de 
negociación. 

 Competidores extranjeros con mayor apoyo 
estatal (subsidios). 

 Problemática del agua en valles 
agroexportadores. 

 Sobrecostos logísticos (principalmente 
transporte). 

 Sobrecostos de acceso: bioterrorismo y 
fitosanitarios (fumigación). 

 Falta de permanencia de política económica 
que afecta las inversiones. 

 Limitada disponibilidad de financiamiento. 

 Inestabilidad social: Huelgas y paros. 

 Inestabilidad tributaria y legal. 

 Falta de fortalecimiento del sistema de 
vigilancia sanitario y fitosanitario nacional. 

 Falta de disponibilidad de tierras para el 
cultivo debido al minifundio. 

 Falta de disponibilidad de mano de obra. 
 

FORTALEZAS DEBILIDADES 

 Costa: Invernadero natural, logrando 
rendimientos muy altos. 

 Cercanía a la línea ecuatorial que asegura 
intensa radiación propicia para la adecuada 
fotosíntesis del espárrago verde. 

 Producción en contra-estación con 
hemisferio norte. 

 Asociatividad – IPEH. 

 Fortalecimiento de la agroindustria – AGAP. 

 Uso de sistemas de gestión de la calidad, 
seguridad y buenas prácticas laborales. 

 Experiencia del espárrago: Diversificando a 
otros cultivos. 

 Desarrollo del espárrago fresco en el norte. 

 Innovación privada en nuevas 
presentaciones, logística, envases, otros. 

 Presencia de plagas cuarenterarias 
originando sobrecostos de acceso 
principalmente a los EE.UU. 

 Concentración en algunos mercados de 
exportación. 

 Falta conformación de consorcios 
exportadores para fortalecer el poder de 
negociación con las cadenas de 
supermercados. 

 Altos costos logísticos. 

 Falta de establecimiento de puntos de 
comercialización y venta de los 
exportadores en los principales mercados 
de destino. 

 Falta de promoción del “Perú agro 
exportador”. Sello de calidad. 

Fuente: IPEH, 2004. 

 

Este estudio tratará de comprobar el grado de incidencia de estos factores en la 

competitividad del espárrago.


 30  

2. La competitividad de la 
exportación del espárrago 
peruano (2000 – 2007). 
Discusión teórica, modelos 
explicativos y factores de la 
competitividad del sector 

 

 

 

II.1. Enfoque histórico y evolución del concepto de competitividad. (Heredia & 

Huarachi, 2009) 

 

II.1.1. Teoría de la competitividad 

 

Se  analizarán  los  conceptos  de  competitividad  en  general  para  luego  especificar  la 

competitividad empresarial y luego llegar a la competitividad agroindustrial. 

 

Con la finalidad de mostrar una revisión de los estudios sobre competitividad en las 

regiones  del Perú se discuten los principales estudios sobre la determinación de los 

factores de competitividad. 

 

El estudio del entorno regional agroindustrial  en relación con la competitividad se muestra 

con  estadísticas  recientes  que  nos  permiten  descubrir  los factores que  afectan  a  la 

competitividad. 

 

II.1.2. La Competitividad 

 

La literatura de la competitividad es variada, entre las principales definiciones tenemos: 

Michael Porter, fue quien puso el tema sobre las mesas de discusión a nivel internacional 

con  obras  como  “Estrategia  Competitiva:  Técnicas  para  el  análisis  de  los  Sectores 


 31  

Industriales y la Competencia” y conceptos como “El análisis de la cadena de valor de la 

empresa”. Michael Porter propuso el concepto de “cadena de valor” para identificar formas 

de generar más beneficio para el consumidor y con ello obtener ventajas competitivas. El 

concepto  radica  en  hacer  el  mayor  esfuerzo  para  lograr  la  fluidez  de  los  procesos 

centrales  de  la  empresa,  lo  cual  implica  una  interrelación  funcional  basada  en  la 

cooperación. 

 

El International Institute for Management Development (IMD) define competitividad como 

“la  capacidad que tiene un país o una empresa para, proporcionalmente, generar más 

riqueza que sus competidores en mercados internacionales”. 

 

La  Organización  de  Cooperación  para  el  desarrollo  económico  (OECD)  define  la 

competitividad como “el grado en el cual un país, bajo condiciones de mercado libres y 

justas,   puede  producir  bienes  y  servicios  que  superen  el  test  de  los  mercados 

internacionales, incrementando en forma sostenida los ingresos reales de su población”. 

 

Según el Harvard Institute for Strategy and Competitiveness, la prosperidad de una nación 

depende  de su competitividad, la cual se basa en la productividad con la que puede 

producir bienes y servicios. Políticas macroeconómicas sólidas e Instituciones políticas y 

legales  estables  son   condición  necesaria  aunque  no  suficiente  para  asegurar  la 

prosperidad   económica.   La   competitividad   tiene   sus   raíces   en   los   fundamentos 

microeconómicos, el nivel tecnológico  y  las estrategias de las empresas, así como la 

calidad  del  ambiente  empresarial  en  que   las   compañías  compiten.  Entender  los 

fundamentos  microeconómicos  de  la  competitividad  es  fundamental  para  la  política 

económica nacional. 

 

La Comisión Económica para América Latina y el Caribe (CEPAL) considera que “la 

competitividad auténtica debe estar basada en la incorporación de tecnología y el uso 

renovable  de  los recursos naturales,  concepción  que contrasta con la competitividad 

espúrea que se basa en la explotación de los recursos humanos y naturales”. 

 

II.1.3. Competitividad sistémica 
 

 

Como resultado de los errores cometidos en las políticas de ajuste económicos en los 

países  latinoamericanos  se  plantea  un  modelo  de  competitividad  sistémica.  Ver  el 


 32  

siguiente esquema: 

 

FIGURA N° 1: FACTORES DETERMINANTES DE LA COMPETITIVIDAD SISTÉMICA 

 

 

FUENTE: T. Altenburg ET All.Building Systemic Competitiveness. (Traducción propia) 

 

La competitividad, es el grado en que una nación puede, bajo el libre comercio y las 

condiciones de mercado justas, producir bienes y servicios que son aceptados por el 

mercado  internacional,  manteniendo e  incrementando  beneficios constantes para sus 

habitantes a lo largo del tiempo. 

 

II.1.4. La competitividad según National Competitiveness Council (NCC, 2006) 

 

La competitividad de una nación es la habilidad para ganar progresivamente participación 

de mercado y mejorar el estándar de vida para todos. 

 

II.1.5. Competitividad Agroindustrial (Mario Piedra, 2005) 

 

La agroindustria cubre un espectro  amplio  de  productos y servicios,  que van desde 

productos genéricos hasta productos listos para consumir. Abbott y Bredahl (1994) han 

identificado los productos genéricos no diferenciados, productos primarios sin diferenciar, 


 33  

productos semi-procesados y productos listos para consumo, como las cuatro economías 

de  la  agricultura.  Esta  gran  diversidad  requiere  que  un  análisis  de  competitividad 

agroindustrial tome en cuenta no solo los factores que afectan los costos de producción 

sino  también  aquellos  factores  que  afectan  la  diferenciación  de  productos.  Aquellos 

estudios que se centren en productos genéricos deberían poner un mayor énfasis en la 

importancia  del  desarrollo  de  estrategias  para  disminuir  los  costos.  Por  el  contrario, 

estudios interesados en la competitividad de productos altamente procesados listos para 

consumo, deben incorporar los  efectos de estrategias que afectan la diferenciación del 

producto y de la empresa o sector. 

FIGURA N° 2: MARCO CONCEPTUAL PARA EVALUAR LA COMPETITIVIDAD 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

FUENTE: Marco A. Piedra. Hacia un marco conceptual para evaluar la competitividad de la 

pequeña y mediana agroindustria. 

 

 

II.1.6. Una definición holística de competitividad (Rainer, 1994) 

 

La competitividad es un concepto relativo no absoluto. Depende de la posición en que se 

esté como cliente (valor para los clientes) o como accionista (valor para los accionistas). 


 34  

La capacidad financiera puede determinar la posibilidad de actuar y reaccionar dentro de 

un ambiente competitivo. Las personas y la tecnología son necesarias para el cambio de 

posición competitiva. La sostenibilidad de la competitividad se da solamente en la medida 

que estos factores estén en equilibrio. 

 

La posición competitiva de la empresa se puede ver en un mapa competitivo que permitirá 

determinar   las   brechas   necesarias   para   cambiar estratégicamente   su   posición 

competitiva. 

FIGURA N° 3: COMPONENTES DE LA COMPETITIVIDAD 

 
FUENTE: R. Feurer and K. Chaharbaghi. Defining Competitiveness: A Holistic Approach. (Traducción propia). 

 

 
FIGURA N° 4: CONCEPTO DE COMPETITIVIDAD SOSTENIBLE 

 
 

FUENTE: R. Feurer and K. Chaharbaghi. Defining Competitiveness: A Holistic Approach. 

(Traducción propia). 


 35  

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 

FIGURA N° 5: MAPA DE POSICIÓN COMPETITIVA DE LA EMPRESA 

 
FUENTE: R. Feurer and K. Chaharbaghi. Defining Competitiveness: A Holistic Approach. 

(Traducción propia). 

 

II.1.7. La Competitividad Agroindustrial según The Estrategic Management School 

(Rev. Agribusiness Jul/Aug 1997) 

 

El concepto de competitividad se explica en función del objeto analizado. Es decir el 

concepto   de  competitividad  de  una  nación  es  distinto  de  la  competitividad  para 

agroindustrias. La  competitividad agroindustrial es la habilidad para crear beneficio y 

entregar valor por liderazgo en costos y/o diferenciación del producto. 

 

El liderazgo en costos está más relacionado con productos “comoditis” o indiferenciados 

en  donde  el único beneficio para el cliente es un precio menor. Algunas fuentes de 

reducción   de   costos  son: o p t i m i z a c i ó n   de  los  costos  variables,  optimización  

de inventarios, economías de escala y disminución de los costos de transacción. 

 

Para analizar la diferenciación del producto se habla en términos de valor percibido por  el 

cliente. Es decir: 

= 

 
 


 36  

 
En productos agrícolas la principal fuente de beneficio percibido es la biotecnología que 

permite   crear  beneficios  diferenciales  a  productos  no  diferenciados;  por  ejemplo: 

productos con mejoramiento nutricional y de mejor calidad. 

 

II.2.- Los factores de competitividad 

 

La forma de medir la competitividad se realiza en base a factores que dan lugar a un 

índice, que puede ser nacional o regional de la competitividad. 

A continuación se muestra una comparación de métodos, sus ventajas y desventajas: 

 

TABLA N° 8 

ELEMENTOS DE COMPARACIÓN DE INDICADORES DE COMPETITIVIDAD CALCULADO POR 

DIVERSAS ORGANIZACIONES 
Organización Variable 

Calculada 
Sistema de 

Ponderación 
Número de 
Países que 

figuran 

Fórmula 
Matemática 

Matríz de 
Comercio 

Fijo / 
Corriente 

Pesos 
OECD Tipo de cambio 

efectivo 
Doble ponderación 
sobre la base de la 
oferta 

23 Geométrica 1970 - 1084 Corriente 

 Precio relativo de 
exportación 

 15    

 Costos unitarios 
relativos laborales 

 15    

 Precio relativo al 
consumidor 

 23    

 Precio relativo de 
exportación del 
modelo Interlink* 

Doble ponderación 
sobre la base de las 
Exportaciones 

23 Geométrica 1985 Fijo 

IMF Tipo de cambio 
efectivo 

MERM 17 Geométrica  Fijo 

Morgan 
Guaranty Trust 

Tipo de cambio 
efectivo 1 

Importaciones y las 
exportaciones 
Bilaterales 

16 Geométrica Promedio de 
Período 
1980.87 

Fijo 

 Tipo de cambio 
efectivo 2 

Doble ponderación 
sobre la base de las 
Exportaciones 

41 Geométrica  Fijo 

US Federal 
Reserve Board 

Tipo de cambio 
efectivo 

Importaciones y las 
exportaciones 
Bilaterales 

10 Geométrica Promedio de 
Período 

1972 - 76 

Fijo 

UK Treasury Tipo de cambio 
efectivo 

MERM 17 Geométrica  Fijo 

UK Treasury Tipo de cambio 
efectivo 

Importaciones y las 
exportaciones 
Bilaterales 

44 Aritmética  Fijo 

Banque de 
France ** 

Tipo de cambio 
efectivo 

Exportaciones 
Multilaterales 

13 Geométrica 1970 - 78 Corriente 

 Precio relativo de 
exportación 

Exportaciones 
Bilaterales 

16    

*  Calculado pero no publicado: para ponderar la matriz ver anexo estadístico. 
** Calculado pero no publicado: para ponderar la matriz ver Etenne et al 1980. 

FUENTE: Indicators of international competitiveness: conceptual aspects and evaluation. Mattine Durand and Claude Giorno. 
(Traducción propia). 


 37  

TABLA N° 9 

ANÁLISIS COMPARATIVO DE LAS METODOLOGÍAS 

 
Casos 

Analizados 
Chile Colombia Reino Unido Filipinas 

Variables 
Utilizadas 

56 variables en 6 
factores: Personas, 
RRNN, Salud, 

Gobierno, resultados 
Económicos, Ciencia y 
Tecnología y 
Empresas. 

138 variables agrupadas 
en 39 subfactores 
contenidos en 9 factores: 

Fortaleza Económica, 
Internacionalización, 
Gobierno e Instituciones, 
Finanzas, Infraestructura, 

Gestión Empresarial, 
Tecnología, Recurso 
Humano y Medio 
Ambiente. 

Aproximadamente 34 
variables en 17 
subfactores agrupados 

en 5 factores: 
Competitividad Global, 
Mercado de Trabajo, 
Exclusión, Desarrollo 
Empresarial e 
Infraestructura. 

29 variables agrupadas en 

7 factores: costo de hacer 
negocio, Dotación de 

recursos humanos, 
infraestructura, vínculo con 
áreas de crecimiento, 
calidad de vida, dinamismo 

económico, respuesta del 
gobierno local a las 
necesidades de las 
empresas. 

Metodologías 
Empleadas 

Elaboración de 
indicadores, uno que 
muestre el desempeño 

a lo largo del tiempo y 
otro que permite 
comparar regiones por 
factores. Se usa el 
método Minimax: 
estandarización de 
variables en base al 
rango en que fluctúan 
los datos. 

Componentes 
Principales: 
Transformación de Datos 

en combinaciones 
lineales ponderadas por 
la varianza de las 
variables originales. 

No presenta un 
desarrollo de la 
metodología para la 

obtención de los 
resultados 
presentados. 

1.  Ranking de la suma de 
variables 
estandarizadas. 

2.  Score: Comparación en 
base a información de 
otros países y 
estableciendo rangos 
en una escala del 1 al 
10. 

Ventajas    Simplicidad 

   Permite establecer 
metas en la gestión 
para cada factor. 

   Permite comparar la 
gestión de una 
región con regiones 
de otros países. 

   Posibilidad de 
elaborar ranking de 

competitividad entre 
regiones y factores. 

   Permite construir 
ranking por 

departamentos y por 
factores. 

   Más eficiente al 
reducir la 
discrecionalidad en las 
ponderaciones de las 
variables y factores. 

   Posibilidad de otorgar 
valores a variables de 
difícil cuantificación. 

   Permite establecer 
estrategias de 

desarrollo y metas 
para los diversos 
factores. 

   Presenta un 
panorama de la 
competitividad entre 

regiones detallando 
los principales 

factores que influyen 
en el indicador. 

   Facilidad en el cálculo 
del método 1. 

   Permite establecer 
metas en el diseño de 
política de cada región 
en base a información 
de otros países. 

   En el caso del primer 
método permite realizar 
ranking entre regiones. 

Desventajas    Misma ponderación 
de los factores. 

   No considera el nivel 
meta, ni vincula la 
competitividad con 

las relaciones 
privado – público. 

   Tamaño de matriz de 
variables. 

   Redundancia de 
información. 

   No permite realizar 
ranking entre 
regiones. 

   No se presentan las 
justificaciones 
técnicas de la 

elección de las 
variables y factores. 

   No presentan 
variables 
relacionadas al nivel 
de infraestructura, 
RRNN, etc. 

   Igual ponderación de 
las variables en el 
primer método. 

   En el caso del score, la 
metodología resulta 
complicada y depende 

de las fuentes de 
información externas. 

FUENTE: Casas 2005. Indicadores Regionales de Competitividad Preliminares. 


 38  

M. Porter resume su modelo en el llamado “Diamante Nacional de Competitividad”, el cual 

presenta cuatro determinantes de la competitividad nacional que conforman el entorno en 

que compiten las empresas locales y de los cuales depende la creación de ventajas 

Competitivas. 

 

FIGURA N° 6: MODELO “DIAMANTE NACIONAL DE COMPETITIVIDAD” 
 

 

Estrategia, 
estructura y 

rivalidad de las 

empresas. 
 

 
 
 

Condiciones de 
los factores. 

Condiciones de 
la demanda y de 

la industria. 
 

 
 
 

Industrias 
relacionadas y 

de soporte. 
 

 
Fuente: Porter, Michael (1990). The Competitive Advantage of Nations. New York: The Free Press 

 
 

A  continuación,  se  explica  cada  uno  de  los  componentes  del  diamante  de 

Competitividad nacional: 

 

 La estrategia, estructura y rivalidad de las empresas locales: mientras mayor es la 

Competencia interna en un país o región, mayores serán sus capacidades para 

Competir fuera de éstos. 

 Las condiciones de la demanda local y nacional de la industria local y nacional: 

mientras  más exigente es la demanda interna, mejores condiciones habrá para 

competir fuera. 

 Las condiciones de los factores: disponibilidad y estado de los factores de la 

 

o Industria (trabajo, recursos naturales, capital, infraestructura). 


 Industrias relacionadas y de soporte: actividades que dan valor agregado en la 

cadena de valor de la industria: mientras más actividades relacionadas, mayores 

posibilidades de identificarlas como parte de un conglomerado o cluster, con todos 

los beneficios que provienen de la aglomeración. 

 

El  National  Competitiveness  Council  NCC,  en  su  reporte  de  competitividad  2006 

considera los siguientes factores de competitividad: Performance de la economía, 

internacionalización, capital, educación, productividad y costo laboral, impuestos, ciencia y 

tecnología, información social, transporte e infraestructura, protección del medio ambiente y 

calidad de vida. 

 

II.3. Capacidad exportable del Perú y sus implicancias en el espárrago (Tello, 2004) 

 

Según el profesor Mario D. Tello en su libro titulado Capacidad Exportable del Perú indica 

que en los primeros años del siglo XXI,el valor de las exportaciones peruanas representó 

aproximadamente el 0,1% de las exportaciones en el mundo y 2% de las exportaciones 

de los países en desarrollo del continente americano. Las exportaciones peruanas fueron 

(y todavía lo son) menores a las de Chile (0,3% de las exportaciones mundiales), Corea 

del Sur (3%), Taiwán  (2%) y Singapur (2% de acuerdo con la información de la OMC, 

2002). 

 

En  los  mercados de productos  internacionales, el Perú es considerado como primer 

productor  mundial de harina de pescado y la cochinilla, segundo en la producción de 

concentrados de plata y zinc, tercero en los concentrados de plomo, y quinto en el de 

cobre. También se le considera como el principal productor de hojas de coca. 

 

En los últimos tiempos el nivel de las exportaciones por persona no ha tenido un buen 

desempeño, de manera que no ha podido ser el factor contribuyente al desarrollo y al 

crecimiento económico de la economía peruana. 

 

Según el profesor Mario Tello (2004), el análisis de las exportaciones en el periodo 1950 

al 2000 es el siguiente: 

 

 El  desempeño  de  las  exportaciones  y  la  capacidad  exportable  peruanas  

(cuyo resultado  o  producto  es  medio  a  través  del  valor  real  de  las  


 40  

exportaciones  por persona) ha sido pobre comparado con el de otros países en 

desarrollo (en particular con los países de sudeste asiático). Así, mientras el valor 

real de las exportaciones peruanas se ha duplicado entre 1970 y 2000, el de los 

países en desarrollo se ha multiplicado por 21 en el mismo período. 

 El  sistema  de  incentivos  (usualmente  tributarios)  tradicionales  aplicados  a  las 

exportaciones a lo largo del periodo 1950-2000, por un lado, no han constituido o 

no constituyen un programa integral de desarrollo del sector exportador. Por otro lado, 

los efectos de dichos incentivos conjuntamente con los efectos del nivel y dinámica 

de la tasa de cambio  real,  y los  términos de intercambio  sobre las  

exportaciones y la capacidad exportable no han sido significativos como para 

impulsar su desarrollo. 

 Las barreras de acceso a los mercados internacionales, en particular de los países 

desarrollados,  si  bien  existen,  estas  son  más  significativas  para  los  países  

en desarrollo de una alta capacidad exportable en los sectores de textiles y 

vestidos, y agrícolas. La concentración de las exportaciones peruanas en productos 

primarios y la implementación de preferencias arancelarias (por acuerdos 

multilaterales o por los internacionales del GATT) no han limitado el desarrollo de 

la capacidad exportable peruana. 

 Diversos  estudios  a  la  conclusión  de  que  el  factor  fundamental  que  explica  

las diferencias en crecimiento del producto bruto interno por persona entre países es 

la Productividad Factorial Total. Estimaciones gruesas de la PFT del producto 

resultante de la capacidad exportable en el Perú son consistentes con dicho 

resultado y pueden explicar las diferencias en tasas de crecimiento de las 

exportaciones entre países. 

 

La realidad peruana exportable, no posee grandes indicadores de desempeño. Así, un 

informe del GATT (2000) señala que a pesar de que el Perú participa desde hace tiempo 

en los procesos  de integración regional de América Latina, la parte correspondiente al 

comercio recíproco preferencial en el comercio total sigue siendo relativamente pequeña. 

En 1998 menos de un tercio de las importaciones totales del Perú procedían de países 

miembros de ALADI (Asociación Latino Americana de Integración), incluido los países de 

la Comunidad Andina, y menos del 20%  de ese total recibía un trato preferencial. La 

proporción  de  las  exportaciones  peruanas  que   se  beneficiarán  con  los  acuerdos 

preferenciales al 0,6% en 1998. 

 


 41  

El bajo aprovechamiento de los acuerdos preferenciales y de las facilidades de demanda 

existentes  en  los  mercados  internacionales  indican  que  el  bajo  desempeño  de  las 

exportaciones peruanas en el último medio siglo se explica por otros factores. 

De manera analítica, podemos asegurar que la exportación peruana en el último medio 

siglo, en  términos internacionales, ha sido muy bizantino, el Perú sigue siendo un país 

primario  en  exportador  (principalmente  productos  mineros  y  agrícolas)  y  tiene  como 

destino países  desarrollados como Estados Unidos y los países de la Unión Europea., 

seguido por los países asiáticos y algunos de América Latina. 

 

El análisis  del acceso al mercado  y acuerdos internacionales,  o la evolución de los 

términos  de  intercambio,  sugieren  que  los  factores  de  demanda  y  precios  (si  bien 

importante para el desarrollo del sector) no parecen explicar el bajo desempeño de las 

exportaciones en el período de análisis. 

 

Entonces se tendrá que analizar y evaluar la importancia de la política comercial y de 

fomento  de las exportaciones, y las fuentes de oferta “contemporáneas” como factores 

que puedan ser  de utilidad para explicar la dinámica y el nivel de las exportaciones 

peruanas en los últimos años. 

 

Continuando con la apreciaciones de Mario D. Tello en su libro titulado Capacidad 

Exportable se precisa, que el bajo desempeño en términos internacionales de las 

exportaciones en el Perú ha estado asociado a una política comercial y promoción de las 

exportaciones concentrada en los llamados incentivos o instrumentos tradicionales de 

mercado que, a través de tasas sobre los  precios  o  restricciones  sobre  las  cantidades,  

el  Gobierno  pretendió  o  pretende incentivar a los sectores seleccionados promoción. 

 

II.4. Análisis de los factores de competitividad en el Perú. (Tello, 2005) 

 

El profesor Mario Tello en su libro los factores de competitividad en el Perú plantea que el 

bajo nivel y crecimiento del PBI y el valor real de las exportaciones por habitante en la 

economía   peruana  en  el  último  medio  siglo  se  debe  al  bajo  crecimiento  de  la 

Productividad Factorial Total (PFT) y los principales factores de producción del proceso 

productivo de los  productos de exportación y los dirigidos al mercado interno. De otro 

lado, para las exportaciones peruanas concentradas en productos intensivos en recursos 

naturales, los factores  de competitividad externos al ámbito empresarial son los más 


 42  

importantes. 

El siguiente cuadro representa el ranking de los diez factores de competitividad 

para cinco países (incluyendo Perú) de una muestra de 80 países. 

 

TABLA N° 10 

RANKING DE LOS DIES FACTORES DE COMPETITIVIDAD 

Factores   Perú Estados 
Unidos 

Corea Chile Costa 
Rica 

Factores externos al 
ámbito empresarial 

Entorno macroeconómico I
1
 

(80) 
51 2 10 13 43 

I
2
 

(80) 
49 44 10 33 69 

Funcionamiento de los mercados del 
sistema financiero. 

