

“PRODUCCIÓN Y EXPORTACIÓN DE MADERA ROLLIZA DE

TECA AL MERCADO DE LA INDIA”

Trabajo de Investigación presentado

para optar al Grado Académico de

Magíster en Gestión de Negocios Globales

Presentado por

Srta. Yuly Ninanya Diestra

Sr. Juan Pablo Céspedes Castro

Asesor: Profesor Óscar Enrique Malca Guaylupo

2016

Agradecemos a nuestro asesor Oscar Malca por su

orientación, buena voluntad y apoyo durante todo

el proceso de desarrollo de nuestra tesis. Y a todas

aquellas personas que colaboraron gentilmente

para las entrevistas, consultas y revisión de la

presente tesis.

Agradezco a mi familia, en especial a mi madre

Teresa por su apoyo constante y su gran ejemplo

de vida, a mis compañeros de trabajo y de estudios

por su motivación.

 Yuly Ninanya Diestra

Agradezco a mi familia, en especial a mi esposa

Patty y a mis padres Edmundo y Susana. A

Reforestadora Amazónica S.A. por la confianza

que me ha brindado en desarrollar proyectos que

permitan el crecimiento de la empresa para

beneficio del país.

Juan Pablo Céspedes Castro

ii

Resumen ejecutivo

Reforestadora Amazónica S.A. (RAMSA) es una empresa peruana fundada el año 2005, que se

dedica a la reforestación sostenible en la Amazonía peruana, a través del establecimiento de

plantaciones forestales en áreas deforestadas; y ofrece variedades de especies madereras, tales

como: Guazuma crinita (bolaina blanca), Calycophyllum spruceanum (capirona) y Tectona

grandis (teca) (RAMSA, 2015). Actualmente, RAMSA administra 14 mil hectáreas (ha), de las

cuales 4 mil han sido sembradas con las especies madereras mencionadas, y ha realizado su

primera exportación a los Estados Unidos de América (Koechlin, 2015).

La teca es una especie maderable de calidad y alto valor, usada en la confección de muebles de

calidad, carpintería, chapas, pisos, usos marinos, entre otros (De Camino & Morales, 2013).

Asimismo, en el mercado internacional es uno de los productos del sector forestal que viene

creciendo constantemente. La República Federal de la India (India), es el país que ocupa el

primer lugar en la importación de este producto con partida arancelaria 4403.49.10, según Trade

Map, 2015; por lo que se constituye en la mejor opción de RAMSA para continuar su

internacionalización.

El presente trabajo se enfoca en el plan de negocios para exportar las trozas de madera teca a

India, para este fin se evalúa el entorno de los países involucrados (Perú-India), se analiza de

manera comparativa el sector maderero, evaluando el entorno de la empresa, y se formulan las

estrategias pertinentes para la internacionalización de RAMSA. Las actividades de la empresa

consisten en los servicios forestales que brinda a sus clientes (inversionistas).

Además, con este plan de negocios se pretende obtener el financiamiento, con la participación

de nuevos inversionistas, quienes se constituirán como una empresa cuyo propósito será obtener

ganancias con la siembra de teca y su comercialización en mercados internacionales, para lo

cual contratarán los servicios de RAMSA. La idea del negocio es que en 20 años (duración del

proyecto) se conforme una empresa (grupo de inversionistas) por año y se siembren 250 ha de

teca anualmente. Una condición para constituirse como empresa es contar con un capital social

de USD 2.473.652,00, monto que podría conseguirse con la participación de 50 inversionistas

con aporte de capital individual equivalente a USD 49.473,04. De tal manera, que en un

escenario esperado, los inversionistas obtendrían una tasa interna de retorno (TIR) de 12,77% y

un valor anual neto (VAN) de USD 216.572,00 durante el proyecto.

iii

RAMSA necesita1 contar con un capital de USD 452.959,00; este monto será obtenido mediante

aporte propio y préstamo bancario. En tanto, por los servicios (plantación, mantenimiento,

extracción y venta de la teca) que RAMSA brinde a los nuevos inversionistas, mantendrá un

margen de ganancia de 13%; así como obtendrá una TIR de 21% y un VAN de USD 66. 509,00.

En ese sentido, realizar este proyecto es positivo para RAMSA, porque obtiene ganancias con la

comercialización de la teca y será reconocida por su actividad productora y exportadora de teca;

es positivo para los inversionistas porque es rentable, y también para el sector forestal peruano

porque mejorará su posición competitiva.

1 En especial el capital lo necesita para comprar maquinaria.

iv

Índice

Índice de tablas ... viii

Índice de gráficos ... x

Índice de anexos .. xii

Capítulo I. Análisis y diagnóstico situacional .. 1

1. Idea de negocio .. 1

2. Justificación de la selección del mercado de la India .. 2

3. Análisis del macroentorno ... 2

3.1 Entorno político .. 2

3.2 Entorno económico .. 4

3.3 Entorno legal – institucional .. 5

3.4 Entorno social .. 5

3.5 Entorno cultural ... 6

4. Análisis del microentorno (análisis de la industria) ... 9

4.1 Desempeño comercial del sector maderero ... 9

4.2 Análisis de las cinco fuerzas de Porter ... 11

4.2.1 Poder de negociación de los proveedores .. 12

4.2.2 Poder de negociación de los compradores ... 12

4.2.3 Amenaza de nuevos competidores (participantes potenciales) .. 13

4.2.4 Amenaza de productos o servicios sustitutos ... 13

4.2.5 Rivalidad entre los competidores existentes (competidores de la industria) 13

Capítulo II. Investigación de mercado ... 14

1. Objetivos .. 14

1.1 Generales ... 14

1.2 Específicos ... 14

2. Metodología ... 14

2.1 Fuentes primarias ... 14

2.2 Fuentes secundarias ... 15

3. Desarrollo de objetivos específicos.. 15

3.1 Análisis de la evolución del comercio internacional de madera rolliza tropical

 de los países importadores ... 16

3.2 Análisis del tamaño del mercado ... 17

v

3.3 Análisis de la evolución de las importaciones y exportaciones de madera rolliza

 tropical a nivel país .. 20

3.3.1 Análisis de la evolución de las importaciones de madera rolliza tropical 20

3.3.2 Análisis de la evolución de las exportaciones de madera rolliza tropical en trozas 22

3.4 Análisis de las condiciones de acceso al mercado de la India ... 26

3.5 Evaluación de las importaciones de madera rolliza de teca en la India

 (tamaño del mercado) .. 27

3.6 Evaluación de los principales países proveedores de madera rolliza de teca

 a la India (análisis de la competencia) ... 28

3.7 Identificación de los canales de distribución a India ... 31

3.8 Identificación de las principales empresas importadoras de teca en la India 33

3.9 Identificación de los precios y valor promedio de la teca rolliza en la India

 (análisis de la rentabilidad) .. 34

3.10 Herramientas de promoción para la comercialización de la teca en el mercado indio 35

4. Estimación de la demanda en el mercado de India .. 36

4.1 Producción de teca ... 36

4.2 Exportación de teca .. 37

4.3 Importaciones de teca .. 38

4.4 Proyección de la demanda ... 38

Capítulo III. Planeamiento estratégico .. 40

1. Análisis de las variables FODA ... 40

2. Visión ... 40

3. Misión .. 40

4. Objetivos estratégicos .. 40

5. Estrategias .. 41

5.1 Estrategia de entrada al mercado internacional .. 41

5.2 Estrategia competitiva .. 41

5.3 Estrategia de crecimiento ... 42

5.4 Estrategia de responsabilidad social corporativa ... 42

6. Cadena de suministro ... 42

7. Ventaja competitiva ... 42

Capítulo IV. Plan de marketing .. 45

1. Objetivos del plan de marketing .. 45

2. Formulación de estratégica de marketing .. 45

2.1 Mercado objetivo (meta) .. 45

vi

2.2 Estrategia de marketing internacional .. 45

2.3 Estrategia de acceso ... 46

2.4 Estrategia de posicionamiento ... 46

2.5 Estrategia de crecimiento ... 46

2.6 Estrategia de segmentación .. 46

3. Estrategia de mezcla de marketing... 46

3.1 Producto ... 46

3.2 Plaza ... 47

3.3 Precio ... 47

3.4 Promoción .. 47

4. Cronograma de actividades .. 48

5. Presupuesto de marketing .. 48

Capítulo V. Plan de operaciones ... 49

1. Objetivos generales .. 49

2. Ubicación de las plantaciones .. 49

3. Estrategia de operaciones ... 50

4. Diseño del producto ... 50

5. Diseño de los procesos ... 51

6. Diseño de las instalaciones (Puerto Maldonado) ... 53

7. Programación de las operaciones ... 55

8. Presupuesto .. 55

9. Responsabilidad social y ambiental ... 55

Capítulo VI. Estructura organizacional y plan de recursos humanos 56

1. Estructura relacional y organizacional ... 56

2. Organigramas ... 56

2.1 Organigrama de “Inversión Teca 1 S.A.C.” ... 56

2.2 Organigrama del Grupo RAMSA .. 57

2.3 Organigrama de RAMSA y áreas involucradas directamente al proyecto 57

3. Objetivos de personal ... 58

4. Estrategias de administración de recursos humanos .. 58

5. Puestos y funciones .. 59

6. Presupuesto del plan de RR. HH. ... 59

Capítulo VII. Plan financiero .. 60

vii

1. Para el inversionista ... 60

1.1 Supuestos y políticas .. 60

1.2 Análisis del punto de equilibrio ... 61

1.3 Estimados financieros y flujo de caja .. 61

1.4 Estructura de financiamiento ... 62

1.5 Análisis de sensibilidad y simulación financiera ... 62

1.6 Estado financiero ... 63

1.7 Planes de contingencia ... 64

2. Para RAMSA ... 64

2.1 Supuestos y políticas .. 64

2.2 Flujos de caja ... 65

2.3 Estructura de financiamiento ... 65

Conclusiones y recomendaciones .. 67

Conclusiones .. 67

Recomendaciones ... 68

Bibliografía ... 69

Anexos ... 75

Nota biográfica ... 79

viii

Índice de tablas

Tabla 1. Entorno político ... 2

Tabla 2. Entorno económico .. 4

Tabla 3. Entorno legal - institucional .. 5

Tabla 4. Entorno social .. 5

Tabla 5. Entorno cultural ... 6

Tabla 6. Evolución del comercio Perú – India y con el mundo (millones USD) 8

Tabla 7. Producción y consumo mundial de madera rolliza tropical industrial 17

Tabla 8. Evolución de las importaciones de madera rolliza tropical (H.S. 4403.49)

realizadas por China e India (millones USD) ... 18

Tabla 9. Importaciones de China e India (tropical) .. 19

Tabla 10. Importaciones de China e India (teca) .. 19

Tabla 11. Gastos arancelarios ... 26

Tabla 12. Participación de los proveedores de madera rolliza de teca en las importaciones

 de la India (2014) .. 30

Tabla 13 Precios C&F máximos y mínimos de trozas de teca importada por India de países

latinoamericanos (diciembre, 2015). .. 35

Tabla 14. FODA cruzado.. 44

Tabla 15. Tablas de supuestos de precios FOB .. 47

Tabla 16. Cronograma de actividades .. 48

Tabla 17. Actividades de marketing ... 48

Tabla 18 Actividades previas a la plantación .. 51

Tabla 19. Actividades de diseño de plantación .. 52

Tabla 20. Actividades de manejo de plantación ... 52

Tabla 21. Estimado de volumen en m3 de una ha de plantación de teca de 20 años 53

Tabla 22. Modelo de crecimiento de la plantación de teca ... 54

Tabla 23. Volumen de madera extraída .. 54

Tabla 24. Prevención de riesgos ... 54

Tabla 25. Programación de operaciones ... 55

Tabla 26. Funciones de las empresas de RAMSA .. 57

Tabla 27. Puestos y funciones en RAMSA .. 59

Tabla 28. Supuestos del modelo ... 60

Tabla 29. Políticas del plan de negocios ... 60

Tabla 30. Estimación de punto de equilibrio .. 61

Tabla 31. Flujo de caja (escenario esperado).. 62

ix

Tabla 32. Inversión requerida y fuente ... 62

Tabla 33. Precios esperados por escenario ... 63

Tabla 34. Resultados financieros por escenario ... 63

Tabla 35. Balance general inicial ... 64

Tabla 36. Flujo de caja económico de RAMSA (miles de USD) ... 65

Tabla 37. Flujo de caja financiero de RAMSA (miles de USD) .. 65

Tabla 38. Resultados financieros de RAMSA .. 65

x

Índice de gráficos

Gráfico 1. Esquema de funcionamiento de RAMSA ... 1

Gráfico 2. Evolución del PBI de Perú (2010 – 2014) .. 7

Gráfico 3. Evolución del PBI de India (2010 – 2014) ... 7

Gráfico 4. Población de Perú (2010 – 2014) ... 8

Gráfico 5. Población del India (2010 – 2014) ... 8

Gráfico 6. Distancia cultural entre Perú e India ... 9

Gráfico 7. Diversificación de producto y de mercado en Perú e India, 2014 9

Gráfico 8. Balanza comercial de madera entre Perú e India .. 10

Gráfico 9. Fuerzas que impulsan la competencia en la industria (RAMSA) 11

Gráfico 10. Principales importadores de madera rolliza tropical, 2014 16

Gráfico 11. Evolución de las importaciones de madera rolliza tropical (2001-2014) 17

Gráfico 12. Principales países proveedores de madera rolliza tropical (H.S. 4403.49)

 en India, en cantidades (toneladas) 2014 .. 18

Gráfico 13. Principales países proveedores de madera rolliza tropical (H.S. 440349)

 en China, en cantidades (toneladas) 2014 ... 18

Gráfico 14. Índice de concentración de los países importadores de madera rolliza tropical,

2014 (H.S. 4403.49) .. 20

Gráfico 15. Capacidad relativa de compra (2014) .. 21

Gráfico 16. Importación de madera rolliza tropical por especie, 2014 21

Gráfico 17. Evolución de las importaciones de madera rolliza tropical (2003 – 2014) 22

Gráfico 18. Principales exportadores de madera rolliza tropical (2014) 22

Gráfico 19. Concentración de los países exportadores de madera rolliza tropical, y promedio

de distancia con los países destino, 2014 (HS 4403.49) .. 23

Gráfico 20. Ventaja comparativa revelada de países exportadores de madera rolliza tropical. 23

Gráfico 21. Exportación de trozas de madera rolliza tropical desde Myanmar (2010-2014) ... 24

Gráfico 22. Evolución y tendencia de las exportaciones del mundo de madera rolliza tropical

(2003 – 2014) .. 25

Gráfico 23. Producción de madera en rollo (2009 – 2013) .. 26

Gráfico 24. Evolución de las importaciones de teca en trozas de la India (2005-2014) 27

Gráfico 25. Importación de trozas de teca (2007 – 2014) .. 28

Gráfico 26. Evolución de las importaciones de teca rolliza en China e India (2005 – 2014) ... 28

Gráfico 27. Principales países proveedores de teca a la India (2014) 29

Gráfico 28. Estimación moderada de áreas con plantaciones de teca (2010) 31

Gráfico 29. Plantaciones de teca en América Latina (1995 y 2010) .. 31

xi

Gráfico 30. Canales de distribución de la teca en India .. 32

Gráfico 31. Principales puertos de las importaciones de madera rolliza y cuartoneada

 de teca (2012) .. 32

Gráfico 32. Evolución de los promedios de precios máximos y mínimos de teca

 importada por India de América Latina (2013 – 2015) ... 34

Gráfico 33. Exportación de trozas de teca a India en m3 (2005 – 2014) 37

Gráfico 34. Importaciones de trozas de teca a India en m3 (2005 – 2014) 38

Gráfico 35. Proyección de la demanda de teca rolliza para India (2015 – 2035) 39

Gráfico 36. Cadena de suministro en el corto y mediano plazo ... 43

Gráfico 37. Cadena de suministro en el largo plazo ... 43

Gráfico 38. Mapa de ubicación de las plantaciones ... 49

Gráfico39. Actividades previas a la plantación .. 51

Gráfico 40. Actividades de plantación de teca .. 51

Gráfico 41. Actividades de manejo de plantación ... 52

Gráfico 42. Actividades de aprovechamiento forestal ... 53

Gráfico 43. Funcionamiento de la nueva empresa ... 56

Gráfico 44. Organigrama de la nueva empresa .. 57

Gráfico 45. Estructura organizacional de RAMSA ... 57

Gráfico 46. Organigrama funcional de RAMSA ... 58

Gráfico 47. Evolución del índice bursátil de la BVL (octubre, 1995 – 2015) 63

xii

Índice de anexos

Anexo 1. Análisis del microentorno. Competidores existentes del sector maderero (teca) ... 76

Anexo 2. Glosario ... 77

Anexo 3. Imágenes de las plantaciones ... 78

Introducción

El presente plan de negocios tiene como finalidad contribuir con la internacionalización de

RAMSA, a través de la exportación de trozas de teca a India. De esta manera, se busca la

diversificación de mercados para el desarrollo del sector forestal peruano, a través de una fuente

sostenible de producción de madera por medio de plantaciones.

Cabe mencionar que la teca es una especie de madera dura tropical proveniente del Asia, y

destaca por su calidad y valor; a su vez, es considerada como la “reina de las maderas duras”

por ser una de las especies más caras, lo cual despierta el interés por inversores en el sector

forestal (ITTO, 2004). RAMSA busca desarrollar un modelo de negocio basado en la atracción

de inversionistas para el desarrollo de plantaciones de teca que permitan su exportación y, en el

largo plazo, desarrollar productos de teca con valor agregado.

El presente trabajo de investigación consta de siete capítulos: el Capítulo I justifica la elección

de India como el destino de la teca que RAMSA produce. Asimismo, con el objeto de analizar

la existencia de un clima favorable para el desarrollo del negocio, se analizan variables del

macroentorno de India y Perú (político, económico, comercial, legal-institucional, social y

cultural). A su vez, se analiza el microentorno del sector de ambos países, a fin de identificar las

principales características de este mercado.

El Capítulo II desarrolla la investigación de mercado, analizándose, entre otros aspectos, la

evolución del comercio internacional de la madera rolliza tropical (incluye la teca), el tamaño de

mercado, las exportaciones e importaciones del producto a nivel país, las condiciones de acceso

de las trozas de teca en India, las importaciones y a los principales países proveedores de teca,

los canales de distribución del producto; asimismo, se identifican a las principales empresas

importadoras en India, los precios de la teca, los esquemas de promoción para su

comercialización y, finalmente, la estimación de la demanda de teca en la India por 10 años.

El Capítulo III desarrolla el plan estratégico, y define las estrategias adecuadas para la

internacionalización de RAMSA; el Capítulo IV desarrolla el plan de marketing, y describe sus

estrategias para comercializar la teca; el Capítulo V presenta el plan de operaciones para la

producción de teca por RAMSA; el Capítulo VI muestra la estructura organizacional y el plan

de recursos humanos que tiene RAMSA, y de los inversionistas que conformarán unidades

empresariales. Por último, el Capítulo VII desarrolla el plan financiero que permite demostrar la

rentabilidad del negocio materia de este trabajo de investigación, tanto para RAMSA como para

los inversionistas.

1

Capítulo I. Análisis y diagnóstico situacional

1. Idea de negocio

La idea del negocio consiste en desarrollar un fondo de inversión forestal por fideicomiso2, para

lo cual los inversionistas (fideicomitente) se relacionan con una empresa fiduciaria que

proporciona los fondos a RAMSA (fideicomisario).

RAMSA se encargará de brindar a los inversionistas todos los servicios vinculados con la

producción, administración y gestión de las plantaciones de teca; así como la comercialización

de la madera en los mercados internacionales, a fin de obtener la rentabilidad necesaria, tanto

para el inversionista como para sí misma. Adicionalmente, RAMSA buscará desarrollar otros

productos derivados de la teca, con valor agregado, para incrementar los márgenes de

rentabilidad en el mediano y largo plazo (Gráfico 1).

Gráfico 1. Esquema de funcionamiento de RAMSA

RAMSA

Producción

Comercialización

Administración

Gestión

INVERSIONISTAS

PRODUCCION

COMERCIALIZACION

CAPITAL

RENTABILIDAD

Fuente: Elaboración propia, basado en entrevista a Mauricio Scheelje (jefe de Operaciones Forestales de

RAMSA)

Los inversionistas se agruparán3 en unidades empresariales que se llamarán “Inversiones Teca 1

S.A.C.”, “Inversiones Teca 2 S.A.C.”, y así sucesivamente; las cuales se instalan en la

Amazonía con el fin de acogerse a los beneficios que otorga la Ley 270374.

2 La Ley 26702; Ley General del Sistema Financiero y del Sistema de Seguros y Orgánica de la Superintendencia de

Banca y Seguros.

«Artículo 241.- concepto de fideicomiso: El fideicomiso es una relación jurídica por la cual el fideicomitente

transfiere bienes en fideicomiso a otra persona, denominada fiduciario, para la constitución de un patrimonio

fideicometido, sujeto al dominio fiduciario de este último y afecto al cumplimiento de un fin específico en favor del

fideicomitente o un tercero denominado fideicomisario.

