
I SERIE NUESTRA EXPERIENCIA | No 4

Mejorando empresas, transformando vidas

Desarrollo de la
Cadena de Camélidos

Bolivia

Programa de la Cadena de Camélidos

Serie Nuestra Experiencia No. 4 – 2009

Autores:

Carmen Castro y Mauricio Estivariz

Edición:

Elfid Torres y Oswaldo Segura

Fotos:

Archivo FUNDES

Diagramación:

Zona Creativa S.A.

Misión FUNDES:

Promover e impulsar el desarrollo com-
petitivo de la PYME en América Latina.

La Serie Nuestra Experiencia tiene como
objetivo sistematizar el conocimiento acu-
mulado por FUNDES en la implementación
de proyectos a lo largo de América Latina.

Oficinas de FUNDES:

FUNDES Internacional

T el. (506) 2209-8300
email: internacional@fundes.org

FUNDES México

Tel. (52) (55) 5663-0303
email: mexico@fundes.org

FUNDES Guatemala

 Tel. (502) 2428-5500
email: guatemala@fundes.org

FUNDES El Salvador

Tel. (503): 2526-6300
email: elsalvador@fundes.org

FUNDES Costa Rica

Tel. (506) 2234- 6359
email: c_rica@fundes.org

FUNDES Panamá

Tel. (507) 236-0433
email: panama@fundes.org

FUNDES Colombia

Tel. (571) 606-9250
email: colombia@fundes.org

FUNDES Venezuela

Tel. (58212) 263-0115
email: venezuela@fundes.org

FUNDES Bolivia

Tel. (5914) 4-526-701
email: bolivia@fundes.org

FUNDES Chile

Tel. (562) 230-1400
email: chile@fundes.org

FUNDES Argentina

Tel. (5411) 4799-8259
email: argentina@fundes.org

Desarrollo de la
Cadena de Camélidos

SERIE NUESTRA EXPERIENCIA | Nº 4
Abril, 2009

Carmen Castro

Mauricio Estivariz

Ficha resumen Ficha 1

Nombre del programa Programa de Desarrollo de Proveedores Asociativo Productos Camélidos

Tipología
- Desarrollo sectorial
- Desarrollo asociativo
- Desarrollo de proveedores

Ubicación

Bolivia en los ejes territoriales:
• La Paz-Ulla Ulla.
• La Paz-Sajama.
• Cochabamba-Ayopaya.

Problema / oportunidad Bajo nivel de ingresos de la población rural del altiplano.

Fecha realización Octubre 2005 a junio 2006

Número de empresas involucradas 49

Actores

- FUNDES (ejecutor)
- CAF (financiador)
- COPROCA (patrocinador)
- AIGACAA (patrocinador)
- Productores (beneficiarios)

Resultados

- Disminución en el costo de producción (19%)
- Aumento en el margen de comercialización (>200%)
- Aumento en ventas y producción (30.4%)
- Ahorro en uso de energía (99% en cardado e hilado)
- 433 productores capacitados

FUNDES I BOLIVIA I DESARROLLO DE LA CADENA DE CAméLIDOS 7

Índice

I. El contexto 9

A. Producción agropecuaria: camélidos 11
1. Demanda de los productos camélidos 13
2. Oferta de los productos camélidos 14

B. Institucionalidad producción camélidos 14
1. Sector Público 15
2. Instituciones Financieras 15
3. Organismos No Gubernamentales 16
4. Asociaciones empresariales 17
5. Organismos de cooperación internacional 17

II. El proyecto 19

A. El problema 19
1. El problema fundamental 19
2. Árbol de problemas (análisis causa-efecto) 19

B. El Programa 19
1. Antecedentes 19
2. Objetivos 23
3. Etapas 23
4. Tipología del programa 26
5. Actores involucrados y roles 27
6. Recursos 27

III. Los resultados 29

A. Indicadores de resultado del programa 29
1. Indicadores de impacto logrados 30
2. Indicadores de proceso logrados 31

IV. Las conclusiones y los aprendizajes 33

FUNDES I BOLIVIA I DESARROLLO DE LA CADENA DE CAméLIDOS 9

I. El contexto

Bolivia es un Estado independiente y soberano si-
tuado en el centro-oeste de América del Sur con un
territorio 1,098,581 km2. Limita al norte y al este con
Brasil, al sur con Paraguay y Argentina y al oeste con
Chile y el Perú (ver figura 1). Es, junto con Paraguay,
uno de los dos países de Sudamérica sin litoral maríti-
mo. Es también el octavo más extenso en el continen-
te americano y el vigésimo séptimo a nivel mundial.

La capital oficial y sede del poder judicial es Sucre
y la sede del gobierno (poder ejecutivo y legislativo)
es La Paz. Bolivia se subdivide en 9 departamentos,
112 provincias, 327 municipios y 1,384 cantones.
La población total del país de de 8,274,321 siendo el
departamento más poblado el de La Paz con 28% de

los habitantes en dicho territorio. Cuenta con una
población rural del orden del 37.6%.

A nivel económico, al analizar la estructura del
PIB para el 2007 y la participación de sectores eco-
nómicos se observa por orden de importancia que
la industria manufacturera participa con el 17%
(siendo la actividad más importante los alimentos
6%), en segundo lugar está la agricultura2 con 14%
(actividad primordial los productos agrícolas no
industriales con 6% y los productos pecuarios con
4%), finalmente el tercer lugar lo ocupa la extrac-
ción de minas y canteras con 11% de participación
(dentro de la cual extracción de gas natural y petró-
leo crudo es la más relevante)3. La rama económica

1 Cuadro Principales indicadores económicos de Bolivia y Colombia 2007 (p). Fuente: Instituto Nacional de Estadísticas
(INE), 2007. La Paz - Bolivia.

2 Incluye agricultura, silvicultura, caza y pesca.

3 Cuadro PRODUCTO INTERNO BRUTO A PRECIOS CONSTANTES SEGÚN ACTIVIDAD ECONÓmICA, 1988 – 2007. Fuente:
INSTITUTO NACIONAL DE ESTADÍSTICA de Bolivia. 2008. La Paz-Bolivia.

Figura 1Ubicación Bolivia

10 I DESARROLLO DE LA CADENA DE CAméLIDOS FUNDES I BOLIVIA

que más empleo provee a nivel de país es la agrícola
con el 38.9% de la población económicamente ac-
tiva incorporada en este sector donde la mayoría
son hombres (41%). Esta información general es
presentada en el cuadro 1.

El aparato productivo descrito en el párrafo an-
terior se caracteriza por presentar una economía
dual donde coinciden un segmento moderno y un
segmento tradicional4.

En el segmento moderno están las empresas
transnacionales y las empresas nacionales grandes,
caracterizándose además por la presencia de nuevas
tecnologías, un alto nivel de productividad, eficien-
cia administrativa y gerencial, son generalmente
intensivas en capital y ahorradoras de fuerza de
trabajo. La producción está destinada fundamen-
talmente al mercado externo, destacándose secto-
res como hidrocarburos, minería, soja y derivados

y productos forestales; en el sector servicios las
telecomunicaciones, energía eléctrica y transporte
ferroviario.

El segmento tradicional, está compuesto esen-
cialmente por las micro, pequeñas y medianas
empresas nacionales urbanas y pequeños produc-
tores, campesinos y comunidades rurales. Son
empresas fundamentalmente familiares, con esca-
sa administración y gerenciamiento empresarial.
Su producción está orientada al mercado interno,
fundamentalmente local, con rentabilidades bajas
debido a los bajos precios en que ofertan sus pro-
ductos, a su vez, por su baja calidad.

No existe consenso en el país sobre el número de
empresas por segmento ni su definición5, pero para
tener una idea de la importancia de los segmentos
tradicional y moderno, se tomaron los datos elabo-
rados por FUNDES Bolivia6, en base a estimaciones

Territorio: 1,098,581 km2

Capital: Sucre, La Paz

Población: 8,274,3252001

Población x área: Urbana: 62.4%-
Rural: 37.6%-

Departamentos: Beni, Chuquisaca, Cochabamba, La Paz, Oruro, Pando, Potosí, Santa Cruz, y Tarija.