I
3
 

(66) 
50 1 19 21 75 

I
4
 

(80) 50 2 32 18 57 

Instituciones I
5
 

(80) 
49 16 32 19 46 

I
6
 

(71) 
52 7 30 20 47 

Infraestructura I
7
 

(80) 
67 3 21 40 69 

I
8
 

(68) 
60 1 13 43 59 

Política económica I
9
 

(80) 59 7 32 9 50 

I
10

 
(80) 

69 11 25 32 42 

Índice de factores externos 2002 66 1 31 23 47 
Factores internos al 
ámbito empresarial 

Recursos humanos I
11

 
(74) 

56 2 18 35 42 

Tecnología I
12

 
(80) 

64 1 17 33 37 

Coordinaciones y desarrollo de 
Clústeres 

I
13

 
(66) 

69 3 8 43 47 

I
14

 
(80) 58 3 13 49 53 

Prácticas empresariales I
15

 
(80) 

65 1 21 35 32 

Índice de factores internos 2002 65 1 35 21 32 
Índices de 
competitividad 

Índice de crecimiento de la 
Competitividad 

2002 54 1 20 21 43 

Índice microeconómico de la 
Competitividad 

2002 66 1 31 23 39 

Fuente: Tello, 2005 

 

Un aspecto clave para la competitividad del espárrago es el sistema logístico, el profesor 

Mario Tello en su libro Los factores de competitividad en el  Perú, indica lo siguiente: 

 

II.4.1.  Dotación y calidad de los servicios de infraestructura. 

 

Con respecto al factor infraestructura el informe del BID (2001) señala que éste es 


 43  

un determinante esencial de la productividad y el crecimiento, porque ayuda a reducir 

loscostos de transporte, expande el mercado y facilita la transmisión de información 

y el conocimiento. 

 

Lora  (2002)  por  su  parte  reconoce  los  avances  en  privatizaciones  pero  enfatiza  

la necesidad de una mayor participación del sector privado y una mejora en las 

regulaciones del mercado de los bienes y servicios resultantes de la infraestructura. 

 

Melo señala que en el Perú el nivel de desarrollo y el estado actual de la 

infraestructura física  productiva son obstáculos significativos a la competitividad de 

las empresas. El sector más  grave es el de las carreteras, le siguen en orden los 

puertos y el sector eléctrico. El sector de las telecomunicaciones es el que más 

rápidamente está cerrando la brecha con respecto a los países desarrollados aunque 

sigue rezagado con respecto a los países de América Latina con mayor avance. 

 

A continuación, en los siguientes cuadros, observamos los índices de infraestructura 

en el Perú, en comparación a países seleccionados y identificamos los principales 

problemas de logística de exportación en el Perú: 

 
TABLA N° 11 

ÍNDICE DE INFRAESTRUCTURA 2001 – 2002. PAÍSES SELECCIONADOS 

 
País Genera

l 
 Carreter

as 
 Puerto

s 
 Aeropuertos 

Suiza  6.9
0 

 5.4
0 

 5.2
0 

6.50 

Alemania  6.8
0 

 6.1
0 

 6.5
0 

6.60 

Francia  6.8
0 

 5.7
0 

 6.3
0 

6.60 

Estados 
Unidos 

 6.6
0 

 5.5
0 

 6.1
0 

6.70 

España  5.1
0 

 5.5
0 

 5.3
0 

5.50 

Brasil  3.8
0 

 4.4
0 

 3.2
0 

5.40 

Chile  3.7
0 

 4.6
0 

 4.1
0 

5.80 

Argentina  3.6
0 

 5.0
0 

 4.3
0 

4.60 

Panamá  3.4
0 

 4.5
0 

 5.0
0 

5.60 

Venezuela  3.3
0 

 4.8
0 

 2.9
0 

4.70 

México  3.3
0 

 5.0
0 

 3.3
0 

4.80 

Perú  3.2
0 

 4.3
0 

 2.8
0 

3.60 

Colombia  2.7
0 

 3.7
0 

 2.5
0 

4.60 

Paraguay  2.4
0 

 3.9
0 

 2.4
0 

3.40 

Ecuador  2.3
0 

 4.2
0 

 3.6
0 

3.70 

Bolivia  1.7
0 

 3.9
0 

 1.8
0 

3.00 

Fuente: Global Competitiveness Report (2001). Rango de 1 a 7. Siendo el 7 la escala superior  de  infraestructura.  

Mesa  del  foro  (2003b).  “Infraestructura: regulación, vías: puertos y aeropuertos” 


 44  

 

TABLA N° 12 

PRINCIPALES PROBLEMAS LOGÍSTICOS 

Servicio Descripción Costos 

Visto Bueno (Bill of 

Lading) 

El visto bueno es un servicio que no tiene 

sustento técnico y por el cual cobran las agencias 

marítimas. 

US$5.0 y US$8.0 

por embarque. 

Transferencia 

electrónica del Bill of 

Lading 

El servicio de transferencia electrónica del Bill of 

Lading está incluido en el contrato de la empresa 

naviera, quien brinda el servicio. Sin embargo, las 

agencias marítimas facturan por este servicio.  

US$40.0 por lote. 

Precinto Exigido por Ley de Aduanas. US$6.0 por 

contenedor. 

Control de precinto Las líneas navieras exigen el control del precinto, 

cobrando más por este servicio que por el 

precinto. 

US$10.0 por 

contenedor. 

Carga y descarga El servicio está incluido en el contrato de flete 

marítimo que realizan con las empresas navieras, 

sin embargo, las agencias de carga y descarga 

cobran por este servicio, sin que lo hayan 

brindado. 

US$31.0 por 

contenedor. 

Transporte de carga Las agencias marítimas cobran por el servicio 

aunque no lo brindan. 

US$40.0 por 

contenedor. 

Limpieza de 

contenedores 

Servicio obligatorio. US$20.0  

Se considera contenedor de 20 pies 
Fuente: “Infraestructura: regulación, vías: puertos y aeropuertos”  Foro nacionalidad de competitividad 

II.5. Innovación y tecnología en el sector empresarial. (CIES & FINCyT, 2010) 

 

El libro innovación empresarial y comportamiento tecnológico secotorial CIES y fincyt, 

Indica que el proceso de innovación tecnológica es incipiente, que las exportaciones son 

básicamente  de  materias primas (en el caso del espárrago son los espárragos frescos 

que más se exportan), pero el grado de innovación no es igual en todas las empresas. 

 

Por ejemplo sólo las grandes empresas exportadoras tienen laboratorios y procesos de 

innovación  en canales de distribución y marketing, con un buen nivel de management y 

producción  diversificada.  Cabe  notar  que  el  80%  de  las  exportaciones  cae  en  20 

empresas en un mercado concentrado. 

 


 45  

 
 

Las  pequeñas  empresas,  no  tienen  estas  facilidades,  y  adquieren  la  tecnología  de 

externos y usan los  servicios de intermediarios (brokers) para enviar sus productos. 

 

Los autores Plantea como solución la innovación a nivel  regional, así como soporte de las  

instituciones de soporte del estado y particulares (instituto Peruano de espárrago y 

hortalizas). 

 

II.6. Índice de desempeño logístico peruano. (Heredia & Huarachi, 2009) 

 

FIGURA N° 7: COMPARACIÓN DEL ÍNDICE DE DESEMPEÑO LOGÍSTICO SEGÚN LA PUNTUACIÓN POR 

PAÍS – DIAGRAMA RADIAL 

 
 
 
 

 
 
 

Líneas de 
Tiempo 

 
 
 

 
Estanterías y 
seguimiento 

 

 
 

Competencia 
Logística 

LPI 
5 

4 

3 

2 

1 

0 

 

 
 
 

Cliente 
 
 
 
 
 

Infrastructura 
 
 
 
Envío 
Internacional  

 

 
 
 
 
Spain 

China 

Chile 

Mexico 

Peru 

 
 

Fuente: Banco Mundial. (Traducción propia). 

 

II.7. Competitividad de ICA. (Tello, 2009) 

 

Según  Mario  Tello  en  su  libro  Micro  y  pequeñas  empresas  bajo  el  enfoque  de 

competitividad: el caso de la región Ica, señala que en las últimas dos décadas, el Valle 

de  Ica  ha  padecido  escasez  de  agua  afectando  su  desarrollo.  El  consenso  entre 

autoridades y empresas que operan actualmente en la región es que el balance hídrico es 

ampliamente deficitario. Lamentablemente, la poca información y dispersión de esta es 

una importante limitante para analizar la problemática y en mayor medida para plantear 

medidas de solución. Con respecto a la disponibilidad de agua en la región, la principal 

fuente que abastece  a la población de Ica y con la que se riegan las casi noventa mil 


 46  

hectáreas (superficie cosechada) de la región es la “napa freática”, que es el acuífero más 

cercano a la superficie del suelo. El primer problema que se identifica es que no se cuenta 

con un adecuado sistema de medición que permita conocer el volumen de agua existente 

en esta capa. 

 

La demanda de agua proviene principalmente de los sectores agrícolas, manufacturero, 

minero y de la población. 

 

El impacto de la agroindustria en el consumo de agua de Ica, se revela en el crecimiento 

de la productividad de los cultivos de la región. Esta situación muestra un proceso cada 

vez más  intensivo de la explotación de la tierra, así como el cambio a cultivos más 

demandantes de agua, como por ejemplo la vid. 

 

El problema para Ica derivado del déficit de agua para la agricultura, predispone un 

escenario  de confrontación entre los grandes agricultores y los pequeños agricultores 

(MYPEs). 

 

El gobierno regional de Ica tiene previsto (en su plan de desarrollo concertado, 2007-

2011) la construcción de infraestructura hidráulica, de propósito múltiple, a fin de garantizar 

el suministro de agua de riego para los Valles de Chincha, Pisco, Ica, Palpa. 

 

I.8. Modelos la competitividad agroindustrial para la exportación del  espárrago 

 

II.8.1.  Factores estructurales de la competitividad 

 

Últimamente se vienen aplicando técnicas de análisis multivariable para el estudio de los 

factores de competitividad en sectores industriales (Carvalho, S.N., Jacob, L.C.P., Borge, 

R.K., kimura, H. Guasti. F. L. (2008). Y Esterhuizen, D. and   Rooyen,   J.V.   (2006).  

 

El método preferido para encontrar los factores estructurales de la competitividad es el 

análisis factorial, por medio de esta técnica podemos encontrar los  factores principales 

que resumen la serie de variables que afectan la competitividad. 

 


 47  

 
 

 

II.8.2.  El índice de la ventaja comparativa revelada 

 

Cálculo De La Competitividad Revelada 

 

Con la finalidad de medir el nivel de competitividad de los cultivos de la región y del Perú 

se utilizará el índice de competitividad revelada de V. Balassa. Éste índice es aceptado 

por  la  comunidad  Europea  en  comparación  con  otros  métodos  de  cálculo  como  los 

modelos  matemáticos. La ventaja de la aplicación de éste método radica en que usa 

información del  comercio internacional, para determinar el grado de competitividad que 

tiene un producto de  una  país determinado. Balassa (1965) acuñó el término “Ventaja 

Comparativa  Revelada”  con  el  fin  de  indicar  que  las  ventajas  comparativas  entre 

naciones, pueden ser reveladas por el  flujo del comercio de mercancías, por cuanto el 

intercambio real de bienes refleja costos relativos y también diferencias que existen entre 

los países, por factores no necesariamente de mercado. El índice propuesto por Balassa 

es el siguiente: 

 

  = 

 

 

 

 

Donde: 

 

X: Representa las exportaciones. 

i : Un producto identificado por su código arancelario. 

a: El país sujeto de análisis. 

t : El total de productos exportados por dicho país. 

w: Un conjunto de países, siendo generalmente utilizado el mundo. 


 48  

Xt
 

Xt
 

Xi
a: Las exportaciones de un producto (i) por parte del país (a). 

Xi
w: Las exportaciones de un producto (i) por parte del mundo (w). 

a: Las exportaciones de totales (t) por parte del país (a). 

w: Las exportaciones totales (t) por parte del mundo (w). 

 

Con la finalidad de calcular la ventaja comparativa neta se  considera las importaciones. 

Entonces  la   fórmula de índice de ventajas competitivas revelada (IVCR)   queda de la 

siguiente manera: 

 

 =  -
 

Donde: 

VCE: Ventaja competitiva de exportación 

VCI: Ventaja competitiva de importación 

 

II.8.3.  Modelo estructural de la ventaja comparativa y la ecuación de gravedad. 

(Tello, 2010) 

 

Tinbergen (1962), Poyhonen (1963), y Linneman (1966) iniciaron los estudios que estiman 

los impactos de los factores que determinan los flujos comerciales de los países usando la 

ecuación de gravedad, y Atiken (1973) fue uno de los pioneros en aplicarlo para las áreas 

preferenciales del comercio. Los trabajos de Anderson (1979), Bergstrand (1990, 1989, 

1985), Helpman (1998), Helpman y Krugman (1985), Deardorff (1998) y Evenett y Keller 

(2002) entre otros, proveen los modelos teóricos basados en las ventajas comparativas y 

competitivas que respaldan la ecuación de gravedad. 

 

La especificación estimada es una versión modificada de la utilizada por Adams et al. 

(2003). Esta es: 

 

            ∑              

  

   

∑             ∑                  

  

   

  

   

 

 

Donde L= logaritmo neperiano aplicado a las variables. Yijt y Xkijt; Yijt es el valor en 

dólares de las dos variables dependientes utilizadas: el valor de exportación de bienes del 


 49  

país i (México, Chile o Brasil), destinadas al país (socio) j en el año t y el valor de 

importación del país i de bienes del país j en el año t; Xkijt es la variable económica y   

cuantitativa Xk, donde i es el  país exportador/importador y j el importador/exportador en el 

año t. Las variables económicas incluidas están relacionadas con: i) el tamaño del mercado 

interno representado por el PIB en dólares del país i (Yit); ii) las  ventajas  comparativas  

basadas   en  las  diferencias  en  dotaciones  de  recursos (naturales, físicos y humanos) 

per cápita, las cuales son aproximadas por la diferencia de los PIB per cápita de los países 

que comercian (DIFYijt) (esta variable también puede ser interpretada  como  las  

diferencias en el nivel de desarrollo entre los países que comercian); iii) las ventajas 

competitivas basadas en el grado de similitud de los países, las cuales son aproximadas 

por la variable SIMILARijt  (considerada también por Adams et al. 2003); iv) el tipo de 

cambio real bilateral de los países que comercian (TCRijt), el cual también puede recoger 

el efecto de los términos de intercambio entre los países (i, j) que comercian; v) las 

barreras comerciales representadas por los aranceles de los países que comercian  

(ARANijt es el arancel del país importador j en la ecuación de exportaciones y del país 

importador i en la ecuación de importaciones) y los costos de transporte asociados a la 

variable distancia en kilómetros de las ciudades capitales de los países i y j (DISTij). El 

signo  teórico esperado del coeficiente (βkijt) de la variable que mide el tamaño de 

mercado interno es positivo cuando el incremento del tamaño del mercado (asociado al 

crecimiento de la economía) induce a un mayor volumen comercial (exportaciones e  

importaciones), y negativo cuando el incremento del mercado del tamaño interno (asociado 

a un incremento de la producción interna) induce a un menor volumen comercial. 

 

La variable que mide las ventajas comparativas de los países (i, j) que comercian tiene 

tres posibles interpretaciones. La primera que corresponde a la ventaja comparativa en la 

dotación de recursos per cápita de un país con respecto a otro. En esta interpretación, un 

incremento  (decrecimiento) en la diferencia de estas dotaciones incrementa (reduce) el 

volumen  comercial  (en  particular,  el  interindustrial)  y  como  consecuencia  el  signo 

esperado teórico del coeficiente (βkijt) de esta variable es positivo. La diferencia en el PIB 

per cápita de los países que comercian también puede ser interpretada como la diferencia 

en los niveles de desarrollo  económico de estos países. Como consecuencia, a mayor 

diferencia entre los niveles de desarrollo entre los países que comercian, debido (entre 

otros factores) a las diferencias en las dotaciones de recursos per cápita, se genera un 

mayor volumen de intercambio comercial (fundamentalmente el interindustrial) entre esos 

países. La segunda interpretación es que la ventaja de los países no resida en la dotación 


 50  

relativa  de los recursos por habitante sino en las ventajas competitivas de productos 

similares  (o  diferenciados)  asociados  a  la  producción  de  manufacturas  o  productos 

procesados. En esta  interpretación un incremento (decrecimiento) en la diferencia de 

estas dotaciones reduce (aumenta) el volumen comercial (en particular, el intraindustrial) y 

como consecuencia el signo esperado teórico es negativo. 

 

La tercera interpretación es que esta variable representa la diferencia entre el tamaño del 

mercado   externo  y  el  interno.  Así,  un  incremento  (reducción)  de  dicha  diferencia 

incrementa (reduce) el volumen comercial y consecuentemente el signo teórico esperado 

del coeficiente de esta variable es positivo. La variable que mide las ventajas competitivas 

de  los  países  que  comercian  (SIMILARijt)  tiene  dos  posibles  interpretaciones.  En  la 

primera, cuanto más  similares  sean los países (esto es, que la variable SIMILARijt se 

incremente) el volumen comercial (e intraindustrial) se incrementa. En este caso el signo 

teórico esperado del coeficiente de esta variable es positivo. En la segunda interpretación, 

la variable mide la ventaja comparativa  y a mayor similitud de los países el volumen 

comercial  (en  particular,  el  interindustrial)  se  reduce.  En  este  caso  el  signo  teórico 

esperado del coeficiente de esta variable es negativo. La variable que representa el tipo 

de cambio real bilateral entre el país i y j mide dos efectos sobre el volumen comercial 

intercambiado entre estos dos países. El primero es el efecto de  precio (relativo) de la 

oferta del volumen comercial. Así, un incremento del tipo de cambio aumenta la cantidad 

comercializada y el valor comercial de bienes del país exportador. El segundo es el efecto 

precio de la demanda del volumen comercial. En este caso, un aumento en la tasa de 

cambio real disminuye la cantidad comercializada y el valor comercial de bienes donde 

predominen  los  bienes  con  elasticidad  precio  de  demanda  mayor  a  uno  del  país 

importador. Como consecuencia, el coeficiente de la variable mide el efecto neto de estos 

dos  precios y el signo teórico esperado puede ser positivo si el efecto precio oferta 

domina al de la demanda, o negativo en caso contrario. El signo teórico esperado del 

coeficiente de la variable que mide las barreras arancelarias que imponen los países que 

comercian es negativo para ambos países: el exportador e importador. Si bien el signo 

teórico esperado del coeficiente de la segunda barrera comercial correspondiente a los 

costos de transportes, representada por la variable DISTij, es negativo, este signo también 

podría ser positivo en aquellos casos que los efectos de los costos de transporte asociados 

a la distancia entre países, sean menores que los efectos del tamaño del mercado 

asociados a las características del país socio (por ejemplo, el de ser un país 

industrializado). 


 51  

3. Estimaciones de modelos 

estructurales de 

competitividad para la 

exportación del espárrago 

peruano. 
 

 

 

III.1 Cálculo de la ventaja comparativa revelada de las exportaciones del 

espárrago peruano. 

 

Ventaja Comparativa Revelada, modelos 1 y 2 

 

Modelo 1 

 

El índice de las ventajas comparativas reveladas que propone Balassa para este 

modelo es el siguiente: 

                   
 

 
   

 
 
 

 
  

Dónde: 

X: representa las exportaciones 

i: un producto identificado por su código arancelario 

a: el país sujeto de análisis 

t: el total de productos exportados por dicho país 

w: un conjunto de países, siendo generalmente utilizado el mundo 


 52  

Por lo tanto: 

   
 : las exportaciones de un producto (i) por parte del país (a) 

   
 : las exportaciones de un producto (i) por parte del mundo (w) 

   
 : las exportaciones totales(t) por parte del país (a) 

   
 : las exportaciones totales (t) por parte del mundo (w) 

 

El siguiente gráfico representa el VCR de la producción de espárragos del Perú, 

obtenido en el modelo 1: 
 

 
GRÁFICO N° 20 

 

 

 
 
Observamos que el VCR del Perú en este modelo es creciente entre los años 1980 y 

2007. 

 

Modelo 2 

 

El índice de las ventajas comparativas reveladas (VCR) es el siguiente: 

                
 

 
 

 
  

Donde VCE es la ventaja comparativa revelada de las exportaciones y VCI es la 

ventaja comparativa de las importaciones: 


 53  

                      
 

 
   

 
 
 

 
  

                      
 

 
   

 
 
 

 
  

Donde X y M son las exportaciones e importaciones respectivamente; la r se refiere al 

mundo menos el país en análisis, mientras que la n se refiere al comercio de todas las 

mercancías menos la mercancía a. 

 

El siguiente gráfico representa el VCR de la producción de espárragos del Perú, 

obtenido en el modelo 2: 

 

GRÁFICO N° 21 

 

 

 

Observamos que el VCR del Perú ha crecido entre los años 1980 y 2007. 


 54  

A continuación adjuntamos una tabla con los datos utilizados: 

 

TABLA N° 13 

Año Ivce(Perú), Modelo 1 VCR(i,a), Modelo 
2 

1980 4,095041005 31,23980717 

1981 8,294527787 32,06749927 

1982 7,812024032 32,09977397 

1983 6,823765386 31,7893831 

1984 10,18800427 32,29212963 

1985 14,69824572 32,54846817 

1986 16,08230735 33,35090371 

1987 16,36044811 33,7411724 

1988 19,47107584 34,03116487 

1989 23,77125373 34,00471498 

1990 19,46075022 34,05598141 

1991 22,83606666 34,46086974 

1992 31,77314814 35,05894479 

1993 47,47508096 35,42134309 

1994 45,49361028 35,71653331 

1995 48,11606326 35,83517588 

1996 59,17588565 36,01686184 

1997 62,60856957 36,14641684 

1998 69,5907855 36,2000045 

1999 73,98474561 36,11828829 

2000 92,23899332 36,33947568 

2001 134,8354347 36,84861536 

2002 158,868977 36,99336716 

2003 190,5905976 37,38247974 

2004 186,1042599 37,46314548 

2005 162,0025296 37,44972012 

2006 156,1203999 37,66387116 

2007 164,6544431 37,94962203 
Fuente: FAO 


 55  

III.2 Modelo Econométrico para los flujos comerciales entre Perú y países socios 

de destino de exportación según ecuación de gravedad 

 

Según la ecuación de gravedad explicada en el Capítulo II, se construyó una base 

de datos que tenía como variables dependientes el logaritmo natural de las 

exportaciones de Perú y los países socios de destino de exportación entre los años 

de 1999 y 2007. Se consideró como  subíndice i al país exportador Perú y como 

subíndice j a los países socios, que son EEUU, España, Reino Unido, Holanda, 

Bélgica y Francia. Se construyó una base de datos en forma de  Panel Data 

considerando esta información y se utilizó STATA para el análisis de los datos. 

 

A continuación se presentan los resultados que se obtuvieron de la simulación de 

STATA.  

 

En la Tabla de Observaciones N° 1 se encuentran los datos utilizados para esta 

estimación. 

 

TABLA DE RESULTADOS N° 1 

TABLA DE RESULTADOS PREVIOS A MODELO DE REGRESIÓN CON PANEL DATA 

. xtset combinacion ao, yearly 
panel variable:  combinacion (strongly balanced) 
time variable:  ao, 1999 to 2007 

delta:  1 year 
. xtset combinacion ao 
panel variable:  combinacion (strongly balanced) 
time variable:  ao, 1999 to 2007 

delta:  1 year 
. xtset combinacion ao 
panel variable:  combinacion (strongly balanced) 
time variable:  ao, 1999 to 2007 

delta:  1 year 
. xtpcse lyijt lyit lyjt ldifijt lsimilarijt 
Linear regression, correlated panels corrected standard errors (PCSEs) 

 

Group variable: 
 

Combinación 
 

Number of obs = 
 

54 
Time variable: Ao Number of groups = 6 
Panels: correlated (balanced) Obs per group: min = 9 
Autocorrelation: no autocorrelation avg = 9 
  max = 9 

Estimated covariances = 21 R-squared = 0.6392 
Estimated autocorrelations = 0 Wald chi2(4) = 1847.44 
Estimated coefficients = 5 Prob > chi2 = 0.0000 

lyijt 

Panel-corrected 

Coef. Std. Err. z P>|z| [95% Conf. Interval] 

lyit 
 -2.167743 1.986553 -1.09 0.275 -6.061314 1.725829 

lyjt 
 51.18515 22.32284 2.29 0.022 7.433191 94.93711 

ldifijt 
 -46.69549 20.31031 -2.30 0.021 -86.50297 -6.888003 


 56  

lsimilarijt -1.45372 .0878879 -16.54 0.000 -1.625977 -1.281462 

_cons -18.58743 7.15965 -2.60 0.009 -32.62009 -4.554778 

 
. xtgls lyijt lyit lyjt ldifijt lsimilarijt, panels(iid) corr(independent) 
Cross-sectional time-series FGLS regression 
Coefficients:  generalized least squares 
Panels: homoskedastic 
Correlation: no autocorrelation 
Estimated covariances = 1 Number of obs = 54 

Estimated autocorrelations = 0  Number of groups = 6 
Estimated coefficients = 5  Time periods = 9 
    Wald chi2(4) = 95.65 
    Prob > chi2 = 0.0000 

 

lyijt Coef. Std. Err. z P>|z| [95% Conf. Interval] 

lyit 
 -2.167743 5.546739 -0.39 0.696 -13.03915 8.703665 

lyjt 
 

51.18515 62.73016 0.82 0.415 -71.76371 174.134 

ldifijt 
 -46.69549 57.02025 -0.82 0.413 -158.4531 65.06215 

lsimilarijt -1.45372 .2832966 -5.13 0.000 -2.008971 -.8984684 

_cons 

-18.58743 21.14051 -0.88 0.379 -60.02207 22.84721 

 
. fcast graph lyijt 
variable lyijt_LB not found 
r(111); 

 

A continuación presentamos al modelo elegido. Con mayor significancia 

estadística, con un P-valor menor a 0,05 en la mayoría de las variables. 