El patrimonio fideicometido es distinto al patrimonio del fiduciario, del fideicomitente, o del fideicomisario y en su

caso, del destinatario de los bienes remanentes.

(…)».
3 Se requiere 50 inversionistas para conformar una unidad empresarial. El tamaño económico de cada operación

forestal se ha considerado en función al punto de equilibrio y la capacidad de producción de RAMSA.
4 Ley de Promoción de la Inversión en la Amazonía, publicada en el Diario Oficial El Peruano el 30.dic.98 (vigente).

2

Conviene destacar que RAMSA tiene experiencia en el manejo de plantaciones forestales; y en

la actualidad maneja más de 14 mil ha propias y de terceros inversionistas (Koechlin, 2015)

ubicadas en Puerto Inca (Huánuco); Puerto Bermúdez (Pasco), y Tahuamanu (Madre de Dios)

(RAMSA, 2015). En tal sentido, el presente trabajo de investigación desarrolla la idea de

negocio presentada, así como identifica y formula las estrategias adecuadas a ser tomadas para

la internacionalización de RAMSA.

2. Justificación de la selección del mercado de la India

De acuerdo con el índice potencial de mercado (Market Potential Index- MPI del 2014, 2015),

India ocupa el séptimo puesto5 de 87 países analizados, lo que evidencia que es un país con

oportunidades comerciales. De otro lado, según Trade Map, al 2014 India es el principal

mercado importador de teca (partida arancelaria 4403.49.10) en el mundo, tanto en valor (USD

522.689 millones) como en cantidad (928.132 m3), y entre sus diez principales países

proveedores de teca, figuran Ecuador, Costa Rica, Panamá y Colombia. Por ello, considerando

los criterios de potencialidad, volumen y valores importados, y su experiencia comercial con

países latinoamericanos, elegimos a India como destino para la exportación de teca de RAMSA.

3. Análisis del macroentorno

3.1 Entorno político

Tabla 1. Entorno político

Perú India

Forma de gobierno

Perú es una república democrática, con un gobierno

democrático; el actual presidente (jefe de Estado y

jefe de Gobierno) es Ollanta Humala (2011-2015),

quien ha mantenido políticas que permiten sostener

una economía de libre mercado (Central Intelligence

Agency, 2015)

Las elecciones presidenciales son cada 5 años; el

2016 habrá nueva elección presidencial, y según la

Constitución Política no se permite la reelección

inmediata.

Forma de gobierno

India es una república federal basada en una

democracia parlamentaria; Pranab Mukherjee es el

presidente (jefe de Estado) desde julio de 2012,

mientras que Narendra Modi6 es el primer ministro

(jefe de Gobierno) desde el 26 de mayo 2014. La

elección del primer ministro Modi promete un

cambio para el clima de los negocios y la economía

(World Economic Forum, 2015).

Las elecciones presidenciales son cada 5 años, de

acuerdo con la Constitución sí se permite la

reelección.

5El MPI muestra el potencial de los países, medido en términos de receptividad de mercado, infraestructura

comercial, intensidad de mercado y tamaño de mercado, entre otros. Asimismo, los seis primeros puestos son

ocupados por: China, Hong Kong, Japón, Canadá, Singapur y Alemania, respectivamente.
6 Líder del partido “Bharatiya Janata Party”, elegido el año 2014, y quien es famoso por ser pro empresarial.

3

Perú India

Política de comercio exterior

Perú cuenta con un Plan Estratégico Nacional

Exportador-PENX desde el 2003, recientemente7

actualizado y proyectado para el periodo 2015-2025.

El PENX del 2003 contemplaba como estrategia

para el desarrollo de la oferta exportable, planes

operativos por producto/sector, entre ellos el forestal

maderable (MINCETUR, 2004). Se espera que con

la actualización del PENX también se actualice

dicho plan operativo.

Asimismo, Perú cuenta con el Plan Nacional de

Diversificación Productiva- PNDP8 que pretende

impulsar el sector forestal a fin de contribuir con la

diversificación de productos para que puedan

abastecer al mercado nacional e internacional.

Política de comercio exterior

India revisa su política de comercio exterior cada 5

años, la cual se haría en el 2020. Asimismo, India

viene liberalizando sus políticas de inversión

extranjera directa (IED).

Por motivos ecológicos y ambientales, India no

exporta madera y productos de madera en forma

rolliza (bosques), tampoco madera aserrada o

desbastada longitudinalmente, de espesor superior a

6 mm, entre otros productos de madera -excepto los

productos de madera aserrada hechos

exclusivamente de rollizos o madera de

construcción importados (OMC, 2015).

Según el reporte Freedom in the World 2016, en cuanto al indicador de libertad política9; India y Perú son

países que presentan similar libertad política (puesto 2/7) y libertad civil (puesto 3/7) (Freedom House,

2015). De acuerdo con COFACE, la evaluación de riesgo país, ambos países tienen A4 y, B en clima de

negocios. Ello implica un riesgo aceptable (COFACE, 2015). Y en riesgo político, India tiene categoría10

2/7, y Perú 1/7, mientras que en riesgo comercial ambos tienen B 11 (CREDIMUNDI, 2016). De lo descrito,

advertimos un riesgo aceptable y que no tendremos restricciones políticas para incursionar al mercado.

Fuente: Elaboración propia, 2016

7 Resolución Ministerial 377-2015-MINCETUR del 09 de diciembre de 2015.
8 Decreto Supremo 004-2014-PRODUCE del 28 de julio de 2014.
9 El índice de libertad política proporciona una evaluación anual de la situación de la libertad en un país, tal como se

vive por los individuos. La encuesta mide el grado de libertad a través de dos grandes categorías: la libertad política y

las libertades individuales; donde 1 representa el más libre y 7 el menos libre.
10 La categoría 1 implica el más bajo riesgo político, y la categoría 7 agrupa a los países con más alto riesgo político.
11 La categoría B implica un riesgo normal.

4

3.2 Entorno económico

Tabla 2. Entorno económico

Perú India

PBI: Gráfico 2

El 2014, Perú mostro un PBI de USD 202.596.307.719 millones, lo cual

significó un crecimiento estimado de 2,4%, con respecto al año 2013 (World

Bank Group, 2016). Para el 2015 se pronosticó un crecimiento alrededor de

4,0%, y para el 2016 de 5,5%, igual crecimiento sería para el 2017 y 2018

(MEF, 2015) Esto demuestra que la economía peruana seguirá creciendo pese a

la coyuntura compleja.

Actualmente, el sector agricultura aporta el 7,1% al PBI y emplea al 25,8% de

la población peruana; mientras que el sector servicios aporta con el 56% al PBI

y emplea al 56,8% de la población (Central Intelligence Agency, 2015).

PBI: Gráfico 3

El 2014, India registró un PBI de USD 2.048.517.4387.873 millones. Para el 2015 se

pronostica un crecimiento de 7,5%, para el 2016 de 7,9% y para el 2017 de 8,0% (World

Bank Group, 2015). Asimismo, cabe indicar que para el 2050 se proyecta que India será la

segunda economía más grande del mundo (PWC, 2015).

Esto demuestra la buena situación económica que atraviesa esta economía emergente,

además de considerar que India es la decimoprimera potencia económica del mundo

(Santander, 2015). Actualmente, el sector servicios es la parte más dinámica de la India,

contribuye a más de 57,9% del PBI; mientras que el sector agricultura aporta con el 17,9% al

PBI y emplea al 49% de la población de la India (Central Intelligence Agency, 2015).

Inflación

En Perú, el Banco Central de Reserva del Perú (BCRP) indica que la inflación

al 2014 fue de 3,2%, en noviembre de 2015 fue de 4,1%, y se proyecta para el

periodo 2015-2017 se aproxime gradualmente a 2,0%. (Banco Central de

Reserva del Perú, 2015).

Inflación

En India, la inflación ha sido 5,9% al 2014, y de 5,3 al 2015, se proyectó una inflación de

5,5% para el 2016, y de 4,94 al 2020 (Statista, 2016).

El 2014 la inflación fue moderada por la caída de los precios mundiales del petróleo, sin

embargo, sigue siendo elevada por el crecimiento del precio de los alimentos y cambios en

las preferencias de los consumidores (World Bank Group, 2014).

Tipo de cambio: sol (S/.) por USD ($).

En el caso de Perú, según el Marco Macroeconómico Multianual 2016-2018 del

Ministerio de Economía y Finanzas (MEF), el tipo de cambio el 2014 fue de

2,84. El BCRP señala que el tipo de cambio a fines de octubre de 2015 cerró en

S/.3,37 (Banco Central de Reserva del Perú, 2015). Al 09 de marzo de 2016

cerró en S/.3,45 (Banco Central de Reserva del Perú, 2016).

Se desprende de tales datos, una tendencia al alza, lo cual implica una

depreciación del nuevo sol frente al USD, que continuaría durante el 2016 y

2017. El 2015 la tendencia al alza fue producto de la proximidad del fin de la

política monetaria expansiva de la Reserva Federal de EE.UU., la devaluación

del yuan en agosto, y temores por una mayor desaceleración de la economía

China (Banco Central de Reserva del Perú, 2015).

Tipo de cambio: rupia india (Rs) por USD ($)

En el caso de India, el tipo de cambio promedio se ha devaluado paulatinamente, el 2012 fue

de 54,7, el 2013 fue de 61,9, el 2014 fue de 63,3, y el 2015 cerró en 66,3 (Reserve Bank of

India, 2015)

En ese contexto, se evidencia una tendencia al alza, que se afectó principalmente por el

anuncio del retiro del estímulo a la economía estadounidense por parte de la Reserva Federal

de EE.UU. y también por la devaluación del Yuan.

Balanza comercial

Perú presentó superávit comercial como porcentaje del PBI en el periodo 2007-

2011, en el cual solo disminuyo sutancialmente el periodo 2008 al 2,5%; y en el

2012 registró un 4,5%, tales porcentajes fueron los más bajos que hasta ese

momento registraba, y ello debido a la crisis económica mundial (OMC, 2014).

A partir del 2013 presentó una disminución importante del superávit, a 0,3% , y

desde el 2014 existe déficit comercial: de 0,6% en el 2014, de 1,4% en el 2015,

y se estima sea de 0,4% en el 2017 (Ministerio de Economía y Finanzas, 2015).

Balanza comercial

India presentó déficit comercial como porcentaje del PBI en el 2011 de 6,5%, el 2012 de

6,7%, el 2013 de 3,0%, y el 2014 fue de 2,3% (World Bank Group, 2016).

La gran dependencia de la importación de productos básicos como el petróleo bruto, el gas,

el carbón, las leguminosas, los aceites comestibles, los abonos y los productos electrónicos,

entre otros, ha hecho que el déficit comercial de la India se mantenga en un nivel elevado

(Organización Mundial del Comercio, 2015).

Comercio bilateral (Perú- India): (Tabla 6)

Perú e India aún no cuentan con un acuerdo comercial, pero existe voluntad de ambas economías por iniciar las negociaciones en un corto plazo, conforme lo han manifestado

del estudio conjunto de factibilidad que permita iniciar las negociaciones (El Comercio, 2016).

La evolución comercial para ambos países fue la siguiente:

 India exportó en valor FOB al mundo del 2010-2015 un valor promedio aproximado de USD 290.000 millones, en ese mismo periodo, Perú exportó al mundo, un valor

promedio de USD 40.000 millones.

 India importó en valor CIF al mundo del 2010-2015 un valor promedio de USD 440.000 millones, y Perú importó un valor promedio de USD 38.000 millones.

 Las exportaciones realizadas de Perú a India del 2010-2015, representan un valor promedio aproximado de USD 400 millones, de lo cual se desprende que esto representa un

porcentaje cercano al 1% del total de las exportaciones.

 Las importaciones realizadas de Perú a India del 2010-2015, representan un valor promedio aproximado de USD 720 millones, lo cual representa un 1,9% del total

Ello demuestra que el comercio bilateral es aún reducido entre ambas economías, y el porcentaje de importaciones supera a las exportaciones. Cabe indicar que las

exportaciones del Perú a la India, básicamente son las tradicionales (minerales y bienes agrícolas), siendo poco el número de las no tradicionales (entre ellas la madera y

papeles), y Perú importa más materias primas (MINCETUR, 2015).

De acuerdo con Doing Business12 (DB) 2016; en el ranking mundial, India ocupa el puesto 130/189, mientras que Perú el puesto 50/189; lo cual demuestra que Perú es un país

más factible para hacer negocios. No obstante, según datos del DB, respecto al comercio transfronterizo, se tiene que India ha realizado mejoras importantes, por ejemplo el DB

2008 señala que India ha introducido el sistema ICEGATE (sistema que permite el intercambio electrónico de la información comercial, a fin de hacerlo más simple), y respecto

a la facilidad de iniciar negocios, el DB 2015 evidencia mejora de India en su registro de pagos e impuestos.

De otro lado, de acuerdo con Heritage Foundation en el Ranking País respecto al Índice 2015 de libertad económica, se tiene que Perú ocupa el puesto 47/178 (moderadamente

libre), e India ocupa el puesto 128/178 (mayormente controlada), porque pese a tener reformas estructurales que han impulsado el crecimiento de la India, su gobierno no ha

institucionalizado entornos plenamente abiertos que fomenten mejoras amplias y sostenidas del bienestar económico de toda la población en su conjunto (The Heritage

Foundation, 2015).

Fuente: Elaboración propia, 2015

12 El Doing Business proporciona información que el Grupo del Banco Mundial elabora, y tiene como finalidad hacer una medición objetiva de las normas que regulan la actividad

empresarial y su aplicación en 189 economías y ciudades seleccionadas. Asimismo, el Doing Business al recopilar y analizar detalladamente datos cuantitativos para comparar en el

tiempo los marcos regulatorios de distintas jurisdicciones, estimula cierto tipo de competencia entre las economías analizadas (Grupo Banco Mundial, 2015).

5

3.3 Entorno legal – institucional

Tabla 3. Entorno legal - institucional

Perú India

Sistema legal

El sistema legal de Perú se caracteriza por usar el sistema del civil law, que se

basa en el derecho romano-germánico. Ello implica que prevalece el uso de las

leyes o derecho codificado por encima de cualquier otra fuente de derecho para

resolver los casos.

Institucionalmente

-El Ministerio de Comercio Exterior y Turismo (MINCETUR), es la institución

encargada de promover las negociaciones comerciales. Perú, cuenta con 17

acuerdos comerciales vigentes (Organization of American States, 2016); sin

embargo, aún no posee tratado preferencial con India, pero existe

predisposición del gobierno peruano para iniciar las negociaciones

Perú cuenta con una Oficina Económica Comercial en la India, la cual está

situada en Nueva Delhi.

- El Ministerio de Agricultura y Riego (MINAGRI) a través del Servicio

Nacional Forestal y de Fauna Silvestre (SERFOR), promueve las plantaciones

forestales mediante la Ley Forestal y de Fauna Silvestre (2011) y su

Reglamento para la Gestión de las Plantaciones Forestales y los Sistemas

Agroforestales (2015) y además existe la Política Nacional Forestal y de Fauna

Silvestre (MINAGRI, 2015).

-El Servicio Nacional de Sanidad Agraria (SENASA) es el organismo público

técnico especializado adscrito al MINAGRI con autoridad oficial en materia de

sanidad agraria, y entre otros aspectos, mantiene un sistema de vigilancia

fitosanitaria, es la entidad que emite el certificado fitosanitario para la

exportación de productos forestales.

Sistema legal

El sistema legal de la India se caracteriza por usar el sistema del

common law, ya que en una época India fue colonia británica. Este

sistema es más flexible que el derecho civil.

Institucionalmente

-El Ministerio de Comercio e Industria, es el organismo encargado

de las políticas comerciales. India ha liberalizado en gran medida su

comercio, pero lo ha realizado de forma progresiva y lenta.

Actualmente, India cuenta aproximadamente con 14 acuerdos

comerciales vigentes, entre ellos, el suscrito con el MERCOSUR

(OMC, 2015).

-El Ministerio de Agricultura – Departamento de Agricultura y

Cooperación, a través de la Dirección de Producción de Cuarentena

Vegetal y de Almacenamiento se encarga de verificar que las

maderas que ingresan a la India estén libres de plagas.

-La Junta Central de Impuestos y Aduanas (CBEC, por sus siglas en

inglés) es una parte de la Dirección General de Ingresos, que

depende del Ministerio de Hacienda; esta se ocupa de la formulación

de las políticas relacionadas al gravamen y recaudación de

impuestos a la importación.

Fuente: Elaboración propia, 2016

3.4 Entorno social

Tabla 4. Entorno social

Perú India

Población: (gráfico 4)

Con 31,2 millones de habitantes al 2015. Es una de las

economías de mejor desempeño en América Latina

(MINCETUR, 2016).

La población del país aumentó en 11% desde el 2004 y su

esperanza de vida al nacer se ha ido incrementando

sostenidamente año a año (World Bank Group, 2016).

Idioma: de acuerdo con la Constitución Política del Perú 1993,

el idioma oficial es el castellano y, en las zonas donde

predominen, también lo son el quechua, el aimara y las demás

lenguas aborígenes.

División territorial: Perú tiene 25 regiones y una provincia

constitucional (Callao). Lima es la capital de Perú.

Población: (gráfico 5)

Con 1.276,3 millones de habitantes al 2015. Es una de las cuatro

economías más grandes del mundo (MINCETUR, 2016).

Según el Informe Conciso de las Naciones Unidas, sobre la situación

demográfica en el mundo, India en el 2028 superará a la población de

China, debido a sus elevadas tasas de crecimiento de la población

(Naciones Unidas, 2014); el Population Reference Bureau considera

que en el 2050 la India tendrá 1.600 millones de habitantes, 200

millones más que China.

Idioma: de acuerdo con la Constitución de India, el idioma oficial es

el hindi y el inglés. Sin embargo, hay otras 14 lenguas oficiales

(Central Intelligence, 2015)

División territorial: India tiene 29 Estados y 7 uniones territoriales.

Nueva Delhi es la capital de India. Actualmente, India cuenta con 42

ciudades que superan el millón de habitantes. En el 2030 serán 68

ciudades. Habrá seis mega ciudades con más de 10 millones de

habitantes o más, de los cuales, al menos dos (Mumbai y Nueva Delhi)

estarán entre las cinco ciudades más grandes del mundo en 2030

(Naciones Unidas, 2014).

Fuente: Elaboración propia, 2016

6

3.5 Entorno cultural

Para este análisis, se considera el modelo de las dimensiones culturales de Geert Hofstede, el

cual permite identificar patrones socioculturales de conducta, a través de indicadores

(individualismo, masculinidad, aversión a la incertidumbre, orientación a largo plazo,

indulgencia y distancia de poder). En la comparación de las dimensiones culturales de ambos

países (gráfico 6), se evidencia para cada uno, el siguiente patrón de conducta (The Hofstede

Centre, 2015).

Tabla 5. Entorno cultural

Perú India

Individualismo: 16/100

Perú es un país muy colectivista porque los lazos

grupales son de mayor importancia frente al

individualismo.

Masculinidad: 42/100

Perú es una cultura femenina debido a que la

sociedad es empática y modesta.

Aversión a la incertidumbre: 87/100

Perú es un país que requiere de muchas reglas para

poder funcionar adecuadamente.

Orientación a largo plazo (pragmatismo):

25/100

Perú es un país más normado/teórico que

pragmático, tiene respeto por las tradiciones, poca

propensión a ahorrar para el futuro, y se enfoca a

rápidos resultados.

Indulgencia: 46/100

Perú tiene una puntuación intermedia en esta

dimensión. Ello implica que no existe un adecuado

control respecto a los impulsos, lo cual ocasionaría

dificultades al momento de negociar.

Distancia de poder: 64/100

Perú se caracteriza por tener un control alto, es

decir la sociedad se encuentra estructurada y

centralizada, así como se advierten diferencias

salariales.

Individualismo: 48/100

India tiene una puntuación intermedia en cuanto a

colectivismo.

Masculinidad: 56/100

India tiende a la masculinidad, el éxito y el logro son

más importantes que en Perú.

Aversión a la incertidumbre: 40/100

India tiene una baja puntuación en aversión a la

incertidumbre puesto que son más tolerantes y

relativistas.

Orientación a largo plazo (pragmatismo): 51/100

India tiene un índice más alto, esto refleja su visión al

largo plazo y enfocada en la aceptación, con mucha

diversidad de opiniones e ideas.

Indulgencia:26/100

India tiene una puntuación baja, ello denota que

también existe dificultad respecto al control de sus

impulsos, al igual que en Perú.

Distancia de poder: 77/100

India tiene una apreciación por la jerarquía y niveles

estructurados en la sociedad, como en

organizaciones. Asimismo, las brechas salariales son

bastante marcadas.

Fuente: Elaboración propia, 2016. Con información tomada del sitio web The Hofstede Centre, 2015

Conclusión

Del análisis del macroentorno de Perú e India, notamos que existe un clima favorable para el

desarrollo de negocios, tal como como lo sustentan los indicadores: Doing Business del Banco

Mundial, libertad económica que presenta la Fundación Heritage, riesgo país de COFACE, y las

7

proyecciones económicas del PBI y la tasa de inflación. Adicionalmente, India presenta un

sistema político y legal que considera la apertura al mercado internacional como parte de su

esquema que le permite mejorar el desarrollo de su economía. A su vez, de acuerdo con

Credimundi, Coface y Freedom in the World, se evidencia que India es un país de riesgo

moderado. En cuanto a la distancia cultural, Perú e India son similares, sin embargo, presentan

diferencias marcadas en la dimensión de orientación a largo plazo y la aversión a la

incertidumbre.