Idiomas oficiales: Español-
Quechua-
Aimara-
Guaraní y otras 33 lenguas-

PIB Total (nominal): USD 13,395 millones1

Participación PIB: Industria manufacturera - 17%
Agricultura – 14%
Extracción minas y canteras – 11%

PEA Total: 3,600,732 Proyección 2005

PEA por Sector: Agricultura – 38.9%
Industria manufacturera – 8.8%
Extracción minas y canteras – 2.1%

Unidades empresariales: 501,567 establecimientos

Cuadro 1 Datos principales de Bolivia

4 Bolivia: situación y perspectivas de la mIPYmE y su contribución a la economía. Autores: Dionisio Borda y Julio Ramírez.
Junio 2006. Banco Interamericano de Desarrollo. Washington, Estados Unidos.

5 Definición operativa para la mIPYmE en Bolivia: (i) microempresa de 1-9 ocupados; (ii) Pequeña Empresa de 10-19
ocupados; (iii) mediana Empresa de 20-49 ocupados; (iv) Gran empresa de 50 a más. Fuente: Construyendo el desar-
rollo a través de la PYmE: la experiencia Boliviana. Autores: Emilio Zevallos y Enrique Velasco. FUNDES Internacional.
San José-Costa Rica; La Paz- Bolivia. Junio 2003

6 Construyendo el desarrollo a través de la PYmE: la experiencia Boliviana. Autores: Emilio Zevallos y Enrique Velasco.
Fundes Internacional. San José-Costa Rica; La Paz- Bolivia. Junio 2003.

FUNDES I BOLIVIA I DESARROLLO DE LA CADENA DE CAméLIDOS 11

del Centro de Estudios para el Desarrollo Laboral
y Agrario (CEDLA)7, sobre el número de unidades
empresariales operando en Bolivia, donde se consi-
dera que existen 501,567 unidades económicas, su
estructura por tamaño se presenta en el cuadro 2.

A. Producción agropecuaria: camélidos.

El sector de agricultura, silvicultura, pesca y
caza participó con un 14% del PIB nacional en 2007
(ver cuadro 3) ocupando el segundo lugar luego del
sector manufacturas. Su tasa de crecimiento para
el mismo año es del 3.5% siendo una de las activi-
dades con mayor dinamismo sectorial. El subsec-
tor agrícola colabora con el 44% del PIB sectorial,
el subsector pecuario en un 29% y los productos
agrícolas industriales con el 19%. Un 39% de la Po-
blación Económicamente Activa (PEA) se dedica a
actividades del sector agrícola con cifras cercanas a
1,4 millones de empleados.

Se estiman en 660 mil las pequeñas unidades de
producción campesina, que controlan entre 20 y
25 millones de hectáreas de las cuales cultivan solo
700 mil hectáreas, muchas de baja calidad y con se-
veros problemas de erosión y desertificación. Estas
unidades campesinas cuentan con una población
aproximada de 1,7 millones de habitantes distri-
buidos principalmente en el Altiplano8, los Valles
Andinos de los departamentos de La Paz, Oruro,
Potosí, Cochabamba, Chuquisaca, Tarija y el extre-
mo occidental de Santa Cruz (figura 2). Este sector,
que si bien se caracteriza por su falta de acceso a
oportunidades tecnológicas y de financiamiento,
por deficientes prácticas fito y zoosanitarias genera
alrededor del 60% del valor bruto de la producción
agrícola y la mayor parte de los productos de con-
sumo alimenticio.

El sector rural andino reúne en las tierras del
Altiplano un total de 2,5 millones de camélidos de
los cuales 2,2 millones son llamas y 0,3 millones
son alpacas, la distribución por departamento es
mostrada en el cuadro 4. La economía del sector
camélido presenta en la actualidad tasas de creci-
miento (en valor) que han alcanzado en promedio
un 4 % anual en la década de los 90 y del 3% en
el 2000. En diez años el sector camélido duplicó su
participación en el PIB de Bolivia, contribuyendo
actualmente con el 0.6% del PIB. Esta participación

7 LARRAZABAL, H. 1995. microempresa vs. Pobreza (1995). Centro de Estudios para el Desarrollo Laboral y Agrario
-CEDLA. Bolivia.

8 El altiplano es una unidad fisiográfica e hidrográfica que abarca el Perú, Bolivia y Chile. El altiplano boliviano está
situados en medio de las cordilleras Occidental y Oriental, que comienza en el norte en el Abra de la Raya (Perú) a 14º
30´ aproximadamente y continúa hasta el paralelo 21º 51´ para ingresar a la Puna de Atacama en Chile

Cuadro 2Unidades empresariales por
segmento

Cuadro 3Agricultura, silvicultura, pesca y caza:
participación PIB 2007

Figura 2Mapa de Bolivia

No. Segmento %
Unidades
Empresariales

1 Microempresa 99.6

2 Pequeña Empresa 0.2

3 mediana Empresa 0.065

4 Gran Empresa 0.05

Fuente: Construyendo el desarrollo a través de la PYmE: la expe-
riencia Boliviana. Autores: Emilio Zevallos y Enrique Velasco. Fundes
Internacional. San José-Costa Rica; La Paz- Bolivia. Junio 2003.

No. Actividad Económica % PIB total
del país

1 Agricultura, silvicultura, pesca y caza 14

2 Productos agrícolas no industriales 6

3 Productos agrícolas industriales 3

4 Coca 0

5 Productos pecuarios 4

6 Silvicultura, caza y pesca 1

Fuente: Instituto Nacional de Estadísticas (INE). La Paz, Bolivia. 2007.

12 I DESARROLLO DE LA CADENA DE CAméLIDOS FUNDES I BOLIVIA

de llamas existentes en todo el mundo, Bolivia con-
taba con el 60% colocando al país como el primer
productor en esta especie.

La crianza y producción de llamas y alpacas en
Bolivia es una actividad eminentemente campesi-
na. Esta ganadería constituye una de las principales
actividades productivas e involucra a aproximada-
mente a 54,000 familias. El impacto de la actividad
productiva de camélidos en el ingreso económico
de los productores es muy importante, puesto que la
producción de fibra, carne y cuero aportan en pro-
medio general US$ 488 por año a la economía fami-
liar campesina. En particular el aporte de la fibra es
de US$ 203 anual. Estos aportes a la economía fami-
liar son muy importantes, más aún cuando se toma
en cuenta que el PIB per cápita actual del país es de
US$1,000.00, estando el promedio de la población
del occidente boliviano por debajo de este monto.

Cuadro 4 Número de cabezas de ganado
camélido por especie según
departamento
2006

DESCRIPCION 2006

LLAMA 2,183,826

 La Paz 717,585

 Cochabamba 53,015

 Oruro 650,433

 Potosí 762,793

ALPACA 262,229

 La Paz 151,61

 Cochabamba 5,733

 Oruro 76,792

 Potosí 28,094

TOTAL 2,446,055

Fuente: Instituto Nacional de Estadísticas (INE). La Paz, Bolivia. 2006.

9 La población de camélidos suramericanos está conformada por: llamas, alpacas, vicuñas y guanacos. Siendo las
llamas y alpacas la especie con mayor población en la región.

Alpacas de diferentes colores donde predomina el café.

está principalmente asociada a los sub sectores de
ganadería y fibra con 33% cada uno, carne fresca y
seca con 25% y cueros con 9%.

Para el 2003, el país de mayor importancia en la
producción camélida fue el Perú que poseía el 73%
de alpacas y 27% llamas. Bolivia poseía el 89% de
llamas y el 11% de alpacas9 (ver gráfico 1). Se puede
apreciar que de las aproximadamente 3.3 millones

Gráfico 1 Población de camélidos Suramericanos en la Región Andina: 2003

Fuente: Delgado, 2003.

FUNDES I BOLIVIA I DESARROLLO DE LA CADENA DE CAméLIDOS 13

En cuanto a la industria de transformación, el
personal empleado en los establecimientos de la
industria derivada de los productos de camélidos
recibe una remuneración anual de US$ 1692, ingre-
so mayor al PIB per cápita actual y muy superior al
nivel de ingresos de los actores del primer eslabón.

Por su parte los comercializadores perciben un
ingreso mensual promedio de US$ 60.25, lo cual les
genera un ingreso de US$ 723 al año, que es im-
portante si se considera que este es un ingreso adi-
cional a otras actividades de comercialización que
realizan.