 

TABLA DE RESULTADOS N° 2 

TABLA DE RESULTADOS PREVIOS A MODELO DE REGRESIÓN CON PANEL DATA 

. xtpcse lyijt lyit lyjt ldifijt lsimilarijt 

Linear regression, correlated panels corrected standard errors (PCSEs) 

Group variable: combinacion Number of obs = 54 
Time variable: ao Number of groups = 6 
Panels: correlated (balanced) Obs per group: min = 9 
Autocorrelation: no autocorrelation avg = 9 

max = 9 
Estimated covariances = 21 R-squared = 0.6392 
Estimated autocorrelations = 0 Wald chi2(4) = 1847.44 
Estimated coefficients = 5 Prob > chi2 = 0.0000 

 

lyijt 

Panel-corrected 

Coef. Std. Err. z P>|z| [95% Conf. Interval] 

lyit 
 

 
-2.167743 

 
1.986553 

 
-1.09 0.275 -6.061314 1.725829 

lyjt 
 51.18515 22.32284 2.29 0.022 7.433191 94.93711 


 57  

ldifijt 
 -46.69549 20.31031 -2.30 0.021 -86.50297 -6.888003 

lsimilarijt -1.45372 .0878879 -16.54 0.000 -1.625977 -1.281462 

_cons -18.58743 7.15965 -2.60 0.009 -32.62009 -4.554778 

 

Interpretación de los 

coeficientes: 

 

Se ha trabajado con 54 observaciones dividido en 6 

grupos. 

 

Como vemos en el modelo escogido, la variable del logaritmo natural de las 

exportaciones (lyjt) está explicada en un 64% (R2=0,6392) por las variables y el Panel 

Data escogido. El coeficiente  lyit  tiene  coeficiente  negativo,  lo  cual  significa  que  

un  crecimiento  en  la demanda interna disminuye el flujo comercial de exportación de 

espárragos. El coeficiente lyjt  tiene  un  alto  valor  de  51,18,  positivo.  Esto  significa  

que  el  flujo  comercial  está directamente relacionado en función del PBI de los países 

socios. 

 

El coeficiente lsimilarijt, según la interpretación y estudio que realizó el profesor Mario 

D. Tello de su libro “Arreglos Preferenciales, Flujo Comerciales y Crecimiento 

Económico en Latino  América   y   el  Caribe” ( Tello,2010)  indica  que  este  

coeficiente  representa  a  la  ventaja competitiva. En este caso  es negativo, lo cual 

quiere decir que el incremento del flujo comercial está negativamente  relacionado 

con la ventaja competitiva. Quiere decir que nuestro producto espárrago no tiene 

ventaja competitiva, con un valor relativamente bajo (-1,45). 

 

El coeficiente ldifijt representa a la ventaja comparativa. El valor obtenido, negativo, no 

es acorde con lo que se espera. Una razón podría ser porque no tiene suficiente 

significancia estadística (0,021). El problema podría ser la cantidad insuficiente de 

observaciones. Si ampliamos las  cantidades observadas con más años, es probable 

que el resultado a obtener sea el esperado. No obstante, anteriormente hemos 

calculado el índice de ventaja comparativa  para  el  espárrago,  y  nos  indica  que  es  

mayor  que  uno,  por  lo  que  el espárrago peruano tiene venta comparativa 


 58  

comprobada. 

 

En resumen, se demuestra que el volumen de exportaciones del Perú a los países 

socios estudiados está influenciado positivamente básicamente por la demanda 

externa de los países socios y disminuido por el consumo interno y  la falta de ventaja 

competitiva. 

 

Este modelo es uno de los primeros que calcula  el caso de un cultivo específico, 

t en iendo  en  cuenta  que los modelos de gravedad son calculados mayormente 

para relaciones de flujo a nivel del total de los flujos comerciales de los países, por lo 

tanto este modelo constituye un aporte conceptual y práctico (por la predicción). 

 

A continuación se adjunta la base de datos donde se justifica la ubicación de los valores 

utilizados para el modelo estimado: 

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 59  

combin~n  ao  lyijt  lyit  lyjt  ldifijt lsimila~t 

1  1999  17.42813 7.606608  10.40512 10.34228  -2.223599 
1  2000  17.57301 7.625255  10.45178 10.39073  -2.248439 
1  2001  17.53388 7.622581  10.47288 10.41331  -2.269585 
1  2002  17.98618 7.659711  10.49673 10.43634  -2.257764 
1  2003  18.26761  7.72363  10.534  10.47193 -2.234107 

1  2004  18.53746 7.838585  10.58885 10.5228 -2.181018 
1  2005  18.64297 7.955738  10.64143 10.57082  -2.124448 
1  2006  18.82472 8.094544  10.69107 10.61362  -2.04715 
1  2007  19.015  8.234972  10.72787 10.64158  -1.958607 
2  1999  17.84784 7.606608  9.647016 9.507781  -2.002397 

2  2000  17.85694 7.625255  9.576506 9.423243  -1.968549 
2  2001  17.84175 7.622581  9.61302 9.466102 -1.934702 
2  2002  17.8711 7.659711  9.717793 9.581172  -1.900854 
2  2003  17.83937  7.72363 9.954059  9.84035 -1.867007 
2  2004  17.79265 7.838585  10.10481 9.995326  -1.833159 

2  2005  17.64892 7.955738  10.16749 10.0515 -1.799312 
2  2006  17.58933 8.094544  10.2376 10.11283 -1.765464 
2  2007  18.10348 8.234972  10.37473 10.24953  -1.731616 
3  1999  13.83232 7.606608  10.1195 10.03499 -.748446 
3  2000  14.33345 7.625255  10.02673 9.931783  -.7434013 

3  2001  13.39006 7.622581  10.02216 9.927014  -.7347066 
3  2002  13.6354 7.659711  10.10138 10.01035  -.729709 
3  2003  13.79683  7.72363 10.30506 10.22638 -.7237916 
3  2004  14.69534 7.838585  10.44894 10.37259  -.7226083 
3  2005  14.73643 7.955738  10.48724 10.40436  -.7186004 

3  2006  14.91956 8.094544  10.54135 10.4508 -.7161255 
3  2007  15.23334 8.234972  10.6722 10.58074 -.7151873 
4  1999  14.70853 7.606608  10.15054 10.06872  -.693388 
4  2000  15.04925 7.625255  10.1302 10.04499 -.6958224 
4  2001  14.95401 7.622581  10.122  10.0363 -.6956384 

4  2002  15.36579 7.659711  10.20995 10.12867  -.6960922 
4  2003  15.88753  7.72363 10.34939 10.27425 -.6936383 
4  2004  16.24128 7.838585  10.51076 10.43915  -.6941025 
4  2005  16.54287 7.955738  10.54165 10.46334  -.6938872 
4  2006  16.68746 8.094544  10.60137 10.51633  -.6940477 

4  2007  16.78748 8.234972  10.73541 10.6498 -.6941459 
5  1999  16.04162 7.606608  10.16713 10.08672  -.693216 
5  2000  16.07249 7.625255  10.09328 10.00471  -.6934881 
5  2001  16.22685 7.622581  10.12539 10.03999  -.69315 
5  2002  16.37801 7.659711  10.20768 10.12621  -.6931484 

5  2003  16.2966  7.72363 10.40963 10.33904 -.6940541 
5  2004  16.35683 7.838585  10.53095 10.46082  -.6932491 
5  2005  16.64977 7.955738  10.57447 10.49879  -.6934164 
5  2006  16.94114 8.094544  10.63198 10.54961  -.6933814 
5  2007  17.30988 8.234972  10.7659 10.68297 -.6933796 

6  1999  16.54341 7.606608  10.09289 10.006 -.6945249 
6  2000  16.29684 7.625255  9.994884 9.896703  -.6955664 
6  2001  16.39969 7.622581  9.998388 9.900843  -.6971767 
6  2002  16.63932 7.659711  10.07539 9.981844  -.6975191 
6  2003  16.6062  7.72363  10.2771  10.1961 -.6975344 

6  2004  16.54369 7.838585  10.40633 10.32651  -.6970273 
6  2005  16.77113 7.955738  10.44082 10.35383  -.6976095 
6  2006  17.21102 8.094544  10.48709 10.39124  -.6983907 
6  2007  17.54356 8.234972  10.61227 10.51488  -.6990418 

 

TABLA DE OBSERVACIONES N° 1 

 
 

1. 
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. 
28. 
29. 
30. 

 
31. 
32. 
33. 
34. 
35. 

 
36. 
37. 
38. 
39. 
40. 

 
41. 
42. 
43. 
44. 
45. 

 
46. 
47. 
48. 
49. 
50. 

 
51. 
52. 
53. 
54. 
 

Fuente: FAO STAT


 60  

4. Factores de la 

competitividad 

 

 

 

IV.1 Diseño de las encuestas 

 

Hemos querido encontrar  los factores de competitividad analizando la oferta y la 

demanda en el mercado internacional de espárrago. El siguiente gráfico nos 

muestra los principales competidores del mercado 

 

GRÁFICO N° 22 

 

Fuente: Fao stat 
 

 
 


 61  

 
IV.1.1. Diseño de la investigación 

 

Objetivos 

 

i. Encontrar los factores que explican la competitividad del sector de 

espárragos de Perú. 

ii. Determinar los factores que incrementan, disminuyen o no afectan la 

competitividad. 

iii. Establecer las relaciones existentes entre los factores de la competitividad 

con la finalidad de establecer un modelo estructural. 

iv. Calcular la productividad a nivel de cada empresa agroexportadora. 

v. Establecer las prioridades de investigación y desarrollo así como de políticas 

de gobierno. que permitan el incremento de la competitividad de las 

empresas agroexportadoras del espárrago. 

 

Anticipándonos a los resultados del análisis factorial, los factores: estado e 

innovación estarán presentes (según teoría previa)  por lo que anticipamos las 

preguntas sobre estado e innovación con la finalidad de tener un análisis completo 

de los datos post aplicación de la encuesta. 

 

IV.1.2. Metodología 

 

El estudio tiene dos partes, con dos tipos de test: análisis cuantitativo y 

análisis cualitativo 

 

Análisis cuantitativo 

 Análisis factorial exploratorio a toda la muestra para identificar los factores. 

 Al menos 5 observaciones por factor. 

 Potencia  estadística 80%, valor de la carga mínima de 0.5 

 Tamaño de población 150 empresas. No trabajaremos con la muestra, puesto 

que por diseño de análisis factorial se necesita, al menos de 100 

observaciones para asegurar la significancia con 25 variables. 

 Cálculo de la productividad por la fórmula de OECD 

 Análisis  de  correlaciones  canónicas  de  análisis  Multivariado  para  variables 


 62  

independientes( factores) y variables globales( dependientes) 

 Encontrar todas las interacciones entre los factores y constructos aplicado 

sistema de ecuaciones estructurales en análisis multivariante. 

 Uso de 25 variables. 

 Se adjunta lista de empresa de la población. 

 

Análisis cualitativo 

 Entrevistas a profundidad que incluyen preguntas tipo cuestionario. 

 aplicado a una muestra de 8 a 10 empresas representativas del sector. Por 

pareto vemos que el 20 de las empresas exportan cerca del 80% del total. 

 Aplicación de MDS y análisis de correspondencia para encontrar el 

posicionamiento de las empresas peruanas en relación a sus competidores 

(China, México, España). 

 Se adjunta lista de potenciales entrevistados. Se cuenta con un guión de 

entrevista. Ver Anexo 3. 

 

IV.2. Cálculo de los factores 

Modelo Factorial con STATA  

Análisis factorial 

1.  Analizamos la normalidad de la data 

GRÁFICO N° 23 

 

 

Las variables presentan ligera desviación normal. 

 


 63  

2.  Analizamos la correlación entre las variables 

 

GRÁFICO N° 24 

 
 

 

GRÁFICO N° 25 

 

 

Observamos que hay correlación entre variables, por lo tanto podemos aplicar análisis 

factorial. 


 64  

 
tor analysis/correlation 

 
Number of obs = 

 
60 

Method: principal-component factors Retained factors = 9 
Rotation: (unrotated) Number of params = 207 

Factor Eigenvalue Difference Proportion Cumulative 

Factor1 4.27041 1.09865 0.1582 0.1582 
Factor2 3.17176 0.98161 0.1175 0.2756 
Factor3 2.19015 0.36368 0.0811 0.3568 
Factor4 1.82647 0.25349 0.0676 0.4244 
Factor5 1.57298 0.11545 0.0583 0.4827 
Factor6 1.45753 0.20245 0.0540 0.5366 
Factor7 1.25509 0.06622 0.0465 0.5831 
Factor8 1.18886 0.11528 0.0440 0.6272 
Factor9 1.07358 0.10746 0.0398 0.6669 

Factor10 0.96612 0.08801 0.0358 0.7027 
Factor11 0.87811 0.05629 0.0325 0.7352 
Factor12 0.82182 0.06823 0.0304 0.7657 
Factor13 0.75359 0.04174 0.0279 0.7936 
Factor14 0.71185 0.04695 0.0264 0.8199 
Factor15 0.66490 0.05870 0.0246 0.8446 
Factor16 0.60620 0.03218 0.0225 0.8670 
Factor17 0.57403 0.04723 0.0213 0.8883 
Factor18 0.52680 0.04471 0.0195 0.9078 
Factor19 0.48209 0.05534 0.0179 0.9256 
Factor20 0.42675 0.06053 0.0158 0.9414 
Factor21 0.36622 0.07872 0.0136 0.9550 
Factor22 0.28750 0.02002 0.0106 0.9657 
Factor23 0.26748 0.04029 0.0099 0.9756 
Factor24 0.22719 0.04698 0.0084 0.9840 
Factor25 0.18021 0.05152 0.0067 0.9907 
Factor26 0.12869 0.00509 0.0048 0.9954 
Factor27 0.12361 . 0.0046 1.0000 

 

E
ig

e
n

v
a

lu
e

s
 

2
 

0
 

1
 

3
 

4
 

3.  Aplicando factorial por factores principales 

 

TABLA DE RESULTADOS N° 3 

. factor v71 v72 v73 v74 v75 v81 v82 v83 v84 v91 v92 v93 v94 v95 v96 v97 v101 v102 v103 v111 v112 v113 v114 v115 v121 v 
> 122 v123, pcf 

(obs=60) 
 

 
Fac 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

LR test: independent vs. saturated: chi2(351) =  515.83 Prob>chi2 = 0.0000 

 

GRÁFICO N° 26 

 
 

 
 

Scree plot of 
eigenvalues 
after factor 

 

0 10 20 30 
Number 

  

  

  

  

  

       


 65  

Vemos que el número de factores escogidos es 9, explican el 70 % de los datos. 

 

4.  Analizamos la confiabilidad de los datos 

 

TABLA DE RESULTADOS N° 4 

. alpha v71 v72 v73 v74 v75 v81 v82 v83 v84 v91 v92 v93 v94 v95 v96 v97 v101 v102 v103 v111 v112 v113 v114 v115 v121 

v1 

> 22 v123 
 

Test scale = mean(unstandardized 
items) Reversed items:  v122 v123 

 
 

Average interitem covariance: .1392961 
Number of items in the scale: 27 
Scale reliability coefficient: 0.7563 

 

Tenemos 0.7 es una buena confiabilidad 

 

5. Analizamos ahora la precisión de análisis factorial 

 
TABLA DE RESULTADOS N° 5 

 
Kaiser-Meyer-Olkin measure of sampling adequacy 

 
Variable kmo 

v71 
v72 
v73 
v74 
v75 
v81 
v82 
v83 
v84 
v91 
v92 
v93 
v94 
v95 
v96 
v97 

v101 
v102 
v103 
v111 
v112 
v113 
v114 
v115 
v121 
v122 
v123 

0.4480 
0.4088 
0.5789 
0.5025 
0.5237 
0.7236 
0.5292 
0.5674 
0.5497 
0.7253 
0.5657 
0.6508 
0.5762 
0.4661 
0.6077 
0.4994 
0.4881 
0.5999 
0.4291 
0.5771 
0.5326 
0.4909 
0.4278 
0.3939 
0.5922 
0.4849 
0.3926 

Overall 0.5344 

 

El ajuste del análisis factorial es aceptable. 


 66  

 

 

5.  Rotación  para interpretación de los factores. 

 
Rotated factor loadings (pattern matrix) and unique variances 

 

Variable Factor 1 Factor 2 Factor 3 Factor 4 Factor 5 Factor 6 Factor 7 Factor 8 Factor 9 

V71 

V72 

V73 

V74 

V75 

V81 

V82 

V83 

V84 

V91 

V92 

V93 

V94 

V95 

V96 

V97 

V101 

V102 

V103 

V111 

V112 

V113 

V114 

V115 

V121 

V122 

V123 

 

 

 

 

 

0.7823 

 

0.6892 

 

 

 

 

 

 

0.6963 

 

 

 

 

 

 

0.6846 

 

 

 

 

 

 

0.7157 

0.8471 

0.6193 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

-0.6393 

 

 

 

0.6622 

0.7944 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

0.6145 

 

 

 

 

 

 

 

0.7913 

 

 

 

 

 

 

 

 

 

 

0.7095 

 

 

 

 

 

 

 

 

 

0.6889 

 

 

0.7325 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

0.7015 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

0.8133 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

0.6810 

0.6287 

 

Interpretación: 

P7.1 Disponibilidad y distribución de agua para riego 

P7.2 Acceso a fuentes de financiamiento 

P7.3 Costos de transporte 

P7.4 Disponibilidad y calidad de tierras para cultivo 

P7.5 Disponibilidad y calidad de mano de obra 

P8.1 Nivel de normalización (CODEX) y uso de estándares de calidad (ISO, 

HACCP, EUREGAP y afines)  

P8.2 Control de calidad de los procesos de producción 


 67  

P8.3 Cumplimiento de los requerimientos del cliente (satisfacción) 

P8.4 Nivel de precios: percepción del precio respecto a la competencia 

P8.5 Innovación en el producto y presentación 

P9.1 Regulaciones y estándares estrictos a nivel internacional 

P9.2 Asociatividad de productores y proveedores  

P93 Ingreso de nuevos competidores al mercado  

P9.4 Rentabilidad del negocio 

P9.5 Eficacia en la gestión fitosanitaria 

P9.6 Eficiencia en la distribución y comercialización de los productos 

P9.7 Iniciativa para exportación directa (sin intermediarios)  

P10.1 Disponibilidad de proveedores locales 

P10.2 Calidad de los proveedores locales 

P10.3 Soporte de las instituciones de investigación y desarrollo 

P11.1 Política Macroeconómica 

P11.2 Tipo de cambio (nuevos Soles/Dólar) 

P11.3 Concreción de tratados internacionales (apertura a nuevos mercados)  

P11.4 Política tributaria 

P11.5 Actuación del poder judicial y normatividad laboral 

P12.1 Recesión económica global 

P12.2 Cambios Climáticos 

P12.3 Inestabilidad social 

 

Factor1: Cumplimiento de los requerimientos del cliente (calidad y entrega)  

Factor2: Eficiencia y sanidad en la producción 

Factor3: Uso de capital (agua y financiamiento) 

Factor4. Tratados internacionales / apertura comercial 

Factor5: Proveedores calidad y disponibilidad. 

Factor 6: Asociatividad e instituciones soporte para investigación 

Factor 7: Logística y distribución 

Factor 8: Conocimiento de mercado.  

Factor 9: Política tributaria. 

 

 

 

 


 68  

 

6.   Los factores que incrementan o disminuyen la competitividad 

P8.2 Control de calidad de los procesos de producción 4.
5 P8.3 Cumplimiento de los requerimientos del cliente (satisfacción) 4.
4 P8.1 Nivel de normalización (CODEX) y uso de estándares de calidad (ISO, 

HACCP, EUREGAP y afines) 
4. 

P9.6 Eficiencia en la distribución y comercialización de los productos 4.
1 P11.3 Concreción de tratados internacionales (apertura a nuevos mercados) 4.
1 P9.5 Eficacia en la gestión fitosanitaria 4.
0 P9.1 Regulaciones y estándares estrictos a nivel internacional 3.
9 P8.5 Innovación en el producto y presentación 3.
9 P9.4 Rentabilidad del negocio 3.
7 P9.7 Iniciativa para exportación directa (sin intermediarios) 3.
7 P10.2 Calidad de los proveedores locales 3.
7 P10.1 Disponibilidad de proveedores locales 3.
6 P7.5 Disponibilidad y calidad de mano de obra 3.
5 P11.1 Política Macroeconómica 3.
5 P7.2 Acceso a fuentes de financiamiento 3.
4 P7.4 Disponibilidad y calidad de tierras para cultivo 3.
4 P7.1 Disponibilidad y distribución de agua para riego 3.
3 P10.3 Soporte de las instituciones de inviestigación y desarrollo 3.
3 P9.3 Ingreso de nuevos competidores al mercado 3.
3 P9.2 Asociatividad de productores y proveedores 3.
3 P8.4 Nivel de precios: percepción del precio respecto a la competencia 3.
1 P11.4 Política tributaria 3.
0 P11.5 Actuación del poder judicial y normatividad laboral 3.
0 P7.3 Costos de transporte 2.
6 P11.2 Tipo de cambio (nuevos Soles/Dólar) 2.
1 P12.3 Inestabilidad social 2.
1 P12.1 Recesión económica global 2.
0 P12.2 Cambios Climaticos 1. 


 69  

5. Conclusiones Generales 
 

 

 

Como conclusiones finales diremos: 

 

1.  El  espárrago  peruano  goza  de  una  venta  comparativa  sostenida  debido  a  la 

dotación de factores, básicamente suero y clina. 

2.  El incremento de las exportaciones del espárrago no se debe a una ventaja 

comparativa. 

3.  Las variables como tipo de cambio y aranceles no generan ventaja competitiva, 

por lo que no son significativas en el modelo econométrico propuesto. 

4.  Queda pendiente por generar planes de acción multidisciplinario para atacar los 

factores  que están limitando la competitividad especialmente la innovación para 

resistencia a clima o plagas y la mejora de las operaciones logísticas entre otras 

mencionadas en este informe. 