Gráfico 2. Evolución del PBI de Perú (2010 – 2014)

 -

 50,000

 100,000

 150,000

 200,000

 250,000

2010 2011 2012 2013 2014

Evolución del PBI de Perú
(2010 - 2014)Millones US$

Fuente: Banco Mundial, 2015
Elaboración: Propia

Fuente: Banco Mundial. Elaboración propia, 2016

Gráfico 3. Evolución del PBI de India (2010 – 2014)

 -

 500,000

 1,000,000

 1,500,000

 2,000,000

 2,500,000

2010 2011 2012 2013 2014

Evolución del PBI de India (2010 - 2014)
Millones US$

Fuente: Banco Mundial, 2015
Elaboración: Propia

Fuente: Banco Mundial. Elaboración propia, 2016

8

Tabla 6. Evolución del Comercio Perú – India y con el mundo (millones USD)

2010 2011 2012 2013 2014 2015

Comercio India - Mundo
Exportaciones (FOB) 226 392 302 965 290 693 311 718 316 891 266 660
Importaciones (CIF) 350 098 464 427 490 202 466 322 460 770 391 675
Saldo Comercial (X-M) -123 705 -161 461 -199 509 -154 604 -143 880 -125 014
Comercio Perú - Mundo

(A) Exportaciones (FOB) 35 806 46 319 46 359 42 567 38 641 33 246
(B) Importaciones (CIF) 29 972 37 904 42 169 43 327 42 184 38 066

Saldo Comercial (X-M) 5 834 8 415 4.190 -761 -3 542 -4 821
Comercio Perú - India

(C) Exportaciones (FOB) 219 248 387 593 321 676
(C)/(A) 0,6% 0,5% 0,8% 1,4% 0,8% 2,0%

(D) Importaciones (CIF) 499 589 742 724 836 935
(D)/(B) 1,7% 1,6% 1,8% 1,7% 2,0% 2,5%
Saldo Comercial (X-M) -280 -341 -356 -131 -515 -259

Fuente: SUNAT, FMI y OMC. Elaboración: MINCETUR-VMCE-DGIECE

Gráfico 4. Población de Perú (2010 – 2014)

 29

 29

 30

 30

 31

 31

 32

2010 2011 2012 2013 2014

Población de Perú
(2010 - 2014)Millones

Fuente: Banco Mundial, 2015
Elaboración: Propia

Fuente: Banco Mundial. Elaboración propia, 2016

Gráfico 5. Población de la India (2010 – 2014)

 1,180

 1,200

 1,220

 1,240

 1,260

 1,280

 1,300

 1,320

2010 2011 2012 2013 2014

Poblacion de la India
(2010 - 2014)Millones

Fuente: Banco Mundial, 2015
Elaboración: Propia

Fuente: Banco Mundial. Elaboración propia, 2016

9

Gráfico 6. Distancia cultural entre Perú e India

77

48

56

40

51

26

64

16

42

87

25

46

0

10

20

30

40

50

60

70

80

90

100

Distancia de
Poder

Individualismo Masculinidad Aversión a la
incertidumbre

Pragmatismo Indulgencia

India Perú

 Fuente: The Hofstede Centre. Elaboración propia, 2016

4. Análisis del microentorno (análisis de la industria)

4.1 Desempeño comercial del sector maderero

De acuerdo con los indicadores registrados en el índice del desempeño comercial (Trade

Performance Index-TPI) elaborado por el Centro de Comercio Internacional (INTRACEN por

sus siglas en inglés) para el año 2014, se advierte respecto al sector de productos madereros:

 India registra una adecuada diversificación de productos con un valor de 1713, ubicándose en

la posición 24/147. Asimismo, registra una alta diversificación de mercados con un valor de

2114, ubicándose en la posición 2/147.

 En tanto, Perú registra baja diversificación de productos con un valor de 8, ubicándose en la

posición 65/147. Asimismo, registra baja diversificación de mercados con un valor de 10,

ubicándose en la posición 38/147.

Gráfico 7. Diversificación de producto y de mercado en Perú e India, 2014

Fuente: Intracen. Elaboración propia, 2016

13 Según las notas técnicas del TPI, el valor de diversificación de producto va desde “0” al infinito, siendo mayor el

número, más diversificado de productos se encuentran las exportaciones del sector (International Trade Centre,

2015).
14Según las notas técnicas del TPI, el valor de la diversificación del mercado se encuentra entre “0” y (+) infinito, por

el cual mayor sea el valor, tendrá mayor diversificación de mercados (International Trade Centre, 2015).

10

 En competitividad efectiva, India registra incremento con un valor de 4,40%15, ubicándose

en la posición 39/147. Por su parte, Perú registra disminución con un valor de -1,08 %,

ubicándose en la posición 84/147.

 En exportación per cápita, India registra bajo valor de USD 1,216, ubicándose en la posición

129/147. Perú presenta también bajo valor de USD 10,9, ubicándose en la posición 96/147.

Asimismo, de acuerdo al TPI, durante el periodo 2010-2014 se advierte que Perú e India

registran balanza comercial relativa deficitaria para este sector, con valores negativos; es decir,

su consumo ha sobrepasado su producción; ambos países importan más de lo que exportan, por

lo que son considerados importadores netos.

Gráfico 8. Balanza comercial de madera entre Perú e India

Fuente: Intracen. Elaboración propia, 2016

De acuerdo al TPI, para el 2014, India destaca en la diversificación de mercados, ocupando el

segundo puesto entre los 147 países evaluados, esto significa que no se concentra en pocos

mercados y disminuye el riesgo frente a cualquier vulnerabilidad externa. Del mismo modo,

India cuenta con un buen indicador de diversificación de productos, y muestra una tendencia al

incremento de sus importaciones, ello representa oportunidades para los países productores

quienes pueden abastecer al mercado indio con productos madereros.

En cuanto a Perú, se tiene que los indicadores antes descritos registran un bajo desarrollo del

sector forestal, a pesar de su potencial, el cual, de acuerdo a la extensión de sus recursos

forestales, ocupa el noveno puesto a nivel mundial y el segundo puesto en América Latina

(World Resource Institute, 2000). Además, Perú cuenta con potencial para las plantaciones

15 Según las notas técnicas del TPI, el valor de competitividad efectiva es un porcentaje entre (-) y (+) infinito, e

indica cuanto ha ganado el sector de un país en el mercado mundial debido al incremento de la competitividad

(International Trade Centre, 2015).
16 Según las notas técnicas del TPI, es un valor de exportación per cápita se encuentra entre “0” y (+) infinito, el

cual representa el ratio de exportación por habitante (International Trade Centre, 2015).

11

forestales: 9 millones de ha deforestadas y 10 millones de ha aptas para la reforestación, así

como con una variedad de especies nativas (caoba, cedro, capirona, etc.) y exóticas (por

ejemplo: la teca), así lo sostuvo la directora ejecutiva del Servicio Nacional Forestal y de Fauna

Silvestre-SERFOR17 en el Foro “Desarrollo del Sector Forestal” (Muñoz Dodero, 2014).

Asimismo, con la publicación de los Reglamentos de la Ley Forestal y de Fauna Silvestre (Ley

29763)18, entre ellos el de la gestión de plantaciones forestales, se potenciará y promocionará

este sector.

Por lo tanto, nuestra investigación buscará contribuir a mejorar el desempeño del sector y, de

esta forma, mejorar el TPI, en las variables de diversificación de productos y mercados; ello se

traducirá en una mayor participación de nuestras exportaciones en el mercado mundial y la

mejora de las exportaciones per cápita.

4.2 Análisis de las cinco fuerzas de Porter

De acuerdo con Michael E. Porter, la intensidad de una industria (caso particular: sector

forestal/maderero) depende de las cinco fuerzas competitivas que aparecen a continuación.

Gráfico 9. Fuerzas que impulsan la competencia en la industria (RAMSA)

Fuente: Elaboración propia, basado en Michael E. Porter, Estrategia Competitiva: Técnicas para

el análisis de los sectores industriales y de la competencia

17 Antes SERFOR era la Dirección General Forestal y de Fauna Silvestre del MINAGRI.
18 El 30 de septiembre de 2015 se publicó en el Diario Oficial El Peruano, los cuatro Reglamentos, entre ellos está el

Reglamento para la Gestión de Plantaciones Forestales y los Sistemas agroforestales (D.S. 020-2015-MINAGRI).

12

4.2.1 Poder de negociación de los proveedores

Las principales proveedoras son empresas que producen y comercializan plantas clonales de

teca, empresas de maquinaria forestal y empresas de transporte de carga.

 Los principales proveedores de plantas clonales de teca en América Latina son PROTECA

de Brasil, CATIE de Costa Rica y PROTEAK de México. La existencia de pocas empresas

proveedoras, se debe a los altos costos de inversión que implica, puesto que la silvicultura

clonal en teca debe estar sustentada en programas de mejoramiento genético que hayan

seguido una rigurosa validación en campo previo a su liberación comercial (De Camino &

Morales, 2013). Sin embargo, existen pocas empresas compradoras, debido a que la mayoría

de empresas productoras de teca utilizan plantones obtenidos de semilla. Por lo tanto, el

poder de negociación de los proveedores es mediano debido a las pocas empresas

compradoras de plantas clonales de teca.

 En el corto y mediano plazo, se cuentan con varias empresas proveedoras de maquinaria

forestal (tales como: bulldozer y tractores agrícolas) para las actividades de preparación de

terreno. Sin embargo, en el largo plazo para las actividades de cosecha y extracción, se

requerirán maquinarias más sofisticadas (tales como la harvester); que se encontrarían en las

pocas filiales de empresas extranjeras que hay en Perú. Por lo tanto, el poder de negociación

de los proveedores de maquinarias es mediano.

 Los proveedores de transportes de carga son más de 81 mil empresas autorizadas de

transporte, según datos del Ministerio de Transportes y Comunicaciones (Ministerio de

Transportes y Comunicaciones, 2014). Por lo que, al existir varios proveedores de este tipo

de empresas, se puede obtener una tarifa competitiva, siendo el poder de negociación de

estos proveedores bajo.

4.2.2 Poder de negociación de los compradores

En India existen muchas empresas importadoras de teca, dado que es un país grande y cuenta

con diferentes regiones que usan teca en diferentes modalidades. Además, es el principal

importador de teca a nivel mundial. No obstante, existen varios proveedores de teca (nacionales

e internacionales), por tanto su poder de negociación es mediano.

13

4.2.3 Amenaza de nuevos competidores (participantes potenciales)

Para ser una empresa productora y exportadora de teca, se necesita sembrar grandes extensiones

para poder obtener economías de escala, esto implica tener capacidad de compra de grandes

extensiones de terreno apto. Además, se necesita de capital que permita cubrir los gastos de una

inversión de largo plazo (la cosecha final de la teca es al año 20), y tener personal con

conocimiento en el manejo y cosecha de las plantaciones. Por lo tanto, la amenaza de ingreso de

nuevos competidores es baja.

4.2.4 Amenaza de productos o servicios sustitutos

Entre las especies de maderas duras similares a la teca, se encuentran el Okoune19, el Ipe, el

Cedro y la Caoba -estas dos últimas especies de madera están en la lista de la Convención

Internacional de Comercio de Especies en Peligro de Flora y Fauna Salvaje, conocida como

CITES por sus siglas en inglés, (CITES, 2013), y por lo general proceden de bosque natural; en

cambio la teca, en gran parte, proviene de plantaciones, lo cual permite sea una especie

sostenible. Adicionalmente, según entrevista realizada a Mauricio Scheelje (jefe de Operaciones

Forestales de RAMSA), la teca es la especie de madera tropical que cuenta con numerosos

estudios de investigación para facilitar su plantación, a diferencia de otras especies madereras.

Del mismo modo, la teca es una especie de alto valor, que tiene ventajas sobre otras especies

finas, y es utilizada para la construcción de barcos y terrazas, decoración de interiores, muebles

de jardínes e interiores, y tallado en el mercado indio (De Camino & Morales, 2013). Asimismo,

India tiene una cultura que aprecia el uso de la madera teca frente a otras (Midgley, y otros,

2015). De lo descrito se desprende que la teca destaca en el mercado indio, por lo que la

amenaza de otras especies de maderas duras similares o bienes sustitutos resulta ser baja.

4.2.5 Rivalidad entre los competidores existentes (competidores de la industria)

En el ámbito de los competidores internacionales son varias las empresas que plantan y

exportan teca (anexo 1). No obstante, la demanda internacional de la teca está aumentando, tal

como se ve en el Capítulo II. Ello implica que hay mercado suficiente para todas las empresas

existentes. En el ámbito de los competidores locales son pocas las empresas productoras de teca

en Perú, las cuales están aún en etapa de introducción de cultivo, adaptando tecnología y

generando aprendizaje. Por lo tanto, la rivalidad entre los competidores existentes es baja.

19 Es una especie maderable tropical que China más demanda.

14

Capítulo II. Estudio de mercado/Investigación de mercado

1. Objetivos

1.1 Generales

 Identificación y análisis del mercado más conveniente para la exportación de madera rolliza

de teca.

 Determinación de la demanda existente de madera rolliza de teca en trozas en el mercado

seleccionado como más conveniente.

 Definición de los esquemas de comercialización internacional.

1.2 Específicos

 Para la identificación y análisis del mercado más conveniente para la exportación de madera

rolliza de teca, como objetivos específicos se tienen:

o Análisis de la evolución del comercio internacional de madera rolliza tropical de los

países importadores.

o Análisis del tamaño del mercado.

o Análisis de las importaciones y exportaciones de madera rolliza tropical a nivel país.

 Análisis de las condiciones de acceso al mercado de la India

 Para la determinación de la demanda existente de madera rolliza de teca en el mercado de la

India, como objetivos específicos se tienen:

o Evaluación de las importaciones de teca en la India.

o Evaluación de los principales países proveedores de teca a la India.

o Identificación de los canales de distribución en India

o Identificación de las principales empresas importadoras de teca en la India.

 Para la definición de los esquemas de comercialización internacional, como objetivos

específicos se tienen:

o Análisis de los precios de la madera rolliza de teca en la India y

o Herramientas de promoción para la comercialización de la madera rolliza de teca en el

mercado indio.

2. Metodología

2.1. Fuentes primarias

 Entrevistas a especialistas:

o Alba Solís, gerente manager de Forest Stewardship Council Peru (FSC Perú).

15

o Luis Ugalde, investigador en el Centro Agronómico Tropical de Investigación y

Enseñanza de Costa Rica (CATIE) y especialista en cultivo teca.

o Mauricio Scheelje, jefe de operaciones forestales de RAMSA.

o Eduardo Buse, gerente de Pao Mulato Maderas y Reforestaciones S.A.C.

o Daniela Giraldo, coordinadora general de la Indian Chamber of Commerce in Peru

(INCHAM).

o Nitin Arya, oficial comercial de Perú en India, Oficina Económico Comercial del Perú

en la India (OCEX, India).

o Ricardo Dueñas, subdirector de Desarrollo Exportador en Programas y Proyectos

Multisectoriales en la Comisión de Promoción del Perú para la Exportación y el

Turismo (PROMPERU).

o Jorge Rubio Donet, profesor de estadística de la Universidad Pacífico.

2.2 Fuentes secundarias

 Bases de datos: Organización de las Naciones Unidas para la Alimentación y la Agricultura

(FAO, por sus siglas en inglés), Trade Map.

 Publicaciones especializadas en teca y del sector maderero, como:

o Plantaciones de teca en América Latina: mitos y realidades. Investigación del CATIE.

o Presentaciones de la Conferencia Mundial de Teca, realizada en Guayaquil, Ecuador, en

abril de 2015.

o Organización Internacional de las Maderas Tropicales (ITTO, por sus siglas en inglés).

3. Desarrollo de objetivos específicos

Para la investigación de mercado, primero hemos identificado la clasificación arancelaria de la

teca en el comercio internacional, de acuerdo al Código del Sistema Armonizado (H.S.), le

corresponde el H.S. 4403.49, el cual identifica a: «Las demás maderas en bruto20 tropicales

citadas en la subpartida 1 del capítulo 4421», entre ellas está la teca.

Los datos del Trade Map e informes de la FAO e ITTO, nos permiten identificar que los

mercados más dinámicos, en cuanto a tamaño y crecimiento, en la comercialización de la

madera rolliza de teca son India y China, y tienen como código a nivel regional (ocho dígitos) el

20 De acuerdo al glosario de la FAO, por “madera en bruto” se entiende a la madera en estado natural tal como se

corta y se cosecha, con o sin corteza, rolliza (en rollo), partida, etc.
21 La página web de la Organización Mundial de Aduana (por sus siglas en inglés WCO) menciona la nota de la

subpartida 1 del capítulo 44 del H.S. (WCO, s.f.).

16

4403.49.10 y a nivel nacional (diez dígitos) el 4403.49.10.00, cual identifica exclusivamente a

la madera rolliza de teca.

De acuerdo con la ficha producto (madera: teca, mercado: India), elaborada por PRO

ECUADOR el 2013, la partida arancelaria (ocho dígitos) que usa Ecuador para exportar teca es

4403.49.00; y, al ser el Perú, al igual que Ecuador, miembro de la Comunidad Andina (CAN), la

partida arancelaria (ocho dígitos) a usarse sería la misma, y la nacional (4403.49.00.00)

también.

Finalmente, para el presente estudio se utiliza el H.S. que incluye a los países que no tienen

cantidad ni frecuencias de exportación de maderas en bruto tropicales (madera rolliza tropical).

Luego, para el análisis en concreto de la madera rolliza de teca en el mercado de India, se utiliza

tanto el código de seis dígitos como el de ocho digitos según sea pertinente, y en algunos casos

se compara el mercado de India con China, país que demuestra tener un importante desarrollo

en el comercio internacional de este producto.

3.1 Análisis de la evolución del comercio internacional de madera rolliza tropical de los

países importadores

Como se observa en el Gráfico 10, a nivel mundial, el 2014 como principales países

importadores de madera rolliza tropical industrial se encuentran China e India, los cuales juntos

representan el 73 % del valor de las importaciones totales.

Gráfico 10. Principales importadores de madera rolliza tropical, 2014

Fuente: Trademap. Elaboración propia, 2016

17

Según el Gráfico 11, del 2003 al 2014, en el mercado mundial de madera rolliza tropical se

observó una tendencia creciente sostenible, salvo el 2009, año que el comercio internacional

sufrió las consecuencias de la crisis financiera del 2008.

Gráfico 11. Evolución de las importaciones de madera rolliza tropical (2003-2014)

 -

 500

 1,000

 1,500

 2,000

 2,500

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Otros

Francia

Japón

Tailandia

Viet Nam

Taipei Chino

Hong Kong, China

India

China

Millones US$

Fuente: Trademap. Elaboración propia, 2016

Asimismo, de acuerdo con las cifras que ha proyectado la FAO, se destaca que a nivel mundial,

la demanda de madera rolliza tropical industrial aumentará al 2030, y su producción será de

2.457 millones m3, mientras su consumo será de 2.436 millones m3 (tabla 7).

Tabla 7. Producción y consumo mundial de madera rolliza tropical industrial

Total

Cantidad (millones m3)

Actual Proyectada

1965 1990 2005 2020 2030

Producción

Mundo 1.128 1.690 1.668 2.166 2.457

Consumo

Mundo 1.138 1.707 1.682 2.165 2.436

Fuente: Elaboración propia, basado en los datos de FAO,

2009 “Global Demand for Wood Products”.

En el contexto descrito, se tiene que el comercio de madera rolliza tropical ha crecido, y según

la tendencia, seguirá creciendo, evidenciando que la demanda mundial por este producto

aumentará, lo cual representa una oportunidad para los países productores de este tipo de bien.

3.2 Análisis del tamaño del mercado

Durante el período 2003-2014, China e India han mostrado tener el mayor grado de

participación en las importaciones mundiales de madera rolliza tropical (tabla 8). El 2003,

China fue el principal importador de este producto, casi triplicaba las importaciones de India.

No obstante, los últimos 10 años, las importaciones de India han crecido de forma constante y

18

positiva, con valores parecidos a los de China, e incluso el 2012 la superó; mientras que las

importaciones de China disminuyeron los años 2005, 2009 y 2012.

Tabla 8. Evolución de las importaciones de madera rolliza tropical (H.S. 4403.49)

realizadas por China e India (millones USD)
 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Mundo 1.618 1.958 1.808 1.830 2.240 2.174 1.498 1.710 1.934 1.845 2.067 2.075

China 606 667 525 562 757 734 540 722 758 669 767 781

India 260 460 472 436 526 593 516 532 686 740 750 752

Fuente: Elaboración propia, basado en los datos del Trade Map, 2015

El 2014, el valor de las importaciones mundiales de madera rolliza tropical fue de USD 2.110

millones; y conforme se puede observar en el gráfico 10, los países que concentran tal demanda

son China (37%) e India (36%). Asimismo, en los gráficos 12 y 13 se muestra que India, a

diferencia de China, cuenta con más países proveedores de madera rolliza tropical procedentes

de América Latina.