Aproximadamente 159,234 personas (en pro-
medio tres personas por cada una de las 54 mil fa-
milias) se dedican a la crianza de alpacas y llamas;
6,902 personas son empleadas en la industria textil
y de confecciones, y se estima que operan en activi-
dades de comercialización alrededor de 500 inter-
mediarios, lo cual hace un total de 166,636 empleos
directos generados por el sistema de los camélidos,
representando el 4.6% de la PEA del país, ratifican-
do su importancia social como fuente de ingresos
para extensas zonas del altiplano boliviano.

1. Demanda de los productos camélidos

El tamaño y grado de sofisticación del mercado
interno de textiles y prendas de vestir, es relativa-
mente bajo en Bolivia. A pesar que Bolivia tiene
una población de 8.2 millones de habitantes, la ma-
yoría tiene muy baja capacidad adquisitiva debido a
que el PIB per cápita anual es de aproximadamente
US$ 1,000.00 uno de los más bajos de América del
Sur de acuerdo con cifras del año 2004. Se estima
que 70% de la población es pobre y que el 20% de la
población urbana tiene más de la mitad del ingre-
so nacional. Aunque la población es mayoritaria-
mente urbana -62% vive en áreas clasificadas como

urbanas- sólo el 35% del total vive en centros con
más de 200 mil habitantes. No obstante, la tasa de
crecimiento de las poblaciones urbanas es mayor a
la tasa de crecimiento de la población, debido a la
migración de las zonas rurales a las urbanas.

Otro dato interesante a considerar para di-
mensionar la demanda interna de productos de
camélidos es el requerimiento global de hilado por
año para el sector de la confección, que asciende
a aproximadamente 160 toneladas, de los cuales el
87% es ofertado por la industria textil peruana y el
13% restante es cubierto por la industria textil bo-
liviana.

A nivel internacional, la exportación legal de
fibra de alpaca se caracteriza por un amplio énfa-
sis en el envío de materia prima. La exportación de
productos terminados se concentra en su mayoría
en artesanías.

Entre las gestiones 2000 y 2003 se registraron
130 envíos de fibra y productos terminados en al-
paca. De acuerdo al gráfico 2 durante el 2000, 2001
y 2003 se ha experimentado un descenso leve y un
incremento de 22 puntos porcentuales para la ges-

Fuente: Informe de Diagnóstico, Programa de Desarrollo de Proveedores. Octubre 2005. Bolivia: Número
de envíos al exterior de fibra y producto terminado de alpaca.

Gráfico 2Evolución de las exportaciones de fibra anual (tasa de crecimiento)

Manta, producto terminado

14 I DESARROLLO DE LA CADENA DE CAméLIDOS FUNDES I BOLIVIA

tión 2002. Los principales mercados destino son
Italia, Perú y Estados Unidos por orden de impor-
tancia (ver gráfico 3)

Las exportaciones de fibra de alpaca, como se
mencionó con anterioridad, se caracterizan por ser
enviadas para su uso como materia prima, ya sea en
forma de tops como en fibra sucia para su beneficia-
do en el exterior. Es importante notar, que los países
que recibieron la mayor cantidad de exportaciones,
en su mayoría recibieron lana peinada de alpaca. Los
países minoritarios como China, Francia y Canadá
recibieron productos terminados como ser: chom-
pas, chales y chalinas. EE.UU e Italia recibieron oca-
sionalmente productos terminados.

2. Oferta de los productos camélidos

Actualmente Perú es el productor número uno
de fibra de alpaca a nivel mundial. La oferta pe-
ruana en el mercado mundial de fibras textiles de
camélido alcanza entre 3,000 y 4,000 toneladas por
año, de las cuales se exporta el 80%, con un ingreso
aproximado a los 20 millones de dólares.

El hilo peruano de alpaca sigue apoyándose
en su reputación; sin embargo, Australia, China y

Nueva Zelanda, que en 1991 y 1992 importaron de
Perú ejemplares de camélidos para su reproducción
masiva, tienen hoy unas 300,000 alpacas, sometidas
a proceso genético para mejorar la calidad de la
lana. Y se espera que dentro de 10 años tengan más
del doble de las que tiene actualmente Perú, con lo
cual el liderazgo del mercado podría cambiar.

Los principales exportadores Bolivianos (en
términos de número de envíos) son las empresas:
BONANZA y AlTIFIBER, ambas enviaron úni-
camente fibra de alpaca como materia prima. Los
productos terminados enviados al exterior de ori-
gen Boliviano provienen de empresas dedicadas al
trabajo artesanal como ARTESANIAS AT y ARTE-
SANIAS ILLIMANI.

B. Institucionalidad producción camélidos

En Bolivia existen más de 35 organizaciones tra-
bajando en fomentar el desarrollo del sector caméli-
do incluyendo entidades de gobierno, instituciones
financieras, organizaciones no gubernamentales,
asociaciones empresariales y organismos de coope-
ración internacional. A continuación se listan las
principales y su rol en el apoyo del sector camélido.

Gráfico 3 Exportaciones de fibra por país destino

Fuente: Informe de Diagnóstico, Programa de Desarrollo de Proveedores. Octubre 2005.

FUNDES I BOLIVIA I DESARROLLO DE LA CADENA DE CAméLIDOS 15

1. Sector Público

2. Instituciones Financieras

Cuadro 5Instituciones de Gobierno que apoyan al sector camélido

Cuadro 6Instituciones Financieras que apoya al sector camélido

No. Nombre entidad Labor

1 Ministerio de Asuntos
Campesinos y
Agropecuarios y
Organismos Dependientes
(mACA)

Impulsa las actividades productivas del sector agropecuario del país,
a través de políticas de fomento y unidades operativas (programas y
programas), destinados a apoyar las actividades de los productores
rurales con el objetivo de incrementar sus nivele productivos, así como
su competitividad en el mercado local e internacional. Se destaca el
apoyo que se brinda en el ámbito de la capacitación e implementación
de infraestructura productiva a través del Sistema Boliviano de
Tecnología Agropecuaria SIBTA, la Fundación de Desarrollo Tecnológico
Agropecuario FDTA y el Programa de Apoyo Productivo Rural.

2 Ministerio de Desarrollo
Económico y Organismos
Dependientes

Impulsa el desarrollo de la producción y la competitividad de
productos bolivianos, promoviendo su obtención, comercialización y
exportación. De esta forma, se ha creado entidades de apoyo a este
tipo de desarrollo, tal el caso del Sistema Bolivia de Productividad Y
Competitividad (SBCP), la Unidad de Productividad y Competitividad
(UPC) y el Servicio de Asistencia Técnica (SAT).

3 Prefecturas
departamentales

Apoyan y financian Programas y Programas, a través de sus respectivas
Direcciones Departamentales de Desarrollo Productivo. Para el
sector camélido tienen diferentes acciones, las cuales se hallan
basadas principalmente en la asignación de recursos a los Servicios
Departamentales de Agricultura y Ganadería (SEDAG).

4 Gobiernos municipales Actúan determinando los requerimientos de mejora en diferentes
canales y a cofinanciar (como contraparte local) diferentes programas
de capacitación e implementación de infraestructura productiva,
que son principalmente apoyados por recurso provenientes de
organismos internacionales a través de Programas Gubernamentales y
Organizaciones No Gubernamentales.

No. Nombre entidad Labor

1 ANED (Asociación Nacional Ecuménica de
Desarrollo)

Son agentes económicos que apoyan
fundamentalmente al sector de la pequeña y media
empresa, poniendo especial atención a los eslabones
de transformación y comercialización de productos
de camélidos. Los créditos que otorgan pueden ser
individuales o asociativos, con garantía personal o
hipotecaria, lo cual definirá los intereses y montos a
ser prestados.

2 PRODEm (Promoción de la micro Empresa)

3 UNITAS (Unión Nacional de Instituciones para
el Trabajo de Acción Social)

4 FIE (Fondo de Iniciativas Económicas)

5 PRORURAL (Asociación Boliviana para el
Desarrollo Rural)

6 FADES (Fondo de Apoyo al Desarrollo
Empresarial)

16 I DESARROLLO DE LA CADENA DE CAméLIDOS FUNDES I BOLIVIA

Cuadro 7 ONG que apoya al sector camélido

3. Organismos No Gubernamentales

Se desempeñan en tres ámbitos: investigación, asistencia técnica y asociaciones gremiales del sector.