 70  

 

 
ANEXO 1 

 
EMPRESAS QUE EXPORTAN ESPÁRRAGOS EN EL PERÚ 2009 

 
 

N° Empresa exportadora FOB 

1 SOCIEDAD AGRICOLA DROKASA S.A. 19.368.442,740 

2 COMPLEJO AGROINDUSTRIAL BETA S.A. 18.165.610,780 

3 CAMPOSOL S.A. 17.815.684,480 

4 AGRICOLA CHAPI S.A. 11.870.843,840 

5 AGRICOLA ATHOS SA 10.391.366,950 

6 DANPER TRUJILLO S.A.C. 9.737.693,860 

7 GREEN PERU S.A 9.128.241,470 

8 TAL S A 8.283.465,170 

9 SANTA SOFIA DEL SUR S.A.C. 7.519.800,070 

10 AGRO PARACAS S.A. 6.516.142,430 

11 AGRICOLA HUARMEY S.A. 6.257.784,510 

12 EXPOFRUT PERU S.A.C. 6.224.873,480 

13 PEAK QUALITY DEL PERU S.A. 6.105.127,180 

14 INCA FRUT SA 4.931.693,620 

15 AGROINDUSTRIAS AIB S.A 4.472.431,610 

16 CORPORACION APEISA SAC 4.441.159,470 

17 PROCESOS AGROINDUSTRIALES SOCIEDAD ANONIMA 4.236.141,550 

18 ESPARRAGOS DEL SUR S.A.C. 4.013.762,500 

19 AGROINPER S.A. 4.002.843,790 

20 ESPINOZA PEREA PABLO 3.713.442,650 

21 AGROINDUSTRIAS NIEVERÍA SAC 3.602.430,300 

22 EMPACADORA Y PROCESADORA HUAMANI SAC 2.999.520,000 

23 EXOTIC FOODS SAC 2.685.933,400 

24 GROWING DESERT SAC 2.625.715,500 

25 AGRICOLA LA JOYA SOCIEDAD ANONIMA CERRAD 2.363.523,960 

26 TALLO DE ORO SAC 2.331.119,950 

27 EXPORTADORA Y PROCESADORA DEL SUR S.R.L. 2.172.075,700 

28 MORAVA S.A.C. 2.108.040,070 

29 AGROPROCESOS SALAVERRY S.A. 2.018.443,500 

30 CIA.DE EXP.Y NEGOCIOS GNRLES.S.A.(COEXA) 1.868.560,200 


 71  

N° Empresa exportadora FOB 

31 J&P AGROEXPORTACIONES S.A.C. 1.681.978,330 

32 GOURMET FARMS PERU S.R.L. 1.674.582,640 

33 AGROEXPORTACIONES MANUELITA S.A.C. 1.647.297,940 

34 AGRO-INVERSIONES CHAVIN S.A.C. 1.615.928,770 

35 SOCIEDAD AGRICOLA CHANCA S.A.C. 1.506.013,600 

36 AGRICOLA LA CANA S.A.C 1.477.925,650 

37 JW EXPORTACIONES S.A.C. 1.432.977,810 

38 TWF S.A., SUCURSAL EN EL PERU 1.418.470,000 

39 ROBSONS S.A.C. 1.414.730,000 

40 AGRICOLA DUNA VERDE S.A.C. 1.380.145,600 

41 M.K.L EXPORT S.A.C 1.347.541,850 

42 FUNDO DOÑA PANCHA S.A.C 1.338.363,500 

43 PHOENIX FOODS S.A.C. 1.269.661,920 

44 AGROINDUSTRIAS INKA GOLD EMPRESA INDIVID 1.243.351,180 

45 NOR AGRO PERU SAC 1.208.137,300 

46 EMPRESA EXPORTADORA HUACA LARGA S.A.C. 1.100.562,200 

47 AGROINDUSTRIAS MACACONA SRL 927.903,600 

48 FLORIDABLANCA S.A.C. 795.718,770 

49 AGRICOLA Y GANADERA CHAVIN DE HUANTAR SA 787.330,390 

50 RED DE ORGANIZACIONES PRODUCTIVAS AGROPECUARIAS 

PAIJAN RAZURI REOPA 

684.152,150 

51 EXPORTADORA FRUTICOLA DEL SUR SA 673.409,920 

52 SOLIS CACERES S.A.C. 667.827,100 

53 AGRICOLA PUERTO MORIN S.A.C- AGRO MORIN 624.355,850 

54 CORPORACION AGROEXPORTICA S.A.C . 582.335,200 

55 GALEON SUPPLY SOCIEDAD ANONIMA CERRADA 556.181,700 

56 EYEL INTERNATIONAL CORP. S.A.C. 550.561,350 

57 AGROEXPO SAN FELIPE S.A.C. 540.412,450 

58 ANDEAN SUN PERU S.A.C. 513.789,500 

59 AGRICOLA LA VENTA S.A.C. 468.530,330 

60 INCA SOIL E.I.R.L. 443.685,000 

61 AGRO RIO SECO SOCIEDAD ANONIMA CERRADA 441.212,320 

62 FAES EXPORT SRL 430.459,050 

63 AGRO KALLPA S.A.C. 390.553,800 

64 AGRO EXPORTACIONES PERU FOODS SAC 340.422,750 


 72  

N° Empresa exportadora FOB 

65 FRUVER PERU S.A.C. 309.767,550 

66 ILG LOGISTICS SOCIEDAD ANONIMA CERRADA 257.230,740 

67 INTIPA FLOWER EXPORT IMPORT S.A.C 242.142,000 

68 AGROINDUSTRIAS LOS MOSQUETEROS S.A.C. 223.364,060 

69 E Y F AGROEXPORTACIONES S.A.C. 157.051,000 

70 MEDRASA PERU SOCIEDAD ANONIMA CERRADA - 146.768,000 

71 COLECCION LATINA S.A.C. 132.866,000 

72 ALIMENTOS NATURALES EIRL 123.438,810 

73 AGRO INDUSTRIA SAN ANTONIO S R LTDA 119.357,000 

74 CRYSTAL OCEAN S.A. 118.153,700 

75 INCA PRODUCE SAC 110.356,790 

76 MEDINA GARCIA DEISY MARGOTH 100.336,800 

77 COMPANIA AGROINDUSTRIAL DE LANCHAS S.A. 88.920,000 

78 CORPORACION INTI ILLARIY S.A.C. 78.085,500 

79 CORPORACION INDUSTRIAL DEL NORTE SAC 70.797,000 

80 LOGISTIKA MULTIMODAL S.A.C. 70.424,000 

81 TURION E.I.R.L. 69.644,800 

82 CHAPITECH S.A.C. 69.327,000 

83 SOCIEDAD AGRICOLA CAMINO S.A.C. 69.020,000 

84 SOCIEDAD AGRICOLA VIRU S.A. 64.846,980 

85 ACREXPORT S.A.C. 63.708,500 

86 VEGETALES FRESCOS S.A.C. 57.849,900 

87 CORPORACION AGROPECUARIA SUMAC ALLPA SOCIEDAD 

ANONIMA CERRADA 

53.599,500 

88 AGROINDUSTRIA SANTA INES SAC 45.785,500 

89 NARVASTA SANDON HECTOR HUBER 43.519,750 

90 SUMINISTROS AGROINDUSTRIALES S.A.C. 42.560,000 

91 PROCESADORA S.A.C. 40.236,520 

92 AQUIJE UNITED CORPORATION SOCIEDAD ANONI 36.842,700 

93 AGROINDUSTRIA FRUTOS DE HUARAL S.A.C. 24000,000 

94 GREEN FARMS S.A.C. 21.600,000 

95 POLARIS E.I.R.L. 17.759,630 

96 AGRARIA CARAL SAC - AGCARAL SAC 15.500,000 

97 AGROMAR PERU SAC 14.986,200 

98 CONSORCIO AGROEXPORTADOR DEL PERU S.A.C 14.400,000 


 73  

N° Empresa exportadora FOB 

99 VARGAS LUNA CESAR ARMANDO 10.357,910 

100 YUPA SAMI SOCIEDAD ANONIMA CERRADA - YUP 10.266,600 

101 FUNDO HUACA LARGA S.A.C. 9628,000 

102 MALOC S.A.C. 8613,280 

103 AGRI FOOD PAIJAN SAC 7.350,000 

104 CORPORACION ROOTS S.A. 5.780,000 

105 FPT TRADING SOCIEDAD ANONIMA CERRADA 5424,000 

106 AGRO LATINA SOCIEDAD ANONIMA CERRADA - A 5.096,000 

107 PRODUCTOS PERUANOS DE EXPORTACION S.A.C. 4.818,000 

108 CORPORACION INVEREX SOCIEDAD ANONIMA CER 2.822,400 

109 TRANSNATIONAL BUSINESS SOLUTIONS SOCIEDA 2.430,400 

110 AGRICOLA VINASOL S.A. 1456,000 

111 NAMS S.A.C. 718,500 

112 P.L.V. INTERNACIONAL S.A. 656,420 

113 PRODUCE COMPANY SOCIEDAD ANONIMA 500,000 

114 GANDULES INC SAC 418,000 

115 GRUPO ARENAS S.A.C. 15,000 

116 AEB INVERSIONES S.A. 2,000 

117 J & L PRODUCTOS AGRICOLAS Y DERIVADOS S.A.C 2,000 


 74  

 

ANEXO 2 

 

Cuestionario 

 

1.  Presentación 

 

JHP& asociados está realizando un trabajo de investigación por en cargo del consorcio de 

investigación socioeconómica del Perú. 

 

Los objetivos del estudio son: 

 

 Identificación de los factores que influyen en la competitividad de las empresas 

agroexportadoras peruanas. 

 Proposición de políticas de investigación y tecnología así como de gobierno con la 

finalidad de mejorar la competitividad de las empresas. 

 

Los datos proporcionados en esta encuesta son estrictamente confidenciales y servirán 

para realizar el estudio de la determinación de los factores que incrementan o disminuyen 

la competitividad de las empresas, aspecto importante para afrontar con éxito el mercado 

internacional. 

 

Los resultados de la investigación, que le permitirán establecer nuevas estrategias de 

competencia, le podrán ser enviados; para lo cual agradeceremos nos proporciona una 

cuenta  de  correo electrónico, y nombre de la persona que recibirá el estudio en su 

empresa. 

 

Cualquier duda o sugerencia que tengo sobre este cuestionario, favor comunicarse con la 

persona que se indica a continuación: 

 

JHP& asociados 

Email 

Telf. 

Celular 

Página web 


 75  

 

2.  Información de la empresa 

1.  Posición de la persona que completa la encuesta (marcar sólo una alternativa) 

Ejecutivo de producción   

Ejecutivo de área 

comercial 

  

Ejecutivo administrativo   

otro(especificar):_______   

 

2.  ¿ Cuánto tiempo tiene su empresa en el mercado? 

Especificar años   

3.  ¿ Cuánto tiempo tiene su empresa exportando espárrago? 

Especificar años   

4.  Respecto a los productos que exporta, ¿Tiene marca(s) Propia(s)?. 

si 

no 
 

 

5.  ¿ Cuál es el número de empleados (en total) en su empresa? 

Especificar número   

6.  Respecto al valor de las exportaciones de espárrago de su empresa. ¿Cuáles 

son los precios máximos y mínimos por kg de espárrago exportado en USD durante 

los tres últimos años? 

 

Años Precio mínimo 
(USD/kg) 

Precio máximo 
(USD/kg) 

2009   
2008   
2007   


 76  

 

3.  Comparación de costos de producción y productividad 

 

7. Distribuya  los  costos  de  su  empresa  como  porcentaje  del  total  de costos  de 

producción. Tener en cuenta que la suma total de los porcentajes es 100% 

 

Tipo de costo Su  empresa (%) 

Siembra   

Control de plagas   

Fertilizantes   

Mano de obra   

Procesamiento 
(transformación) 

  

Uso de maquinaria   

Transporte   

otros   

Total costos producción 100 

 

8.  Cuál  es  el  porcentaje  aproximado de  inversión  en capital  (maquinaria  e 

instalaciones para producción)  en relación al total de su patrimonio: 

 

 

Años % (inversión en capital/total 
patrimonio) 

2009 

2008 
 

 

9. Cuál es el porcentaje aproximado de inversión en pago de salarios de producción en 

relación al total de gastos por salario de la empresa. 

 

 

Años  % (inversión pago 
salarios/total gastos) 

2009 

2008 
 

 

4.  Perspectiva del consumidor 

 

10. La satisfacción del consumidor es muy importante en la competencia de mercado. 

En su conocimiento de las necesidades del cliente, valore con un número entero entre 

1 y  5, donde 5 indica un total cumplimiento y 1 el no cumplimiento de cada 


 77  

 
1 

 
2 

 
3 

 
4 

 
5 

 
6 

 
7 

 

requerimiento del cliente. 

 

1  No cumplimiento del requerimiento 

5  Total cumplimiento del requerimiento 

 

Características del 
producto 

Grado de 
cumplimiento  

Sabor   

Forma   

Envase   

Inocuidad   

variedad   

precio   

Natural   

Disponibilidad   

Marca propia   

otras   

 

 

11. En una escala del 1 al 7 califique la satisfacción global de sus clientes respecto de 

sus productos 

 

1  No satisfechos 

7  Totalmente insatisfechos 

 

5.  Importancia relativa de los factores del negocio 

 

12. En el actual contexto de negocios de las empresas peruanas exportadoras del 

espárrago,  califique  en  una  escala  de  1  a  7,  cada  uno  de  los factores  de 

competitividad que influyen en  su Empresa. En donde (1) significa que el factor es 

limitante y (7) que el factor incrementa la capacidad de su empresa para competir 

en el mercado  internacional. Del mismo modo un (4) indicará que el factor no 

incrementa ni limita la capacidad de competencia de su empresa. Marcar con una 

"x" su elección. 

 


 78  

 

lim
it
a
 

c
o

m
p

e
ti

ti
v
id

a
d

 

e
n

 s
u

 e
m

p
re

s
a
 

     

in
c
re

m
e
n
ta

 

c
o

m
p

e
ti

ti
v
id

a
d

 

e
n

 s
u

 e
m

p
re

s
a
 

Condición de los factores y producción 1 2 3 4 5 6 7 

Disponibilidad y distribución de agua para riego        

Acceso  a fuentes de financiamiento        
Costos de transporte        
Disponibilidad y calidad de tierras para cultivo        
Disponibilidad y calidad de mano de obra        
Nivel de estructura para producción: equipamiento, maquinaria y procesos 
productivos adecuados        

        

Condiciones de la demanda 

Conocimiento  y predicción de la demanda        
Reconocimiento de la diferenciación del producto en relación a los 
competidores (calidad)        

Nivel  de normalización (CODEX) y uso de estándares de calidad( ISO, 
HACCP , EUREGAP y afines)        

Control de la calidad en los procesos de producción        
Cumplimiento de los requerimientos del cliente ( satisfacción)        


 79  

 

Nivel de precios: percepción del precio respecto a la competencia        

Innovación en el producto y presentación: adelantarse  a las necesidades 
del cliente con nuevas variedades y/o presentaciones        

 

 
Estrategia, estructura y rivalidad de las empresas        
Regulaciones y estándares estrictos a nivel internacional        
Asociatividad de productores y proveedores ( clústeres)        
Ingreso de nuevos competidores al mercado        
Rentabilidad del negocio        
Eficacia en la gestión fitosanitaria        
Eficiencia en la distribución y comercialización de productos        
Iniciativa para exportación directa ( sin intermediarios)        

 

Sectores conexos y de apoyo 

Disponibilidad de proveedores locales        
Calidad de los proveedores locales        
Soporte de instituciones de investigación y desarrollo( Instituto peruano de 
Hortalizas y espárrago, Universidades, INIA, SENASA)        

 

Acciones y políticas de gobierno 

Política macroeconómica        
Tipo de cambio ( Nuevos soles/US dólares)        
Concreción de tratados internacionales ( apertura de nuevos mercados)        
Política Tributaria        
Actuación del poder judicial        

 

Riesgo por cambio 

Recesión  económica global        
Cambios climáticos (corriente del niño, calentamiento global)        
Inestabilidad social( huelgas, paros, crímenes)        

 

Otros ( propuestos por usted) 

….        
….        
….        


 80  

6.  Apreciación global de la competitividad 

 

13. Califique  de  1  a  7  la  competitividad  global  de  las  empresas  peruanas  en  la 

exportación de productos a base de espárragos. 

 

1 

 

las empresas poseen una combinación limitada de capacidades 

de disminuyen su competencia en el mercado internacional 

7 

las empresas poseen una combinación de capacidades 

favorables que incrementan su competencia en el mercado 

internacional 

 

Marque con una "X" 

 

Competitividad 
Global 

De las empresas 

1 2 3 4 5 6 7 

 

14. Califique de 1 a 7  cada uno de los componentes de la competitividad global de las 

empresas peruanas en la exportación de productos a base de espárragos. 

 

1 

 

El componente disminuye la capacidad de las empresas para 

competir internacionalmente 

7 
El componente aumenta la capacidad de las empresas para 

competir internacionalmente 

 

Marque con una "X". 

 
Componentes de competitividad 1 2 4 5 6 7 

 

Competitividad de los factores productivos( 

proveedores, energía, agua, recursos humanos,) 
 

Competitividad en uso de tecnología e 
innovación 

Competitividad en gestión de la fitosanidad e 
inocuidad 

competitividad en los procesos productivos 

Competitividad en el ingreso a nuevos mercados 

competitividad en la gestión de la demanda 
 

Competitividad en la articulación de la políticas 
de gobierno 

Competitividad en la gestión de los factores 
aleatorios externos ( riesgos por cambio 
externos) 


 81  

Anexo 3 

 

Entrevistas 

 

INFORME 1 

 

EMPRESA: XPODEKA S.A.C 

 

CONTACTO: FANNY CARRASCO – ADMINISTRADORA 

 

------------------------------------------------------------------------------------ 

FANNY CARRASCO: Aló, ¿buenos días? 

JAIME NAVARRO: Buenos días, ¿por favor se encuentra la señorita Fanny Carrasco?  

FANNY CARRASCO: ¿De parte? 

JAIME NAVARRO: Del ingeniero Jorge Heredia por favor. 

FANNY CARRASCO: Sí, ella habla. 

JAIME NAVARRO: Mucho gusto, le saluda Jaime Navarro por encargo del ingeniero Jorge 

Heredia  Pérez. Le  llamamos  del  Consorcio  de  Investigación  Económico  y Social  y el 

Instituto Peruano de Espárragos y Hortalizas, referente al proyecto “Determinantes de  

la   competitividad   de  la  agro  exportación  de espárragos en Perú”. Nuestros objetivos 

son: 

 

- Determinar  los  factores  que  influyen  en  la  competitividad  de  las  empresas  

agro exportadoras del espárrago en el mercado internacional. 

 

- Identificar soportes claves como innovación, tecnología, etc. 

 

- En que puede apoyar el estado y el instituto peruano de esparrago y hortaliza 

(IPEH) para el  desarrollo y consolidación empresarial de los exportadores y/o 

productores del país. 

 

¿Nos podría brindar por favor un poco de su tiempo? Quisiera realizarle unas breves 

preguntas por favor. 

 

FANNY CARRASCO: Si claro, dígame. 


 82  

 

JAIME NAVARRO: Muchas gracias, agradecemos el tiempo dedicado. 

Comenzando con las preguntas quisiera que me comente ¿cuál es su cargo en la 

empresa? 

 

FANNY CARRASCO: ¿Cuál es mi cargo? Yo soy administradora de la empresa. 

 

JAIME NAVARRO: Por favor ¿tiene algún correo electrónico donde pueda enviarle el 

consolidado de la información? 

 

FANNY CARRASCO:  Sales@xpodeka.com 

 

JAIME NAVARRO: ¿Tiene ud. algún un teléfono de contacto? 

FANNY CARRASCO: Sí, es el mismo al cual me llama. 

JAIME NAVARRO: ¿El tipo de empresa que administra es comercializadora, productora 

o ambas? 

FANNY CARRASCO: Ambas. 

 

JAIME NAVARRO: De acuerdo, en el actual contexto de negocios de las empresas 

peruanas  de espárragos y hortalizas por favor califique usted uno de los factores que 

influyen directamente en la competitividad de las empresas; siendo uno, limitante de 

competitividad; dos, limitante  parcial  de  competitividad; tres, es  indiferente para Ud.;  

cuatro, incrementa  parcialmente  la  competitividad  de  la  empresa  y  cinco,  

incrementa la competitividad. Le hacemos recordar que las respuestas que dé serán 

siempre sobre la realidad de su empresa, ¿de acuerdo? 

 

FANNY CARRASCO: Está bien. 

 

JAIME NAVARRO: Califique de uno a cinco la “disponibilidad y distribución de agua para 

riego”. 

 

FANNY CARRASCO: Dos, limita parcialmente. 

 

JAIME NAVARRO: Muy bien, califique de uno a cinco el “acceso a fuentes de 

mailto:Sales@xpodeka.com


 83  

financiamiento, accesos crediticios, etc”. 

 

FANNY CARRASCO: Incrementa parcialmente, así que 4. 

 

JAIME NAVARRO: Correcto. Tercera pregunta, en lo que respecta a los costos de 

transporte, califíquelo de uno a cinco. 

 

FANNY CARRASCO: mmm, dos, es un limitante de competitividad definitivamente.  

JAIME NAVARRO: ¿la disponibilidad y calidad de tierras para cultivo? 

FANNY CARRASCO: También sería un dos. 

 

JAIME NAVARRO: Disponibilidad y calidad de mano de obra, con valores entre 

uno y cinco.  

FANNY CARRASCO: Tres, es indiferente. 

JAIME NAVARRO: En lo que corresponde a niveles de normalización y estándares de 

calidad, por ejemplo ISO, califíquelo en su empresa de uno a cinco. 

 

FANNY  CARRASCO: Cuatro, nosotros  cumplimos  con  todo  eso, de lo contrario no 

podríamos exportar. 

 

JAIME NAVARRO: ¿Control de calidad en los procesos de producción? De uno a cinco. 

FANNY CARRASCO: Cinco. 

 

JAIME NAVARRO: ¿ Cumplimiento de los requerimientos del cliente? Con ésto nos 

referimos a la satisfacción del cliente. De uno a cinco por favor. 

 

FANNY CARRASCO: Cinco, nuestros clientes por lo general nos piden una presentación 

bastante  aceptable  para  poder  producirla  y  lo  hacemos  cumpliendo  con  lo  que  nos 

solicita. 

 

JAIME NAVARRO: Muy bien, vamos a ver e l  nivel de precios, la percepción del 

precio respecto  su competencia. 

 

FANNY  CARRASCO: Bueno en algunos casos es un dos, pero por lo general, mmm 

bueno dejémoslo en dos. 


 84  

 

JAIME  NAVARRO: ¿Innovación en el producto y presentación? ¿Adelantarse a las 

necesidades del cliente con nuevas variedades y/o presentaciones? Califíquelo por favor 

con respecto a su empresa de uno a cinco. 

 

FANNY CARRASCO: Cinco. 

 

JAIME NAVARRO: ¿Regulaciones y estándares estrictos a nivel internacional?  

FANNY CARRASCO: Cuatro. 

JAIME NAVARRO: ¿Asociatividad de productores y/o proveedores? Los llamados 

también “clústeres”. 

 

FANNY CARRASCO: Dos. 

 

JAIME NAVARRO: ¿Ingreso de nuevos competidores al mercado? 

FANNY CARRASCO: Dos también. 

JAIME NAVARRO: ¿Rentabilidad del negocio? 

FANNY CARRASCO: Cuatro. 

JAIME NAVARRO: ¿Eficacia en la gestión fitosanitaria? Por favor, de uno a cinco. 

FANNY CARRASCO: Cinco sin duda. 

JAIME NAVARRO: ¿Eficacia en la distribución y comercialización de productos? 

FANNY CARRASCO: Dos, tenemos problemas con eso debido a los fletes. 

JAIME NAVARRO: ¿Iniciativa para exportación directa? De uno a cinco. 

FANNY CARRASCO: Cuatro. 

 

JAIME NAVARRO: Disponibilidad de proveedores locales… 

FANNY CARRASCO: Dos… 

JAIME NAVARRO: Calidad de los proveedores locales… 

FANNY CARRASCO: Dos… 

 

JAIME NAVARRO: ¿Soporte de Instituciones de investigación y desarrollo como SENASA, 

IPEH, universidades, etc.? 

 

FANNY CARRASCO: Dos también. 

 


 85  

JAIME NAVARRO: ¿Política macroeconómica? Nos referimos a la estabilidad financiera 

del país, el PBI estable, etc. 

 

FANNY CARRASCO: mmm cuatro. 

 

JAIME NAVARRO: Cuatro muy bien. ¿El tipo de cambio de nuevos soles a dólares? De uno 

a cinco. 

 

FANNY CARRASCO: Uff terrible, dos. 

 

JAIME NAVARRO: ¿Los tratados internacionales? ¿Apertura de nuevos mercados?  

FANNY CARRASCO: Cuatro. 

JAIME NAVARRO: ¿La política tributaria? De uno a cinco por favor.  

FANNY CARRASCO: ¿Política tributaria? mmm cuatro. 

JAIME NAVARRO: En lo que corresponde a la actuación del poder judicial y la normativa 

laboral, califíquelo por favor de uno a cinco. 

 

FANNY CARRASCO: Dos. 

 

JAIME NAVARRO: ¿Recesión económica global? 

FANNY CARRASCO: Dos. 

JAIME  NAVARRO: ¿Cambios  climáticos? De repente fenómeno de El niño, calentamiento 

global, etc. 

 

FANNY CARRASCO: Definitivamente dos. 

 

JAIME NAVARRO: Inestabilidad social, huelgas, paros, crímenes, etc. 

FANNY CARRASCO: Dos definitivamente. 

JAIME  NAVARRO: Señorita Carrasco, le agradezco su colaboración para con nosotros  

y con el desarrollo empresarial del país. Pronto recibirá noticias nuestras. Muchas gracias  

y buenos días. 

 

FANNY CARRASCO: Gracias a ustedes, buenos días. 


 86  

INFORME 2 

 

EMPRESA: AGRICOLA ATHOS S.A. 

 

CONTACTO: ROSSANA MUÑOZ-Gerente de Exportación. 

 

------------------------------------------------------------------------------------ 

ROSSANA MUÑOZ: ¿Aló?, Buenas tardes. 

JAIME NAVARRO: Buenas tardes, por favor ¿me puede comunicar con la gerente de 

exportación? ¿ La señorita Rossana Muñoz?  

ROSSANA MUÑOZ: Si. 