Gráfico 12. Principales países proveedores de madera rolliza tropical (H.S. 4403.49) en

India, en cantidades (toneladas) 2014

Myanmar; 444,215

Ecuador; 111,101
Costa Rica; 86,558

Papua Nueva Guinea;
75,550

Ghana; 60,698

Benín; 41,174

Panamá; 39,757

Costa de Marfil;
35,880

Malasia; 28,756

Sudán; 27,906

Colombia; 25,818

Surinam; 23,000
Brasil; 17,024

Otros; 132,536

Fuente: Trademap. Elaboración propia, 2016

Gráfico 13. Principales países proveedores de madera rolliza tropical (H.S. 4403.49) en

China, en cantidades (toneladas) 2014

Fuente: Trademap. Elaboración propia, 2016

19

Del mismo modo, comparando la actividad comercial durante el 2014 de los principales países

proveedores (exportadores) de madera rolliza tropical al mercado de India, respecto a China, se

muestra que estos exportan más tanto en cantidad (toneladas) como en valor (miles USD) a

India (tabla 9).

Tabla 9. Importaciones de China e India (tropical)

Valores y cantidades de madera rolliza tropical (H.S. 4403.49)

Exportadores

Importadores

India, 2014 China, 2014

Valor

(miles USD)

Cantidad

(Toneladas)

Valor

(miles USD)

Cantidad

(toneladas)

Total (mundo) 752.180 1.149.973 781.543 1.490.051

Myanmar 290.554 444.215 114.392 149.485

Ecuador 72.670 111.101 145 286

Costa Rica 56.616 86.558 6. 210 11.813

Ghana 39.702 60.698 4.455 10.588

Benín 26.931 41.174 748 1.722

Panamá 26.004 39.757 1.018 2.083

Cote de Ivoire 23.469 35.880 96 147

Sudan 18.253 27.906 44 30

Colombia 16.887 25.818 2.546 5.740

Suriname 15.044 23.000 4.134 16.574

Brasil 11.135 17.024 1.243 2.014

Fuente: Elaboración propia, basado en los datos del Trade Map, 2015

El caso particular de la madera rolliza de teca (HS 4403.49.10), se tiene que, durante el 2014,

las importaciones de India fueron superiores a las de China, tanto a nivel mundial como en su

relación con sus principales proveedores. Asimismo, India cuenta con más proveedores de

América Latina, a diferencia de China que depende principalmente de Myanmar (tabla 10).

Tabla 10. Importaciones de China e India (teca)

Valores y Cantidades de madera rolliza teca (H.S. 4403.49.10)

Exportadores

Importadores

India, 2014 China, 2014

Valor

(miles USD)

Cantidad

(m3)

Valor

(miles USD)

Cantidad

(Kg)

Cantidad

(m3)22

Total (mundo) 522.689 928.132 130.971 168.161.381 262.752

Myanmar 228.006 232.881 109.431 132.673.458 207.302

Ecuador 63.182 166.467 136 265.246 414

Costa Rica 51.198 113.659 6.007 11.327.166 17.699

Ghana 31.743 82.598 272 498.384 779

Benín 25.210 60.417 128 261.000 408

Panamá 24.109 58.884 877 1.871.776 2.925

Cote de Ivoire 22.579 45.323 23 36.000 56

Sudan 17.798 36.892 44 30.000 47

Colombia 16.275 36.691 2.022 4.695.049 7.336

Suriname 280 726 0 0 0

Brasil 9.173 18.053 1.243 2.014.384 3.147

Fuente: Elaboración propia, basado en datos del Trade Map, 2015

22 Las cifras que registra el Trade Map para el caso de China aparecen en kg. Con el fin de tener una equivalencia en

m3, se ha tomado como referencia que FAO en cuanto al peso de la especie teca tiene que 640 kg equivale a 1m3.

20

Por lo tanto, considerando el tamaño de mercado que India representa para la comercialización

de madera rolliza tropical (incluye la teca), y las relaciones de abastecimiento que tiene con

países de América Latina, este país constituye una oportunidad comercial para los productores

de madera rolliza tropical ubicados en Perú.

3.3 Análisis de la evolución de las importaciones y exportaciones de madera rolliza

tropical a nivel país

3.3.1 Análisis de la evolución de las importaciones de madera rolliza tropical

Grado de concentración de los importadores

De acuerdo al índice de grado de concentración de países importadores de madera rolliza

tropical se tiene que China e India registran bajo grado de concentración (cercano a cero); es

decir, cuentan con varios países proveedores de madera rolliza tropical. Asimismo, China e

India tienen mayor distancia promedio (en km) respecto a sus países proveedores (gráfico 14).

Gráfico 14. Índice de concentración de los países importadores de madera rolliza tropical,

2014 (H.S. 4403.49)

Fuente: Trade Map, 2015

Capacidad de compra

Para analizar las importaciones, y poder compararlas entre sí, se utiliza la metodología del

índice de la capacidad relativa de compra (CRC)23, de acuerdo a ello, India cuenta con 14,57 de

CRC y China cuenta con 3,55 de CRC. Esto demuestra que India tiene mayor capacidad de

compra de madera rolliza tropical (gráfico 15).

23 Capacidad Relativa de Compra (CRC): Es el ratio del monto relativo de importaciones del producto h para el

país i sobre el monto relativo de las importaciones del mismo producto h para el mundo. Si es mayor a 1 significa que

el país i presenta capacidad relativa de compra en el bien h. (Gonzales Vigil, 2006).

21

Gráfico 15. Capacidad relativa de compra (2014)

14.57

4.24

3.55

2.66

2.25

2.01

0.46

0.44

0.00 2.00 4.00 6.00 8.00 10.00 12.00 14.00 16.00

India

Viet Nam

China

Taipei Chino

Hong Kong, China

Tailandia

Japón

Francia

Capacidad Relativa de Compra (CRC) 2014
de los Principales Países Importadores de Madera

Rolliza Tropical (H.S: 440349)

Fuente: Trademap.org
Elaboración: Propia

Fuente: Trade Map. Elaboración propia, 2016

Productos que más compran

Según Trade Map al 2014, dentro de la partida arancelaria (H.S. 4403.49), de las importaciones

totales de China (USD 781,5 millones) la especie de madera rolliza tropical más comercializada

fue el Okoune (H.S. 4403.49.20) con un valor de USD 263,9 millones; mientras que de teca

(H.S. 4403.49.10) importó USD 130,9 millones. Por su parte, de las importaciones totales de

India (USD 752,1 millones), la especie de madera rolliza tropical que más importó fue la teca

(H.S. 4403.49.10), con un valor de USD 522,6 millones, seguida por “otros tipos de madera

rolliza” (H.S. 4403.49.90) con un valor de USD 229,4 millones. En ese contexto, India ocupa el

primer lugar de compras de madera rolliza de teca en el mundo, seguido por China (gráfico 16).

Gráfico 16. Importación de madera rolliza tropical por especie, 2014

$130.90

$522.60

$651.10

$229.40

$0.00

$100.00

$200.00

$300.00

$400.00

$500.00

$600.00

$700.00

$800.00

$900.00

China India

Importación de madera rolliza tropical por especie (2014)

Teca Otras
Fuente: Trademap
Elaboración: Propia

Fuente: Trade Map. Elaboración propia, 2016

Evolución de las importaciones de madera rolliza tropical

Durante el período 2003-2014, el promedio geométrico anual24 de las importaciones del mundo

de madera rolliza tropical ha sido de 2,2%, lo cual representa una tendencia de crecimiento

continuo y significativo (gráfico 17).

24 Promedio o media geométrica: Corresponde al valor representativo central de observaciones secuenciales y

estrechamente relacionadas entre sí tales como tasas de: interés, inflación, devaluación, variación, crecimiento,

disminución. Promedio geométrico = t√Xf/Xi. Donde Xf = Valor final. Xi = Valor inicial. (Rubio, s.f.).

22

Gráfico 17. Evolución de las importaciones de madera rolliza tropical (2003 – 2014)

Fuente: Trade Map. Elaboración propia, 2016

En este mismo periodo, según Trade Map, en madera rolliza tropical, China tuvo un crecimiento

geométrico de 2,1% e India de 9,2%. Asimismo, conforme se mostró en la tabla 8, India destaca

por su constante crecimiento de las importaciones de este producto.

3.3.2 Análisis de la evolución de las exportaciones de madera rolliza tropical en trozas

El numeral anterior ha mostrado que en el comercio mundial de madera rolliza tropical, China e

India son los países que más compran este producto, ahora corresponde hacer el análisis de la

evolución de las exportaciones. Considerando que India ocupa el primer puesto en las

importaciones de teca, por fines metodológicos el presente análisis enfatizará en las

exportaciones totales de madera rolliza tropical (H.S. 4403.49) que se dirigen al mercado indio.

Según información del Trade Map, a nivel mundial el 2014 el total del valor exportado de

madera rolliza tropical ascendió a USD 1.897,44 millones, figurando como principales

exportadores: Myanmar (28%); Hong Kong, China (11%); Malasia (10%); Camerún (9%);

Papúa Nueva Guinea (9%); Guinea Ecuatorial (7%), y Vietnam (6%). Estos países juntos

representan el 80% del total exportado, donde Myanmar es el principal exportador. Del mismo

modo, destaca la participación de Ecuador (2%); Colombia (1%), y Panamá (1%) como países

latinoamericanos que exportan este producto (gráfico 18).

Gráfico 18. Principales exportadores de madera rolliza tropical (2014)

Fuente: Trade Map. Elaboración propia, 2016

23

Grado de concentración de los países exportadores

En cuanto al grado de concentración, se puede advertir del gráfico 19, que los principales países

exportadores de madera rolliza tropical tienen un grado de concentración entre 0,4 y 1; es decir,

comercializan su madera a pocos países; y, Myanmar, Hong Kong, Malasia, y Camerún no

presentan mucha distancia respecto a su mercado destino, salvo los países exportadores de

América Latina (por ejemplo: Ecuador, Colombia y Costa Rica).

Gráfico 19. Concentración de los países exportadores de madera rolliza tropical, y

promedio de distancia con los países destino, 2014 (HS 4403.49)

Fuente: Trade Map, 2014

Asimismo, del Trade Map se advierte que los principales destinos de las exportaciones de

Myanmar son India y Tailandia. Mientras que Hong Kong exporta principalmente a China, en

tanto que Malasia principalmente exporta a India.

Grado de competitividad de la madera rolliza tropical en los países exportadores

De acuerdo al índice de ventaja comparativa revelada (VCR)25 destaca Myanmar, seguido por

Camerún y Papúa Nueva Guinea como países que cuentan con ventajas comparativas en el

mercado de madera rolliza tropical (gráfico 20).

Gráfico 20. Ventaja comparativa revelada de países exportadores de madera rolliza

tropical

691

364

336

13

9

8

4

3

0 100 200 300 400 500 600 700 800

Myanmar

Papua Nueva
Guinea

Camerun

Ecuador

Costa Rica

Malasia

Hong Kong
(China)

Colombia

Ventaja Comparativa Revelada (VCR) 2014 de los Principales Países
Importadores de Madera Rolliza Tropical

(HS: 440349)

Fuente: Trademap.org
Elaboración: Propia

Fuente: Trade Map. Elaboración propia, 2016

25 El índice del VCR es un ratio del monto relativo de las exportaciones de un bien para un país sobre el monto

relativo de las exportaciones de dicho bien en el mundo (Gonzales Vigil, 2006).

24

Myanmar tiene el más alto ratio de VCR (691) respecto a los demás países exportadores. No

obstante, se debe considerar que el VCR analiza el pasado, y está en función a la superficie

sembrada por cada país; es decir, no contempla lo que sucederá y, como ya se mencionó, la

demanda mundial de madera rolliza tropical está creciendo; pero, como se visualiza en el

gráfico 21, la participación de Myanmar en las exportaciones mundiales disminuyó y seguirá

disminuyendo por dos factores:

 La restricción en función a la superficie sembrada (la madera es un recurso natural limitado

por su siembra y cosecha en el tiempo y espacio). En el mejor escenario su nivel de ventas

se mantendría; y

 Las prohibiciones26 dadas a sus exportaciones de madera extraída de bosques naturales,

harían que su participación en el mercado mundial disminuya.

Gráfico 21. Exportación de trozas de madera rolliza tropical desde Myanmar (2010-2014)

Fuente: Trade Map. Elaboración propia, 2016

Perú no registra exportaciones ni importaciones de madera rolliza tropical, por lo que presenta

un VCR igual a cero. Sin embargo, Perú cuenta con clima y condiciones geográficas similares a

los productores de teca en los países vecinos, por lo cual con el fomento de plantaciones

forestales se podría convertir en un competidor de Ecuador y Colombia, países que cuentan

respectivamente con una VCR de 9 y 13.

Productos que más venden

Con respecto a la oferta de especies de madera rolliza tropical, Myanmar, principalmente, ha

exportado trozas de teca, siendo este país el principal exportador de este producto al mercado

indio. Según Trade Map, Malasia, además de teca, exporta madera en trozas de “kapur” y

“keruing”. Asimismo, Hong Kong (China) exporta principalmente la especie teca a China, la

cual en su mayoría se provee de Vietnam y Tailandia.

26 En el caso particular de la madera teca, en Myanmar se ha prohibido la exportación de madera teca en trozas

(norma vigente desde 01 abril de 2014).

25

Evolución de las exportaciones de madera rolliza tropical

Durante el período 2003–2014, las exportaciones totales de este producto han tenido un

comportamiento creciente hasta el 2007, y luego disminuyó hasta el 2010. A partir de dicho

año, las exportaciones han crecido constantemente. Durante el periodo analizado, las

exportaciones de madera rolliza tropical han tenido un promedio geométrico de 6,6% anual

(gráfico 22).

Gráfico 22. Evolución y tendencia de las exportaciones del mundo de madera rolliza

tropical (2003 – 2014)

Fuente: Trade Map. Elaboración propia, 2016

De la misma manera, según datos del Trade Map, las exportaciones de madera rolliza tropical

destacan por su crecimiento:

 En América Latina: Ecuador exportó el valor de USD 485 mil el 2005 y USD 34 millones el

2014; Colombia exportó el valor de USD 2 millones el 2005 y USD 18 millones el 2014;

Panamá exportó el valor de USD 1 millón el 2005 y USD 14 millones el 2014; Costa Rica

exportó el valor de USD 4 millones el 2005 y USD 10 millones el 2014, y Brasil exportó el

valor de USD 351 mil el 2005 y USD 5 millones el 2014.

 En África: Camerún exportó USD 24 millones el 2005 y USD 176 millones el 2014; Guinea

Ecuatorial exportó USD 72 millones el 2005 y USD 131 millones el 2014; mientras que

Sudán exportó USD 10 millones el 201227 y registra USD 18 millones el 2014.

 En Asia: Myanmar exportó USD 288 millones el 2010 y USD 536 millones el 2014. En el

periodo 2005-2014, Hong Kong (China) exportó USD 3,5 millones el 2005 y USD 222

millones el 2014; Malasia aumentó sus exportaciones de USD 166 millones el 2005 a USD

184 millones el 2014.

Finalmente, en cuanto a la producción (miles de m3) de madera rolliza tropical, según datos de

la FAO, durante el período 2009-2013 destacan China, Brasil, India y Malasia (gráfico 23).

27 Sudán no registra valores de exportaciones en los años anteriores al 2012.

26

Gráfico 23. Producción de madera en rollo (2009 – 2013)

Fuente: Anuario Estadístico FAO, 2013. Elaboración propia, 2016

En conclusión, según la evolución de las importaciones de madera rolliza tropical, India es el

mercado destino idóneo por la variedad de proveedores, relaciones de abastecimiento desde

América Latina y creciente demanda (2003-2014), además, cuenta con una tasa de crecimiento

geométrico anual de 9,2%, superior a la de China. En cuanto al tamaño de mercado para la teca,

India es el principal importador. En la evolución de las exportaciones de madera rolliza tropical,

India predomina como mercado destino de los principales exportadores, donde la teca es la

especie más vendida. Debe tomarse en cuenta la situación actual de Myanmar (principal

abastecedor de teca), país que enfrenta una disminución de su participación en las exportaciones

mundiales. En el contexto descrito, Perú, al contar con condiciones geográficas y climáticas

para el aprovechamiento forestal, debería aprovechar la oportunidad comercial que representa

este sector.

3.4 Análisis de las condiciones de acceso al mercado de la India

De acuerdo al Consejo Central de Aduanas en India (CBEC28, por sus siglas en inglés), a todo

importador que ingrese madera rolliza de teca a India, se le exige lo siguiente:

 Medidas arancelarias29. Para el H.S. 4403.49.10: madera rolliza de teca (tabla11).

Tabla 11. Gastos arancelarios
Tipo %

Tarifa NMF30

Derecho aduana adicional

Derecho adicional especial

Tasa para educación básica

Tasa para educación superior

5

12,5

4

2

1

Fuente: Elaboración propia, basado en datos de la CBEC, 2015

28 Central Board of Excise and Customs (CBCE), disponible en sitio web: http://www.cbec.gov.in
29 En India, el valor en aduanas (base imponible) es en función al CIF.
30 De acuerdo al glosario de la OMC, por arancel NMF (nación más favorecida) se entiende, la aplicación de un

arancel no discriminatorio aplicado a las importaciones (excluye los aranceles preferenciales previstos en acuerdos de

libre comercio y otros regímenes o aranceles aplicables en el marco de los contingentes). Es decir, un arancel NMF se

aplica a todos los miembros de la OMC (entre ellos Perú).

27

 Medidas sanitarias

Se exige la presentación del certificado fitosanitario emitido por la autoridad correspondiente en

el país de origen (exportador) que demuestre que las trozas están libres de plagas. Para Perú, la

autoridad es el Servicio Nacional de Sanidad Agraria (SENASA31), la cual emitiría la

Resolución Directoral correspondiente autorizando la exportación del producto: trozas de

madera, de la especie teca, al país de la India.

 Certificado de origen

El Certificado de origen es un documento que se solicita a las entidades autorizadas32 para todo

trámite de exportación.

3.5 Evaluación de las importaciones de madera rolliza de teca en la India (tamaño del

mercado)

Como se puede observar en el Gráfico N°24, India pasó de importar madera rolliza de teca por

valor de USD 300 millones aproximadamente en el 2011, a más de USD 500 millones por año.

Siendo sus principales países proveedores: Myanmar, Ecuador y Costa Rica.

Gráfico 24. Evolución de las importaciones de teca en trozas de la India (2005-2014)

Fuente: Trade Map. Elaboración propia, 2016

Analizando las importaciones de teca de India, durante el periodo 2007-2010 se puede observar

que el promedio de importaciones en cantidades fue de 641 mil m3, mientras que el promedio de

las cantidades importadas durante el periodo 2011-2014 fue de 957 mil m3, es decir 49% más

que el periodo anterior (gráfico 25).

31 SENASA es la Autoridad fitosanitaria nacional, a la fecha, el Perú se encuentra en proceso para validar el

procedimiento de certificación fitosanitaria al mercado de la India.
32 Por ejemplo, las instituciones autorizadas son la Cámara de Comercio de Lima, Sociedad Nacional de Industrias y

Asociación de Exportadores.

28

Gráfico 25. Importación de trozas de teca (2007 – 2014)

Fuente: Trade Map. Elaboración propia, 2016

Durante el período 2005-2014, según los valores en las importaciones de teca, la tendencia de

promedio geométrico anual ha sido de 13,3% para China y de 6 3% para India. Destacando el

crecimiento de India a partir del 2011 (gráfico 26).

Gráfico 26. Evolución de las importaciones de teca rolliza en China e India (2005 – 2014)

0

100

200

300

400

500

600

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

China India

Millones

Promedio geométrico de
India: 6,3%

Promedio geométrico de
China: 13,3%

Fuente: Trade Map. Elaboración propia, 2016

El contexto descrito permite deducir que las importaciones de madera rolliza de teca por parte

de India seguirán aumentando los próximos años. Asimismo, conviene tomar en cuenta que

India tiene una sólida historia y afinidad cultural por la madera teca, debido a sus atributos,

como por ejemplo: belleza, fortaleza, durabilidad y resistencia a las plagas (Midgley, y otros,

2015).

3.6 Evaluación de los principales países proveedores de madera rolliza de teca a la India

(análisis de la competencia)

Las importaciones de teca (en valor USD) de India se concentran en Myanmar (44%), seguido

por países como Ecuador (12%), Costa Rica (10%), Ghana (6%), Benín (5%), entre otros

(gráfico 27).