No. Ámbito Nombre entidad Labor

1 Investigación Programa CIGAC (Programa de Capacitación
e Investigación en Ganadería Campesina),
manejado por las Universidades Estatales de los
departamentos de La Paz, Cochabamba y Potosí
(UmSA, UmSS, UATF) Se dedican a la

investigación referida
principalmente
a reproducción,
mejoramiento y
producción de fibra y
carne de llamas.

2 Universidad Católica Boliviana, principalmente
mediante la Unidad Académica Campesina de
Tiahuanaco

3 Universidad Técnica de Oruro con la Facultad y el
Centro Experimental Condoriri

4 PROmARENA (Programa de manejo de Recursos
Naturales en el Chaco y Valles Altos)

5 Asistencia
Técnica

Investigación Social y Asesoramiento Legal
Potosí (ISALP-Potosí)

Se desenvuelven
principalmente
en el campo de la
asistencia técnica en
la cría de camélidos,
la implementación
de infraestructura
productiva, el manejo y
conservación de recursos
naturales; el apoyo
en comercialización
de productos y
subproductos;
especialmente el
fortalecimiento
institucional,
colaboración en la
temática de género y
aspectos legales

6 ASAR-Cochabamba; Project Concer
International-Oruro_Cochabamba (PCI)

7 Programa Regional de Camélidos
Sudamericanos (PRORECA)

8 Bolivia Competitiva en Comercio y Negocios
(BCCN/USAID)

9 Grupo Asesor en manejo de medio Ambiente
(GAmmA)

10 Equipo de Desarrollo Agropecuario y Social
(EDAS)

11 Centro de Vigilancia Epidemiológica (CEVEP)

12 Centro de Ecología y Desarrollo Rural
Agropecuario (ECODES)

13 Centro de Investigación y Promoción del
Campesinado (CIPCA)

14 Fundación Contra el Hambre (FH)

15 Centro Canadiense de Estudios y Cooperación
Internacional (CECI Alpaca)

16 FUNDES Bolivia

FUNDES I BOLIVIA I DESARROLLO DE LA CADENA DE CAméLIDOS 17

No. Ámbito Nombre entidad Labor

1 Asociaciones
del Sector

Asociación Regional de Criadores de Camélidos
(ARCCA),

Fomentan la organización
y participación de los
productores de camélidos
en las distintas fases de la
cadena de agregación de
valor. Así como, y en forma
exitosa, algunas asociaciones
han adquirido financiamiento
de créditos para invertirlos
en la mejora de la
producción, transformación
y comercialización de fibra
y carne

2 Asociación Integral de Ganaderos de Camélidos
de los Andes Altos (AIGACAA)

3 Asociación Regional Integral de Ganaderos en
Camélidos de los Altos Andinos del Norte de La
Paz-ISQANI

4 Asociación de Productores y Comercializadores de
productos Cárnicos de Camélidos (ACOPROCCA)

5 Asociación Nacional de Productores de Camélidos
(ANAPCA)

6 Comité Integrador de Organizaciones Económicas
Campesinas (CIOEC)

7 Organizaciones Económicas Campesinas (OECAs)

4. Asociaciones empresariales

5. Organismos de cooperación internacional

Cuadro 8Gremiales del sector camélido

Cuadro 9Organismos de Cooperación Internacional que apoyan el sector camélido

Bolivia cuenta con el apoyo de numerosos organismos internacionales, que contribuyen al desarrollo
de las áreas rurales, brindando apoyo financiero y técnico a programas y programas que fortalecen la base
productiva, la organización económica y la infraestructura de los servicios públicos de las zonas de pro-
ducción pecuaria. Entre los cuales se destacan:

No. Nombre entidad Labor

1 Organización de las Naciones Unidas para la
Agricultura y la Alimentación (FAO)

Cooperación Financiera

2 Fondo Internacional para el Desarrollo
Agropecuario (FIDA)

3 Banco Interamericano de Desarrollo (BID)

4 Banco mundial (Bm)

5 Programa de las Naciones Unidas para el
Desarrollo (PUND)

6 Instituto de Cooperación para la Agricultura
(IICA)

Cooperación Técnica

FUNDES I BOLIVIA I DESARROLLO DE LA CADENA DE CAméLIDOS 19

A. El problema

1. El problema fundamental

Bajo nivel de ingresos de la población rural del
altiplano.

2. Árbol de problemas (análisis
causa-efecto)

Dentro de la planificación para el diseño del
Programa, se ha desarrollado un trabajo en equipo
y participativo entre todas las partes para elaborar
un Árbol de Problemas existentes en los ejes terri-
toriales que fueron identificados como principales
proveedores de fibra de camélidos:

Eje Territorial de La Paz-Ulla Ulla (Provincias •	
Franz Tamayo, Bautista Saavedra y Camacho,
zona norte del Departamento de La Paz): Cota-
pampa, Ichucollo, y Antaquilla.

Ejes Territoriales de La Paz-Sajama (Sur de la •	
Provincia Pacajes del Departamento de La Paz y
el Norte de la Provincia Sajama del Departamen-
to de Oruro) y de Oruro-Turco: Cosapa y Turco.

Eje Territorial de Cochabamba-Ayopaya (Pro-•	
vincia Ayopaya del Departamento de Cocha-
bamba): Calientes y Viscacha

Este análisis de problemas fue un paso previo
para lograr una definición realista y clara de los
objetivos, a medio y largo plazo, y poder estable-
cer una base para el seguimiento y la evaluación del
proyecto.

A juicio del grupo que diseño el programa el
principal problema de esta zona y sus actores se
centra en “el bajo nivel de ingresos de la población

rural del altiplano”. Esta situación, sus causas y
efectos son diagramados en la figura 3.

Algunas de las causas que generan esta situa-
ción son: población desmotivada para la acción,
dieta alimentaria desequilibrada, producción
agropecuaria utilizada principalmente para auto-
consumo, la población experimenta importantes
pérdidas en ganado (alta mortandad), estanca-
miento económico familiar y desarrollo rural no-
sostenible.

En el ámbito de los efectos que derivan de estos
elementos se lograron señalar por parte del equi-
po: la poca capacidad empresarial desarrollada, la
no existencia de políticas de desarrollo adecuadas
a la zona y población, un sistema agropecuario y
agroindustrial poco competitivo, débil inserción
de los agricultores en el mercado agropecuario y
agroindustrial, así como escaso desarrollo de la in-
dustria de transformación, la mayoría de trabajo se
queda en un nivel artesanal.

B. El programa

1. Antecedentes

La Cadena de Camélidos es de gran importan-
cia en la economía Boliviana por la cantidad de
personas que dependen económicamente de esta
actividad, aproximadamente 166,636 actores entre
productores, intermediarios y asalariados; con una
amplia distribución geográfica. Es una actividad
tradicional heredada ancestralmente, su aporte al
PIB nacional es solo del 0.6%, pero concentrado en
los sectores de menores ingresos del país.