JAIME NAVARRO: Mucho gusto, le saluda Jaime Navarro por encargo del ingeniero Jorge 

Heredia  Pérez. Le llamamos del Consorcio de Investigación Económico y Social  y el 

Instituto Peruano de Espárragos y Hortalizas, referente al proyecto “Determinantes de  

l a   competitividad   de  la  agro  exportación de espárragos en Perú”. Nuestros objetivos 

son: 

 

- Determinar  los  factores  que  influyen  en  la  competitividad  de  las  empresas  

agro exportadoras del espárrago en el mercado internacional. 

 

- Identificar soportes claves como innovación, tecnología, etc. 

 

- En qué puede apoyar el estado y el Instituto Peruano de Espárrago y Hortaliza 

(IPEH) para el  desarrollo y consolidación empresarial de los exportadores y/o 

productores del país. 

 

¿Nos podría brindar por favor 8 minutos de su tiempo? Quis iera  realizarle unas breves 

preguntas por favor. 

 

ROSSANA MUÑOZ: Bien, dígame. 

 

JAIME NAVARRO: Agradecemos su cooperación para con nosotros, por favor ¿me indica 

un correo electrónico para poder enviarle el consolidado? 

 

ROSSANA MUÑOZ: rossana@athos.com.pe 


 87  

 

JAIME  NAVARRO:  Dígame  por  favor,  el  tipo  de  empresa  que  dirige  señorita  ¿Es 

productora, comercializadora o ambas?. 

 

ROSSANA MUÑOZ: Las dos, productora y comercializadora… 

 

JAIME NAVARRO: En lo que corresponde al actual contexto de negocios de las empresas 

peruanas exportadoras del espárrago, califique cada uno de los factores de competitividad 

que influyen en su Empresa. Siendo 1, limitante de competitividad  en su empresa; siendo 

2, incrementa parcialmente; 3, le es indiferente; 4, incrementa la competitividad 

parcialmente y 5, incremento de competitividad. 

 

En lo que corresponde a disponibilidad y distribución de agua para riego, califíquelo por 

favor de 1 a 5. 

 

ROSSANA MUÑOZ: ¿En relación a agua para riego? Desconozco. 

 

JAIME NAVARRO: En este caso podemos tomar en cuenta su opinión personal sobre su 

empresa. 

 

ROSSANA MUÑOZ: Bueno, un 3. 

 

JAIME NAVARRO: ¿Acceso a fuentes de financiamiento, préstamos, algún activo 

crediticio en la empresa? Califíquelo por favor de 1 a 5. 

 

ROSSANA MUÑOZ: Incrementa parcialmente. 

 

JAIME NAVARRO: Muy bien, ¿ los costos de transporte? M e  r e f i e r o  a costos 

totales desde la tierra hasta la empresa y desde la empresa al extranjero en este caso. 

 

ROSSANA MUÑOZ: Limita parcialmente. 

 

JAIME NAVARRO: Las preguntas van siempre referentes a la competitividad de su 

empresa. Con respecto a la Disponibilidad y calidad de tierras para cultivo, del 1 al 5. 

 


 88  

ROSSANA  MUÑOZ: Nosotros  somos  agricultores  o  sea  limita  la  competitividad  en 

general. 

 

JAIME NAVARRO: Entiendo, ¿La disponibilidad y calidad de mano de obra? ¿La 

empresa cuenta con mano de obra constantemente? ¿Y la calidad de ésta es buena o no? 

De 1 a 5. 

 

ROSSANA MUÑOZ: Incrementa, 5. 

 

JAIME NAVARRO: Con respecto al nivel de normalización (CODEX) y uso de estándares 

de calidad (ISO), del 1 a 5. 

 

ROSSANA MUÑOZ: Incrementa. 

 

JAIME NAVARRO: ¿Control de la calidad en los procesos de producción? Califíquelo 

por favor de 1 a 5. 

 

ROSSANA MUÑOZ: Incrementa también la competitividad. 

 

JAIME NAVARRO: ¿ Cumplimiento de los requerimientos del cliente? Es to  se  re f ie re  

a la satisfacción de los clientes que obtienen sus productos, de 1 a 5. 

 

ROSSANA MUÑOZ: Incrementa. 

 

JAIME NAVARRO: Excelente, ¿ Nivel de precios? Su percepción como empresa de los 

precios en general que maneja la competencia ¿cuál es su calificación? 

 

ROSSANA MUÑOZ: Limita parcialmente. 

 

JAIME NAVARRO: Con respecto a Innovación en el producto y presentación: adelantarse 

a las necesidades del cliente con nuevas variedades y/o presentaciones. Por favor 

indíqueme de en una escala desde 1 hasta 5. 

 

ROSSANA MUÑOZ: Incrementa la competitividad. 


 89  

JAIME NAVARRO: Muy bien, con respecto a “Regulaciones y estándares estrictos a nivel 

internacional “. De repente hay empresas no formales que cuando tratan de exportar a otro 

país simplemente no logran su objetivo a diferencia de empresas formales como la suya 

que intentan exportar y ésto incrementaría la competitividad en su empresa. 

 

ROSSANA MUÑOZ: Incrementa. 

 

JAIME NAVARRO: ¿ Asociatividad de productores y proveedores? Los llamados 

clústeres, estar dentro de una Asociatividad de empresas. Califíquelo de 1 a 5. 

 

ROSSANA MUÑOZ: Nos es indiferente. 

 

JAIME NAVARRO: ¿El ingreso de nuevos competidores al mercado? ¿ De 1 a 5? 

ROSSANA MUÑOZ: Limita parcialmente. 

JAIME NAVARRO: ¿La rentabilidad del negocio? Le explico esta pregunta, hay 

empresas que ya tienen un monto fijo para la exportación, empresas que dependen de su 

ganancia para la exportación, etc. 

 

ROSSANA MUÑOZ: La incrementa. 

 

JAIME NAVARRO: ¿La eficacia en la gestión fitosanitaria? De 1 a 5.  

ROSSANA MUÑOZ: Limita. 

JAIME NAVARRO: ¿La eficiencia en la distribución y comercialización de productos? 

ROSSANA MUÑOZ: Incrementa. 

JAIME NAVARRO: ¿La iniciativa para exportación directa, sin intermediarios? 

ROSSANA MUÑOZ: Incrementa. 

JAIME NAVARRO: Tal vez Uds. tienen disponibilidad de proveedores locales y existe la 

posibilidad de  proveedores de cajitas, bolsitas para la comercialización de sus 

productos existentes. Califique de 1 a 5. 

 

ROSSANA MUÑOZ: Incrementa parcialmente. 

 

JAIME NAVARRO: ¿La calidad de los proveedores locales? 

ROSSANA MUÑOZ: Limita parcialmente. 


 90  

JAIME NAVARRO: El soporte de instituciones de investigación y desarrollo, Instituto 

Peruano de Hortalizas y espárrago, SENASA. De 1 a 5. 

 

ROSSANA MUÑOZ: Nos es indiferente. 

 

JAIME NAVARRO: ¿La Política macroeconómica, el PBI y la estabilidad del país? De 1 al 5. 

ROSSANA MUÑOZ: Incrementa. 

 

JAIME NAVARRO: ¿El tipo de cambio? Uds. que están familiarizados con los pagos en 

dólares, de 1 a 5. 

 

ROSSANA MUÑOZ: Limita. 

 

JAIME NAVARRO: ¿La concreción de tratados internacionales y la apertura de nuevos 

mercados? 

 

ROSSANA MUÑOZ: Incrementa. 

 

JAIME NAVARRO: ¿La  política Tributaria? 

ROSSANA MUÑOZ: Limita. 

JAIME NAVARRO: ¿La actuación del poder judicial y normatividad  laboral? 

 

ROSSANA MUÑOZ: Desconozco, nos es indiferente. 

 

JAIME NAVARRO: ¿La recesión económica global y lo que se está dando en Europa? De 

1 a 5. 

 

ROSSANA MUÑOZ: Incrementa. 

 

JAIME NAVARRO: ¿Los cambios climáticos? (corriente de El niño, calentamiento global). 

ROSSANA MUÑOZ: Limita. 

JAIME NAVARRO: Última pregunta, ¿la inestabilidad social; huelgas, paros, crímenes? 

ROSSANA MUÑOZ: Limita. 

JAIME NAVARRO: Muy bien Señorita Muñoz, agradecemos su colaboración para con 


 91  

nosotros y para el desarrollo empresarial del país, pronto recibirá noticias nuestras. 

 

ROSSANA MUÑOZ: Gracias a ti también 

 

JAIME NAVARRO: Muchas Gracias, buenas tardes. 

ROSSANA MUÑOZ: Hasta luego. 


 92  

Anexo 4 

Modalidad Videoconferencias 

Evaluación de gerentes encuestados de empresas exportadoras de 

espárragos 

 

Entrevista 1: 

 

Empresa: AGRARIA CARAL SAC - AGCARAL SAC 

Gerente: CORALI BEDON 

---------------------------------------------------------------- 

CORALI BEDON: ¿Aló? 

JAIME NAVARRO: Buenas tardes, ¿con la señorita Corali Bedon?  

CORALI BEDON: Sí, ella habla. 

JAIME NAVARRO: Señorita Corali ¿ C ó mo está? le saluda Jaime Navarro del Instituto 

Peruano de Esparrago y Hortaliza ¿no sé si me recordará? Hace unos días atrás hicimos 

una entrevista. 

 

CORALI BEDON: Sí, claro. 

 

JAIME NAVARRO: Señorita Corali, en principio su intervención en lo que corresponde 

a nuestro proyecto del IPEH ha sido considerado una de los mejores que hemos  

podido  ver  por  parte  de  las  gerencias,  en  este  caso  de  las  empresas  y  el 

encargado el que preside este proyecto, el ingeniero Jorge Heredia Pérez, me ha 

pedido poder conversar con usted, no sé si nos podría dar un tiempo para comunicarme 

con el ingeniero y decirle que por fin la he podido contactar, el ingeniero quisiera poder 

conversar con usted; él en este momento se  encuentra en Santiago de Chile, pero 

podríamos agregarlo a esta conversación debido a que es una llamada a través del 

servicio IP (Skype). 

 

CORALI BEDON: Bueno. 

 

JAIME NAVARRO: ¡Excelente! Muchas gracias, permítame un momento a la espera. 

CORALI BEDON: Bueno. 

JAIME NAVARRO: Muchas gracias. 

CORALI BEDON: Gracias. 


 93  

JORGE HEREDIA: Hola. 

 

JAIME NAVARRO: Buenas tardes, ingeniero Jorge. En este momento hemos logrado 

comunicarnos con la señorita Corali Bedon, ella está en la línea telefónica pues me pidió  

que la contactara, la señorita Corali Bedon es la GERENTE DE AGRARIA CARAL S.A. y 

muy amablemente ha accedido a conversar con usted. La señorita Bedon le escucha en 

este momento. 

 

JORGE HEREDIA: Señorita muy buenas tardes, le saluda el profesor Jorge Heredia, 

le estoy llamando de Santiago de Chile de la Universidad Adolfo Ibáñez… 

 

CORALI BEDON: Mucho gusto ingeniero le saluda Corali Bedon, ¿en qué le puedo 

ayudar? 

 

JORGE HEREDIA: Sí, de antemano le agradezco la disposición que ha tenido para con 

este estudio, en este momento estamos en la fase final del estudio haciendo una 

evaluación de las diferentes empresas esparragueras t an to  desde un punto de 

competencias empresariales como del punto de vista a nivel del empresariado; sobre 

cuáles son esos factores que afectarían la competitividad del esparrago peruano. Hay 

algunos datos que quisiéramos que evalúe, tales cómo y cuáles son los porcentajes de los 

costos mayores y menores en lo que corresponde a la cosecha del espárrago en el 

Perú, por ejemplo el costo de la siembra, control de plagas, desinfectantes, mano de obra, 

procesamiento y trasporte. En su  opinión y experiencia con el sector, ¿Cuáles serían los 

aspectos que más inciden en el desarrollo de la competitividad? ¿Siembra, control de 

plagas, fertilizantes, entre otros? ¿Nos puede dar una idea de cuál sería el porcentaje más 

alto? 

 

CORALI BEDON: Claro, por lo general yo compro el producto ya directo al agricultor pero 

en base a mi experiencia según lo que puedo observar los mayores costos están en los 

fertilizantes. 

 

JORGE HEREDIA: Fertilizantes. 

 

CORALI BEDON: Claro, en lo que es el costo de siembra, el mantenimiento de 

espárrago, los fertilizantes, la mano de obra. 


 94  

 

JORGE HEREDIA: Esos costos serían los más altos. 

CORALI BEDON: Sí, porque en sí eso influye para vender el kilo de esparrago alto. 

JORGE  HEREDIA: En comparación a otros países, ¿nuestro costo de producción del 

espárrago es más alto o más bajo o es igual que el promedio? 

 

CORALI BEDON: Es más bajo porque aquí todavía el cultivo es artesanal, el agricultor lo 

siembra artesanalmente quizás sin muchos controles. Entonces lo que encarece la 

exportación es que uno tiene que comprar la materia prima y sobre todo los vuelos, el 

flete aéreo, eso es lo que encarece la exportación. 

 

JORGE  HEREDIA:  Ósea  lo  que  encarece  el  costo  del  producto  es  el  transporte. 

 

CORALI BEDON: Exacto, porque una caja terminada de espárragos de 5 kg yo tengo que 

pagar 6kg con implementos y todo a un dólar supongamos el kilo de espárrago y tengo 

que poner 6 dólares, de ahí el flete de la chacra hasta la planta para que lo procesen, 

después el servicio de maquila y de ahí viene lo que te cobran en frío aéreo y el costo de 

flete cuando vuela eso lo más alto. 

 

JORGE HEREDIA: Correcto ese costo ¿es más alto en comparación con China 

México, España, por ejemplo? 

 

CORALI BEDON: A Europa el flete es más alto, si uno exporta a Estados Unidos el flete 

es menos de todas maneras que exportar a Europa, pero de otros países no sé. Nosotros 

tenemos que pagar el flete. 

 

JORGE HEREDIA: Claro, o sea que para las empresas peruanas el costo que más incide 

es el costo de transporte. 

 

CORALI BEDON: Así es, el costo de transporte. 

 

JAIME  NAVARRO: Discúlpeme ingeniero, es justamente lo que me comentaba la señorita 

Bedon y muchas de las gerencias de empresas exportadoras y agro exportadoras de  

espárrago en el país; es que tienen la problemática que en el país las empresas no 

tienen un transporte de bandera, siempre estamos sujetos a los vuelos extranjeros, 


 95  

pero nosotros no tenemos un transporte de bandera. 

 

CORALI BEDON: Como Chile, por ejemplo o no sé qué país tiene un avión exclusivo para 

los exportadores y nosotros pagamos lo que se les da la gana a las aerolíneas, un día 

sube otro días baja, no es estable el precio del flete, todo los días cambia y no hay 

espacios, dejan tu carga, la pasan a frio aéreo, frio aéreo te cobra la estadía. 

 

JORGE HEREDIA: Por lo que yo tengo entendido frio aéreo es la empresa que se 

encarga de enviar los productos, es un operador logístico. 

 

CORALI BEDON: Claro, o sea saliendo del proceso de espárrago ya sale en su cajita, de 

ahí lo llevamos a frío aéreo que es el que se encarga de mantener el producto hasta que 

vuele, pero quien hace eso es mi operador logístico, el que hace los papeles ante frio 

aéreo, está  pendiente  de que la carga salga, se envié, pero frio aéreo me cobra por 

estadía, si está una hora, dos horas, si está doce horas, pasando las doce horas, te cobran 

veinticuatro horas. 

 

JORGE HEREDIA: Ellos no tienen aviones propios para enviarlo. 

 

CORALI BEDON: No, no. Frío aéreo es el servicio de refrigeración donde entra tu carga 

hasta que salga del Perú. 

 

JORGE HEREDIA: Servicio de frío solamente. 

 

CORALI BEDON: Así es, la cadena de frío sale de la planta en el carro, con el termoquin 

llega al frio aéreo; tu operador logístico -yo trabajaba con Hellman- es el que se encarga 

de hacer los papeles de la aduana y todo eso y está pendiente de que la carga salga, el 

que busca el vuelo, el que me dice ya hay un vuelo a Miami para las 8 de la noche, o 

sea, éste se encarga de meter la carga de frío aéreo, sacarla y que entre al avión. 

 

JAIME NAVARRO: O sea señorita Bedon que usted nos comenta que cualquier 

exportador peruano en el momento que quiere exportar sus productos al país que ha 

solicitado el pedido tiene que estar a disposición de los vuelos que salgan en ese 

momento, no una exportación directa y les cobran -discúlpenme la palabra- lo que “les 

da la gana”, debido a que no hay transporte de bandera. 


 96  

 

CORALI BEDON: Justamente es eso, claro. Si tengo un pedido y me dicen “quiero para 

mañana una carga de mil cajas de espárrago”; lo primero que tengo que hacer es 

contactarme con mi operador y decirle que necesito un vuelo para mañana, yo ya tengo 

mi carga lista a las seis de la tarde y sacarla lo más pronto posible, el operador tiene que 

buscar los vuelos inmediatamente y el ve, ya te conseguí un vuelo para las ocho de la 

noche o no hay espacio hasta pasado mañana. Él se encarga de ver todo eso. 

 

JAIME NAVARRO: Justamente le iba a consultar eso, ¿ le ha pasado que usted tiene 

un pedido para el siguiente día y no ha conseguido vuelo? ¿ Simplemente se estancó 

el pedido? 

 

CORALI BEDON: Claro, si es muy caro, me dice sabes que el espacio está caro, por 

ejemplo si está dos dólares el kilo, me dice está caro y no te puedo conseguir más 

barato; si el precio del flete es muy caro entonces no la puedo mandar porque si me 

van a pagar la caja veinte dólares, yo saco mi flete, los costos no me dan por lo tanto no 

mando. 

 

JAIME  NAVARRO:  Entiendo,  entonces  los  costos  de  transporte  son  un  limitante  de 

competitividad en la mayoría de empresas peruanas. 

 

CORALI BEDON: Sí, los que más ganan son las aerolíneas con nosotros. 

 

JORGE  HEREDIA: Una consulta al respecto, ya puesto en el cliente el costo de 

producción del espárrago peruano ¿cómo es en diferencia al resto de países?; ¿Es más 

alto o más bajo? 

 

CORALI BEDON: Mi cliente me dice que a veces a él le ha convenido sacar de 

México, o sea dependiendo porque México y Perú salen prácticamente juntos, le 

conviene, es más barato sacar el espárrago de México que de Perú. 

 

JORGE HEREDIA: Y ¿por qué motivo le sale más barato? 

 

CORALI BEDON: Por la cercanía, está más cerca, porque a él le sale más barato el flete. 

Le explico, cuando una persona exporta a EE.UU. el importador es el que se encarga de 


 97  

pagar el vuelo; o sea, yo debo poner el producto en frio aéreo, pagar el producto, servicio 

de maquila, agentes de aduana, pero quien paga el flete de Perú a EEUU, es el cliente 

allá. 

 

JAIME NAVARRO: El importador. 

 

CORALI BEDON: Él es el que paga, entonces al “sacar cuentas”, la caja le va a costar 

tanto, más el flete no le conviene. Entonces afirman que si no hay un vuelo más barato 

no les conviene llevar el espárrago. 

 

JORGE HEREDIA: Entiendo, usted tiene maquila, o sea a usted otra compañía le pide 

que el espárrago se procese a nombre de otra compañía como marca. 

 

CORALI BEDON: No, no; porque mi producto entra en fresco a la empresa que maquila, lo 

selecciona, lo corta y lo empaca y va en mis cajas propias. 

JORGE HEREDIA: La marca final en el mercado final de destino no es marca propia. 

CORALI  BEDON:  No, ninguno  sale  con  marca  propia,  solo  sale  mi  sticker  que  

dice producido por AGRARIA CARAL S.A. 

 

JORGE HEREDIA: Pero le ponen la marca de la empresa que compra ese producto. 

CORALI BEDON: Claro la empresa que compra ya se encarga de distribuirlo. 

 

JAIME NAVARRO: El importador ya lo procesa, envasa y etiqueta. 

 

CORALI  BEDON: No, el importador ya lo coloca pues el producto ya está listo para 

consumo. 

 

JORGE HEREDIA: Ah ya o sea que sale con marca propia. 

 

CORALI BEDON: Claro, mi cliente quería que lo empaquemos en cajas de su marca; 

pero no lo hicimos por que mandar a hacer sus cajas s e r ía  un  vo lum en muy 

g rande  entonces s e  a c o r d ó  c o n  e l  c l i e n t e  e n v i a r l o  e n  c a j a s  

g e n é r i c a s , por lo que compramos nosotros las cajas genéricas que son cajas aéreas 

que todo el mundo usa y solamente se le pode un sticker en donde va el nombre de mi 

empresa nada más. 


 98  

 

JORGE HEREDIA: Correcto señorita Bedon, dígame con respecto al costo de la siembra 

y control de plagas; ¿no tiene usted referencia en comparación con otros países si es alto 

o si es bajo? 

 

CORALI BEDON: Yo no tengo referencias. 

 

JORGE HEREDIA: Correcto, entonces con respecto al costo total del producto me dice 

que a veces es más barato el espárrago de México que el de Perú. 

 

CORALI BEDON: Claro, a mi importador le conviene a veces jalar más de México, o sea 

cuando sale espárrago de México, la mayoría compra en México y en Perú baja porque 

es más barato el espárrago mexicano. 

 

JORGE HEREDIA: Y, ¿ De china? 

 

CORALI BEDON: No sé, yo le hablo porque mi cliente ha trabajado con México y Perú, 

de China no han jalado producto. 

 

JAIME NAVARRO: De cierto modo para los exportadores peruanos y en su caso, un 

competidor directo sería México, por el tema de cercanía hablando de exportaciones para 

EEUU. 

 

CORALI BEDON: Sí, incluso a mi cliente le llevan en camión directo refrigerado, por 

ejemplo mi cliente quería un vuelo a los Ángeles y para esa c iudad es bastante difícil 

encontrar un vuelo p u e s  la mayoría de vuelos salen a Miami. En esos casos, y  

c o m o  a  v e c e s  le salía  muy caro llevar directamente a Los Ángeles, lo que 

hacíamos es mandar a Miami y mi cliente esperaba con un camión y ya lo trasladaba a 

esa ciudad, por qué muy caro directamente y no hay muchos vuelos, la única empresa 

que va a los Ángeles es LAN creo. 

 

JAIME NAVARRO: ¿Y cuánto cambiaría esta situación si el Perú tuviera una empresa 

de bandera? 

 

CORALI BEDON: Eso justamente estábamos comentando el año pasado leímos eso. 


 99  

Chile tiene pues su flota y  nos ayudaría mucho tener esa facilidad. 

 

JAIME NAVARRO: Entiendo. 

 

JORGE HEREDIA: Y con respecto a la productividad, digamos ¿Usted cree que tengamos 

una adecuada productividad en el espárrago peruano? 

 

CORALI BEDON: Falta en realidad, que tenga entendido acá nos peleamos por el 

espárrago, “nos matamos y nos sacamos los ojos por el espárrago”, por eso es que el 

precio sube. Por eso el agricultor aprovecha, todos tiene espárrago cuando es época 

alta (setiembre, octubre, noviembre). 

 

JORGE HEREDIA: ¿E l rendimiento de los campos peruano es alto o es bajo en 

comparación con otros países? 

 

CORALI BEDON: En el norte es alto pero en el sur no le podría decir, no tengo estudios 

de eso. 

 

JORGE HEREDIA: Correcto, pero a nivel de Perú ¿es alto o es bajo el rendimiento? 

 

CORALI BEDON: Estamos en un 72 - 75%, alto sí, pero depende de donde lo compre, si 

usted compra de fundo es más alto el precio por que los de fundos son 

agroexportadores directos, pero si se le compra al agricultor dependiendo de la época está 

entre el 58-60%. 

 

JORGE HEREDIA: Según lo que hemos estado viendo ese rendimiento es alto según 

otros países. 

 

CORALI BEDON: Sí, es alto; tiene que ser alto porque con menor rendimiento no sale, 

nosotros sacamos costos con un rendimiento del 75%, menor rendimiento no jalamos, no 

llegamos por qué no va a salir. 

 

JORGE HEREDIA: Dígame señorita ¿ cuál cree usted que sean los factores que 

están incrementando este rendimiento que tenemos en los campos? 

 


 100  

CORALI BEDON: ¿Que incremente el rendimiento en el campo? 

 

JAIME NAVARRO: Así es señorita Bedon ¿cuál cree usted que sea el motivo por los 

cuales a nivel  internacional o nacional sea lo clave para que nuestras tierras tengan un 

buen rendimiento y den buen fruto. 

 

CORALI BEDON: Bueno, es que el espárrago es un producto que tiene valor entonces el 

agricultor cuida ese producto, la mayoría ha cambiado la cosecha a espárrago porque es 

un producto muy volátil, tiene valor un día pero cambiar al otro dependiendo del alza. 

 

JAIME NAVARRO: De repente usted crea que sea por los buenos abonos que tiene el 

país, de repente tenga que ver con buenos agricultores que se encargan de darle el trato 

correcto que necesitan las tierras. 