29

Gráfico 27. Principales países proveedores de teca a la India (2014)

Fuente: Trade Map. Elaboración propia, 2016

Mención aparte merece Myanmar, debido a que es el principal proveedor (exportador) de teca a

la India por su abundante madera procedente de bosques naturales. Este país tiene la mayor

superficie de bosques naturales de teca, casi 50% de los 29 millones de ha (América Economía,

2015), y es el principal productor de teca en el mundo. De acuerdo con la FAO, Myanmar tiene

aproximadamente 390 mil ha de plantaciones de teca33, por lo que representa la tercera mayor

área plantada con teca del mundo, después de India e Indonesia. Sin embargo, durante el

período 2005-2014, las exportaciones de teca de Myanmar no pudieron seguir el ritmo creciente

de la demanda mundial, y su comercio de teca declinó. Así también, se ha indicado que el

suministro de teca al mundo por parte de Myanmar decrecerá, debido al impacto en la

prohibición de exportación de troncos de teca que está en vigor desde el 1 de abril de 2014, la

cual se impuso por el mal manejo forestal (comercio ilegal) y la tala no sostenible. Esto ha

conducido al aumento de interés por las plantaciones de teca y en especial por aquellas que

tienen certificación forestal (FAO, 2015).

India satisface su creciente demanda de madera teca, importando de países latinoamericanos y

africanos, a esta situación se le ha denominado como “comercio emergente de madera teca

proveniente de África y América Latina” (FAO, 2015).

En cuanto a las exportaciones de teca realizadas por los países latinoamericanos a la India, cabe

indicar que esta proviene de plantaciones, toda vez que es una especie de madera introducida.

Los principales proveedores de teca son Ecuador, Panamá y Brasil, para los cuales India

representa cerca del 90% de sus ventas. Durante el período 2010-2014, estos países han

33 Myanmar se ubica en el cuarto lugar de países con superficie de plantaciones de teca en el mundo, después de la

India e Indonesia y Tailandia, esto considerando la información de la FAO (Kollert & Cherubini, 2012) y del Centro

Internacional Australiano de Investigación Agrícola, ACIAR por sus siglas en inglés (Midgley, y otros, 2015).

30

aumentado su participación en valor (millones USD), como abastecedores de teca en la India,

por ejemplo: Costa Rica creció en un 18% y Brasil en un 61% (tabla 12).

Respecto a las exportaciones de teca realizadas por los países africanos a la India, se tiene como

principales abastecedores a Ghana, Benín, Costa de Marfil y Sudán. Durante el período 2010-

2014, se muestra que estos países tuvieron comportamientos variados, por ejemplo: Ghana con

0% de variación; Benín incremento en 15%; Costa de Marfil disminuyó en 8%; y Sudán

incremento en 19% (tabla 12).

Tabla 12. Participación de los proveedores de madera rolliza de teca en las importaciones

de la India (2014)

Países

exportadores

(proveedores)

Montos

(millones

USD)

Participación

en valor %

Crecimiento

promedio

geométrico

anual (2010 –

2014) %

Volumen

importado

al 2014 (m3)

Participación

en volumen

%

Valor

promedio

(USD/ m3)

Total (mundo) 522 100 11 928.132 100 USD 563

Myanmar 228 44 11 232.881 25 USD 979

Ecuador 63 12 34 166.467 18 USD 380

Costa Rica 51 10 18 113.659 12 USD 450

Ghana 31,7 6 0 82.598 9 USD 384

Benín 25,2 5 15 60.417 7 USD 417

Panamá 24,1 5 23 58.884 6 USD 409

Costa de Marfil 22,5 4 -8 45.323 5 USD 498

Sudán 17,7 3 19 36.892 4 USD 482

Colombia 16,2 3 42 36.691 4 USD 444

Togo 9,5 2 13 23.100 2 USD 415

Brasil 9,1 2 61 18.053 2 USD 508

Fuente: Elaboración propia, basado en los datos del Trade Map, 2015

De acuerdo con la FAO, el futuro del suministro de teca en el mundo dependerá de la

producción de las plantaciones (FAO, 2015). En tal escenario, conviene conocer la situación de

la producción (en ha o m3 plantados) y los países que destacan.

El reporte del Centro de Investigación Internacional Agraria del gobierno de Australia-

ACIAR34, por sus siglas en inglés, muestra que según estudios de la FAO (2010) y de la ITTO

(2005)35, a nivel mundial, en función a miles de hectáreas plantadas de teca, destacan India,

Indonesia, Tailandia y Myanmar como los países con mayor área plantada (Midgley, y otros,

2015) (gráfico 28).

34 ACIAR es la abreviatura de Australian Centre for International Agricultural Research.
35 Kollert, W and Cherubini, L. 2012. Teak resources and market assessment 2010. FAO Planted Forests and Trees

Working Paper FP/47/E, Rome. Pág. 10. Disponible: http://www.fao.org/forestry/plantedforests/67508@170537/en/

ITTO.2009. Technical Series 33.Report of Global Study “Encouraging Industrial Forest Plantations in the Tropics”.

Pág. 97. Disponible: http://www.itto.int/news_releases/id=2165

31

Gráfico 28. Estimación moderada de áreas con plantaciones de teca (2010)

2,561

1,470

836

390

814

214 146 178
65 55 45 32 81

 -

 500

 1,000

 1,500

 2,000

 2,500

 3,000

Miles de ha

Estimación moderada de plantaciones de teca (2010)

Fuentes: "Planted teak: global production and markest, with reference to Salomon Island. ACIAR, 2015.
"Teak resources and market assessment 2010" de Walter Kollert, Lucia Cherubini, Marzo, 2012. FAO.
Elaboración: Propia

Fuente: Midgley, y otros, 2015, ACIAR; y Walter Kollert, Lucía

Cherubini. Marzo, 2011. FAO. Elaboración propia

También comparando los datos registrados en 1995 y en 2010, es notorio el crecimiento en

volumen de hectáreas de las plantaciones de teca en América Latina, principalmente por

Brasil,36 Panamá, Ecuador y Costa Rica. Mientras que Perú el año 2010 contaba con 150 Ha de

plantaciones de teca (De Camino & Morales, 2013) (gráfico 29).

Gráfico 29. Plantaciones de teca en América Latina (1995 y 2010)

Fuente: “Las plantaciones de teca en América Latina: mitos y realidades.

CATIE. FAO. Elaboración propia

*No se considera a Colombia por falta de datos

3.7 Identificación de los canales de distribución a India

En la Conferencia Mundial de Teca del 2015, el representante de la empresa APP Timber, Sid

Bhargava, señaló respecto a los canales de distribución, que la teca exportada a India puede

llegar tres maneras (gráfico 30):

i. A través de una agencia de comercio internacional.

ii. A través del importador/distribuidor mayorista.

iii. A través de la empresa manufactureras de madera/distribuidor minorista.

36 Cabe indicar que al año 1995, Brasil no registra plantaciones de teca.

32

Gráfico 30. Canales de distribución de la teca en India
Canal de Distribución

Exportador Agencia de Trading Internacional

Importador Manufacturero / Pequeño distribuidor

Retail

Fuente: APP Timber
Elaboración: Propia

Fuente: APPP Timber. Elaboración propia, 2016

De acuerdo al Servicio de Agricultura para el Exterior del Departamento de Agricultura de los

Estados Unidos de América, para el comercio de las trozas de madera en India, el mercado

mayorista es el más importante canal de distribución para el mediano o pequeño procesador de

madera y las compañías de diseño interior. Sin embargo, para grandes proyectos de

construcciones y manufactura se prefiere comprar directamente de las empresas manufactureras

de madera e importadores; mientras que los productos de madera dirigidos al mercado

doméstico son principalmente distribuidos por mercados profesionales de materiales de

construcción y showrooms especializados (USDA Foreign Agricultural Service, 2014).

El medio de ingreso de teca al mercado de India es por ruta marítima. India tiene 70 puertos; los

principales son Chennai, Jawaharal Nehry (conocido como “Nhava Sheva”), Kandla, Calcutta,

Bombay, entre otros (PRO ECUADOR, 2015) (gráfico 31).

Gráfico 31. Principales puertos de las importaciones de madera rolliza y cuartoneada de

teca (2012)

Kandla Seaport
22%

Mundra
22%

Tuticorin Seaport
17%

Chennai Seaport
13%

New Mangalore Seaport
10%

Delhi Inland Container
Depot

6%

Container Freight Station
Mulund

5%

Mumbai Seaport
2%

Nagpur Inland Container
Depot

1%

Visakhapatnam Seaport
1%

Otros
1%

Principales puertos de las importaciones de madera
rolliza y cuartoneada de teca (2012)

Fuente: "Planted teak: global production and markets, with references to Solomon Islands". DGCIS (2013)
Elaboración: Propia

Fuente: Planted Teak. Elaboración propia, 2016

En cuanto a la logística para exportar la teca desde Perú, se considera la información

proporcionada por el portal logístico de rutas marítimas del Sistema Integrado de Información

de Comercio Exterior- SIICEX de PROMPERU. De acuerdo con este portal, la forma de

ingreso a India es a través del Puerto Nhava Sheva (ubicado en el distrito de Mumbai del Estado

Maharashtra), siendo dos empresas navieras: K – Line y Cosco Perú, las que hacen la ruta

33

Callao-Perú a Nhava Sheva-India. Todas hacen salidas semanales y el viaje dura 49 días. Los

costos de envío por contenedor de 20 pies y 40 pies son USD 1.700 y USD 2.500

respectivamente (SIICEX, 2015).

Finalmente, de acuerdo a la entrevista realizada al especialista de la OCEX de Perú en New

Delhi-India, recomendó para la venta de la madera rolliza teca ingresar por el puerto de Kandla

- ubicado en el distrito de Gandhidham del Estado Gujarat - por dos razones:

 Es el puerto que tiene a su alrededor un número importante de plantas industriales que

procesan la madera.

 La mayoría de abastecedores de teca (tanto de bosques y plantaciones) en este puerto fueron

Ecuador, Myanmar, Ghana, Costa Rica, Panamá, Brasil, entre otros. Aproximadamente el

70% de importadores de madera teca en la India se movilizaron por los puertos de Kandla y

Mundra, puertos que están en Gujarat, datos confirmados del sitio web FORDAQ37.

La distancia entre el puerto de Nhava Sheva y el puerto de Kandla equivale a 865 km

aproximadamente.

3.8 Identificación de las principales empresas importadoras de teca en la India

Nuestro análisis se centra en las principales empresas importadoras de teca a la India38, entre las

que se encuentran: Raj Kripal Lumbers Limited (Gujarat); Agarwalla Teak International PVT

Ltd. (New Delhi); H. K. Timbers Pvt Ltd. (Gujarat), y M.K. Wood India Pvt. Ltd. (New Delhi).

Además de estas empresas, existen otras pequeñas que comercializan teca y se les puede

encontrar en sitios web de comercialización de madera como Fordaq, Alibaba, Kandla Timber

Association, Associate Lumbers (P) Ltd. Entre los posibles clientes, las empresas que más

interesan al presente proyecto son Raj Kripal Lumbers Ltd., y H. K. Timbers Pvt Ltd.

Finalmente, destacar que el representante de la OCEX de Perú en India, recomienda buscar

clientes del estado de Gujarat, especialmente en las ciudades de Ahmedabad y Gandhidnam,

porque cuentan con un importante sector de manufactura de madera y es donde se encuentran

los mejores compradores.

37 Información disponible en: http://madera.fordaq.com/fordaq/news/logs_softwood_plywood_31423.html
38 Además de los importadores existen los traders, que son empresas ubicadas en Singapur y Malasia, que

comercializan teca procedente de África, Asia y América Latina para luego venderla a India.

http://www.exportersindia.com/h-k-timber/

34

3.9 Identificación de los precios y valor promedio de la teca rolliza en la India (análisis de

la rentabilidad)

Como indica el estudio de la FAO resulta difícil obtener los precios de madera de teca en rollo,

dado que no se han establecido reglas comunes sobre la clasificación de troncos de (Kollert &

Cherubini, 2012). Sin embargo, se puede constatar que los precios de la teca están

estrechamente relacionados con la calidad de la madera.

La calidad de la teca se determina por la dimensión, la forma del fuste (la redondez y la

rectitud), la proporción de duramen y albura, la regularidad de los anillos de crecimiento, el

número de nudos, el color, la textura y la sanidad del corte de la primera troza. La teca de los

bosques nativos posee muchas de estas cualidades, por lo que se vende a precios altos. Por su

parte, las dimensiones de los troncos de las plantaciones suelen ser más pequeñas y casi nunca

alcanzan la dimensión, la calidad, las propiedades y los precios de troncos producidos en

bosques nativos.

Según ITTO, desde el 2013 al 2015, en algunos países latinoamericanos (Brasil, Colombia,

Costa Rica y Panamá), los precios mínimos promedio Cost & Freight (C&F) de exportación de

trozas de teca han aumentado de USD 315 a USD 371 por m3. Mientras que los precios

máximos han subido de USD 645 a USD 663 por m3 (gráfico 32).

Gráfico 32. Evolución de los promedios de precios máximos y mínimos de teca importada

por India de América Latina (2013 – 2015) 39

$0

$100

$200

$300

$400

$500

$600

$700

$800

2013 2014 2015

Promedios de precios máximos y mínimos de teca importada por
India de América Latina

(2013 - 2015)

Promedio Precios Mínimos Promedio Precios Máximos

US$ por m3

Fuente: Tropical Timber Market Report (Diciembre, 2013, Diciembre 2013 y Diciembre 2015, de ITTO
Elaboración: Propia

Promedio geometrico
precios máximos: 0.9 %

US$ por m3

Promedio geometrico
precios máximos: 0.9 %

Promedio geometrico
precios mínimos: 5.6 %

Fuente: Tropical Timbre Market Report (Dic. 2013 y Dic.

2015, de ITTO. Elaboración propia, 2016

El detalle de los precios mínimos y máximos, a diciembre de 2015, de las trozas de teca en

algunos países de Latinoamérica se muestra en la tabla 13.

39 Detalle de las fuentes: (ITTO, 2013), (ITTO, 2014), (ITTO, 2015)

35

Tabla 13. Precios C&F máximos y mínimos de trozas de teca importada por India de

países latinoamericanos (diciembre, 2015)

País Precios mínimos Precios máximos

Brasil USD 370 USD 665

Colombia USD 426 USD 775

Costa Rica USD 320 USD 780

Panamá USD 368 USD 430

Fuente: Elaboración propia, basado en los datos del Tropical Timber Market Report

de diciembre 2013 y diciembre 2015 de la ITTO

Como conclusión, con respecto a los precios de madera teca rolliza en troza, se observa que

tales precios varían considerablemente entre los USD 320 y los USD 780 el m3. Estos precios

están en función de los diámetros y calidades de las trozas. Por otro lado, los precios mantienen

un comportamiento estable, con una tendencia ligeramente positiva.

3.10 Herramientas de promoción para la comercialización de la teca en el mercado indio

 Para desarrollar la promoción digital de las exportaciones en India utilizaremos market

places, tales como:

o Fordaq http://madera.fordaq.com/

o FSC https://trademarkportal.fsc.org/portal/login.php

o Timber web http://www.timberweb.com/ETrader/PublicTrading.html

o Alibaba www.alibaba.com

o Indiamart http://www.indiamart.com/

o Trade India www.tradeindia.com

 Asimismo, se difundirán nuestras ofertas a través de revistas y páginas web especializadas,

tales como:

o Woodnews. Revista y página web www.woodnews.in

o Modern Woodwork. Revista y página web. www.modernwoodworking.com

 Para identificar y generar relaciones con empresas importadoras se hará uso de las

siguientes instituciones:

o Oficina Comercial de Perú en el Exterior (OCEX) en India.

Perú, a través de MINCETUR, cuenta una oficina comercial de comercio exterior en

Nueva Delhi-India, desde la cual promociona la oferta exportable peruana. En la

entrevista sostenida con el funcionario de la OCEX, nos mencionó que puede apoyar

con el análisis de mercado, consumo, canales de distribución, análisis de las ciudades de

consumo, ubicando a las compañías y facilitando las reuniones entre empresarios de

Perú e India.

http://www.tradeindia.com/

36

o INCHAM (Indian Chamber of Commerce in Peru).

Una vez que uno se asocia a INCHAM, la cual opera en Lima-Perú desde octubre de

2013, se facilita el comercio con la India a través de su red de contactos y organiza la

visita a misiones y ferias comerciales en la India (entrevista sostenida con la

Coordinadora General de INCHAM).

 Una vez identificadas las empresas importadoras, se buscará consolidar relaciones con los

principales gremios vinculados al comercio de madera teca, entre ellos:

o Confederations of Indian Industry (CII) www.cii.in

o PHD Chamber of Commerce & Industry (PHD CII) www.phdcci.in

o Kandla Timber Association www.kandlatimber.org

 Finalmente, se participará en las principales Ferias para profundizar el conocimiento sobre

la comercialización de la teca en India.

o La feria más importante para el sector madera es Indiawood, la cual se realiza dos veces

al año y presenta diferente rubros del sector madera. Este año Indiawood 2016 inició su

primera edición del 25 al 29 de febrero en Bangalore o Bengaluru (capital del estado de

Karnataka, y es una de las ciudades más pobladas en India40). En esta feria se presentan

expositores reconocidos como excelentes en su campo. www.indiawood.com

o Igualmente, otras ferias que considerar son: Woodtech India www.woodtechindia.in y

Mumbai Wood www.mumbai-wood.com

4. Estimación de la demanda en el mercado de India

4.1 Producción de teca

Existen estudios de la FAO (FAO, 2015) y de ITTO “Tropical Timber Report” (ITTO, 2015) y

el Informe Bianual 2013-2014 (ITTO, 2014) que evidencian la falta de información y la poca

confiabilidad de la misma respecto a la producción de teca en India. Pese a ello, ITTO publica

que la producción de madera rolliza industrial de especies no coníferas de India llega a ser una

constante de 43,3 millones de m3 durante los años 2011 al 2014, y el consumo alcanza los 48,2

millones de m3 el 2014 (ITTO, 2015). Por su parte, la FAO estima que el consumo de madera

rolliza industrial realizado por India fue una constante de 49,51 millones de m3 durante el

periodo 2011-2013 (FAO, 2015).

40 Según la página web de la encuestadora India Census 2011, Bangalore contaba con 8.443.675 habitantes,

ubicándose en el tercer lugar de las ciudades más pobladas en India al 2011. Disponible en:

http://www.census2011.co.in/city.php

37

La ITTO, con información de la FAO del año 2000, presenta un estimado de la capacidad de

producción de India para la especie de teca equivalente a 12,8 millones de m3 por año,

multiplicando los 2,56 millones de hectáreas que contaba en esa fecha India, por el IMA (índice

medio anual) que es de 5 m3/ha para el caso de la teca (ITTO, 2009). Esta cifra es el incremento

anual (en campo) del volumen de madera de las plantaciones de teca en India. Asimismo, en

cuanto a las ha de plantaciones forestales de India, la ITTO menciona que en el 2010 se hizo

una corrección en la cantidad de ha, indicando que existen 26,1 millones de ha en producción

natural (bosque), 4,54 millones de ha en protección y 5,6 millones de ha en plantaciones, dando

un total de 36,3 millones de ha (ITTO, 2011).

Como se mencionó, no existe información exacta disponible sobre la cantidad de teca producida

en India. Sin embargo, el 2010 se estimó que el suministro de teca en el mundo, proveniente de

bosques y de plantaciones, era entre los 2 a 2,5 millones de m3 al año; de los cuales el 60%, es

decir, entre 1,2 a 1,5 millones de m3 de teca se talan en India, Indonesia y Myanmar (Kollert &

Cherubini, 2012). Por lo cual, la cantidad de teca que produce India, debería ser menor a 1,2 -

1,5 millones de m3. Más aun, cuando en India existe una restricción sobre la producción

(exportación) y transformación de madera proveniente de bosque, como el Capítulo I señala.

Por lo tanto, se asumirá que, aunque no se conoce la cifra exacta, la producción de madera

rolliza de teca en India será una constante menor a 1.5 millones de m3 en los próximos años.

4.2 Exportación de teca

Las exportaciones durante los años 2005 al 2014 tuvieron un comportamiento errático y como

cantidad (inferior a mil m3) demuestra ser poco significativa comparada a su producción

(gráfico 33). Por ello, considerando que el monto exportado de teca en el 2014, equivale a 719

m3, y para no afectar la estimación de la demanda, se asumirá tal monto exportado como fijo.

Gráfico 33. Exportación de trozas de teca a India en m3 (2005 – 2014)

0

100

200

300

400

500

600

700

800

900

1000

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

m3

Exportaciones de Trozas de Teca de la India
(2005 - 2014)

Fuente: Trade Map
Elaboración: Propia

Año 2006:
Sin data

Fuente: Trade Map. Elaboración propia, 2016

38

4.3 Importaciones de teca

Durante el periodo 2005-2014, se advierte que las importaciones de India han tenido un

comportamiento estable entre el 2007 y el 2010, con un volumen por encima de los 600 mil m3,

luego durante el 2011 y el 2014, las importaciones han crecido aproximadamente por encima de

los 900 mil m3 (gráfico 34).