El primer eslabón de la cadena corresponde a
la cría de estos animales, que se realiza en la zona
occidental del país en la cual intervienen los depar-
tamentos de La Paz, Potosí, Oruro, Cochabamba
y Tarija. La principal característica de esta zona

II. El proyecto

20 I DESARROLLO DE LA CADENA DE CAméLIDOS FUNDES I BOLIVIA

Figura 3 Árbol de problemas

Escasas oportunidades
de capacitación

Baja productividad
agropecuaria

Rezago
tecnológico

Uso de ganado de
forma rustica

Escasa
diferenciación

Heterogeneidad
de los productos

Venta
primaria a

intermediarios

Baja
producciónCanales de

comercialización
limitados

Poca inversión
privada

Poco acceso a sistemas
de información

Bajo nivel de asociación/
cooperación

Baja presencia de
líderes locales

Bajo nivel educativo

Capacidad
empresarial no

desarrollada

Políticas de
desarrollo

inadecuadas

Desarticulación
inversión pública/

privada

Altitud y rigor
climático

Deficientes vías de
comunicación

Débil servicio
de asistencia

técnica

Explotaciones
agropecuarias

micro y pequeñas

Sistema agropecuario
y agroindustrial poco

competitivo

Débil inserción en el
mercado agropecuario

y agroindustrial

Escaso desarrollo
de la industria de

transformación in situ

Dieta alimentaria
desequilibrada

Desmotivación para
la acción

Producción
agropecuaria para

autoconsumo

Importantes
pérdidas en

ganado

Estancamiento
económico -

familiar

Desarrollo rural
no-sostenible

Empobrecimiento
población

Escasas oportunidades
de empleo

Gestión medio ambiental
inadecuada

Escaso financiamiento

Emigración

Bajo nivel de
ventas

Escasa utilización
de técnicas de
sanidad animal

Dificultad para
adquirir semillas

o animales

Desconexión entre
actividades económicas

y ambientales
Escaso poder
de influencia

femenino

Acceso formativo/
tecnológico

desigual

Insuficiente
diversificación

productiva

Bajo nivel tecnológico
en producción y
transformación

Escaso valor
añadido en los

productos

Baja adquisición
de equipo,

fitosanitarios

Pérdida de
biodiversidad

tradicional

Sistemas de
producción

desintegrados

Bajo nivel de ingresos de la
población rural del altiplano

FUNDES I BOLIVIA I DESARROLLO DE LA CADENA DE CAméLIDOS 21

es que el 90% está por encima de los 3,500 metros
sobre el nivel del mar, con condiciones climáticas
por lo general adversas o extremas. La crianza de
camélidos en Bolivia se practica bajo un sistema de
producción extensivo, donde la administración es
familiar. El manejo propiamente dicho del rebaño
es realizado con la participación de todos los miem-
bros de la familia.

La estructura y funcionamiento de la cadena
productiva de los Camélidos Domésticos (llamas y
alpacas) están caracterizados por la conformación
de cadenas complementarias entre los productos y
subproductos que provienen de la crianza de esta
ganadería en su eslabón primario y que luego van
adquiriendo características especificas y comple-
mentarias al momento de integrarse con los demás
eslabones que conforman el Sistema.

Las actividades básicas que dan origen a la
oferta de fibra, principalmente, son la esquila y
la saca anual; actividades económico-productivas
que conforman el sistema de manejo de la unidad
de producción.

La esquila de llamas y alpacas proporciona
fibra, que se incorpora al mercado libre de la
oferta y demanda mediante un primer nivel de
transacción entre los productores e intermediarios;
estos últimos la hacen llegar a la industria textil, que
una vez procesada en productos intermedios como
tops, hilo y telas, pasará al sector de la confección
de tejido de punto y plano, cuyos productos
finales son comercializados en mercado nacional e
internacional.

La fibra que se obtiene de la piel de llamas y al-
pacas sacrificadas se conoce con el nombre de fibra
muerta o trasquilada; la cual se inserta en el sector de
hilados artesanales y en el sector textil industrial.

En esta cadena productiva, se observa la pre-
sencia de la industria textil peruana, la misma que
juega un rol complementario importante a dos ni-
veles: como comprador de fibra y como principal
vendedor de hilo de alpaca en el sector de la con-
fección de exportación.

En la figura 4 se presenta el funcionamiento de
la cadena productiva de los camélidos:

Figura 4Cadena productiva del sector camélido

22 I DESARROLLO DE LA CADENA DE CAméLIDOS FUNDES I BOLIVIA

Ante toda la problemática y potencialidad del
sector, FUNDES decidió trabajar sobre un encade-
namiento productivo constituido principalmente
por micro y pequeños productores ganaderos, sin
limitar el abordaje a una perspectiva social, con-
centrándose en la cadena productiva como tal y en
el entramado social que la soporta. El desafío del
programa fue enfrentar desde un enfoque directo
de encadenamiento productivo al sistema consti-
tuido por una de las tres principales empresas de
la industria textil boliviana de la fibra de camé-
lidos, la Compañía de Productos de Camélidos
S.A. (COPROCA) y sus proveedores de fibra,

conformados por 1,200 familias de pequeños pro-
ductores ganaderos.

COPROCA, que para efectos del modelo repre-
senta la Empresa Líder o Articuladora (la figura 5
contiene su estrutura organizativa); es una empresa
emergente desde las raíces de la cultura de los cria-
dores de llamas y alpacas de Bolivia, quienes actúan
como accionistas, organizados como Asociación In-
tegral de Ganaderos en Camélidos de los Andes Al-
tos (AIGACAA). El relacionamiento comunitario,
típico de la cultura andina, ha facilitado la constitu-
ción de COPROCA, transformándola en un eslabón
relevante de la cadena productiva de los camélidos.

Figura 5 Estructura organizativa de COPROCA

FUNDES I BOLIVIA I DESARROLLO DE LA CADENA DE CAméLIDOS 23

Para atender a una población y organizaciones
con las características descritas arriba, FUNDES de-
cidió implementar dos metodologías comprobadas
como exitosas para abordar la problemática desde
el enfoque de encadenamientos: desarrollo de pro-
veedores y simultáneamente desarrollo asociativo.
Con la primera se buscaba la integración producti-
va vertical entre la empresa líder (COPROCA) y sus
empresas proveedoras; y con el enfoque de redes
se pretendía generar una articulación productiva
horizontal entre los proveedores de fibra buscando
unirles a partir de un fin común.

La empresa líder como intermediaria del cliente
final es la que establece los estándares de producto
y de producción hacia sus proveedores, promueve
el fortalecimiento de la cadena y el desarrollo de las
empresas proveedoras que la componen. De esta
forma, es posible que la cadena en su conjunto y las
empresas alcancen y cumplan efectivamente con
dichos estándares.

El programa de desarrollo de proveedores aso-
ciativo posee un enfoque sistémico integral, que se
manifiesta en una cadena de valor. Desde este pun-
to de vista, la metodología toma especial preocu-
pación por los tres procesos principales de esta ca-
dena de valor; estos son: los procesos comerciales,
productivos y los relacionados a la Responsabilidad
Social Empresaria (RSE). Asimismo, COPROCA en
el rol de Empresa Líder analizó sus procesos inter-
nos de “Gestión de Proveedores”, constituidos por
políticas, procesos /procedimientos e instrumentos
que regulan la relación de negocios entre la empre-
sa líder y sus empresas proveedoras.

Finalmente, y de manera preponderante, el pro-
grama contempló además un trabajo intensivo so-
bre los nodos de proveeduría de la cadena de valor,
esto es el desarrollo de las empresas proveedoras o
productoras de fibra de camélidos en aquellos as-
pectos que eran críticos para la eficiencia, calidad y
rentabilidad de todo el entramado productivo.

Este modelo de trabajo puede aparecer académi-
co y divorciado de la realidad del encadenamiento
productivo, sin embargo este es solo el soporte me-
todológico de fondo, orientado a resultados específi-
cos de productividad y rentabilidad, pero el trabajo se
materializó en actividades concretas y prácticas que
iban en directo beneficio e impacto sobre los negocios
involucrados: i. con COPROCA en el mejoramiento
de sus procesos de producción, comercialización y de
RSE, así como el desarrollo de competencias por par-
te de los operarios y/o directivos que ejercen funcio-
nes operativas y estratégicas en la empresa líder; y ii.
con los productores de camélidos en un programa de
transferencia de conocimiento y de tecnología en ma-
nejo de pradera, manejo de fibra y sanidad animal.

2. Objetivos

General

Incrementar los ingresos de las familias de peque-
ños productores ganaderos del altiplano que proveen
fibra a una de las principales empresas de la industria
textil boliviana, a través de un programa de desarro-
llo de proveedores asociativo que busca fomentar la
competitividad de las empresas operando en los es-
labones de proveeduría, producción y comercializa-
ción de la cadena productiva del sector camélido.