 

CORALI BEDON: Es la tierra por qué por ejemplo el espárrago del norte tiene más calidad 

que el del sur. 

JAIME NAVARRO: Entiendo, ¿con qué partes del norte trabaja? ¿Piura, Trujillo, Chiclayo? 

CORALI BEDON: No, no. Yo no trabajo con Piura, el espárrago de paiján de Trujillo no es 

tan bueno como el esparrago de Casma, Huarmey. Ese esparrago es bueno, el de Trujillo 

no es bueno. 

 

JAIME NAVARRO: Entiendo y dígame en este caso, ¿Sus clientes trabajan con otras 

empresas peruanas también o sólo con usted? 

 

CORALI BEDON: Bueno mi cliente ha trabajado con otra empresa también porque como 

yo no tenía mucho producto, la demanda es fuerte en EEUU y lamentablemente acá 

somos exportadores que “nos estamos sacando los ojos” por exportar más producto, pero 

a veces no hay producto, a veces mi cliente quería 1000 cajas y yo le podía dar 500, 

por eso tenía otro contacto que le venda. 

 

JORGE HEREDIA: ¿Qué es lo que está limitando que usted no pueda producir más? 

 

CORALI BEDON: El espárrago, nos peleamos por el espárrago. Ese es el problema, los 

fundo como le digo a veces ya están comprometidos entonces uno adelanta la 


 101  

cosecha, adelantarle la producción a l  a g r i c u l t o r .  Pagarle anticipadamente para 

asegurar la cosecha y te la dé la cosecha a ti, sino viene otro que le habilita dinero y se la 

da. 

 

JAIME NAVARRO: Claro y les comento que a través de las investigaciones que hemos 

venido realizando hay empresas productoras que nos comentan que su producción ya 

está comprada hasta por los próximos dos años. 

 

CORALI BEDON: Sí, eso sucede a veces; incluso le dan las semillas al agricultor para 

que la cosecha esté asegurada. Somos tantas empresas que nos peleamos y eso es lo 

que hace que el precio no sea estable. 

 

JAIME NAVARRO: Y dígame usted siempre nos habla de un cliente trabaja con más o 

solo con ese cliente que nos menciona.  

CORALI BEDON: Es difícil trabajar con varios porque en el extranjero no hay garantía que 

te puedan pagar. He tenido la posibilidad de trabajar con otros porque han venido al 

Perú y tenemos una relación de trabajo des d e  ha c e  tiempo. Con  otros hay que 

esperar que te paguen, no pagan adelantado. Mi cliente, por ejemplo, liquida rápido, otros 

liquidan hasta en quince días. 

JAIME NAVARRO: Claro y justamente lo que usted me comentaba en parte de la 

encuesta que le realice sobre la rentabilidad del negocio, si le aumentaba la competitividad 

o la limitaba, básicamente ¿usted depende de esto señorita Bedon? 

 

CORALI BEDON: No, no se puede depender, porque si vamos a esperar que nos 

paguen entonces no se puede mover el producto. Se tiene que empezar con un capital 

para poder mover el  producto; si tu cliente te liquida a la semana, en buena hora, 

p e r o  algunos liquidan a los quince días entonces. 

 

JORGE HEREDIA: Con respecto a los clientes ¿por qué es que compran el espárrago 

peruano? 

 

CORALI BEDON: Bueno por la frescura, el sabor del espárrago y bueno mi cliente me 

dice que es la calidad, porque el esparrago es fresco. 

 

JORGE HEREDIA: Y el cliente, ¿de qué se “queja” del espárrago peruano? 


 102  

 

CORALI BEDON: Dependiendo pues hay veces que nosotros “queremos sacar la vuelta 

al producto”, ya que el espárrago es por categorías, por tamaños, calibres mejor dicho, y 

a veces manda cajas con espárragos small o estándar y de esas cajas algunos son 

pequeños y otros grandes, entonces uno quiere “sacar la vuelta” mandando esparrago 

más chico por grande. 

 

JAIME NAVARRO: Entonces básicamente es eso, porque el cliente se da cuenta. 

 

CORALI BEDON: Sí, porque a veces el servicio de maquila no es bueno y se les pasa, 

por eso es que el servicio de maquila es importante, a veces se les pasa diferentes 

calibres y el producto no se ve bonito. Depende de las plantas, por eso que en las plantas 

hay un ingeniero de calidad viendo el producto salga bien, pues a veces es un problema 

de forma, que el producto esté bien acabado o a veces se les pasa un producto mal, un 

espárrago que está feo y que no va a durar un día y que al día siguiente se va a malograr 

y va a contaminar toda la caja. 

 

JAIME NAVARRO: Claro, un esparrago se contamina y prácticamente se pierde todo el 

envío. 

 

CORALI BEDON: Claro, así es. 

 

JORGE HEREDIA: Una consulta ¿cómo cree que está seleccionado el esparrago peruano 

en el  extranjero, como un producto gourmet, como un producto commodity o como 

un producto natural? 

 

CORALI BEDON: Bueno no le podría decir eso, no le he preguntado a mi cliente. 

 

JAIME NAVARRO: Claro es que de repente es considerado un producto barato en el 

mercado o de repente es un buen producto por eso es que pagan un buen precio. 

 

CORALI BEDON: Por lo que yo tengo entendido, antes de que el producto llegue allá ya 

está vendido, porque antes de que vuele ya sabe cuánto y de qué categoría le estoy 

enviando, entonces él ya las ha vendido. 

 


 103  

JAIME NAVARRO: Entiendo, y ¿usted sabe a quienes les vende? 

 

CORALI BEDON: Él trabaja directamente con una cadena de supermercados. 

 

JORGE HEREDIA: Usted cree que nos pueda facilitar el nombre de algún bróker por que 

nos interesa entrevistarlo, queremos saber cuál es el posicionamiento de nuestro 

espárrago en el mundo, por ello nos gustaría contactar a un bróker no sé si usted nos 

puede contactar con alguno de ellos. 

 

CORALI BEDON: Le tendría que llamar para ver si me autoriza. 

 

JORGE HEREDIA: Bueno este es un estudio auditorial no tiene nada que ver con algo 

específico y lógicamente confidencial,  solamente la idea es saber cómo es percibido el 

producto extranjero. 

 

JAIME NAVARRO: Claro y es uno de los motivos también por el cual es que el ingeniero 

se encuentra en el extranjero nosotros estamos analizando no solo la competitividad de 

nuestro producto sino del producto extranjero sobre una supuesta competencia y saber 

en qué posición se encuentran ellos y nosotros, saber si a través de la innovación de 

nuestras maquinas, dar más apoyo a los agricultores, buscar medidas c o n  

r e s p e c t o  a l  t r a n s p o r t e , qué es lo que nos falta para podernos manejar de 

forma  autónoma,  etc. Entonces  si  usted  nos  podría  dar  un  alcance  de  ello,  este 

proyecto influenciará para el desarrollo de todas las empresas peruanas. 

 

CORALI BEDON: Sí, por supuesto me comunicaré con contactos míos y veré qué 

posibilidades existen para que se comuniquen con ellos. 

 

JORGE HEREDIA: Señorita  Bedon, un poco para no quitarle su tiempo muy valioso 

nosotros ya tenemos un resultado de las encuestas que hemos realizado a nivel nacional y 

tenemos los resultados que aumentan y disminuyen la exportación y uno de los que 

disminuyen seria por ejemplo el tema del cambio climático. ¿Qué opina con respecto a 

eso? 

 

CORALI BEDON: Sí, por que el frío no favorece, el espárrago es un producto de clima 

cálido y que crece todos los días, el frío lo malogra. 


 104  

 

JORGE HEREDIA: Entonces una solución para este tema sería crear una semilla que 

contrarreste estos cambios climáticos. 

 

CORALI BEDON: Sí, sería una solución. 

 

JORGE HEREDIA: A su parecer, ¿cuáles son los factores que limitan la competitividad 

del esparrago peruano o cual sería el más importante que limita su competitividad? 

 

CORALI BEDON: El producto en sí, la falta de disponibilidad d e  e spárrago, no hay 

producto. 

 

JORGE HEDERIA: ¿Qué podríamos hacer con respecto a eso? Entendemos que es un 

tema de producción; de todas maneras, ¿Cuál sería en este caso el factor más importante 

de la competitividad del esparrago? 

 

CORALI BEDON: La calidad, eso nos ayuda mucho a poder exportar. 

 

JORGE HEREDIA: Jaime alguna pregunta o algo más que agregar. 

 

JAIME NAVARRO: Bueno en principio ingeniero nada más que agradecerle la gentileza 

de la señorita Bedon por el tiempo prestado a este importante proyecto y queda zanjado 

el compromiso de comunicarme con usted para los contactos que nos pueda ofrecer. 

Muchas gracias señorita Bedon por su tiempo y su amabilidad y estaremos en contacto 

permanente con usted. 

 

CORALI BEDON: De nada, al contrario estamos en contacto. Gracias a ustedes. 

 

JORGE HEREDIA: Muchas gracias señorita Bedon por el tiempo prestado muy amable. 

Buenas tardes. 

 

CORALI BEDON: Buenas tardes. 


 105  

Entrevista 2: 

 

Empresa: FUNDO DOÑA PANCHA S.A.C 

Gerente: EMILIO JOSE LENIS VALDIVIESO 

---------------------------------------------------------------- 

 

JAIME NAVARRO: Buenas tardes, por favor,  ¿con el señor Emilio Lenis Valdivieso? 

RECEPCIONISTA: ¿De parte de quién? 

JAIME NAVARRO: Por favor, de parte del Ingeniero Jorge Heredia Pérez, le llamamos del 

IPEH. 

 

RECEPCIONISTA: Haber un momento. 

JAIME NAVARRO: Muchas gracias. 

EMILIO LENIS VALDIVIESO: ¿Aló? Buenas tardes. 

 

JAIME NAVARRO: Buenas tardes, ¿Señor Emilio Lenis? 

EMILIO LENIS VALDIVIESO: Sí, con él. 

JAIME NAVARRO: Don Emilio ¿Cómo está? Le saluda Jaime Navarro, le estamos 

llamando del IPEH no sé si recuerda que unos días atrás conversó conmigo. 

 

EMILIO LENIS VALDIVIESO: Claro que sí Jaime ¿Cómo está? 

 

JAIME NAVARRO: ¡Qué gusto saludarle Don Emilio! Permítame comentarle lo siguiente: 

el ingeniero Jorge Heredia Pérez quien es el que preside esta investigación, este caso, lo  

que corresponde a la competitividad de las empresas agro exportadoras peruanas, me ha 

pedido que si podría conversar por favor con Ud. debido a que su intervención en el 

proyecto ha sido una de las más importantes que ha escuchado, no sé si le comente que 

las encuestas en este caso eran grabadas. 

 

EMILIO LENIS VALDIVIESO: ¡sí, sí, claro! 

 

JAIME NAVARRO: Sí, y en este momento él se encuentra en Santiago de Chile pero a 

través de la llamada que le estoy haciendo que es IP podríamos comunicarnos con él no 

sé ¿si me permite unos minutos para enlazarlo en la llamada y que pueda comunicarse 

con Ud. Don Emilio? 

 


 106  

EMILIO LENIS VALDIVIESO: ¡Claro que sí! 

JAIME NAVARRO: ¡Muchas Gracias! 

EMILIO LENIS VALDIVIESO: ¡No hay ningún problema! 

 

JAIME  NAVARRO: ¡Excelente!  Muchas  gracias  permítame  por  favor  que  lo  enlazo 

inmediatamente 

 

JORGE HEREDIA PEREZ: ¡Hola! 

JAIME NAVARRO: ¿Ingeniero Jorge? 

 

JORGE HEREDIA PEREZ: Sí, Buenas Tardes. 

 

JAIME NAVARRO: ¡Buenas tardes  Ingeniero! Mire Ingeniero Jorge, justamente acabo de  

lograr  contacto  con  la  persona  que  me  encomendó,  el  señor  Emilio  José  Lenis 

Valdivieso. 

 

JORGE HEREDIA PEREZ: Correcto. 

 

JAIME NAVARRO: Él es gerente de logística y exportación de la empresa fundo Doña 

Pacha 

 

EMILIO LENIS VALDIVIESO: Fundo Doña Pancha 

 

JAIME NAVARRO: Aquí lo tiene, está escuchando la llamada ingeniero. 

JORGE HEREDIA PEREZ: Correcto. 

JAIME NAVARRO: Le he comentado justamente desde donde Ud. le está llamando en 

este momento, lo dejo a su disposición Don Emilio muy gustosamente puede conversar 

con Ud. 

 

JORGE HEREDIA PEREZ: ah, sí ¿Cómo está? Señor Emilio ¡muy buenas tardes! 

EMILIO LENIS VALDIVIESO: ¡Muy buenas tardes! Señor Jorge  ¿Cómo está? 

JORGE  HEREDIA  PEREZ:  Muchas  gracias  por  atender  nuestro  llamado  para  esta 

investigación. 

 

EMILIO LENIS VALDIVIESO: Bueno sí, claro que sí, la semana pasada estuve 

hablando con la señorita y bueno nos hizo la encuesta vía telefónica. 


 107  

 

JORGE HEREDIA PEREZ: Correcto, y dígame Ud. trabaja, ¿es Ud. encargado de la 

producción logística de la empresa? 

 

EMILIO LENIS VALDIVIESO: Sí, bueno yo estoy encargado de todo lo que es logística de 

exportaciones de fundo doña pancha también tengo un compañero que es encargado de 

ventas. 

 

JORGE HEREDIA PEREZ: Perfecto. 

 

EMILIO LENIS VALDIVIESO: Y ya mi jefe en la planta, yo soy encargado de todo lo que 

es producción. 

 

JORGE HEREDIA PEREZ: Bueno su empresa es una empresa productora y exportadora 

¿no? 

 

EMILIO LENIS VALDIVIESO: Correcto Jorge. 

 

JORGE HEREDIA PEREZ: Mire, ingeniero dígame más o menos con respecto a los 

costos de la producción del espárrago peruano Ud. nos puede dar una idea qué tan 

buenos son ¿si son altos o si son bajos respecto a otros países? 

 

EMILIO LENIS VALDIVIESO: Bueno, los costos de producción;  bueno yo me atrevería 

bueno realmente es una pregunta que más le debería hacer a mi socio que es encargado 

de ventas el ve todo lo que son costos pero en mi concepto es más bajo ¿no? Que los 

demás mercados, los demás países productores. 

 

JORGE HEREDIA PEREZ: ¡Correcto! ¿Cuál cree que es la razón por la cual podría ser 

más bajo? ¿Cuál es nuestra ventaja en el tema de costos? 

 

EMILIO LENIS VALDIVIESO: Bueno yo pensaría en cuanto a temas de costos más bajos 

puede ser el tema de mano de obra y algunos temas de la facilidad que tienen aquí en 

este país para  el tema de la agricultura y sobre todo la especialización que tiene en 

cuanto al espárrago. 

 

JORGE HEREDIA PEREZ: ¡Perfecto!  Exactamente. 


 108  

EMILIO LENIS VALDIVIESO: La tecnificación. 

JORGE HEREDIA PEREZ: Perdón ¿cómo dijo disculpe? 

 

EMILIO LENIS VALDIVIESO: La producción de espárrago acá es muy fuerte porque la 

han tecnificado bastante. 

 

JORGE  HEREDIA  PEREZ: Perfecto  dígame,  ¿Su trabajo diario consiste básicamente  

conectarse con el cliente final correcto? 

 

EMILIO LENIS VALDIVIESO: Sí, bueno mi trabajo personalmente consiste en despachar 

todo los envases que tenemos, hacer la coordinación logística desde mi planta hasta el 

aeropuerto y hasta su destino final. 

 

JORGE HEREDIA PEREZ: Perfecto, dígame el costo de transporte que es el costo que 

Ud. maneja en comparación con otros países ¿es un costo alto, medio, o bajo? 

 

EMILIO LENIS VALDIVIESO: ¿En cuanto a fletes se refiere?  

JORGE HEREDIA PEREZ: Claro, exactamente. 

EMILIO LENIS VALDIVIESO: Bueno es un costo medio yo diría, tampoco es bajo. 

Dependiendo de la temporada el costo se intensifica o baja ocasionalmente. 

 

JORGE HEREDIA PEREZ: Dígame, respecto a calidad logística o sea cumplimiento en los 

plazos de entrega estamos bien o estamos mal como producto como país exportador. 

 

EMILIO LENIS VALDIVIESO: Estamos muy bien realmente yo he tenido muy buenos 

comentarios  de  los  clientes  en  el  exterior, con el tema de logística y entrega de 

productos; igual con el tema de la calidad, los clientes en el exterior ya sea en EE.UU 

y en Europa tienen muy buena referencia del espárrago de acá. 

 

JAIME NAVARRO: ¡Excelente! Don Emilio esa es justamente una parte que yo creo nos 

gustaría  saber,  Don  Emilio  ¿qué  es  lo  que  dicen  los  importadores en este caso 

extranjeros de nuestro producto, de la calidad de nuestro esparrago? ¿Es un producto 

bueno, es un producto que está considerado en el extranjero como gourmet o es 

considerado lo más económico que hay en el extranjero porque es que lo consumen tanto 

porque es económico o porque es de muy buena calidad? Dígame Ud. ingeniero Emilio. 

 


 109  

EMILIO LENIS VALDIVIESO: Realmente por los conceptos que yo tengo y por los 

conceptos que he leído es por tema de calidad. Obviamente es un producto económico a 

comparación de otros mercados pero la calidad es excelente y nuestros clientes lo 

demuestran, es un producto muy fresco que tiene muy buena duración y eso permite 

que sea apreciado. 

 

JORGE HEREDIA PEREZ: Digamos lo que más se exporta es el producto del espárrago 

fresco antes que el de conserva, ¿correcto? 

 

EMILIO LENIS VALDIVIESO: Sí, claro. El esparrago fresco es lo más fuerte. 

 

JORGE HEREDIA PEREZ: Pero el espárrago fresco no tiene ningún agregado con 

respecto a tecnología en cambio si hubiese sido procesado tendría más valor y podríamos 

ganar más ¿es así o no es así? 

 

EMILIO LENIS VALDIVIESO: Claro que sí, realmente ahorita algunos mercados quieren 

el espárrago en otras presentaciones. 

 

JAIME NAVARRO: ¿ya procesado? 

 

EMILIO LENIS VALDIVIESO: Exacto, ya procesado, aunque el esparrago fresco sigue 

siendo muy apreciado. Yo creo que los mercados buscan nuevas presentaciones para 

este tipo de productos. 

 

JORGE HEREDIA PEREZ: Me estaba comentando un encargado de producción de una 

empresa líder en el país, lo que está buscando el cliente son nuevas variedades, ¿es 

correcto? 

 

EMILIO LENIS VALDIVIESO: perdón no te copie muy bien, no escuche. 

 

JORGE HEREDIA PEREZ: si bien le estabas comentando que en una entrevista con el 

encargado de producción de una empresa líder de acá del Perú me comentaba que el 

cliente está exigiendo nuevas variedades ¿es correcto? 

 

EMILIO LENIS VALDIVIESO: Sí bueno realmente yo también he escuchado que están  

exigiendo, tienen nuevos requerimientos al ser la calidad tan buena están buscando  


 110  

ahorita más mercados entonces para eso quieren nuevas propuestas. Siempre y 

cuando a nuevas presentaciones. 

 

JORGE HEREDIA PEREZ: Hay una variedad californiana que se está queriendo 

implementar ¿Ud. tenía conocimiento de esta nueva calidad? 

 

EMILIO   LENIS   VALDIVIESO:   Bien,   he   escuchado   algo   pero   no   tengo   mucho 

conocimiento. 

 

JORGE  HEREDIA  PEREZ: Ya perfecto, dígame  entonces  ¿Ud. cree que nos estaría 

quedando una brecha para mejorar nuestra presentación en todo caso para llegar mejor al 

cliente, para tener mejor percepción del cliente, para mejorar la presentación? 

 

EMILIO LENIS VALDIVIESO:  Sí de hecho que sí, realmente lo que yo pienso que ha   

abierto tanto el mercado acá en el Perú con respecto a los otros países es la calidad y 

lo importante es seguirla, se siga manteniendo para que el cliente se sienta más 

satisfecho. 

 

JORGE HEREDIA PEREZ: ¿Cuál Ud. cree que serían los factores que están limitando 

nuestra competitividad? Teniendo en cuenta que tienen algunos elementos para tener la 

capacidad de exportar más cantidad de productos a más mercados. ¿Cuál Ud. cree que 

serían estos factores que estaría limitando nuestra competitividad? 

 

EMILIO LENIS VALDIVIESO: Bueno ese tema si tal vez no lo tengo muy claro yo sé en 

cuanto a producción que lo que ahora limita un poco el tema de la productividad es algo 

como recursos. El recurso como el agua, algunos agricultores tienen inconvenientes con 

ese tema pero no sé qué otro factor podría influir con respecto a esa pregunta. 

 

JAIME NAVARRO: Con respecto a los cambios climáticos ¿ Ud. cree que también 

esté influyendo en la productividad de este país? 

 

EMILIO LENIS VALDIVIESO: Claro que sí, también es otro tema que nos ha perjudicado. 

Nosotros  estamos de acuerdo al tema del clima por ejemplo esta temporada nos ha 

afectado un poco porque nos ha retrasado bastante la producción. 

 

JAIME NAVARRO: ¿Qué tipo de clima ha sido? ¿Un clima muy cálido o un clima muy 


 111  

frio? ¿Qué clase de clima es el que está afectando a la producción de espárrago en el 

país? 

 

EMILIO LENIS VALDIVIESO: Definitivamente el clima frio, ha habido un clima bastante 

frio sobre todo en el sur que es donde nosotros tenemos nuestros campos eso ha venido 

retrasando los procesos que teníamos en años anteriores. El clima cada vez sufre de más 

variaciones y eso perjudica el cambio para la cosecha del espárrago. 

 

JORGE HEREDIA PEREZ: Perfecto señor, dígame ¿Ud. cree que podríamos 

complementar este trabajo de investigación con una encuesta al encargado de producción 

y el encargado de ventas? 

 

EMILIO LENIS VALDIVIESO: Sí, claro que sí. Me gustaría mucho que pudieran ya que 

ellos tienen otros conceptos, más puntuales en cuanto a esos temas. 

 

JORGE HEREDIA PEREZ: Perfecto Jaime ¿podrías apoyarnos en esas citas? 

 

JAIME NAVARRO: Claro, en principio no sé si sería posible señor Lenis en este 

momento ya que tenemos al ingeniero Jorge en la línea no sé si nos podría comunicar 

con alguno de ellos también  y de hecho agradecemos mucho su cooperación para con 

nosotros y para el desarrollo del país no sé si se encontrara uno de sus colegas 

disponibles por ahí. 

 

EMILIO LENIS VALDIVIESO: No Jaime, realmente ahorita no están disponibles pero si tú 

gustas puedes enviarme un correo electrónico o fijar una cita para que ellos puedan 

conversar con Uds. 

 

JAIME NAVARRO: Excelente, por supuesto que si dígame por favor cuando le podría 

llamar o si podría pactar la cita con Ud.  en este momento. 

 

EMILIO LENIS VALDIVIESO: Bueno por el tema de mi gerente de ventas él siempre se 

encuentra aquí en Lima;  mi gerente de producción si está radicado en chincha y siempre 

está en la planta, en el fundo. 

 

JAIME NAVARRO: Entiendo. 

 


 112  

EMILIO LENIS VALDIVIESO: Entonces ahí en ese tema no sé cómo se podría hacer 

 

JAIME NAVARRO: ¡ah! o si de repente nos podría indicar el numero en el fundo de 

chincha para poder llamarle. 

 

EMILIO LENIS VALDIVIESO: Claro. 

 

JAIME NAVARRO: Excelente. 

 

EMILIO LENIS VALDIVIESO: Bueno sí te puedo dar el número para que se puedan 

comunicar con él directamente. 

 

JAIME NAVARRO: Muchas gracias, muy amable dígame.  

EMILIO LENIS VALDIVIESO: Haber deme un segundo para verlo. 

JAIME NAVARRO: Si, por supuesto claro que sí. 

EMILIO LENIS VALDIVIESO: Te puedo dar un número fijo. 

JAIME NAVARRO: ¡Excelente! 

EMILIO LENIS VALDIVIESO: No, él no se mantiene mucho en las oficinas tiene más 

trabajo de campo, te puedo dar un número de celular. 

 

JAIME NAVARRO: Bien, por supuesto. 

 

EMILIO LENIS VALDIVIESO: Si mira el número es 984154403. 

 

JAIME  NAVARRO: 984154403 muy bien ¿cómo se llamaría? Es el gerente de producción. 

 

EMILIO LENIS VALDIVIESO: Sí, es el ingeniero Juan Gallegos. 

 

JAIME NAVARRO: Juan Gallegos. 

 

EMILIO  LENIS  VALDIVIESO: Correcto, el número es también un NEXTEL si le quita los 

dos números iníciales. 