Gráfico 34. Importaciones de trozas de teca a India en m3 (2005 – 2014)

0.000

0.200

0.400

0.600

0.800

1.000

1.200

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Millones m3

Importaciones de Trozas de Teca de la India
(2005 - 2014)

Fuente: Trade Map
Elaboración: Propia

Año 2006:
Sin data

Fuente: Trade Map. Elaboración propia, 2016

Considerando que el volumen de las importaciones es muy irregular, y la cantidad no es tan

disponible para todos los años (recién figura a partir del 2005), se podría usar la función de

Gompertz (Kumar, 2013), como recomendó el profesor Jorge Rubio Donet41 en la entrevista que

brindó. Sin embargo, debido a la complejidad de la fórmula y la poca data histórica, no se puede

proyectar con esta fórmula. Ante esta situación, el referido profesor recomendó utilizar como

alternativa el promedio geométrico para proyectar las importaciones, pero solo para los

próximos 3 años, manteniendo el resultado constante para los años siguientes. Así, el volumen

de las importaciones de teca de India para los años 2015 al 2017 se ha proyectado con el

promedio geométrico obtenido por las importaciones del periodo 2005 al 2014, dando como

resultado un crecimiento geométrico anual de 0,14%. Esta tasa de crecimiento es conservadora,

y se utiliza para proyectar los próximos 3 años, por la gran incertidumbre en el largo plazo.

4.4 Proyección de la demanda

Para estimar la demanda se consideró el consumo aparente de la teca rolliza en India. Es decir,

la suma de la producción más las importaciones, menos las exportaciones (Olazábal, 1980). Sin

embargo, debido a la falta de información oficial y a la poca cantidad de las exportaciones de

madera rolliza de teca en India, se considera como fija su producción y exportaciones, por lo

41 Jorge Rubio Donet, profesor de estadística de la Universidad del Pacífico

39

que se proyectan las importaciones de madera rolliza de teca de India como la demanda que

RAMSA pretende abastecer. En ese sentido, la proyección es para los próximos 3 años (2015–

2017) (gráfico 35), y se asume que la demanda de teca será constante.

Gráfico 35. Proyección de la demanda de teca rolliza para India (2015 – 2035)

0
.9

1
5

0
.6

2
5

0
.6

3
4

0
.6

5
3

0
.6

5
3

0
.9

7
5

0
.9

9
7

0
.9

3
0

0
.9

2
8

0
.9

2
9

0
.9

3
1

0
.9

3
2

0
.9

3
2

0
.9

3
2

0
.9

3
2

0
.9

3
2

0
.9

3
2

0
.9

3
2

0
.9

3
2

0
.9

3
2

0
.9

3
2

0
.9

3
2

0
.9

3
2

0
.9

3
2

0
.9

3
2

0
.9

3
2

0
.9

3
2

0
.9

3
2

0
.9

3
2

0
.9

3
2

0.000

0.200

0.400

0.600

0.800

1.000

1.200

Millones m3

Años proyectados
Fuente: Elaboración propia, 2016

La FAO proyectó el crecimiento de la demanda para los años 2005-2020 (FAO, 2009) y 2020-

2030 considerando el consumo de Asia y el Pacífico, zona a la cual pertenece India (FAO, s.f.),

estimando como tasa de crecimiento de 3,1% para los años 2005 – 2020, y una tasa de 1,2%

para los años 2020–2030 (FAO, 2009). Por lo tanto, con la tasa de crecimiento de 0,14%, que se

ha asumido en la proyección de la demanda de India hasta el 2017, se alcanza el monto de 0,932

millones m3 de trozas de teca, cifra que se mantiene constante para los siguientes años. El

crecimiento que consideramos es más conservador que el proyectado por la FAO.

En conclusión, pronosticar la demanda de madera rolliza de en India a más de 10 años no es

tarea fácil, debido a la poca información histórica para proyectar las importaciones y producción

anual; además de la incertidumbre en el largo plazo. Por lo tanto, se ha estimado la demanda de

forma conservadora, considerando tasas menores a las proyectadas por la FAO para la región, a

fin de evitar sobre estimar la demanda. Del mismo modo, en los próximos años se podrá

conocer el efecto de las medidas de control impuestas el 2014 a las exportaciones de teca

procedentes de bosques de Myanmar, principal proveedor de teca en India42.

42 Myanmar abastece anualmente de 250 mil m3 aproximadamente de trozas de teca a India, de manera que la

restricción podría tener un impacto considerable en las importaciones de este producto.

40

Capítulo III. Planeamiento Estratégico

1. Análisis de las variables FODA

Esta parte muestra el diagnóstico FODA de RAMSA con el objetivo de identificar

adecuadamente las acciones que le permitan desarrollar ventajas competitivas (tabla 14).

2. Visión

Ser reconocidos como la principal empresa peruana proveedora de productos de teca y

derivados.

3. Misión

La producción y comercialización internacional bajo estándares internacionales de productos

madereros derivados de la teca proveniente de plantaciones sostenibles y con certificación FSC.

4. Objetivos estratégicos

 Desarrollar y mantener escalas óptimas de producción de teca, mínimo de 250 Ha por año,

para el desarrollo de las exportaciones.

 Generar rentabilidad de acuerdo a las expectativas de los nuevos inversionistas, con una TIR

superior al 12% en los 20 años del Proyecto.

 Al quinto año, con el primer raleo43 de la plantación, identificar por lo menos un producto

con valor agregado.

 En los próximos 944 años, posicionarse en el mercado nacional como la principal empresa

peruana productora y exportadora de teca.

 En decimotercer año, con el segundo raleo, desarrollar una línea de productos de teca con

valor agregado que se dirija al mercado nacional e internacional.

 Desarrollar una producción de teca sostenible (ambiental, económica y social) que esté

acreditada por las principales certificadoras internacionales.

 Establecer vínculos con los principales gremios del sector maderero en India para identificar

a los potenciales clientes (compradores).

 Al tercer año, adquirir tecnología para desarrollar clones de teca.

43 El primer raleo se realiza en el quinto año y el segundo en el décimo tercer año.
44 La primera plantación de teca de RAMSA ha sido realizada el 2011, por lo que la primera comercialización

internacional de teca se realizará con el segundo raleo (año 2024).

41

5. Estrategias

5.1 Estrategia de entrada al mercado internacional

Se plantea la “exportación directa”, porque supone bajo costo y riesgo, y RAMSA irá

adquiriendo experiencia (modelo UPPSALA)45. La exportación directa se realizará,

seleccionando a tres reconocidos importadores del estado de Gujarat, zona con mayor desarrollo

manufacturero de teca en India.

Para seleccionar al importador (mayorista) se considerará la experiencia y el reconocimiento

que tenga ante las principales empresas manufactureras (minoristas) porque en India las

relaciones comerciales se basan en la confianza (Arya, 2016). Asimismo, RAMSA podrá

conseguir nuevos clientes en dicho mercado, valiéndose de las referencias de sus primeros

importadores.

En la exportación, RAMSA deberá usar el FOB Callao INCOTERM 2010 para limitar sus

responsabilidades. Sin embargo, para garantizar la calidad del producto y generar relaciones de

confianza con el importador, se contempla la intervención de una empresa inspectora de calidad

(contratada por el importador). Asimismo, como forma de pago se utilizará la carta de crédito.

5.2 Estrategia competitiva

Para iniciar la exportación a India, RAMSA utilizará la estrategia de liderazgo en costos, que es

un acercamiento gran volumen y bajos márgenes (Peng, 2010), por los siguientes motivos:

 Al sembrar 250 Ha de teca cada año, cifra superior al punto de equilibrio, se puede obtener

economías de escala, de manera que se reduce el costo de producción por unidad.

 RAMSA busca promover la mejora de la productividad de la teca, en sus recursos humanos

y en la mejora de procesos gracias a la adquisición de nuevas tecnologías, de manera que

permita obtener productos de teca de calidad y con certificación FSC a costos competitivos.

Luego, a medida que RAMSA acumule conocimiento suficiente del mercado internacional, se

obtenga un buen posicionamiento de la empresa y se haya generado una cantidad suficiente de

plantaciones de teca, se usará la estrategia de diferenciación para ofrecer productos con mayor

45 El Modelo Uppsala describe la internacionalización de las empresas como un proceso gradual, en el que las

empresas van adquiriendo paulatinamente los conocimientos y las habilidades que les permite aumentar

secuencialmente su compromiso internacional (Villar López, 2007).

42

valor agregado, que se caracteriza por brindar menor volumen y obtener mayor cantidad de

precio (Porter, 2007).

5.3 Estrategia de crecimiento

Considerando la “matriz de crecimiento producto-mercado” desarrollada por Ansoff (Ansoff,

1957), RAMSA usará la estrategia de “penetración”, por lo cual buscará que las trozas de teca

(mismo producto) sean comercializadas en más estados de india (mismo mercado). Luego, se

utilizará la estrategia de “desarrollo de mercado”, es decir, se comercializará el mismo producto

para otros países (nuevos mercados).

5.4 Estrategia de responsabilidad social corporativa

RAMSA empleará una estrategia preventiva que anticipe su responsabilidad con el desempeño

económico, social y ambiental en la zona donde opere, garantizando plantaciones de teca que

cuenten con certificado FSC, así como fortaleciendo las relaciones con sus empleados y los

pobladores; logrando con sus actividades de RSC otra forma de diferenciación (Peng, 2010).

6. Cadena de suministro

La cadena de suministro de la teca empieza con las plantaciones, las cuales se pueden generar

de tres formas:

 Plantaciones de corporaciones: plantaciones realizadas por inversionistas privados. RAMSA

se enfoca en este tipo de plantaciones.

 Pequeñas plantaciones: producidas por los agricultores en sus predios.

 Plantaciones en bosques de comunidad: manejadas por las comunidades campesinas y

nativas.

Se considera iniciar con la exportación de trozas de teca al mercado de India, en el cual

participan los siguientes actores: i) importadores que abastecen de madera a los manufactureros;

ii) los manufactureros que transforman la madera en productos finales, y iii) los consumidores

que adquieren los productos de madera (gráfico 36).

43

Gráfico 36. Cadena de suministro en el corto y mediano plazo

Plantaciones	de	Teca	

´Plantaciones	de	corporaciones	 Pequeñas	plantaciones	 Plantaciones	de	la	comunidades	

Trozas	 Aserraderos	

Compradores	internacionales	 Mercado	nacional	

Manufactureros	internacionales	

Consumidores	de	bienes	de	teca	

Retail	internacional	

Manufactureros	nacionales	

Retail	nacional	

Fuente: Adaptado de la cadena de valor de las Islas Solomon (Midgley, y otros, 2015)

En el largo plazo (gráfico 37), cuando se haya obtenido una cantidad de ha plantadas de teca que

justifique la instalación de una planta que transforme las trozas en productos con valor

agregado, las trozas se procesarán en un aserradero para obtener tablas y listones; de los cuales

se pueden obtener otros productos como pisos, tablas machimbradas, y partes y piezas, entre

otros. Estos productos se comercializarían luego al sector retail nacional e internacional para

que lo puedan ofrecer a los consumidores finales.

Gráfico 37. Cadena de suministro en el largo plazo

Plantaciones	de	Teca	

´Plantaciones	de	corporaciones	 Pequeñas	plantaciones	 Plantaciones	de	comunidades	

Trozas	

Aserradero	

Consumidores	de	bienes	de	teca	

Retail	internacional	 Retail	nacional	

Manufactura	

Fuente: Adaptado de la cadena de valor de las Islas Solomon (Midgley, y otros, 2015).

7. Ventaja competitiva

A nivel nacional, RAMSA tiene ventaja competitiva por contar con personal capacitado y con

experiencia en el manejo de plantaciones sostenibles de teca, así como en la transformación y

comercialización de productos madereros con valor agregado que además tienen certificación

internacional.

44

Tabla 14. FODA cruzado

Oportunidades: O

O1. Perú brinda incentivos tributarios en las zonas de la

Amazonía.

O2. Crecimiento de las importaciones de madera rolliza de teca

procedente de países latinoamericanos en India.

O3. Incremento de la demanda de madera certificada.

O4. Incentivos de la nueva regulación forestal para las

plantaciones.

O5. Entre los objetivos de los planes estratégicos (PNDP y PENX)

se incluye el desarrollo del sector forestal para mejorar su

competitividad y su acceso a mercados internacionales.

O6. Gran potencial del sector forestal peruano reconocido

internacionalmente.

O7. Crecimiento mundial de las importaciones de madera rolliza

de teca.

O8. Existencia de potenciales inversionistas en el sector forestal

por su rentabilidad y bajo riesgo.

O9. Perú otorga beneficios laborales para promocionar el sector

agrario.

O10. Aumento del interés por las plantaciones de teca debido a la

prohibición de las exportaciones de esta especie en Myanmar.

O11. Perú cuenta con una OCEX en India.

Amenazas: A

A1. Posible sobre oferta de madera teca en el mundo por el

incremento de las plantaciones.

A2. Posible incremento de la remuneración mínima vital

(RMV) que afecte los costos de producción de RAMSA.

A.3. Pocos proveedores de clones de teca.

Fortalezas: F

F1: RAMSA cuenta con plantaciones de

teca en Madre de Dios.

F2: Cuenta con capital humano

especializado y constantemente

capacitado.

F3: Las plantaciones de RAMSA

cuentan con certificación FSC.

F4: Cuenta con experiencia en la

producción y exportación de madera.

F5: Está integrada verticalmente.

F6: Mantiene buenas relaciones con los

proveedores de clones de teca.

F7: Mantiene buenas relaciones con las

comunidades en las zonas donde opera.

FO

F1, O1, O4: RAMSA puede aprovechar las ventajas tributarias por

sus actividades forestales en la Amazonía y los beneficios de la

nueva ley forestal.

F1, O2: Al tener plantaciones de teca puede aprovechar el

crecimiento de la demanda de este producto en India.

F3, O3: Puede ofrecer madera con FSC a los mercados que la

demandan.

F4, O4, O5, O8: Los incentivos para las inversiones forestales

pueden ser aprovechadas por RAMSA debido a su experiencia.

F4, O2: RAMSA cuenta con la experiencia necesaria para

sembrar, transformar y exportar teca hacia la India.

F2, O7. RAMSA cuenta con profesionales especializados para ser

una empresa competitiva en el mercado internacional de la teca.

FA

F5, F6, A3. RAMSA mantiene buenas relaciones con los

proveedores de clones de teca. En caso no cuente con

plantones de clones, podría producir plantones a partir de

semillas de teca porque cuenta con un vivero.

F5, F4, A1: Ante una posible sobre oferta de la madera

rolliza, RAMSA podrá desarrollar nuevos productos a través

de su aserradero (Maquiwood) para comercializar a nuevos

mercados.

F2, A2: Ante incrementos de la RMV, los costos no se

afectarán debido a la alta productividad de sus trabajadores

Debilidades: D

D1: La inversión en plantaciones es un

negocio que requiere financiamiento a

largo plazo.

D2: Perú no es conocido como un

proveedor de teca.

D3. Altos costos logísticos para

trasladar la teca desde la zona de

producción hasta el puerto de embarque.

DO

D1, O8: Existen varios interesados en invertir en el negocio

forestal por su rentabilidad y poco riesgo.

D2, O6: Perú es reconocido internacionalmente como un país con

gran potencial forestal.

D3, O4, O5: El Estado peruano ha mostrado interés por mejorar la

competitividad del sector forestal, para lo cual debe enfocarse en

reducir los costos logísticos.

DA

D1, A1: Al ser un negocio de largo plazo, RAMSA puede

adoptar acciones de contingencia, tales como: desarrollo de

nuevos productos y de nuevos mercado.

D2, A1: RAMSA busca posicionarse como el principal

proveedor de teca desde Perú.

D3, A2: RAMSA busca aumentar la productividad en sus

operaciones, lo cual le permitirá enfrentar cualquier costo

elevado.

Fuente: Elaboración propia, 2016

45

Capítulo IV. Plan de marketing

1. Objetivos del plan de marketing

Corto plazo (1 a 5 años)

 Acceder al mercado de madera de India como un importante proveedor de trozas de teca.

 Promocionar los recursos y capacidades de RAMSA.

Mediano plazo (6 a 10 años)

 Posicionar a RAMSA como uno de los principales proveedores de trozas de teca de

plantaciones en Perú y con certificación FSC.

 Generar relaciones de confianza con los principales gremios de madera en India.

Largo plazo (11 a más años)

 En el año 1346, alcanzar un nivel de ventas superior a USD 9 millones. O superar la

producción de los 24.300 m3 de trozas de teca en 250 ha.

 En el año 20, alcanzar un nivel de ventas superior a USD 21 millones. O superar la

producción de los 50.700 m3 de trozas de teca en 250 ha.

 Diversificar mercados.

 Acceder al mercado de muebles y de construcción de lujo en India.

2. Formulación de estratégica de marketing

2.1 Mercado objetivo (meta)

En el corto plazo, el mercado objetivo de las trozas de teca son las empresas comercializadoras

(mayoristas) de teca en India, y a largo plazo son las empresas manufactureras (minoristas) de

muebles e inmobiliarias.

2.2 Estrategia de marketing internacional

RAMSA aplicará la estrategia de “estandarización” para el ingreso de las trozas de teca al

mercado internacional, debido a que es una materia prima para todos los mercados. En el

mediano y largo plazo, se desarrollarán productos con valor agregado de teca (por ejemplo

muebles), para lo cual se aplicará la estrategia de “adaptación”, considerando las características

de los mercados.

46 Se debe tomar en cuenta que RAMSA es una empresa que ya cuenta con plantaciones de teca (sembradas en el año

2011 y estarán listas para comercializarse con el segundo raleo en el mediano plazo), por lo que estas primeras

plantaciones serían utilizadas como demostraciones a los nuevos inversionistas y a los clientes.

46

2.3 Estrategia de acceso

Se utilizará la estrategia de “exportación directa” para acceder al mercado de India. La OCEX

de Perú en India, ayudará en la búsqueda de las empresas de madera y facilitará las reuniones

comerciales.

2.4 Estrategia de posicionamiento

RAMSA se posicionará como la principal empresa proveedora del Perú de teca, con certificado

FSC y a precios competitivos. En el largo plazo, ofrecerá productos de teca con valor agregado

para el sector de muebles y/o inmobiliario.

2.5 Estrategia de crecimiento

Para la venta de trozas de teca en India, RAMSA usará la estrategia de “penetración”, mismo

producto para más estados en India. Luego, se buscarán nuevos mercados con el mismo

producto.

2.6 Estrategia de segmentación

Las trozas de teca están dirigidas al segmento que demanda madera proveniente de plantaciones

en India, y considerando la diversidad cultural del mercado indio, se hará una segmentación

geográfica, seleccionando los principales Estados manufactureros de India, tales como Gujarat.

3. Estrategia de mezcla de marketing

3.1 Producto

Descripción: la teca es reconocida como la “reina de las madera duras” debido su alta dureza,

resistencia al agua y a las plagas. RAMSA destaca por su producción trozas de teca con buen

material genético, que es cultivada en zonas idóneas de la Amazonía peruana. Las trozas de teca

deberán cumplir con los requisitos que demanda el importador, tales como: gran duramen y

poca albura; trozas mayores a 20 cm de diámetro y trozas sin ataques de insectos ni hongos.

Tomando en cuenta que las trozas de teca son materia prima, la estrategia de producto que

RAMSA usará se basa en una “orientación hacia la producción” que permita vender a precios

bajos con calidad alta. Asimismo, debe identificar las necesidades de las empresas importadoras

de teca en India de manera más detallada, para que en el largo plazo haga la “diferenciación del

producto” (Daniels, Radebaugh, & Sullivan, 2013).

47

3.2 Plaza

El canal de distribución para la madera teca es la exportación directa, a través de la selección de

tres importantes importadores (mayoristas) del estado de Gujarat. Inicialmente se comercializará

con clientes de un estado de India, y luego se ingresará a otros.

3.3 Precio

Debido a que se aplica una estrategia de liderazgo en costos, para iniciar con la venta se ofrecerá

un buen valor (precio bajo, calidad media) para los raleos y estrategia de calidad alta (calidad

alta, precio medio) para la madera de cosecha final (Weinberger, 2009). Los precios de la teca

que se muestran en la tabla 15 y se encuentran dentro del rango de precios mínimos históricos47.

Salvo, el precio de cosecha final en el escenario optimista, que es el menor valor de los precios

máximos48.

Tabla 15. Tablas de supuestos de precios FOB

Precio USD / m3 Escenario

pesimista

Escenario

esperado

Escenario

Optimista

Madera procedente de raleo (segundo) USD 345 USD 370 USD 430

Madera de cosecha final USD 410 USD 430 USD 550

Fuente: Elaboración propia, basado en precios mínimos y máximos de ITTO (Tropical Timber Market

Report, 2015)

En el largo plazo, una vez alcanzado una cantidad de oferta, se buscará el mayor valor agregado

(nuevos productos) y se evaluarán nuevos mercados; esto con el fin de obtener una estrategia de

recompensa (Weinberger, 2009).

3.4 Promoción

RAMSA pretende ser reconocida en el mercado internacional como una empresa proveedora de

trozas de teca de calidad, por lo que deberá identificar y generar relaciones con los principales

importadores indios. Para ello, se requerirá realizar las siguientes actividades:

 Pasantías al mercado de India, para conocer los usos y costumbres de la comercialización de

teca de forma directa; los detalles técnicos de los requerimientos del producto y la industria

de la madera. Realizar una pasantía a Ecuador para conocer cómo las empresas exportan

teca a India.

47 Para la estimación de los precios se consideran datos de los últimos 3 años, (Capítulo II: Investigación de

mercado).
48 Según datos del 2013.