Específicos

Identificar oportunidades de mejora del Siste-•	
ma de Gestión de Proveedores de COPROCA
Determinar los estándares que deben ser obje-•	
to de evaluación y diagnóstico de proveedores,
bajo criterios de competitividad internacional y
en sintonía con los requerimientos de los clien-
tes finales;
Seleccionar 20 grupos de proveedores para el •	
proceso de desarrollo asociativo;
Determinar oportunidades de mejora de los •	
grupos asociativos para cumplir los estándares
de COPROCA y profundizar la caracterización
y clasificación de los mismos;
Implementar un plan de conformación de gru-•	
pos asociativos proveedores y un plan de mejora-
miento del sistema de gestión de proveedores;
Implementar planes de consolidación de gru-•	
pos asociativos;
Lograr que las empresas apoyadas por el pro-•	
grama cumplan estándares de eficiencia y cali-
dad de los insumos y productos.

3. Etapas

El programa de desarrollo de proveedores aso-
ciativo para COPROCA comprendió dos fases de
ejecución: (i) la primera, el diagnóstico e imple-
mentación de planes de acción de corto plazo, y (ii)
la segunda, la implementación de planes de acción
de mediano y largo plazo. Se describe a través de la
figura 6 las fases y procesos implementados

Fase de diagnóstico e implementación de
planes de acción a corto plazo.

En esta primera fase se implementaron diag-
nósticos empresariales tanto a COPROCA, como a
las comunidades de proveedores, se estructuraron
recomendaciones y se diseñaron planes de mejora
a corto y mediano plazo.

24 I DESARROLLO DE LA CADENA DE CAméLIDOS FUNDES I BOLIVIA

Como parte del diagnóstico de COPROCA se
desarrollaron las siguientes actividades:

Diagnóstico del Sistema de Gestión de Provee-•	
dores
Diagnóstico ambiental•	
Diagnóstico de seguridad industrial y •	
Diagnóstico comercial •	

Adicionalmente se realizaron talleres de co-
construcción con los micro-productores de caméli-
dos, con el objetivo de tomar conocimiento de sus
necesidades, sus problemas puntuales, su percep-
ción de COPROCA, del mercado y de la posibili-
dad de mejorar en conjunto con la empresa. Estos
talleres se realizaron con la presencia de represen-
tantes de AIGACAA, COPROCA, FUNDES Boli-
via y FUNDES Internacional, y se desarrollaron en
las siguientes comunidades (ver figura 7):

Ejes Territoriales de La Paz-Ulla Ulla (Provin-•	
cias Franz Tamayo, Bautista Saavedra y Cama-
cho, zona norte del Departamento de La Paz):

Cotapampa-

Ichucollo-
Antaquilla-

-
•	 Ejes	Territoriales	de	La	Paz-Sajama	 (Sur	de	 la	

Provincia Pacajes del Departamento de La Paz
y el Norte de la Provincia Sajama del Departa-
mento de Oruro) y de Oruro-Turco:

Cosapa-
Turco-

•	 Eje	Territorial	de	Cochabamba-Ayopaya	(Provin-
cia Ayopaya del Departamento de Cochabamba)

Calientes-
Vizcacha-

-
En esta fase se desarrollaron las siguientes activida-
des aplicando en todos los casos herramientas de
desarrollo empresarial de FUNDES:

Diagnóstico Estratégico a COPROCAa.
Diagnóstico al Sistema de Gestión de Proveedo-b.
res de COPROCA
Caracterización de los Proveedoresc.
Diagnóstico Comercial a COPROCAd.

Fase II: Implementación
• Nuevo Sistema de Gestión de

Proveedores
• Articulación y fortalecimiento de

COPROCA y grupos asociativos.
• Plan de mejora procesos productivos

COPROCA
• Plan de mejora RSE
• Implementación de iniciativas

asociativas
• Evaluación de impacto del programa

Fase I: Diagnóstico
• Identificación y clasificación de

proveedores COPROCA
• Diagnóstico estrátegico COPROCA
• Diagóstico del Sistema de Gestión de

Proveedores CORPOCA
• Diagnóstico comercial COPROCA
• Diangóstico productivo COPROCA
• Diangóstico RSE COPROCA
• Selección de grupos micro-

proveedores
• Diagnóstico de micro-proveedores

Figura 6 Fases del Programa

FUNDES I BOLIVIA I DESARROLLO DE LA CADENA DE CAméLIDOS 25

Figura 7Mapa de Bolivia: territorio atendido con el programa

Diagnóstico de Producción de COPROCAe.
Diagnóstico de Responsabilidad Empresarial de f.
COPROCA
Selección de los Micro proveedores que g.
participan del Programa
Diagnóstico Grupal a las Comunidades de Pro-h.
ductores
Síntesis y Determinación de las Iniciativas i.
Estratégicas a Implementar en la Segunda fase

Fase de implementación de planes de ac-
ción de mediano y largo plazo

Como resultado de la primera fase de diagnósti-
cos, se obtuvieron conclusiones y recomendaciones
de mejora en tres niveles: (i) al interior de COPRO-
CA y clientes, (ii) relativas al Sistema de Gestión de
Proveedores (relación COPROCA – proveedores)
y (iii) al interior de las comunidades productoras
de fibra. Cada una de las mejoras se transformo en
planes de acción que permitiesen revertir la situa-
ción diagnosticada. Los planes se propusieron en
tres ámbitos: al interior de la empresa líder, en la
relación de la empresa líder con sus proveedores y

en la relación con sus clientes. Buscando incidir en
las siguientes oportunidades de mejora:

•	 Optimización	 del	 proceso	 productivo	 con	
un enfoque de mejoramiento de procesos y
medidas de producción más limpia. De esta

Práctica taller de sanidad animal (Cosapa, Oruro)

26 I DESARROLLO DE LA CADENA DE CAméLIDOS FUNDES I BOLIVIA

forma se pretendió optimizar el uso de recursos
y minimizar el impacto al medio ambiente. Esto
implicó capacitar en primer lugar a la gerencia
en el uso de instrumentos de apoyo a la toma
de decisiones, y en la definición de estrategias
acorde con las condiciones del mercado.

Perfeccionamiento de la relación, comunica-•	
ción y coordinación de la empresa líder con
los productores, valiéndose de la relación mer-
cantil entre COPROCA y AIGACAA y de la
disposición de las comunidades de reactivar la
relación comercial con COPROCA. Para lo an-
terior se implementaron Centros de Acopio en
las comunidades, lo cual no sólo permitiría una
mejor comunicación y coordinación con todos
los actores, sino que mejoraría la competitivi-
dad de COPROCA frente a los intermediarios
peruanos que operan en la zona.

Implementación de reformas a nivel de políti-•	
cas de compras y de precios en COPROCA.

Definición de estrategias y planes de acción que •	
llevaran a solucionar los problemas diagnosti-
cados en el área comercial y en la relación con
clientes en CORPROCA, a través de la imple-
mentación de la metodología del Cuadro de
Mando Integral (Balance Scorecard), desarro-
llando un mapa estratégico para las siguientes
sub-áreas prioritarias:

Producto-
Capacidad de Respuesta-
Fuerza de Ventas-
Servicio Post Venta-
Promoción-
Difusión-
Marketing -

Para esta fase se desarrollaron las siguientes ac-
tividades:

Diseño e Implementación del nuevo Sistema de a.
Gestión de Distribuidores
Diseño e Implementación de Planes de Acción b.
en el Proceso Comercial
Diseño e Implementación de Planes de Acción c.
en el Proceso de Responsabilidad Social Empre-
sarial
Diseño e Implementación de Planes de Acción d.
en el Proceso Productivo
Diseño e Implementación de Pilotos de Centro e.
de Acopio
Diseño de la Transferencia Tecnológicaf.
Transferencia Tecnológica, Capacitación y g.
Asistencia Técnica de los Productores
Evaluación de Resultados y de Impacto Prelimi-h.
nares

4. Tipología del programa

El programa se desarrolló bajo un triple enfoque
articulando a los pequeños productores ganaderos
como primer eslabón de la cadena productiva de
camélidos con la empresa líder “articuladora”. Las
tres orientaciones fueron: (i) desarrollo de provee-
dores, (ii) desarrollo asociativo y (iii) desarrollo
sectorial.