 

JAIME NAVARRO: Perfecto, también como NEXTEL lo puedo utilizar este número. 

EMILIO LENIS VALDIVIESO: Claro, es 414*4403 y el número completo es celular 

JAIME NAVARRO: ¡Perfecto! 


 113  

EMILIO LENIS VALDIVIESO: Y bueno para mi gerente de ventas él normalmente se 

encuentra  aquí en Lima aunque ahorita está fuera de la oficina puedes llamarlo a este 

mismo número. 

 

JAIME NAVARRO: Bien. 

 

EMILIO LENIS VALDIVIESO: Y bueno te doy el nombre de él. 

JAIME NAVARRO: Excelente 

 

EMILIO LENIS VALDIVIESO: Lo voy a buscar es el señor bramhulshoff espérese un 

segundito es un poco complicado… 

 

JAIME  NAVARRO:  Excelente,  muy  bien  Don  Emilio  le  agradezco  mucho  el  tiempo 

ingeniero no sé si quisiera realizarle alguna pregunta adicional pues su tiempo es valioso. 

 

JORGE HEREDIA PEREZ: Bueno, no simplemente agradecerle la disponibilidad y si hay 

algún tipo de datos que nos pueda proporcionar ingeniero estamos a sus órdenes para 

poder trabajar este tema. 

 

EMILIO LENIS VALDIVIESO: Claro que sí Jorge más bien muchas gracias a Uds. por las 

preguntas y espero que les sirvan de ayuda. 

 

JORGE HEREDIA PEREZ: Si justamente estamos ya en la etapa final de este estudio de 

investigación a nivel nacional. 

 

EMILIO LENIS VALDIVIESO: Bueno más bien claro que si yo le había pedido a Jaime que 

estas conversaciones o estas encuestas si nos iban a poder enviar los resultados a 

nuestros correos. 

 

JAIME  NAVARRO:  A  pero  por  supuesto  Don  Emilio  le  explico;  estos  resultados  en 

principio van a ser de utilidad para Uds. mismos es un trabajo que estamos realizando no 

solo a nivel nacional,  sino en el resto de Sudamérica va a ser para reforzar el trabajo de 

empresas  peruanas  en  este  momento,  valga  la  redundancia,  en  el  país; entonces 

nosotros vamos  a  estar  enviando  correos con  el  consolidado  y  el  resumen  de esta 

investigación para que las  empresas en este caso puedan poner manos a la obra en 

cuestión a los puntos que están disminuyendo nuestra competitividad y que refuercen en 


 114  

este caso los puntos que ya tenemos bastantes bien zanjados que son puntos que están 

ayudando a mantenernos competitivos ante el mundo. 

Despreocúpese por eso Don Emilio que nosotros tenemos aquí su correo electrónico 

emiliojose@critsalocean.com.pe ¿correcto? 

 

EMILIO LENIS VALDIVIESO: Correcto Jaime, cristalocean. 

 

JAIME NAVARRO: Así es, cristalocean muy bien se lo agradezco mucho ingeniero. 

 

JORGE HEREDIA PEREZ: Muy amable, muchas gracias. 

 

EMILIO LENIS VALDIVIESO: Ok, Jaime y Jorge gracias a Uds. por las llamadas que 

estén muy bien entonces espero su información pronto. 

 

JAIME NAVARRO: Por supuesto que sí, que tenga muy buena tarde. 

EMILIO LENIS VALDIVIESO: ¡Ok! 

JAIME NAVARRO: Muy bien,  hasta luego.  

EMILIO LENIS VALDIVIESO: Hasta luego.

mailto:emiliojose@critsalocean.com.pe


 115  

Entrevista 3: 

 

Empresa: ESTEFANO PASTORINO S,A 

Gerente: ESTEFANO PASTORINO 

---------------------------------------------------------------- 

ASISTENTE: ¿Aló?, buenas tardes. 

JAIME NAVARRO: Hola buenas tardes, ¿el Sr. Estefano? 

ASISTENTE: ¿De parte? 

JAIME NAVARRO: Del ingeniero Jorge Heredia Pérez por favor. 

ESTEFANO PASTORINO: ¿Aló? 

JAIME NAVARRO: Buenas tardes ¿don Estefano?  

ESTEFANO PASTORINO: ¿Sí? 

JAIME NAVARRO: Buenas tardes le saluda Jaime Navarro, recuerda que conversamos 

hace unos días atrás, le llamamos de IPEH, de parte del Ing. Jorge Heredia Pérez. 

 

ESTEFANO PASTORINO: Sí cómo no. 

 

JAIME NAVARRO: Don Estefano, quería comentarle lo siguiente, nosotros hemos 

tomado en cuenta su intervención en este proyecto como uno de los más importantes y el 

encargado del proyecto, el ingeniero Jorge Heredia Pérez, quisiera conversar con usted 

por favor unos minutos, lo tenemos en línea él se comunica desde Santiago de Chile, 

yo le estoy haciendo una llamada IP y a través de esto podemos comunicarnos con él… 

 

ESTEFANO PASTORINO: ¡mire qué bueno! 

 

JORGE HEREDIA: Buenas tardes Sr Pastorino, le saluda Jorge Heredia ¿Cómo está?, 

mire le estoy  llamando de  Santiago de Chile  yo soy peruano  y estoy estudiando acá 

un doctorado en la Universidad Adolfo Ibañez. 

 

ESTEFANO PASTORINO: Ya. 

 

JORGE  HEREDIA:  Mire  en  este  momento  ya  nos  encontramos  en  la  parte  final  del 

proyecto y ya tenemos algunos resultados que quisiéramos comentarlos con usted. 

 

ESTEFANO PASTORINO: Ya. 


 116  

 

JORGE HEREDIA: Mire quisiéramos hacerles una preguntar referentes a algunos 

elementos de competitividad que nos han llamado mucho la atención. Por ejemplo usted 

nos puede dar alguna referencia con respecto a los costos, ¿Cómo es el costo de 

producción del espárrago peruano con respecto a otros países? ¿Usted nos puede dar un 

alcance al respecto?.. 

 

JAIME NAVARRO: Don Estefano ha demostrado ser un conocedor en la materia es por 

eso que le estamos tomando en cuenta por ende, quisiéramos contar con su apoyo por 

favor, es por ello que le llamamos de forma conjunta con el ingeniero. 

ESTEFANO PASTORINO: Muchas gracias. Bueno dagame en que puedo ayudar… 

JORGE  HEREDIA:  Dígame ¿Cómo  estamos  a  nivel  de  precios  con  respecto China, 

México, España? 

 

ESTEFANO PASTORINO: Bueno ¿ hablando en conceptos generales por decir el 

esparrago en conservas? 

 

JORGE HEREDIA: Bueno, en este caso hablemos del esparrago en fresco. 

 

ESTEFANO PASTORINO: Buenos en lo que es esparrago en fresco Perú - China, lo que 

podría opinar es que si hay algún tipo de comercio con China, esparrago fresco yo creo 

que sería muy puntual, serían las dos variedades pero sería un caso muy puntual y sería 

muy caro porque tenemos un problema de flete, China tiene de repente la mano de obra 

más barata, pero para fresco no tiene por sus climas y todo lo relacionado al factor 

geográfico no va a tener la misma calidad y si se habla de producción podría decir que 

China es más barato y Perú es más caro. 

 

JORGE HEREDIA: Quiere decir que hablando de coste total de producción ¿Perú es 

más barato, o más caro que China, México o España? 

 

ESTEFANO PASTORINO: Perú es más barato que México y España, China es el más 

barato por decirlo, pero no mucho más barato que Perú, estamos hablando que el 

factor del flete nos hace más competitivos en Sudamérica y Europa pero al alza es más 

caro. 

 


 117  

JORGE HEREDIA; Correcto si hablamos del medio objetivo EEUU, que es el principal 

destino del Perú, en lo que es espárrago, ¿tenemos una ventaja o desventaja con China 

por ejemplo, para el tema de los costos, de flete, temas logísticos? 

 

ESTEFANO PASTORINO: En fresco, yo creo que China todavía no va a ser competencia 

pero con respecto a estas el Perú muestra una capacidad de producción en manejo de 

costos que el único costo realmente alto es el flete, bueno el flete también escasea baja y 

Perú puede mantenerse. 

 

JORGE  HEREDIA:  Correcto, según  los  estudios  que  hemos  estado  realizando,  los 

encargados de producción nos indicaron que China cuando ingresa al mercado, ingresa 

con un volumen alto de producto y genera una baja, esto es así?.. 

 

ESTEFANO PASTORINO: En las conservas. 

JORGE HEREDIA: Ah pero ¿no en el fresco? 

ESTEFANO PASTORINO: No en el fresco, en fresco China no tiene la misma capacidad, 

si logran golpear no es estable ni todos los años, cuando mejora su capacidad  igual tiene 

un tema geográfico que no le permite como es Perú, todos los meses del año producía, o 

casi todos, entonces es mejor derivar sus productos para conservas y no para fresco, 

China no representa un problema todavía. 

 

JAIME  NAVARRO: Usted cree don Estefano según lo que nos comenta que ¿ la 

competencia directa de Perú en el esparrago sea más México que China? 

 

ESTEFANO PASTORINO: Exacto. 

 

JAIME NAVARRO: Esto se debe a un tema de cercanía, en relación a EEUU, o por lo 

limitantes de competitividad que usted me comentaba en Perú, los temas de transporte. 

 

ESTEFANO  PASTORINO: Sí exactamente, ellos tienen dos factores que destacan y 

limita, bueno en principio solo salen dos veces al año y no tienen que utilizar ni avión ni 

barco los llevan en camión y sus espárragos son fumigados y además que sus campañas 

son muy cortas y a veces tienen heladas… 

 

JORGE HERERIA PEREZ: Ok, continuando con las preguntas, otro de los elementos 


 118  

importantes está en el análisis del consumidor. ¿Cómo está catalogado nuestro 

producto con respecto a sus posicionamientos? 

 

ESTEFANO PASTORINO: El espárrago peruano siempre tiene la calidad A1 pero tiene 

sus limitantes, pero esto se debe a la falta de responsabilidad de algunos empresarios del 

rubro, el  fresco somos número uno, pero en conservas es china y en congelados es 

homogéneo  con   el   resto del  mundo,  la  ventaja  que  tenemos  es  que  estamos 

desarrollándonos en las conservas y los congelados. 

 

JORGE HEREDIA: ¿La rentabilidad del fresco, es mejor que la de los congelados?  

 

ESTEFANO PASTORINO: En el caso del espárrago como hortaliza sí, el fresco es el valor 

agregado y la conserva y el congelado tienen diferente rango, sería otro segmento, no 

se puede generalizar. 

 

JORGE HEREDIA: Entonces ¿podemos decir que somos un producto gourmet?  

 

ESTEFANO PASTORINO: Me encantaría decirte que sí pero por la irresponsabilidad de 

algunos que “meten la pata”, esto es debido a que no hay equipos de trabajo. 

 

JORGE HEREDIA: ¿A qué se refiere con eso don Estefano? 

 

ESTEFANO PASTORINO: De que hay muchos comerciantes nuevos que incursionan así 

como cliente que empiezan en el negocio y mandan mala calidad y no es que ellos 

quieran sino  que  no  conocen. No  hay  una  entidad  que  pueda  capacitar  a  los  

nuevos  y estandarizar los productos. 

 

JORGE HERERIA: Discúlpeme don Estefano pero el IPEH ya tiene normas técnicas para 

el esparrago. 

 

ESTEFANO PASTORINO: Sí, pero digamos que en la práctica se exporta espárrago que 

no cumple con esas normas, pero la conserva necesita cierta cantidad con trámites tipo 

hiessa, te estoy hablando un enfoque general de mi experiencia. 

 


 119  

JORGE HEREDIA: Podemos decir que ¿la calidad de nuestro producto pasa por el tema 

de sabor, frescura? 

 

ESTEFANO PASTORINO: Sí, en todas las presentaciones es la mejor del mundo; he 

probado  otros  espárragos  extranjeros  pero  no  hay  punto  de  comparación, de  todas 

maneras podemos mejorar aún más debido a que tenemos diversidad de climas. 

 

JORGE   HEREDIA:   Podemos   utilizar   tecnología   de   repente   para  obtener  climas 

adecuados y variar un poco el producto. 

 

ESTEFANO PASTORINO: Nosotros podemos mejorar bastante ese punto que le quería 

mencionar más adelante, el Perú ya tiene una buena parte tecnificada pero también 

existe  una  buena parte que no entonces si sucediera que todos trabajaran a través de 

tecnología e innovación entonces ahí sí seríamos lo mejor del mundo en todas las 

presentaciones.  

 

JORGE HEREDIA: El tema de mejora en la cadena de exportación de espárrago ¿en 

qué punto más debería incidir? 

 

ESTEFANO PASTORINO: Ahí el siguiente determinante para mejorar la calidad, sería 

necesario poder mejorar algo con los fletes, es un limitante bastante alto justo 

cuando tenemos espárragos. 

 

JAIME  NAVARRO:  Justamente  es  necesario  rescatar  lo  que  me  comentó  sobre  las 

empresas de transporte de bandera, debido a que nuestros exportadores para exportar 

nuestro producto tienen que ver la cara a empresas extranjeras, y eso es un limitante 

bastante perjudicial. 

 

ESTEFANO PASTORINO: Totalmente de acuerdo, todo lo que comentas, es más en 

realidad y en mi opinión, hoy día el Perú tiene como doscientas agencias de carga, 

operadores logísticos, tramitadores aduaneros y obviamente comisionistas con las 

aerolíneas, que ese es su negocio principal entre comillas que han ganado mucho dinero 

alquilando los aviones de afuera. ¿Por qué no agruparnos y lo manejamos entre todos? 

Lógicamente eso a nadie le conviene pero por ejemplo frio aéreo que ayuda al 

esparrago hoy más que antes, imagina teniendo un control de flete de esa manera, acá se 


 120  

pelean demasiado con los fletes, eso por lo general en aéreo. Yo creo que los peruanos 

se podrían organizar mejor en la agro exportación y no solo en la exportación; todos los 

años escucho que van a traer fletes y van a mejorar pero definitivamente el flete es el 

problema principal de todos nosotros. 

 

JORGE HEREDIA: Tengo acá un reporte de frío aéreo donde podemos observar un 

incremento  de cobro en dólares por kilo ¿no? 

 

ESTEFANO PASTORINO: Sí, los argumentos son miles, que la guerra, la recesión, 

pero nosotros  estamos creciendo justamente con los países que tienen recesión, la 

idea es crecer en volumen pero es necesario organizarse, sino creceremos con el 

espárrago, pero no con calidad, sino solo con volumen. 

 

JORGE HERERIA: Usted se refiere que nuestro producto se puede tomar entonces como 

un “commodity”. 

 

ESTEFANO PASTORINO: En algún momento podría manejarse como un commodity 

para que no existan muchos nuevos en el negocio, pero es un tema que no corresponde, 

es un tema de protocolo. El que no sabe de espárragos no debe entrar al negocio sin 

tener un tipo de  capacitación, de prueba, visitas al campo, hay muchos nuevos que son 

los que distorsionan esto. 

 

JORGE HEREDIA: Hay una inquietud que tengo con respecto al tipo de cambio  

¿Realmente es un factor que aumenta o baja la competitividad del espárrago? 

 

ESTEFANO PASTORINO: Bueno definitivamente nosotros vendemos a EEUU en dólares 

y no voy a pagarle en dólares a los que me dan el servicio, hay un tema contable muy 

estricto en el Perú, eso si se está respetando a los que tienen antigüedad en ésto y los 

otros dejan de tener  beneficios.  M á s  afecta al tema de la producción. 

 

JORGE HEREDIA: Ósea que ¿si sube el tipo de cambio favorece notablemente al tema 

de la producción y la exportación o no? 

 

ESTEFANO PASTORINO: Sí, el problema es cuando el dólar se mantiene y después 

baja, si el dólar se mantuviera, todo estaría mejor. 


 121  

 

JORGE HEREDIA: Sr. Pastorino, un poco para no quitarle su valioso tiempo, la idea es 

saber una evaluación global sobre cuál sería el estado más crítico que limita la 

competitividad del esparrago peruano 

 

ESTEFANO PASTORINO: Yo diría que el flete y en segundo lugar estandarizar mejores 

prácticas agrícolas por la falta de conocimiento que existe por parte de los que 

incursionan en el  negocio, el peruano es muy hábil, muy inteligente pero aún existe su 

informalidad, mucha cultura “chicha”. 

 

JORGE HEREDIA: Bueno don Estefano le agradezco mucho el tiempo prestado y la 

amabilidad para con nosotros. Jaime. 

 

JAIME NAVARRO: Bueno nada, solo nuestro más cordial saludo a la distancia don 

Pastorino y éxitos, muchas gracias, buenas tardes. 

 

ESTEFANO PASTORINO: Gracias a ustedes y cuando quieran estaré a su disposición, 

buenas tardes. 


 122  
 

Anexo 5 
 

Resultado de  Encuestas 
 

 INFORMACION GENERAL I. DATOS DEL ENCUESTADO 
# OBSERVACION

ES 
FECHA HORA CONTAC

TO 
CAR
GO 

CORREO ELECTRONICO TELEFONOS 
1 Encuesta 1 31-ago 11,36 MARGOT SALINAS SECRETARIA DE GERENCIA grupoeco@iechlercorp.com.pe 2223244 
2 Encuesta 2 31-ago 11,40 AGUSTO REQUEJO CONTADOR DE LA EMPRESA agritade@yahoo.es 204822 
3 Encuesta 3 31-ago 12,30 JUANA ESPINOZA GERENTE GENERAL juanaespinoza01@gmail.com 266512 
4 Encuesta 4 31-ago 16,30 MELISSA MIRANDA SECRETARIA DE GERENCIA melissa@sobifruit.com 3260415 
5 Encuesta 5 31-ago 17,55 FRANCISCO VILLENA GERENTE COMERCIAL fvillena@cvexport.com 6522424 
6 Encuesta 6 01-sep 18,00 STEFANO PASTORINO GERENTE GENERAL stefano_pastorino2@hotmail.com 998147826 
7 Encuesta 7 02-sep 12,30 ROBERTO RAMIREZ REYES GERENTE GENERAL robertorr@acrexport.com.pe 3726285 
8 Encuesta 8 03-sep 11,00 PAOLO GUSTAVO MADUEÑO DE 

FINA 
GERENTE GENERAL paologmdf@hotmail.com 981430309 

9 Encuesta 9 03-sep 14,50 JORGE PALACIOS PELAEZ ASISTENTE DE GERENCIA eyelcontabilidad@gmail.com 406*3039 
1
0 

Encuesta 10 03-sep 17,50 MILAGROS MARTINEZ SECRETARIA DE GERENCIA mmartinez@hplperu.com 6136800 
1
1 

Encuesta 11 06-sep 11,00 MARINA CARDOZA CONTADOR DE LA EMPRESA lmvc101@hotmail.com 73304219 
1
2 

Encuesta 12 06-sep 11,45 KARINA ROCA CONTADOR DE LA EMPRESA karina.roca@logistikamultimodal.com 2131800 / 
1900 1

3 
Encuesta 13 06-sep 12,30 Fanny Carrazco Mendoza ADMINISTRADORA sales@xpodeka.com 4254379 

1
4 

Encuesta 14 06-sep 13,30 FRANCHESCA CAMILLONI ASISTENTE DE GERENCIA fcamilloni@gandules.com.pe 6230300 - 321 
1
5 

Encuesta 15 06-sep 14,30 ERIC FARAH/17.00 GERENTE GENERAL ericfarah@da-ah.com 101-4523388 
1
6 

Encuesta 16 08-sep 11,00 MARTHA FERRER SECRETARIA DE GERENCIA infonegocios@peruvianmixfoods.com 5741368 
1
7 

Encuesta 17 08-sep 15,10 CORALI BEDON GERENTE GENERAL agrariacaral@hotmail.com 3490765 
1
8 

Encuesta 18 08-sep 15,45 ROSSANA MUÑOZ GERENTE DE EXPORTACIONES rossana@athos.com.pe 16154200 
1
9 

Encuesta 19 08-sep 17,10 Gabriela Mendoza ASISTENTE DE GERENCIA gmendoza@agricolalajoya.com 4951419 
2
0 

Encuesta 20 08-sep 17,30 Yesica Vendesu ASISTENTE DE GERENCIA yvendesu@grice.com 221/12640599 
2
1 

Encuesta 21 08-sep 16,35 Marcos Zegarra Morán GERENTE DE PRODUCCION mzegarra@greenperu-com 44420613 
2
2 

Encuesta 22 08-sep 17,55 Emilio José Lenis Valdivieso GRTE.DE LOGISTICA Y EXPORTA emiliojose@cristalocean.com.pe 16197800 
2
3 

Encuesta 23 08-sep 18,00 Kathia Luzmila Segura Urrutia GERENTE DE EXPORTACION katseg3@hotmail.com 74233118 
2
4 

Encuesta 24 09-sep 11,50 Raul Valle Velarde GERENTE GENERAL rvalle@expofrut.com.pe 4472121 
2
5 

Encuesta 25 09-sep 12,20 CARLOS FIDEL UBILLUS BERMEJO GERENTE GENERAL cubillus@fundosantapatricia.com 2460640 
2
6 

Encuesta 26 09-sep 13,05 JAIME BELLIDO GERENTE GENERAL jaimebellido@alcperu.com 998342494 
2
7 

Encuesta 27 09-sep 15,30 FIORELLA PEDRAZA ASISTENTE DE GERENCIA tmedina@aib.com.pe 241 4500 
2
8 

Encuesta 28 09-sep 15,00 ROGER MORENO GERENTE CONTABLE wilson@jwexportaciones.com 16513480 
2
9 

Encuesta 29 09-sep 16,20 JOSE BRINGAS GERENTE GENERAL jose.bringas@exoticfoods.com 3367386 
3
0 

Encuesta 30 09-sep 17,10 SANDRO FARFAN GERENTE GENERAL sandrofarfan@AGROEX.com 4226538 
3
1 

Encuesta 31 09-sep 17,00 Ernesto Loayza GERENTE COMERCIAL eloayza@proagro.com.pe 6184051 
3
2 

Encuesta 32 09-sep 17,50 Oscar Rizopatron Vascones GERENTE GENERAL ORIZOPATRON@PHOENIXFOODS.COM 7190600 
3
3 

Encuesta 33 10-sep 9,
3
0 

JULIO MARTIN VIVO ASISTENTE DE GERENCIA operaciones@tulipanreal.com.pe 4602657 
3
4 

Encuesta 34 10-sep 10,10 IVAN VASQUEZ GERENTE DE LOGISTICA yvasquez@lafrutafresca.com 2210769 
3
5 

Encuesta 35 10-sep 10,30 Dante Coronel Diaz ASISTENTE DE GERENCIA rcoronel@viru.com.pe 44484040 
3
6 

Encuesta 36 10-sep 11,15 VANESSA CARRASCO ASISTENTE DE GERENCIA bcarrasco@manuelita.com.pe 2251122 

mailto:grupoeco@iechlercorp.com.pe
mailto:agritade@yahoo.es
mailto:juanaespinoza01@gmail.com
mailto:melissa@sobifruit.com
mailto:fvillena@cvexport.com
mailto:stefano_pastorino2@hotmail.com
mailto:robertorr@acrexport.com.pe
mailto:paologmdf@hotmail.com
mailto:eyelcontabilidad@gmail.com
mailto:mmartinez@hplperu.com
mailto:lmvc101@hotmail.com
mailto:roca@logistikamultimodal.com
mailto:sales@xpodeka.com
mailto:fcamilloni@gandules.com.pe
mailto:ericfarah@da-ah.com
mailto:infonegocios@peruvianmixfoods.com
mailto:agrariacaral@hotmail.com
mailto:rossana@athos.com.pe
mailto:gmendoza@agricolalajoya.com
mailto:yvendesu@grice.com
mailto:mzegarra@greenperu-com
mailto:emiliojose@cristalocean.com.pe
mailto:katseg3@hotmail.com
mailto:rvalle@expofrut.com.pe
mailto:cubillus@fundosantapatricia.com
mailto:jaimebellido@alcperu.com
mailto:tmedina@aib.com.pe
mailto:wilson@jwexportaciones.com
mailto:bringas@exoticfoods.com
mailto:sandrofarfan@AGROEX.com
mailto:eloayza@proagro.com.pe
mailto:ORIZOPATRON@PHOENIXFOODS.COM
mailto:operaciones@tulipanreal.com.pe
mailto:yvasquez@lafrutafresca.com
mailto:rcoronel@viru.com.pe
mailto:bcarrasco@manuelita.com.pe


 123  
 

 
 

 INFORMACION GENERAL I. DATOS DEL ENCUESTADO 
# OBSERVACION

ES 
FECHA HORA CONTAC

TO 
CAR
GO 

CORREO ELECTRONICO TELEFONOS 
3
7 

Encuesta 37 10-sep 11,00 WALTER YSRAEL VILLA GERENTE ADMINISTRATIVO gerencia@villablancaperu.com 3653154 
3
8 