48

 Participación en ferias (como visitante y expositor), las que serán aprovechadas para visitar

potenciales clientes y conocer a los competidores.

 Realizar visitas a posibles clientes e invitarlos a conocer las plantaciones en Perú, con el fin

de darles seguridad en cuanto a la cantidad y calidad de la teca.

 Publicidad: en los materiales de las ferias, revistas y páginas web de madera en India.

4. Cronograma de actividades

Tabla 16. Cronograma de actividades

Corto plazo (1-5 Años) Mediano plazo (6-10 años) Largo plazo (11 a más años)

- Realizar pasantías a India para

conocer el sector maderero.

- Realizar una pasantía a

Ecuador para conocer cómo

exportan teca a India.

- Participar en ferias, misiones o

ruedas de negocios a la India.

- Cada año, se invitará a uno de

los gerentes de las principales

empresas importadores de teca

de India a conocer las

plantaciones de RAMSA.

- Participar en ferias y ser

expositor.

- Participar en las páginas web

de comercio electrónico de

India.

- Participar en publicidad de

revistas especializadas de

muebles de teca.

- Seleccionar a los clientes

especializados en trozas de

mayor tamaño y calidad.

- Visita a clientes en India.

- Desarrollo de productos con

valor agregado

- Investigación de nuevos

mercados para los nuevos

productos.

Pasantías: Año 3.

Ferias: Año 4.

Desarrollo de productos: Año 5.

Ferias: Años 6, 8, 10.

Invitación de clientes al Perú:

Años 8, 9, 10.

Invitación de clientes al Perú:

Años 12, 13, 19 y 20.

Visita a cliente en India: Años 11

al 20.

Desarrollo de productos: 12, 14,

16, 18.

Fuente: Elaboración propia, 2016

5. Presupuesto de marketing

El presupuesto de marketing a lo largo del proyecto alcanza la cifra de USD 400.000,00.

Principalmente destinada a cumplir con las actividades de participación en ferias y pasantías

para conocer el mercado de la India, y en invitaciones de los clientes y potenciales clientes al

Perú (tabla 17).

Tabla 17. Actividades de marketing

Actividad Monto (USD)

Pasantías 10.000

Ferias / Misiones 50.000

Publicidad 5.000

Invitación de clientes a Perú 125.000

Visita a clientes en India 150.000

Desarrollo de nuevos productos y mercados 60.000

Fuente: Elaboración propia, 2016

49

Capítulo V. Plan de operaciones

Para este capítulo se ha considerado los procesos para las operaciones de RAMSA descritos en

el “Plan General de Manejo Forestal del 2014” (Reforestadora Amazónica S.A., 2014), y la base

teórica del libro “Principios de administración de operaciones” de Render y Heizer (Jay Heizer,

2004).

1. Objetivos generales

 Cumplir con la siembra en el tiempo acordado, plantaciones de teca de buena calidad, a un

costo competitivo que asegure la rentabilidad de los inversionistas.

 Cumplir con la normatividad de FSC en la plantación y en la cadena de custodia para su

exportación.

 Producir y exportar trozas de teca con los requisitos de calidad que exige el mercado de

India (inicialmente).

2. Ubicación de las plantaciones

Las plantaciones estarán ubicadas en la provincia de Tahuamanu, departamento de Madre de

Dios, donde actualmente RAMSA cuenta con plantaciones propias y de terceros. Esta zona

cuenta con suelos profundos, fértiles y bien drenados, con un pH cercano a la neutralidad;

generalmente presenta un clima tropical con estación seca por tres meses. Asimismo, la

provincia de Tahuamanu se caracteriza por tener anualmente precipitaciones pluviales que

fluctúan entre los 1.871 mm/m2 y 2.414 mm/m2, una temperatura promedio entre 26,1 y 27,1

°C, y humedad relativa entre 81 a 86% (INEI). Estas condiciones son propicias para el

desarrollo de plantaciones de teca en la zona (De Camino & Morales, 2013). Asimismo, cabe

señalar que la Carretera Interoceánica Sur pasa por la referida provincia (gráfico 38).

Gráfico 38. Mapa de ubicación de las plantaciones

Fuente: Elaboración de RAMSA

50

Las áreas donde se desarrollan las actividades de establecimiento y manejo de plantaciones

forestales corresponden a unidades agropecuarias debidamente tituladas e inscritas en los

Registros Públicos (SUNARP).

3. Estrategia de operaciones

Calidad de procesos

Para asegurar un buen manejo de los procesos, este plan de negocios considera certificar todas

las plantaciones con FSC, a fin de asegurar la sostenibilidad.

El sistema silvicultura contempla las siguientes actividades: selección de sitio; adquisición y

producción de plantones; preparación de terreno; plantación; control de malezas, y raleos.

Durante los primeros años, la empresa ha realizado plantaciones experimentales de teca,

teniendo resultados exitosos y procediendo a realizar plantaciones con fines comerciales

(Reforestadora Amazónica S.A., 2014).

Estrategia de suministro de plantones

Los plantones de clones de teca que se utiliza para la siembra provienen de la empresa brasilera

PROTECA, debido a la cercanía de las plantaciones y por la calidad genética que demuestran.

Asimismo, las plantaciones de clones de teca muestran una ganancia en promedio de 56% del

volumen total, y crecen más rápido, con lo cual se reduce el periodo de rotación o se incrementa

el volumen de madera en un ciclo tradicional (Ugalde Arias, 2013). Aun cuando este plan de

negocios propone importar y plantar clones de teca, se prefiere asumir que los volúmenes de

teca a obtener serían similares a los de una plantación tradicional.

4. Diseño del producto

Considerando las medidas de trozas de teca que Costa Rica exporta, según la Oficina Nacional

Forestal (ONF, 2011), y de acuerdo al crecimiento de las plantaciones, se exportarían trozas con

diámetros que variarían entre los 13 a 31 cm de diámetro, y con largos que estarían agrupados

entre 2,2 a 3,99 m; 4 a 7,99m y mayores de 8 m.

51

5. Diseño de los procesos

Actividades previas a la plantación

Las actividades que realizar antes de sembrar son las siguientes:

Gráfico 39. Actividades previas a la plantación

Compra de
tierras Diagnóstico

Diseño de
plantación

Validación de
áreas

Fuente: Elaboración propia, basado en información de RAMSA (Reforestadora Amazónica S.A., 2014)

Las cuales se explican en la siguiente tabla (tabla 18)

Tabla 18. Actividades previas a la plantación

Actividad Detalle

Compra de

tierras

Las ha se compran considerando un 50%49 de tierra disponible para siembra, Por lo cual, se

deberá comprar por lo menos 500 ha al año para la siembra de 250 ha.

Validación El Área Técnica debe determinar y confirmar la cantidad de ha aptas para la plantación.

Diagnóstico

El Área Técnica realiza las siguientes actividades:

 Revisar mapas, cartas, títulos de propiedad e imágenes satelitales.

 Georreferenciar el área.

 Demarcar los linderos y georreferenciar el predio.

 Zonificar de acuerdo al uso actual del suelo y caracterización física.

 Realizar el análisis de suelos.

 Delimitación de las áreas preliminares a establecer plantación.

Diseño

Esta etapa consta de las siguientes actividades

 Hacer el diseño y distribución de los lotes de plantación.

 Delimitar y georreferenciar los rodales en campo.

 Definir la metodología de plantación, la cual está en función al tipo y a las

condiciones físico-químicas de los suelos y cobertura vegetal existente.

Fuente: Basado en información de RAMSA (Reforestadora Amazónica S.A., 2014)

Etapa de diseño de plantación

La plantación implica las siguientes actividades (gráfico 40):

Gráfico 40. Actividades de plantación de teca

Preparación
de terreno

Instalación de plantación

Alineado Coroneo Hoyado Distribución Plantado

Fuente: Elaboración propia, basado en información de RAMSA (Reforestadora Amazónica S.A., 2014)

Estas actividades se detallan en la tabla 19.

49 El 40% restante no es disponible debido a canales de agua, zonas de protección, etc.

52

Tabla 19. Actividades de diseño de plantación

Actividad Detalle

Preparación del

terreno

En caso la zona de la plantación tenga pasturas u otras especies rastreras trepadoras que

constituyan una amenaza se aplica algunos insumos químicos autorizados por FSC.

Instalación de

plantación

La instalación de la plantación abarca el periodo comprendido entre los meses de Octubre a

Febrero. Se desarrolla mediante la conformación de brigadas de campo.

Fuente: Elaboración propia, basado en información de RAMSA (Reforestadora Amazónica S.A., 2014)

Una vez realizada la plantación, se registra en el Servicio Nacional Forestal y de Fauna Silvestre

(SERFOR) del Ministerio de Agricultura y Riego (SERFOR, 2015).

Manejo de plantaciones

Está constituido por tres actividades (gráfico 41):

Gráfico 41. Actividades de manejo de plantación

Control de
malezas RaleosPodas

Fuente: Elaboración propia, basado en información de RAMSA, 2014

Cuyas actividades consisten en lo descrito en la tabla 20.

Tabla 20. Actividades de manejo de plantación

Actividad Detalle

Control de

malezas

Se realiza luego de la evaluación de campo, con el fin de obtener la máxima producción

maderable por ha.

Poda Se desarrolla con el objetivo de reducir la cantidad de brotes y así obtener madera de calidad.

Raleo
Significa la eliminación de una parte de los árboles plantados, con el fin de incrementar la

producción de madera en los árboles remanentes

Fuente: Elaboración propia, basado en información de RAMSA (Reforestadora Amazónica S.A., 2014)

Las plantaciones de teca pueden rebrotar, es decir que luego de ser cortadas (podadas) en el

tocón empiezan a brotar nuevas plantas de teca. Sin embargo, este plan de negocios no

considerará los rebrotes, asumiendo un escenario conservador. En paralelo a estas actividades,

como auditoría de las operaciones, se realiza monitoreo del crecimiento de las plantaciones para

lo cual RAMSA utiliza el sistema Mirasilv, que analiza el crecimiento de los árboles en pie y la

cadena de custodia de la madera (International Forestry, 2015).

Aprovechamiento forestal (cosecha)

Se pretende un aprovechamiento tipo mixto (manual-mecanizado), el cual comprende las

actividades de corte, trozado, acopio, transporte y comercialización (gráfico 42).

53

Gráfico 42. Actividades de aprovechamiento forestal

Corte y trozado
Selección

Transporte y
Comercialización

Traslado a
punto de

acopio

Fuente: Elaboración propia basado en el Plan de Manejo Forestal 2014 (Reforestadora Amazónica S.A., 2014)

Logística para la exportación

Se utilizará una de las dos empresas navieras que comercializan con la India: K- Line y Cosco

Perú.

6. Diseño de las instalaciones (Puerto Maldonado)

Existen diversos modelos de crecimiento de teca, los cuales varían por distanciamiento de la

plantación de árboles, calidad de sitio, calidad genética de los plantones, mantenimientos, entre

otros factores (Ugalde Arias, 2013).

Kollert y Cherubini obtuvieron los IMA50 mínimos y máximos de una ha de plantación de teca

de 26 países (Kollert & Cherubini, 2012). De esta información, se puede estimar el volumen a

obtener de una ha de plantación de 20 años de edad. La tabla 21 es útil para demostrar que el

modelo de crecimiento escogido está dentro del rango esperado.

Tabla 21. Estimado de volumen en m3 de una ha de plantación de teca de 20 años

Fuente: Elaboración propia con información de FAO (FAO, 2012)

El modelo de crecimiento de las plantaciones de teca desarrollado, se basa en un estudio de

Javier Chan (Chan Mora, 2014), (tabla 22). Este modelo considera una separación de 3 por 3 m,

por lo que se plantan 1.111 árboles por ha. Los cortes de los árboles por raleos y cosecha final

son en los años 5, 13 y 20. Se considerará que el corte del año 5 no es comercial. Se asume que

el volumen de los árboles raleados es igual al del año anterior, porque estos deben tener un

volumen de árbol menor a los remanentes. Se asume que la cosecha final será al año 20 y no al

25, cuando se coseche 278 árboles o 202,94 m351 por ha (tabla 23).

50 I.M.A. Siglas de incremento de medio anual. Es el crecimiento del volumen de los árboles por hectárea al

año.(m3/ha/año)
51 Se obtiene multiplicando los 278 árboles remanentes del año 20 por 0,73 m3 que es el volumen por árbol. Esto da

un volumen de 202,94 m3 por hectárea.

 África Asia Caribe Centroamérica Oceanía Sudamérica

Mínimo 60 m3 40 m3 60 m3 100 m3 100 m3 200 m3

Máximo 420 m3 280 m3 240 m3 600 m3 240 m3 540 m3

54

Tabla 22. Modelo de crecimiento de la plantación de teca

Edad (Año)
Árboles

por ha

Árboles

extraídos

por ha

Altura (m)
Diámetro

(cm)

Volumen

por árbol

(m3)

Total

Comercial

1 1.111 1,9 2,25

2 1.111 3,8 4,50

3 1.111 5,7 6,75

4 1.111 7,6 9,00

5 556 555 9,5 10,10

6 556 11,4 11,20 0,08

7 556 13,3 12,30 0,12

8 556 14,36 13,40 0,15

9 556 15,42 14,50 0,19

10 556 16,48 15,60 0,24

11 556 17,54 16,70 0,29

12 556 18,60 17,80 0,35

13 278 278 19,66 18,90 0,41

14 278 20,72 20,00 0,49

15 278 21,22 21,10 0,56

16 278 21,72 22,20 0,59

17 278 22,22 23,30 0,62

18 278 22,72 24,40 0,66

19 278 23,22 25,50 0,69

20 278 278 23,72 26,60 0,73

21 278 23,93 27,70 0,75

22 278 24,14 28,80 0,79

23 278 24,35 29,90 0,83

24 278 24,56 31,00 0,89

25 278 24,77 31,50 0,91 252,98

Fuente: Elaboración propia, basado en información de Chan Mora (Chan Mora, 2014))

Tabla 23. Volumen de madera extraída

Edad (Año)
Árboles

extraídos

Volumen

por árbol

(en m3)

Volumen

extraído por

ha (en m3)

13 278 0,35 97,30

20 278 0,73 202,94

Fuente: Elaboración propia, basado en información de Chan Mora (Chan Mora, 2014))

Aspectos de seguridad

Desde la plantación hasta la cosecha, RAMSA toma las siguientes medidas para prevenir los

riesgos de plagas y enfermedades, incendios y contaminación por desperdicios (Tabla 24).

Tabla 24. Prevención de riesgos

Control de plagas y

enfermedades

Incendios forestales Manejo de desperdicios

De presentarse algún ataque se

utiliza el “Procedimiento para el

uso de productos químicos en

plantaciones forestales”.

RAMSA cuenta con brigadas

contra incendios. En las zonas de

mayor riesgo se cuenta con

barreras vivas contra incendios.

El manejo de desperdicios

generados por las actividades de

reforestación y los desechos

peligrosos se realiza de acuerdo

al “Procedimiento para el manejo

de desperdicios en el área de

manejo forestal”

Fuente: Elaboración propia, basado en información de RAMSA (2014)

55

7. Programación de las operaciones

El programa de las principales actividades se detalla en la tabla 25.

Tabla 25. Programación de operaciones

Año Actividades

Año 0
Compra de terreno

RAMSA compra maquinarias para limpieza de terreno

Año 1 Siembra de 250 ha

Año 12 RAMSA compra maquinarias y vehículos para extracción

Año 13 Cosecha de primer raleo comercio

Año 20 Cosecha de la plantación

Fuente: Elaboración propia, 2016

8. Presupuesto

El presupuesto de las actividades de operaciones y producción suma alrededor de USD 15,2

millones. Los cuales se gastan el 11% durante el primer año, el 28% en el año 13 para los gastos

de extracción y en el año 20 se gasta el 59%, dejando el 2% restante para gastos de

mantenimiento y otros gastos en los años siguientes.

9. Responsabilidad social y ambiental

Como se menciona en la página web de RAMSA (RAMSA, 2016), las plantaciones forestales

promueven el desarrollo de la población local, a través de la generación de empleo. El impacto

es significativo porque las plantaciones se encuentran en las zonas rurales de la Amazonía,

donde predominan las actividades de agricultura de subsistencia y de ganadería. Asimismo, las

plantaciones de RAMSA son de reforestación, es decir, se siembra sobre terrenos deforestados,

contribuyendo a mitigar los efectos del cambio climático; además, el uso de madera proveniente

de plantaciones forestales reduce la presión sobre los bosques naturales (RAMSA, 2016).

56

Capítulo VI. Estructura organizacional y plan de recursos humanos

1. Estructura relacional y organizacional

Los inversionistas que participarán de la actividad forestal gestionada por RAMSA, se

constituyen a través de la empresa Inversión Teca 1 S.A.C. Esta empresa suscribirá un contrato

de reforestación con RAMSA, para que esta brinde los servicios de producción de 250 ha de

plantaciones de teca en la provincia de Tahuamanu (Madre de Dios), así como la

comercialización de la madera de teca obtenida.

El administrador del capital de la empresa será una empresa fiduciaria. Por lo cual, se realizará

un contrato de fideicomiso entre la fiduciaria y la empresa Inversión Teca 1 S.A.C

(fideicomitente) (Gráfico 43).

Gráfico 43. Funcionamiento de la nueva empresa

Inversionistas
“Inversión Teca 1

S.A.C.”
(Fideicomitente)

Normas

Capital

RAMSA
(Fideicomisario)

Fiduciaria

Inversionistas
“Inversión Teca 1

S.A.C.”
(Fideicomisario)

Fuente: Elaboración propia, 2016

El inversionista debe ser una persona con capacidad de invertir, por única vez, un monto

promedio de USD 49.473,04. Se necesitarán de 50 inversionistas para constituir la empresa

Inversión Teca 1 S.A.C.

El objetivo de RAMSA es que cada año se constituya una empresa bajo esta modalidad, y en 20

años, maneje 5.000 ha de plantaciones de teca en Madre de Dios. De manera que pueda

desarrollar una industria con mayor valor agregado y obtener mayor utilidad para los

inversionistas.

2. Organigramas

2.1 Organigrama de “Inversión Teca 1 S.A.C.”

La organización que agrupa a los inversionistas “Inversión Teca 1 S.A.C” es simple, está

formada por directorio de accionistas, un gerente general y un asesor forestal. No necesitará de

57

más personal, puesto que RAMSA se encargará de todas las actividades. Las principales

funciones del gerente serán verificar el cumplimiento de las actividades de RAMSA y

monitorear el crecimiento de la plantación (gráfico 44).

Gráfico 44. Organigrama de la nueva empresa

Accionistas

Directorio

Gerente General

Asesor forestal

Fuente: Elaboración propia, 2016

2.2 Organigrama del Grupo RAMSA

Se denomina “Grupo RAMSA” al conjunto de personas jurídicas que son accionistas. En el

gráfico 45 se muestra la estructura, y en la tabla 26, el detalle de cada una.

Gráfico 45. Estructura organizacional del Grupo RAMSA

ACCIONISTAS

GRUPO RAMSA

MAQUIWOOD INMOBILIARIA
AMAZONICA

VIVERO
HUMBOLDT

FORESTREE

RAMAZ

REFORESTADORA
AMAZONICA

Fuente: Tomado de Entrevista a Omar Sánchez, Jefe de Recursos Humanos de RAMSA (Sánchez, 2015)

Tabla 26. Funciones de las empresas de Grupo RAMSA

Empresa o institución Función

Reforestadora Amazónica

S.A.

Se encarga de la plantación hasta la comercialización a nivel local e

internacional de madera certificada.

Maquiwood Se encarga de la transformación y comercialización de la madera.

Forestree Se encarga de la segunda transformación de productos con alto valor.

Vivero Humboldt Se encarga de la producción y cuidado de los plantones

Ramaz
Es una asociación sin fines de lucro que realiza labores sociales y de

comunicaciones con las poblaciones donde opera RAMSA.

Fuente: (Sánchez, 2015)

2.3 Organigrama de RAMSA y áreas involucradas directamente al proyecto

Para desarrollar este servicio, se muestran en el organigrama las áreas involucradas de color

verde. El Directorio y el gerente general son quienes aprueban la incorporación de nuevos

58

clientes. El área de Operaciones se encarga del planeamiento, ejecución de la siembra,

mantenimiento de la plantación y la extracción de las trozas (gráfico 46).

Gráfico 46. Organigrama funcional de RAMSA

DIRECTORIO

GERENTE GENERAL

FINANZAS AREA
COMERCIAL

G. LEGAL /
INMOBILIARIA

OPERACIONES.
RAMSA

RECURSOS
HUMANOS

SEGURIDAD INVESTIGACION,
DESARROLLO &

PROYECTOS

ADMINISTRACI
ON Y

CONTABILIDAD

MONITOREO. Y
CONTROL
CALIDAD

PLANTACION%
MANTENIMIENTO

COSECHA

LOGISTICA

MERCADO
EXTRANJERO

MERCADO
NACIONAL

BRIGRADAS DE
TRABAJADORES

BRIGRADAS DE
TRABAJADORES

Fuente: (Sánchez, 2015)

3. Objetivos de personal

 Seleccionar adecuadamente el personal de campo, de manera que la tasa de rotación sea

menor al 10%.