Desarrollo de proveedores: - el enfoque de de-
sarrollo de proveedores apuntó a fortalecer la
cadena de abastecimiento, aumentando los es-
tándares de insumos y servicios, agilizando la
respuesta de entrega, y disminuyendo los costos
de transacción y logística. Para tal fin se trabajó
en el fortalecimiento de las empresas micro-pro-
veedoras y en una mayor eficiencia de la coordi-
nación entre la Empresa Líder y estas unidades
de proveeduría. El desarrollo de proveedores
tuvo un enfoque integral, haciéndose cargo tanto
de la Empresa Líder, como de sus proveedores,
para de esta forma, mejorar la competitividad del
conjunto y alcanzar un estándar de nivel inter-
nacional tanto en productividad, gestión de ne-
gocios, gestión ambiental, calidad u otro ámbito
crítico para el desarrollo del negocio.

Desarrollo asociativo: se implementó la me-
todología de Desarrollo de Programas Asociativos
buscando identificar y potenciar complementarie-
dad y sinergias entre empresas (en este caso los
pequeños productores ganaderos) que pertenecen
a una misma cadena de valor, aun cuando sean
competidoras. En la práctica se operó como si Taller de manejo de fibra (Cosapa, Oruro)

“El conjunto de actores que
intervinieron en el proyecto
fue el principal factor de éxi-
to del programa, sobretodo
el compromiso que hubo de
parte de todas las personas
que intervinieron en este
programa”

Santos Poma, Gerente
General de COPROCA

Testimonios
de éxito

FUNDES I BOLIVIA I DESARROLLO DE LA CADENA DE CAméLIDOS 27

todas las empresas del programa asociativo con-
vergieran mancomunadamente para el cumpli-
miento de un objetivo. Fue así posible diseñar e
implementar una estrategia integrada que focalizo
el abastecimiento de materia prima hacia la em-
presa líder COPROCA.

Desarrollo sectorial: - el énfasis sectorial
radicó en la atención exclusiva de actores que

participan en la cadena productiva del sector
camélido bajo la filosófica de un desarrollo
pecuario sostenible

5. Actores involucrados y roles

En el programa participaron cinco actores con
roles y compromisos claros en cada una de las
etapas de ejecución (figura 8):

CAF, fue la entidad contratante y financiadora
del 75% del valor del programa. Además brindó apo-
ya y asesoría técnica durante la ejecución del mismo.

COPROCA, jugó un doble rol como entidad
contratante que financia el 2% del valor total del
programa y también como beneficiaria en ambas
fases del programa buscando el mejoramiento de
sus procesos de Producción, Comercialización y
de Responsabilidad Social Empresarial, así como el
desarrollo de competencias por parte de los opera-
rios y/o directivos que ejercen funciones operativas
y estratégicas en la empresa.

AIGACAA y Productores Ganaderos•	 ,
patrocinaron el programa con aporte en
especie que representó el 23% del valor total
del programa. Fueron microempresarios que
proveían de fibra de los camélidos a la empresa
líder. Microempresas de carácter familiar,
principalmente de origen aymara y quechua
que desarrollaban esta actividad como medio
de subsistencia. La cría de estas especies y
transformación de sus productos es estratégica

para la seguridad alimentaria y generación de
ingresos de estas familias, consideradas como
de bajo potencial en la economía de mercado.
FUNDES•	 , fue la entidad ejecutora del progra-
ma a través de una alianza estratégica con la
Corporación Andina de Fomento (CAF), con el
patrocinio de COPROCA, AIGACAA y la mis-
ma CAF para implementar el programa. Para
ello FUNDES se valió de metodologías propias,
desarrolladas a partir de las mejores prácticas
empresariales identificadas en los 25 años de
atención del sector de la Micro, Pequeña y Me-
diana Empresa en América Latina.

6. Recursos

FUNDES en el marco de su alianza estratégi-
ca con la CAF, COPROCA y AIGACAA obtuvo
financiamiento de la CAF para llevar a efecto el
programa “Programa de Desarrollo de Proveedo-
res Asociativo” para la Compañía de Productos de
Camélidos S.A (COPROCA), bajo el esquema de
financiamiento del cuadro 10.

Figura8Actores que participaron en programa y roles

Cuadro 10Financiamiento del Programa de Desarrollo de
Proveedores Asociativo Productos Camélidos
(USD $)

No. Entidad Efectivo Especie

1 CAF 75,000.00

2 COPROCA 2,175.00

3 AIGACAA 22,825.00

TOTAL 77,175.00 22,825.00

FUNDES I BOLIVIA I DESARROLLO DE LA CADENA DE CAméLIDOS 29

A. Indicadores de resultados del programa

Los objetivos proyectados para el programa se listan en la figura 9 diferenciando aquellos de proceso
y de impacto:

A continuación se presentan los principales resultados de la evaluación de impacto preliminar realizada
durante la ejecución del proyecto. Esta metodología no consideró Grupo de Control y se realizó a través de
una comparación directa de la evolución del entramado productivo en función de los objetivos e indicadores
definidos para el programa.

III. Los resultados

Figura 9Objetivos proyectados en el programa

“El logro más importante de
este programa fue solucionar el
problema del acopio de la ma-
teria prima y dar un posiciona-
miento a COPROCA entre los
asociados de AIGACAA.”

Santos Poma, Gerente
General de COPROCA

Testimonios
de éxito

30 I DESARROLLO DE LA CADENA DE CAméLIDOS FUNDES I BOLIVIA

10 Indicador inicial: para algunos indicadores es la situación encontrada al iniciar la intervención o la meta planificada
de cambio (incremento o disminución).

11 Indicador final: es la medida encontrada al desarrollar la evaluación de impacto en Junio de 2006, casi 1 año después
de haber iniciado la ejecución.

1. Indicadores de impacto logrados

Los indicadores se muestran en el cuadro 11.

Cuadro 11 Indicadores de impacto logrados

No. Indicadores Área Indicador Inicial10 Indicador final11

1 Ahorro en el costo de
producción unitario.

Situación
económica

Inicio: Ago/05

26 $/Kg

Final:

21 $/ Kg

2 Incremento en el
margen unitario de
comercialización.

Situación
económica

Inicio: Ago/05

-0.70 $/Kg

Final:

0.57 Bs/Kg

3 Aumento en volúmenes
de venta y producción

Situación
económica

Aumento del 25% en
las ventas al final del
primer año.

Incremento en un
30.43% de ventas al
final del programa

FUNDES I BOLIVIA I DESARROLLO DE LA CADENA DE CAméLIDOS 31

2. Indicadores de proceso logrados

Los indicadores se muestran en el cuadro 12.

Es importante señalar que uno de los principales
logros de implementación de este Programa lo cons-
tituyen los Centros de Acopio para lo cual se diseñó
la entidad con sus políticas, procesos /procedimientos
e instrumentos de soporte, además de la capacitación
necesaria a los operarios que lo administrarán. Los

Centros de Acopio han sido implementados como un
mecanismo proactivo. Con esto se ha aumentado la
eficiencia de la cadena, ahorrando tiempo y recursos
al momento de comercializar la fibra y garantizar su
aprovisionamiento, con la ventaja para COPROCA
de fidelizar a los proveedores a lo largo del tiempo.

Cuadro 12Indicadores de procesos

No. Indicadores Área Indicador inicial Indicador final

1 Ahorro de agua por kg de fibra
lavada (en litros)

Producción
(Selección)

Inicio: Ago/05

40 m3/2500 Kg. de fibra
lavada

Final: Jun/06

40 m3/2500 Kg. de fibra
lavada

2 Ahorro de energía necesaria
para calentar el área (en
BTUs).

Producción
(Cardado)

Inicio: Oct/05

414.935,2 BTU/mes

Final. Jun/06

3.185,9 BTU/mes

3 Ahorro de energía necesaria
para calentar el área (en
BTUs).

Producción

(Hilado)

Inicio. Oct/05

420.448,5 BTU/mes

Final. Jun/06

3.228,3 BTU/mes

4 Desarrollar un sistema de
abastecimiento de compras
pro-activo

Proveeduría Incremento en un 15% de
abastecimiento

Incremento en un 25%
del abastecimiento.

5 Mejorar procesos de
comunicación y coordinación
con los proveedores

Proveeduría El 40% de los
productores de la
comunidad conozcan
los requerimientos
específicos de COPROCA

El 60% de los
productores de la
comunidad conocen
los requerimientos
específicos de COPROCA

6 Implementación de centros de
acopio

Proveeduría 2 personas de cada
comunidad seleccionada
estén informadas sobre
los procedimientos de
funcionamiento del
centro de acopio.