Encuesta 38 10-sep 12,00 RICHARD CHAVEZ GERENTE DE RRHH rchavez@agchavin.com 43-412521 
3
9 

Encuesta 39 10-sep 11,50 MARTHA MURO GERENTE GENERAL operaciones@growingdesertsac.com 12540427 
4
0 

Encuesta 40 10-sep 15,00 ROBERT CHUMACERO GERENTE DE LOGISTICA contabilidad@esparragosdelperu.com 4736310 
4
1 

Encuesta 41 13-sep 14,30 RICHARD ZAPATA MORANTE SUB GERENTE DE PLANTA rzapatam@torreblanca.com.pe Sky
pe 4

2 
Encuesta 42 14-sep 13,30 PATRICIA PACHECO ASISTENTE CONTABLE csolis@casursa.com 24655858 

4
3 

Encuesta 43 14-sep 13,45 MARIA ROSA PARRA TASAICO ADMINISTRADORA rosa_parra@hotmail.com 998328725 
4
4 

Encuesta 44 14-sep 14,30 JAIME 
SACIO 

GERENTE GENERAL jsacio@nieveria.com 2426780 
4
5 

Encuesta 45 14-sep 15,00 FRAN VILLANUEVA ASISTENTE CONTABLE fvillanueva@chancay.com 989033933 
4
6 

Encuesta 46 14-sep 15,30 JESSICA CARHUAJULCA ASISTENTE GERENCIA info@amazonfoodperu.com 3410440 
4
7 

Encuesta 47 15-sep 10,00 Mario Lands Berger GERENTE DE PLANTA acuifero.casma@caselinversiones.com 2246124 
4
8 

Encuesta 48 15-sep 12,30 AURORA BAZAN GERENTE DE VENTAS abazan@damper.com 44252574 
4
9 

Encuesta 49 15-sep 13,30 MAGALY ESPINOZA ASISTENTE CONTABLE robsons@telefonica.net.pe 2418973 
5
0 

Encuesta 50 15-sep 14,50 ERICA 
MARIN 

ASISTENTE DE EXPORTACIONES operaciones@procesadoraperu.com 3483852/106 
5
1 

Encuesta 51 15-sep 16,55 firoella Navarro Aragón ASISTENTE DE GERENCIA nnavarro@santasofiadelsur.com 2640313 
5
2 

Encuesta 52 15-sep 17,00 NANCI ODIAGA ASISTENTE DE GERENCIA exportacion@agrointer.com.pe 4220208 
5
3 

Encuesta 53 16-sep 10,45 Dora Corasma Bartola ASISTENTE DE GERENCIA agn090808@gmail.com 2460880 
5
4 

Encuesta 54 16-sep 11,20 YANINA MALPARTIDA ASISTENTE DE GERENCIA gianinam@mastercom.com.pe 7151011 
5
5 

Encuesta 55 16-sep 12,20 ELVIRA PILAR ANTON CARRASCO ASISTENTE DE GERENCIA epac_1210@yahoo.es 989020521 
5
6 

Encuesta 56 16-sep 13,55 MATILDE RIOS ASISTENTE CONTABLE administracion@jypafroexprtaciones.com 2649335 
5
7 

Encuesta 57 16-sep 14,20 ROSARIO CABRERA ASISTENTE CONTABLE aelias@ffurssur.com 215720 
5
8 

Encuesta 58 16-sep 15,15 ERNESTO ESPINOZA GOMEZ ADMINISTRADOR bratasrl@gmail.com 3460887 
5
9 

Encuesta 59 16-sep 15,30 Carlos Jara Bedon GERENTE COMERCIAL cjara@agroworld.com.pe 5484848 
6
0 

Encuesta 60 16-sep 16,00 BENJAMIN RAMIREZ ADMINISTRADOR fcaceres@solcace.com 5501188 

mailto:gerencia@villablancaperu.com
mailto:rchavez@agchavin.com
mailto:operaciones@growingdesertsac.com
mailto:contabilidad@esparragosdelperu.com
mailto:rzapatam@torreblanca.com.pe
mailto:csolis@casursa.com
mailto:rosa_parra@hotmail.com
mailto:jsacio@nieveria.com
mailto:fvillanueva@chancay.com
mailto:info@amazonfoodperu.com
mailto:casma@caselinversiones.com
mailto:abazan@damper.com
mailto:robsons@telefonica.net.pe
mailto:operaciones@procesadoraperu.com
mailto:nnavarro@santasofiadelsur.com
mailto:exportacion@agrointer.com.pe
mailto:agn090808@gmail.com
mailto:gianinam@mastercom.com.pe
mailto:epac_1210@yahoo.es
mailto:administracion@jypafroexprtaciones.com
mailto:aelias@ffurssur.com
mailto:bratasrl@gmail.com
mailto:cjara@agroworld.com.pe
mailto:fcaceres@solcace.com


 124  

 
 

INFORMACION DE LA EMPRESA 
EMPRE

SA 
TIPO DE EMPRESA 

FLORIDA BLANCA 
SAC 

PRODUC-COMERC. 
AGROEXPORTACIONES JUREM S.A.C. COMERCIALIZADORA 

AGRO EXPORTACIONES PERU FOODS SAC PRODUC-COMERC. 
SOBIBOR FRUITS 

S.A.C. 
COMERCIALIZADORA 

C & V EXPORT SOCIEDAD ANONIMA CERRADA PRODUC-COMERC. 
PASTORINO SCHETTINI STEFANO GUISSEPE COMERCIALIZADORA 

ACREXPORT 
S.A.C. 

COMERCIALIZADORA 
MADUEÐO DE FINA PAOLO GUSTAVO COMERCIALIZADORA 
EYEL INTERNATIONAL CORP. S.A.C. COMERCIALIZADORA 

HELLMANN WORLDWIDE LOGISTICS S.A.C. COMERCIALIZADORA 
QUALITY AGROEXPORT S.R.L PRODUC-COMERC. 

LOGISTIKA MULTIMODAL S.A.C. COMERCIALIZADORA 
XPODEKA 

S.A.C. 
PRODUC-COMERC. 

GANDULES INC 
SAC 

PRODUC-COMERC. 
AGRICOLA HUARMEY 

S.A. 
PRODUC-COMERC. 

PERUVIAN MIX FOODS S.A.C. COMERCIALIZADORA 
AGRARIA CARAL SAC - AGCARAL SAC COMERCIALIZADORA 

AGRICOLA ATHOS 
SA 

PRODUC-COMERC. 
AGRICOLA LA JOYA SOCIEDAD ANONIMA CERRADA COMERCIALIZADORA 

LS ANDINA 
SA 

PRODUC-COMERC. 
GREEN PERU 

S.A 
PRODUC-COMERC. 

FUNDO DOÑA PANCHA S.A.C PRODUC-COMERC. 
agrofrutal sociedad comercial de resp. Limitada PRODUC-COMERC. 

EXPOFRUT PERU 
S.A.C. 

COMERCIALIZADORA 
FUNDO SANTA PATRICIA S.A. PRODUC-COMERC. 

AGRICOLA LA CANA 
S.A.C 

PRODUC-COMERC. 
AGROINDUSTRIAS AIB 

S.A 
COMERCIALIZADORA 

JW EXPORTACIONES 
S.A.C. 

COMERCIALIZADORA 
EXOTIC FOODS 

SAC 
PRODUC-COMERC. 

ASOCIACION DE GREMIOS PRODUCTORES AGROEX PRODUC-COMERC. 
PROCESOS AGROINDUSTRIALES SOCIEDAD ANONIMA COMERCIALIZADORA 

PHOENIX FOODS 
S.A.C. 

COMERCIALIZADORA 
TULIPAN REAL 

SAC 
COMERCIALIZADORA 

SOCIEDAD AGRICOLA CAMINO S.A.C. COMERCIALIZADORA 
SOCIEDAD AGRICOLA VIRU S.A. PRODUC-COMERC. 

AGROEXPORTACIONES MANUELITA S.A.C. PRODUC-COMERC. 
VILLABLANCA SOCIEDAD ANONIMA CERRADA - V COMERCIALIZADORA 

AGRO-INVERSIONES CHAVIN S.A.C. PRODUC-COMERC. 
GROWING DESERT 

SAC 
PRODUC-COMERC. 

ESPARRAGOS DEL PERU S.A.C. PRODUC-COMERC. 
PROCESADORA TORRE BLANCA S.A COMERCIALIZADORA 

CAMPO DEL SUR 
S.A 

PRODUCTOR
A TWF S.A., SUCURSAL EN EL PERU COMERCIALIZADORA 

AGROINDUSTRIAS NIEVERIA SAC COMERCIALIZADORA 
AGROCONSERVERA CHANCAY S.A.C. PRODUC-COMERC. 
AMAZON FOOD IMPORT EXPORT EIRL COMERCIALIZADORA 

                                                   ACUIFERO CASMA S.A PRODUCTOR
A DANPER TRUJILLO 

S.A.C. 
PRODUC-COMERC. 

ROBSONS 
S.A.C. 

PRODUC-COMERC. 
PROCESADORA 

S.A.C. 
PRODUC-COMERC. 

SANTA SOFIA DEL SUR S.A.C. PRODUC-COMERC. 
AGROINPER 

S.A. 
PRODUC-COMERC. 

AGRICOLA DON TOMAS SOCIEDAD ANONIMA CE PRODUC-COMERC. 
AGRO VICTORIA 

S.A.C. 
PRODUC-COMERC. 

AGRO CARMEN 
S.A.C 

PRODUC-COMERC. 
AGRO EXPORTACIONES S.A.C COMERCIALIZADORA 

AGRICOLA SAN RAMON 
SA 

PRODUC-COMERC. 
SONDRIO 

S.A.C 
PRODUC-COMERC. 

AGROWORLD 
S.A.C. 

PRODUC-COMERC. 
AGROINDUSTRIAS SOLCACE SOCIEDAD ANONIMA CERRADA PRODUC-COMERC. 


 125  
  

III.IMPORTANCIA RELATIVA DE LOS FACTORES DEL NEGOCIO 
P 
7
, 
1 

P 
7
, 
2 

P 
7
, 
3 

P 
7
, 
4 

P 
7
, 
5 

P 
8
, 
1 

P 
8
, 
2 

P 
8
, 
3 

P 
8
, 
4 

P 
8
, 
5 

P 
9
, 
1 

P 
9
, 
2 

P 
9
, 
3 

P 
9
, 
4 

P 
9
, 
5 

P 
9
, 
6 

P 
9
, 
7 

P
1 
0
, 
1 

P
1 
0
, 
2 

P
1 
0
, 
3 

P
1 
1
, 
1 

P
1 
1
, 
2 

P
1 
1
, 
3 

P
1 
1
, 
4 

P
1 
1
, 
5 

P
1 
2
, 
1 

P
1 
2
, 
2 

P
1 
2
, 
3 

4 5 5 5 5 5 5 4 3 5 4 2 3 5 5 4 3 4 4 4 4 2 4 2 2 2 2 3 
5 4 2 4 3 4 2 4 2 3 2 3 3 2 2 3 3 4 3 3 1 1 3 2 3 2 2 2 
5 2 2 4 5 2 5 3 4 3 1 2 4 3 5 5 1 5 5 2 2 2 5 5 3 1 1 2 
4 3 4 3 4 3 4 5 3 4 2 3 3 3 4 3 4 4 3 3 4 2 4 2 3 3 3 2 
3 5 2 5 4 5 5 5 2 5 2 1 3 4 1 5 3 5 5 4 4 1 4 2 3 1 2 1 
4 3 3 3 2 3 3 3 4 3 5 1 5 2 3 2 4 3 2 5 3 1 5 3 3 1 1 1 
2 1 2 3 3 4 3 3 2 4 4 2 2 2 3 4 2 4 4 3 4 2 4 1 1 1 1 3 
1 2 3 5 5 5 5 5 2 2 3 3 3 2 4 3 5 2 3 2 4 1 4 5 2 1 1 2 
2 1 2 2 2 4 5 4 2 4 4 5 4 4 4 4 4 4 5 5 4 2 5 4 5 2 2 2 
3 3 2 1 1 3 3 3 2 3 2 3 5 3 3 3 2 5 3 3 1 3 1 3 3 1 5 5 
3 2 1 1 1 5 4 5 1 3 5 3 3 5 5 5 5 2 3 1 5 1 3 1 3 1 1 3 
3 3 4 3 4 4 5 5 4 5 4 4 4 4 4 5 4 2 4 4 4 2 4 4 2 2 2 2 
2 4 2 2 3 4 5 5 2 5 4 2 2 4 5 2 4 2 2 2 4 2 4 4 2 2 2 2 
5 5 4 5 5 4 5 4 4 5 4 4 5 4 5 5 4 4 4 3 4 2 4 4 3 2 1 1 
1 3 1 2 2 3 4 4 3 4 4 4 3 2 2 3 4 4 4 2 3 2 5 3 3 2 2 2 
3 2 3 3 5 4 5 4 5 4 5 5 4 4 5 4 5 4 4 4 3 3 1 5 3 2 2 1 
3 2 5 5 5 5 5 5 4 5 5 4 4 5 5 4 5 5 5 4 5 1 5 1 4 4 1 3 
3 4 2 1 5 5 5 5 2 5 5 3 2 5 1 5 5 4 2 3 5 1 5 1 3 5 1 1 
2 5 4 3 5 3 3 2 3 2 5 2 2 3 5 4 4 4 4 2 3 3 3 4 3 3 3 3 
4 5 3 3 4 5 5 4 3 3 4 3 2 3 4 3 3 5 5 4 3 3 3 2 2 3 4 4 
5 4 2 5 2 4 4 3 2 4 2 3 2 2 5 5 4 3 3 4 1 1 4 3 4 2 1 2 
2 2 3 4 1 5 5 5 4 5 4 4 4 5 5 4 5 1 4 5 4 1 4 3 1 2 1 2 
5 1 3 4 5 5 1 5 1 1 1 3 1 4 1 5 2 2 2 5 4 4 5 2 4 2 1 1 
3 2 3 3 4 5 5 5 3 4 2 3 3 4 5 5 5 3 4 3 3 1 3 4 3 2 1 2 
5 4 3 3 2 5 5 5 3 5 5 3 3 5 5 5 2 5 3 2 3 2 5 3 3 1 1 1 
1 1 3 3 1 4 5 4 4 3 4 2 2 4 2 5 2 4 4 5 4 1 4 5 3 3 1 3 
5 4 3 5 5 5 5 5 4 5 5 4 4 5 5 5 5 2 5 5 4 2 5 4 4 1 2 2 
3 4 1 4 5 5 5 4 1 5 5 1 5 5 5 5 5 5 5 5 5 1 5 5 1 3 1 4 
2 1 1 3 1 4 4 4 2 4 2 1 1 2 4 2 4 4 5 1 1 1 3 1 2 2 1 1 
5 5 1 2 2 5 5 5 4 5 5 5 4 5 5 5 5 2 2 1 5 2 5 2 2 1 1 1 
1 3 1 2 2 4 4 5 5 5 4 5 2 2 2 4 2 5 2 2 2 1 5 2 2 2 1 2 
2 3 3 1 4 4 4 4 3 4 4 3 2 2 1 4 4 4 4 3 4 4 5 4 3 2 2 1 
5 5 3 5 4 5 5 5 4 4 5 3 4 4 5 3 3 4 4 3 3 3 5 2 3 2 2 2 
4 5 2 4 5 5 5 4 2 5 4 3 4 3 5 4 2 1 4 4 2 3 4 2 4 1 3 2 
5 2 2 5 5 5 5 5 4 5 5 2 2 4 5 4 2 5 2 2 2 3 5 2 3 1 3 3 
5 4 3 3 5 2 4 5 3 5 5 3 4 4 5 4 5 5 4 5 2 1 3 3 2 2 3 1 
3 4 4 3 2 4 4 5 2 3 4 2 1 1 3 4 5 2 2 4 4 1 5 4 2 1 1 2 
4 5 3 2 4 5 5 5 4 2 5 4 4 5 5 5 5 5 4 4 4 4 5 2 2 2 2 1 
5 4 1 5 5 3 4 5 3 3 4 3 3 4 5 4 4 4 4 3 4 2 4 4 3 2 1 2 
2 3 2 1 1 5 5 5 3 2 5 5 3 2 2 5 5 1 1 2 2 1 1 4 4 1 1 3 
3 5 3 3 5 5 5 3 3 5 5 3 4 4 3 5 5 3 5 4 4 2 3 3 2 2 2 2 
4 4 2 5 5 1 4 1 3 3 1 1 3 4 5 1 2 3 4 4 1 1 4 1 3 1 1 1 
3 1 4 4 4 1 5 4 2 2 4 4 4 4 4 5 4 1 4 1 4 1 5 1 3 1 1 2 
1 2 1 1 5 5 5 5 3 3 3 5 5 5 1 5 3 5 2 1 5 3 5 5 1 5 3 1 
4 4 4 5 5 5 5 5 4 3 5 4 4 4 5 4 3 5 5 4 5 2 5 5 4 2 2 3 
5 5 2 5 5 5 4 4 3 4 4 5 4 5 5 4 3 4 4 1 4 3 4 2 2 2 3 1 
2 3 3 3 2 3 4 5 4 3 4 5 2 3 3 2 3 1 4 2 5 2 5 2 4 1 2 1 
1 1 1 5 5 4 5 5 5 5 5 1 4 4 5 4 5 4 2 5 5 1 5 1 5 2 1 3 
3 5 2 4 3 5 5 5 3 4 4 3 4 4 4 5 3 4 4 3 2 2 3 2 3 2 2 3 
1 5 1 3 2 1 5 5 2 3 3 3 3 3 3 2 2 5 5 5 4 3 1 5 5 4 2 3 
1 3 4 4 1 5 5 5 4 3 5 5 2 5 5 5 5 2 1 3 5 5 5 1 1 1 1 1 
5 5 3 2 1 5 5 4 4 5 5 5 5 3 5 5 5 4 4 2 5 5 5 3 4 3 1 1 
4 4 3 4 5 5 5 5 4 5 5 3 4 4 5 5 5 4 5 5 4 3 5 4 5 4 1 1 
5 5 2 3 3 4 5 4 3 3 3 3 2 3 4 4 4 3 4 3 3 2 4 3 3 3 3 3 
5 5 4 4 2 5 4 5 4 5 5 5 4 4 5 4 4 4 5 5 4 2 5 2 2 2 1 2 
5 5 1 1 5 5 5 5 3 4 3 5 1 5 5 5 5 4 4 3 3 3 5 3 3 1 3 3 
5 3 2 4 4 5 5 5 3 3 5 3 5 5 5 5 2 5 5 4 1 5 3 5 5 1 2 3 
5 4 3 5 4 4 5 4 5 5 4 4 5 5 4 5 4 4 4 4 4 4 3 5 4 4 2 2 
1 3 2 4 2 5 5 5 3 3 4 4 3 4 5 4 3 4 4 4 4 1 4 3 3 2 2 2 
2 4 4 4 5 5 5 3 3 5 3 3 4 5 2 3 3 3 4 4 4 2 3 2 4 1 2 2 


 126  

Referencias Bibliográficas 

 

Libros 

 

1.  Los factores de competitividad en el  Perú, libro, autor: Mario Tello, editorial Centrum 

 

Católica, Lima Perú, 2005, paginas 81-83 

 

2.  Arreglos preferenciales, flujos comerciales y crecimiento económico en América Latina 

y el Caribe, Mario Tello, Centrum Católica, 2010. 

3.  La capacidad exportable del Perú, Mario Tello, Centrum Católica, 2004 

 

4.  Micro y pequeñas empresas bajo el enfoque de competitividad: el caso de la región 

Ica. Mario Tello, 2009. 

 

5.  Innovación empresarial y comportamiento tecnológico sectorial. CIES y FINCYT, Perú, 

2010. 

 

Papers 

 

1.  Ali, A.J. 1992. How to manage for international competitive. New York: International 

Business Press. 

 

2.  Antoine, Patrick Alphonsus, PhD 1992 “Modeling international competitiveness: An 

econometric approach” UNIVERSITY OF FLORIDA. 

 

3.  Aquino, N.R., 1991. "Constant Improvement: A Strategic Imperative", Business and 

Economic Review. Vol. 37. 

 

4.  Bowman, C., 1992. "Charting Competitive Strategy", in Faulkner, D. and Johnson, G. 

(Eds). The Challenge of Strategic Management, Kogan Page, London. 

 

5.  Burgelman, R.A. and Maidique, M.A., 1988. Strategic Management Of Technology 

and Innovation, Irwin, Homewood. 

 


 127  

6.  Buzzel,  R.D.  and  Gale,  T.G.,  1987.  The  PIMS  Principles  LInking  Strategy  to 

Performance. The Free Press, New York, NY. 

 

7.  Calderón Cesar y Luis Serven, 2004.  The effects of Infrastructure Developments on 

Growth and Income Distribution. Working Paper Banco Central de Chile. 

 

8.  Casas T. Carlos, 2005 “Indicadores Regionales de competitividad regionales.” Consejo 

Nacional de Competitividad Lima Perú 

 

9.  Cluster and Competitiveness in the Global Economy. Christian H. M. Ketels, PhD 

Institute for Strategy and Competitiveness Harvard Business School 

 

10. Defining Competitiveness: A Holistic Approach: Rainer Feurer and Kazem 

Chaharbaghi Management Decision, Vol. 32 No. 2, 1994, pp. 49-58 © MCB University 

Press Limited, 0025-1747. 

 

11. Egan, D. (2003): “A Competitiveness Survey of the British Columbia Salmon Farming 

Industry”  Pricewaterhaouse Copers LLP, Canada. Aquaculture Development Branch, 

Ministery of Agriculture, Food & Fisher. 

 

12. Esterhuizen, D (2006): “An Evaluation of the competitiveness of the South African 

agribusiness sector”, PhD Tesis University of Pretoria. Chapters 5, 6 

 

13. Fay Marian y Mary Morrison, 2005. “Infrastructure in Latin America and Caribbean: 

Recent Developments and Key Challenges.” The World Bank 

 

14. Grant,   R.M.,   1991.   Contemporar   y   Strategic   Analysis:   Concepts   Techniques, 

Applications, Basil Blackwell Ltd. Ambridge, MA. 

 

15. Hair. J (2007): “Multivariate Data Analysis” Prentice Hall. 

 

16. Hedley, B., 1997. "Strategy and the Business Portfolio", Long Range PLannig, Vol 10. 

 

17. Hitchens, R.E. and Wade, P.P., 1978. "The Directional Policy Matrix Tool for Strategy 

 


 128  

Planning", Long Range Planning. Vol. 11. 

 

18. Ismea. 1999. The European agro-food system and the challenge of global competition. 

Ismea, Rome 

 

19. Johnson, G. and Scholes, K., 1993. Exploring Corporate Strategy. Prentice Hall, New 

York. 

 

20. Joy Way Rosa, 2004. “Como establecer prioridades en las regiones del Perú: Una 

propuesta de índice de competitividad regional sostenible.” CIES y CIPCA 

 

21. Klother, P., 1988. Marketing Management. Prentice-Hall, Englewood Cliffs, NJ. 

 

22. Mario A. Piedra, 2005 “Hacia un Marco Conceptual para Evaluar la Competitividad de 

la Pequeña y Mediana Agroindustria” Centro Agronómico Tropical de Investigación y 

Enseñanza (CATIE). 

 

23. Musik  Guillermo  y  David  Romo  M  2004  “Sobre  el  concepto  de  Competitividad.” 

Working paper Universidad Autónoma Metropolitana de México. 

 

24. Perspectives on Evaluating Competitiveness in Agribusiness Industries. Lynn Kennedy 

P; Wes  Harrison R; Nicholas G Kalaitzandonakes; Christopher Pete.. Agribusiness 

(1986-1998); Jul/Aug 1997; 13, 4; ABI/INFORM Global pg. 385 

 

25. Piercy, N., 1991. Market-led Strategic Change, Thorsons, London. 

 

26. Porter, M., 1980. Competitive Advantage, The Free Press, New York. 

 

27. Porter, M., 1983.  "The Technological Dimension of Competitive Strategy". Research 

on Technological Innovation, Management and Policy, Vol 1. 

 

28. Porter, M., 1985. Competitive Advantage, The Free Press, New York. 

 

29. Rappaport,  A.,  1987.Creating  Shareholder  Value:  The  Ner  Standard for  Business 

 


 129  

Performance, The Free Press, New York, NY. 

 

30. Slack, N., 1991. The Manufacturing Advantage, Mercury Books, London. 

 

31. Stalk, G., 1992. "Timed Based Competition and Beyond: Competing on Capabilities", 

PLanning Review, Vol. 20 No. 5. 

 

32. Van  Rooyen,  C.J.,  Esterhuizen,  D.  &  Doyer,  O.T.  (2000).  How  competitive  is 

agribusiness in the South African food commodity chain. In JH Trienekens and P.J.P. 

Zuurbier (Eds.), Chain management in agribusiness and the food industry. Waginingen 

Pers, Waginingen. The Netherlands. 

 

33. Vollrath, T.L., 1990. A theoretical evaluation of alternative trade intensity measures of 

revealed comparative advantage. 