3 personas de -
cada comunidad
seleccionada están
informadas sobre los
procedimientos del
centro de acopio.

3 centros de acopio -
funcionando

7 Asistencia técnica y capacit-
ación a ganaderos

Proveeduría 400 ganaderos
fortalecidos con acciones
formativas

433 ganaderos
fortalecidos con
acciones formativas

8 Fortalecimiento de procesos
comerciales

Comercialización Participación de mercado
del 10%

Incremento en la
participación del
mercado al 13% con
4 nuevos clientes
de importancia para
COPROCA.

FUNDES I BOLIVIA I DESARROLLO DE LA CADENA DE CAméLIDOS 33

El programa fue desarrollo con normalidad, a
pesar que durante su ejecución se presentaron even-
tos significativos en el país. Gran parte del éxito del
programa radicó en el liderazgo del directorio, em-
pleados y trabajadores de COPROCA, quienes depo-
sitaron su confianza en los consultores de FUNDES
para llevar a cabo las recomendaciones técnicas que
se han implementado. Y por supuesto el involucra-
miento de las comunidades y sus productores en las
transferencias técnicas y capacitaciones.

El diseño de la transferencia tecnológica fue crí-
tico al momento de implementar las capacitaciones
y asistencias técnicas. Durante la ejecución de estas
actividades se presentaron las previstas reacciones
de parte de los micro-productores, quienes mani-
festaron una inercia cultural de realizar estas faenas
conforme a la tradición familiar.

El trabajo en las comunidades exigió el desplie-
gue de una logística importante para llegar hasta los
lugares apartados con la asistencia técnica. Todo el
esfuerzo fue entendido y bien valorado por las co-
munidades, quienes participaron activamente a las
actividades. Fue muy importante la identificación
de los líderes de las comunidades, pues ellos son los
que promueven al interior de sus comunidades la
participación.

Las intervenciones sobre el encadenamiento
productivo de camélidos fueron abordadas no so-
lamente desde una perspectiva de gestión empresa-
rial, sino que fue necesario entregar valor agregado
a los productores de camélidos en relación a las
preocupaciones inmediatas externadas por las co-
munidades; y aun para los temas de mejoramiento
de las competencias de gestión de los ganaderos fue
necesario desarrollarlas de forma práctica. En este
sentido las metodologías de FUNDES de forma-
ción empresarial y de co-construcción contribu-

yeron significativamente en la consecución de los
objetivos del proyecto.

Las actividades realizadas con los productores
ganaderos, administrativos y directivos de CO-
PROCA, desde un enfoque integral pragmático,
han devenido en resultados de negocios significa-
tivos, evidenciados en el cumplimiento de los ob-
jetivos de aumentar la productividad y rentabilidad
del negocio integrado.

Extrapolando a la trama productiva, se evi-
dencian mejoras en las condiciones de vida de los
productores, sus familias y las comunidades. Se
pudieron percibir cambios de actitud respecto a su
quehacer, modificando prácticas de pastoreo, orga-
nización y de trabajo.

COPROCA evidentemente se encontró al final
del proyecto sobre una curva de crecimiento sos-
tenido, el proyecto logró fortalecer sus procesos
principales. Desde el proceso comercial fue posible
evidenciar crecimientos en ventas de dos dígitos. El
proceso productivo que los Centros de Acopio per-
mitieron acumular más materia prima (acopian-
do 8 toneladas en época de baja y 20 toneladas en
época de esquila) y de mejora calidad. Esto abre las
posibilidades para una acción comercial hacia los
mercados externos.

Se vuelve importante continuar con los esfuer-
zos de fortalecimiento de la cadena productiva de
camélidos. Así mismo, se comprobó el éxito de un
modelo de desarrollo asociativo de productores de
camélidos que puede ser replicado en otras comu-
nidades del altiplano boliviano y por otra parte se
abordar el trabajo con las comunidades desde un
enfoque de desarrollo económico local, que con-
sidere el involucramiento del sector público, los
líderes comunitarios y la población directamente
involucrada en este sistema productivo.

4. Conclusiones y Aprendizajes

“El haber analizado la cadena
de valor ha enseñado que se
debe dar la misma impor-
tancia y atención a cada uno
de sus eslabones es decir que
tanto los proveedores de ma-
teria prima como los clientes
tienen la misma importancia
y requieren el mismo tipo
de atención, por lo tanto se
aprendió a cuidar la atención
a todos los actores de todos
los eslabones de la cadena
productiva.”

Santos Poma, Gerente
General de COPROCA

Testimonios
de éxito

34 I DESARROLLO DE LA CADENA DE CAméLIDOS FUNDES I BOLIVIA

Agradecimientos

FUNDES Bolivia quiere manifestar su agradecimiento a personas e instituciones que permitieron la
realización de este importante proyecto.

Agradecemos a la Corporación Andina de Fomento no sólo por el financiamiento que otorgó a este
proyecto sino por la predisposición de su personal para colaborar con el desarrollo y culminación
de este importante aporte para el sector agropecuario, industrial y comercial de camélidos en
Bolivia.

Este trabajo ha sido posible gracias a la participación de directivos y socios de AIGACAA cuyo
aporte ha sido vital para el desarrollo de nuestras actividades, apoyo que se ha traducido en
organizar a los asociados, proveerles de equipamiento, colaborarnos en las visitas a las distintas
poblaciones y apoyar a técnicos del proyecto.

Un especial reconocimiento al Directorio de COPROCA, a su Gerente General y a la planta administrativa
y técnica de la fábrica quienes han permitido el trabajo de nuestros profesionales y han colaborado en
la adopción de medidas para el mejoramiento de la producción en la empresa.

Igualmente agradecemos a nuestros consultores y técnicos quienes han aportado con su
experiencia y conocimiento que han permitido que el proyecto haya tenido resultados exitosos.

Serie Nuestra Experiencia

1. Creciendo con El Turismo (Venezuela)
2. Desarrollo de proveedores: Siderúrgica Huachipato (Chile)
3. Programa de Comercio Detallista (méxico)
4. Desarrollo de la Cadena de Camélidos (Bolivia)
5. Redes Empresariales para la Internacionalización (Colombia)
6. Arme-Fácil de MASISA (Venezuela)
7. Forestal Mininco (Chile)
8. Programa de Fomento a la Empresarialidad (El Salvador)
9. Simplificación de Trámites (El Salvador, Costa Rica, Bolivia)

FUNDES Bolivia

Oficina Central-Cochabamba
Av. Salamanca No. 644
Apartado Postal 991
Cochabamba, Bolivia

Tel.: (591) 4-4-526701 / 02 / 03
Fax: (591) 4-4-526699
e-mail: bolivia@fundes.org

Oficina La Paz
Av. Sánchez Lima Esq. Belisario Salinas
Edificio Abaroa (mezzanine)

Tel.: (591) 2-2-424845, 2-2-415670
Fax: (591) 2-2-424545

Oficina Santa Cruz
Avenida Los Cusis No. 2090

Tel.: (591) 3-3-437974 / 75
Fax: (591) 3-3-436400

FUNDES Internacional

La Asunción de Belén, Heredia
(del puente Francisco J. Orlich,
150 mts al Oeste 300 mts al sur)

Tel.: (506) 2209-8300
Fax: (506) 2209-8399
e-mail: internacional@fundes.org

www.fundes.org

25 años Impulsando el
desarrollo de la mIPYmE
en América Latina

FUNDES es una organización privada
sin fines de lucro, que siguiendo su
misión ha promovido e impulsado el
desarrollo competitivo de las micro,
pequeñas y medianas empresas
(mIPYmE) en América Latina por 25
años.

Desde su inicio, FUNDES ha sido una
organización pionera y visionaria en la
región. Su contribución ha marcado
la pauta para el desarrollo de un
mercado de Servicios de Desarrollo
Empresarial en América Latina; y ha
sido un actor indispensable para situar
el fortalecimiento de la mIPYmE en la
agenda del desarrollo –como comple-
mento a los esfuerzos para reducir
la pobreza– entre gobiernos, sector
privado y organismos internacionales
y de la cooperación internacional,
presentes en la región y con los cuales
FUNDES se asocia para llevar a cabo
su misión