 Cumplir al 100% con el programa anual de capacitaciones, el cual está considerado en el

Plan General de Establecimiento y Manejo Forestal de RAMSA que se entrega a FSC.

 Evaluar e incentivar a los trabajadores mediante la entrega de bonos de productividad en el

salario mensual de los trabajadores de campo.

4. Estrategias de administración de recursos humanos

 Estrategia de evaluación en función a los ratios de trabajo.

Las actividades cuentan con ratios de productividad para evaluar el rendimiento de los

trabajadores. De alcanzar la meta se bonifica al trabajador (Sánchez, 2015).

 Estrategia de política salarial.

Los sueldos de los trabajadores de las brigadas de campo están bajo el régimen laboral

especial agrario, Ley 27360 (Roca Peña, 2006). Este régimen permite que la compensación

por tiempo de servicio (CTS) y los aguinaldos del mes estén en el sueldo mensual (Sánchez,

2015). Así como el trabajador recibe la mitad de días de vacaciones, aporta a una AFP e

ingresa a EsSalud.

59

 Estrategia de selección.

Se seleccionan personas con experiencia en actividades agrícolas, dispuestos a estar en

campamentos forestales y con la intención de crecer en la empresa (Sánchez, 2015).

 Estrategia de motivación.

RAMSA apoya la educación técnica de los trabajadores y promueve un buen ambiente de

trabajo (Sánchez, 2015). Así, en el 2015 fue reconocida con el Sello “Empresa Segura” del

Ministerio de la Mujer y Poblaciones Vulnerables (Ministerio de la Mujer y Poblaciones

Vulnerables, 2015).

5. Puestos y funciones

En la tabla 27 se puede observar los puestos, funciones y perfil que ocupan los cargos de

RAMSA para el desarrollo del presente plan de negocios.

Tabla 27. Puestos y funciones en RAMSA

Puesto Perfil Funciones

Gerente general

Profesional con MBA. Con

experiencia en el sector forestal.

Define las metas, estrategias y políticas de

la empresa. Asegura que las áreas cumplan

con la misión, con el fin de alcanzar la

visión

Gerente de Operaciones Ing. forestal o industrial con maestría.

Se encarga de validar la calidad de suelo,

programar y ejecutar la plantación,

mantenimiento y las actividades de corte

Jefe de Plantaciones

Ing. forestal con experiencia en

plantaciones forestales en selva.

Conocedor de las políticas de FSC.

Realiza las actividades de siembra y

mantenimiento de las plantaciones.

Jefe de Cosecha
Ing. forestal con experiencia en

extracción de plantaciones.

Se encarga del corte, traslado a patio de

trozas y selección de trozas.

Jefe de Administración y

Contabilidad
Profesional con MBA.

Controla el presupuesto de las áreas y

aprueba los pagos.

Jefe de Comercio

Exterior

Profesional con experiencia en la

comercialización internacional de

productos forestales.

Participa en la relación comercial con los

clientes.

Jefe de Logística Ing. industrial.
Se encarga del aprovisionamiento de

insumos para el área de operaciones.

Asistente de logística
Bachiller en Administración de

Empresas

Se encarga de la importación de insumos y

exportación de productos.

Jefe de Monitoreo y

Control de Calidad

Ing. forestal con experiencia en

plantaciones forestales.

Elabora los informes del estado de las

plantaciones para los clientes.

Fuente: Entrevista a Omar Sánchez (Sánchez, 2015)

6. Presupuesto del plan de RR. HH.

Los costos de recursos humanos están incluidos en el precio de los servicios que se brinda al

cliente inversionista.

60

Capítulo VII. Plan financiero

El presente capítulo desarrolla primero la ganancia del inversionista y luego de RAMSA.

1. Para el inversionista

Ecuador es un buen ejemplo de modelo de inversión en plantaciones de teca, dado que cuenta

con organizaciones como SIEMBRA, que ofrece sistemas de inversión en plantaciones con

rentabilidades superiores a 14% (SIEMBRA, 2015).

1.1 Supuestos y políticas

Los supuestos del modelo para el inversionista se muestran en la tabla 28, y las políticas en la

tabla 29.

Tabla 28. Supuestos del modelo

- Tipo de cambio se mantiene constante en S/.3,4552

- Las ha útiles para plantación equivalen al 50% de ha adquiridas.

- Se mantiene el beneficio tributario de IGV de 0% cuando son compras dentro de la región amazónica.

- Costo por ha: USD 448,00

- Costo de plantación: USD 4.328

- Al año 20 se vende el terreno al mismo valor adquirido

- Costo de mantenimientos (anexo en modelo financiero)

- No se incluye aumentos de costos laborales

- No se incluye aumentos de inflación

- Costo de camino: USD 119,00 por ha plantada

- Costo de FSC: USD 10,00 por ha plantada

- Costo de transporte por m3: USD 100,00

- Costo de venta/exportación por m3: USD 45,00

- La ganancia obtenida por mantener en un fideicomiso cubre los gastos de mantenimiento del mismo.

No se considera ganancias o ingresos financieros por el depósito en el fideicomiso.

Fuente: Elaboración propia, 2016

Se asumen escenarios conservadores:

 El volumen de las plantaciones de clones es igual que de una plantación con semillas.

 No asume ingresos futuros obtenidos por el manejo y cosecha de rebrotes.

 No se considera ingresos por Drawback.

 No incluye otros ingresos por servicios ambientales como emisión de bonos de carbono.

Tabla 29. Políticas del plan de negocios

- RAMSA y la empresa “Inversión Teca 1” firman un contrato de reforestación.

- RAMSA entrega un cronograma de pagos para que “Inversión Teca 1” pague a través de la fiduciaria.

- RAMSA informa anualmente de las actividades realizadas al cliente.

- El importador de la madera cubre los gastos del inspector de calidad de la madera antes del embarque

Fuente: Elaboración propia, 2016

52 Tipo de cambio al 09 de marzo de 2016, según BCRP.

61

1.2 Análisis del punto de equilibrio

El punto de equilibrio (tabla 30) identifica la cantidad mínima de producción que permita cubrir

los costos fijos. En el caso de la exportación de teca, la cantidad se mide en m3, la cual está en

función de la cantidad de ha plantadas. Por lo tanto, en el escenario esperado, el punto de

equilibrio resultante es la siembra de 15.65 hectáreas, es decir, la venta de 4.698 m3.

Tabla 30. Estimación de punto de equilibrio

Ingreso por hectárea Montos

Primer raleo $0

Segundo raleo $36,001

Cosecha final $87,264

Total $123,265
Egresos por hectárea Montos

Análisis de suelo $21

Terreno $896

Plantación $4,179

Plantones $279

Mantenimientos $2,806

Caminos $119

Inscripción en FSC $10

Costo extracción y traslado a punto de acopio $5,700

Transporte de punto de acopio a Iberia $3,800

Transporte a Lima $29,875

Costo de venta $13,444

Total $61,129
Costos fijos del proyecto Montos

Administrativos $127,500

Marketing $400,000

Operaciones $112,854

Recursos Humanos $332,000

Finanzas $0

Total $972,354

Punto de Equilbrio (En hectáreas) 15.65
Fuente: Cálculos propios del estudio

1.3 Estimados financieros y flujo de caja

Para el cálculo del costo de oportunidad del capital (COK) se ha considerado la teoría del

profesor Sergio Bravo (Bravo, s.f.) con la siguiente fórmula:

COK = Rf + B (Rm - Rf).

Donde:

Rm: es la tasa del bono americano a 30 años (Investing.com, 2016).

Rf: es la tasa del bono peruano a 30 años (Investing.com, 2016).

62

B (Beta): es el riesgo del sector. Se ha considerado el beta promedio desapalancado de 20

empresas de la industria del papel y productos forestales de USA (NYU Stern, 2016).

A la fecha del análisis se obtuvieron los siguientes valores: Rm: 2,826%, Rf: 8,035% y B: 0,89.

Reemplazando los valores, se obtiene un COK de 12,671% (Tabla 31).

Tabla 31. Flujo de caja (escenario esperado)

Flujo en Miles US$

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

Ventas - - - - - - - - - - - - - 9,000 - - - - - - 21,816

Otros Ingresos - - - - - - - - - - - - - - - - - - - - 224

Total Ingresos - - - - - - - - - - - - - 9,000 - - - - - - 22,040

G. Producción 224 1,224 149 90 45 45 45 45 15 15 15 15 15 4,287 7 7 7 - - - 8,925

G. Administración - 8 4 4 4 4 4 4 4 4 4 4 6 13 9 7 7 7 7 7 18

G. Marketing - - - 8 10 - 15 - 30 15 30 15 50 35 30 15 30 15 30 35 35

G. Operaciones - 113 - - - - - - - - - - - - - - - - - - -

G. Recursos Humanos - 16 16 16 16 16 16 16 16 16 16 16 16 16 16 16 16 16 16 20 24

Total Egresos 224 1,360 169 117 75 65 80 65 65 50 65 50 87 4,350 62 45 60 38 53 62 9,002

Imp. Renta - - - - - - - - - - - - - 465 - - - - - - 1,304

Saldo desp de Imp -224 -1,360 -169 -117 -75 -65 -80 -65 -65 -50 -65 -50 -87 4,185 -62 -45 -60 -38 -53 -62 11,734

Saldo Acumulado -224 -1,584 -1,753 -1,870 -1,945 -2,010 -2,090 -2,155 -2,219 -2,269 -2,334 -2,384 -2,471 2,179 2,116 2,071 2,010 1,972 1,919 1,857 14,896
WACC / COK 12.67%

VNA $216,572

TIR 12.77%
Fuente: Cálculos propios del estudio

1.4 Estructura de financiamiento

El financiamiento es 100% el capital de los accionistas, no se considera préstamos (tabla 32).

Tabla 32. Inversión requerida y fuente

Aportes $2,473,652

Acciones 1,000,000.00

Valor por acción $2.474

Accionistas 50

Inversión por accionista $49,473
Fuente: Cálculos propios del estudio

1.5 Análisis de sensibilidad y simulación financiera

Se ha considerado tres escenarios, en los cuales el precio de venta varía (tabla 33). De manera

que los resultados de VAN y TIR se observan en la tabla 34. Así, en el escenario esperado se

otorga una TIR de 12,77% y un VAN de USD 216.572. En el escenario optimista, es el objetivo

del proyecto; y el escenario pesimista es la peor situación que podría ocurrir.

63

Las tasas de rentabilidad de los tres escenarios varían entre 11,96% y 15,35%, las cuales son

similares a la TIR obtenidas por otras especies en Sudamérica. La TIR del eucalipto en

Argentina, Uruguay, Chile, Colombia, Venezuela y Paraguay, supera el 15%. Mientras que el

retorno de las plantaciones de pino se encuentra entre 10 y 15% (New Zealand Journal of

Forestry Science, 2013). El estudio “Global overview of teak plantations” (Ball, Pandey, &

Hirai, 1999), encontró que para la teca se obtienen TIR de 12% en Costa Rica, de 14 a 15% en

Papua Nueva Guinea y de 16 a 17% en Malasia. En Ecuador, como se mencionó, SIEMBRA

espera rentabilidades superiores a 14%, y en Perú, el fondo LXG Asset Management espera

obtener una rentabilidad promedio anual entre 10 y 12% con plantaciones de teca y bolaina en

Madre de Dios (El Comercio, 2015). En el presente caso, se obtuvo una TIR de 12,77%, la cual

es ligeramente superior al COK y a la rentabilidad de los últimos 20 años de la Bolsa de Valores

de Lima (gráfico 47), lo cual hace atractivo el proyecto.

Tabla 33. Precios esperados por escenario

Precio por m3 Escenario pesimista Escenario esperado Escenario optimista

Madera de raleo USD 320,00 USD 370,00 USD 430,00

Madera de cosecha USD 370,00 USD 430,00 USD 550,00

Fuente: Cálculos propios del estudio

Tabla 34. Resultados financieros por escenario

 Escenario pesimista Escenario esperado Escenario optimista

VAN USD 19.273. USD 216.572 USD 988.344

TIR 11,96% 12,77% 15,35 %

Fuente: Cálculos propios del estudio

Gráfico 47. Evolución del índice bursátil de la BVL (octubre, 1995 – 2015)

Fuente: BCRP. Elaboración propia, 2016

1.6 Estado financiero

El monto de inversión requerido para la siembra de 250 ha, es USD 2.473.652, que se obtendrá

mediante la formación de una empresa con 50 inversionistas, cuyo aporte es de USD 49.473, en

promedio. Con ello, la empresa comprará los terrenos necesarios para la siembra de la

plantación, como se muestra en el balance general inicial (tabla 35). Este capital permitirá cubrir

64

los gastos hasta el año 13, año en el cual se obtiene el primer ingreso por venta de madera. A

partir de dicho año, la empresa genera montos positivos en el saldo acumulado del flujo de caja

hasta el año 20, cuando se da la cosecha final.

Tabla 35. Balance general inicial

Activos Pasivos

Caja 2,249,772$

Activo No Corriente

Terrenos 223,881$

Patrimonio

Capital Social 2,473,652$

Total 2,473,652$ Total 2,473,652$

Balance General

Año 0

Fuente: Cálculos propios del estudio

1.7 Planes de contingencia

Se considera supuestos conservadores al rendimiento de árboles clonales, sin rebrote, entre

otros. Además, al sembrar en grandes extensiones se busca obtener economías de escala para

desarrollar, posteriormente, una industria que permita darle valor agregado a la madera de teca.

Conclusión

Inversión Teca 1 S.A.C. necesita la suma de USD 2.473.652. Este monto servirá para la compra

de terrenos y gastos de plantación. En el año 13 ocurrirá la primera cosecha, la cual generará

flujos de caja positivos hasta el año 20, año de la cosecha final. Asumiendo tres escenarios

(pesimista, esperado y optimista), los cuales están en función de los precios de venta, se espera

obtener una TIR de 12,77% y un VAN de USD 216.572. La TIR supera el COK y a la

rentabilidad de la Bolsa de Valores de Lima (BVL) de los últimos 20 años, además, se

encuentra en el rango de las TIR de plantaciones de teca y de otras especies en América Latina,

por lo cual, se muestra una rentabilidad aceptable para invertir.

2. Para RAMSA

2.1 Supuestos y políticas

 RAMSA cobra por los servicios que brinda a la empresa “Inversión Teca 1”.

 La tasa de crédito efectiva anual es de 13,76%, que es la línea de crédito Agroequipo de

Agrobanco (Agrobanco, 2016). Pagadero al final de cada año.

 La depreciación de la maquinaria y equipo es de 20% anual.

65

2.2 Flujos de caja

Tabla 36. Flujo de caja económico de RAMSA (miles de USD)

Años 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

Ingresos por Venta de Servicios $337 $1,231 $153 $104 $59 $56 $64 $49 $49 $34 $49 $34 $63 $4,334 $46 $29 $44 $22 $37 $42 $8,978

Costo de producción $293 $1,071 $133 $90 $51 $49 $55 $42 $43 $30 $43 $30 $55 $3,771 $40 $26 $39 $19 $32 $37 $7,811

Ingresos Netos $44 $160 $20 $13 $8 $7 $8 $6 $6 $4 $6 $4 $8 $563 $6 $4 $6 $3 $5 $5 $1,167

Inversiones $0

Estudio y convocatoria $50 $0

Tractores / Vehículos $85 $0 $0 $0 $0 $0 $0 $0 $0 $0 $0 $0 $90 $0 $0 $0 $0 $0 $0 $0 $200

Accesorio de tractores (carreta, garra, etc) $15 $0

Equipos $10 $2 $2 $2 $2 $2 $2 $2 $2 $2 $2 $2 $10 $2 $2 $2 $2 $2 $2 $2 $10

Total de Inversión $160 $2 $2 $2 $2 $2 $2 $2 $2 $2 $2 $2 $100 $2 $2 $2 $2 $2 $2 $2 $210

Depreciación (20% anual) $0 $32 $32 $33 $33 $34 $2 $2 $2 $2 $2 $2 $2 $22 $22 $22 $22 $22 $2 $2 $2

Saldo antes de impuestos -$116 $126 -$14 -$21 -$28 -$28 $4 $2 $2 $0 $2 $0 -$94 $540 -$18 -$20 -$18 -$21 $1 $1 $955

Impuestos $0 $13 $0 $0 $0 $0 $0 $0 $0 $0 $0 $0 $0 $54 $0 $0 $0 $0 $0 $0 $96

Saldo después de impuestos -$116 $113 -$14 -$21 -$28 -$28 $4 $2 $2 $0 $2 $0 -$94 $486 -$18 -$20 -$18 -$21 $1 $1 $860

Flujo Acumulado -$116 -$3 $99 -$36 -$49 -$56 -$24 $6 $4 $2 $2 $2 -$93 $392 $468 -$37 -$38 -$39 -$20 $2 $861
Fuente: Cálculos propios del estudio

Tabla 37. Flujo de caja financiero de RAMSA (miles de USD)

Años 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

Ingresos netos $44 $160 $20 $13 $8 $7 $8 $6 $6 $4 $6 $4 $8 $563 $6 $4 $6 $3 $5 $5 $1,167

Inversiones -$160 -$2 -$2 -$2 -$2 -$2 -$2 -$2 -$2 -$2 -$2 -$2 -$100 -$2 -$2 -$2 -$2 -$2 -$2 -$2 -$210

Depreciación $0 -$32 -$32 -$33 -$33 -$34 -$2 -$2 -$2 -$2 -$2 -$2 -$2 -$22 -$22 -$22 -$22 -$22 -$2 -$2 -$2

Ing. Préstamo $117 $0

Pago de Préstamo 0 -$40 -$40 -$40 -$40 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Saldo antes de Impuestos $1 $86 -$55 -$61 -$68 -$28 $4 $2 $2 $0 $2 $0 -$94 $540 -$18 -$20 -$18 -$21 $1 $1 $955

Impuesto $0 $9 $0 $0 $0 $0 $0 $0 $0 $0 $0 $0 $0 $54 $0 $0 $0 $0 $0 $0 $96

Saldo después de Impuestos $1 $77 -$55 -$61 -$68 -$28 $4 $2 $2 $0 $2 $0 -$94 $486 -$18 -$20 -$18 -$21 $1 $1 $860

Saldo acumulado $1 $78 $23 -$116 -$129 -$96 -$24 $6 $4 $2 $2 $2 -$93 $392 $468 -$37 -$38 -$39 -$20 $2 $861
Fuente: Cálculos propios del estudio

2.3 Estructura de financiamiento

Tabla 38. Resultados financieros de RAMSA

Resultados Flujo de Caja Económico

WACC / COK 15%

TIR 18%

VAN $32,078

Resultados Flujo de Caja Financiero

WACC 14.32%

TIR 21%

VAN $66,509
Inversión

Capital de Trabajo 292,959$

Activos 160,000$

Total 452,959$

Préstamo 117,198$ 25.9%

Aporte de capital 335,761$ 74.1%

Total 452,959$ 100%

T.C.E.A 13.76%

COK 15.00%

Impuesto Renta 10.00%

W.A.C.C. 14.32%
Fuente: Cálculos propios del estudio

66

Para poder brindar los servicios forestales RAMSA necesita la suma de USD 452.959 como

monto de inversión inicial. De los cuales USD 292.959 son capital de trabajo y USD 160.000 es

para compra de activos. En los años 13 y 20 se seguirá adquiriendo equipos y maquinarias. El

margen de los servicios que realiza RAMSA es de 13% sobre el valor de venta.

En el flujo de caja económico, con un COK de 15%, se obtiene una TIR de 18% y un VAN de

USD 32.078. Mientras que en el flujo de caja financiero, se considera un préstamo para adquirir

maquinarias y equipos a 4 años por USD 117.198 con Agrobanco, con una tasa efectiva de

13,76% anual. De manera que se obtiene un VAN de USD 66.509 y una TIR de 21%.

67

Conclusiones y recomendaciones

Conclusiones

 En la investigación de mercado se identificó a India y China como los principales

importadores a nivel mundial de la madera rolliza en general (entre ellas está la teca),

debido al volumen, frecuencia y evolución de sus importaciones; no obstante para la madera

rolliza de teca, India es el mercado más importante a nivel mundial.

 India es un país que está en crecimiento económico y poblacional, y cuenta con un entorno

favorable para el comercio internacional. Asimismo, Perú e India vienen realizando una

serie de reuniones con el objeto de celebrar un posible acuerdo comercial, lo cual facilitaría

el desarrollo de negocios, dado que India es el principal importador de teca y, a su vez, es un

país cuya distancia cultural con el Perú es parecida. De tal manera que el crecimiento, las

facilidades del acceso al mercado a través del acuerdo comercial, y la distancia cultural

serían variables que permitan el desarrollo comercial de las exportaciones peruanas hacia el

mercado de India, por lo tanto se escoge dicho mercado para las exportaciones de la teca en

el presente Plan de Negocios.

 Para ingresar al mercado de India se escogió como estrategia de entrada “la exportación

directa”, y como estrategia de competencia el “liderazgo en costos”, puesto que el mercado

de la teca es un mercado industrial, donde las relaciones son directas entre los exportadores

e importadores mayoristas del sector.

 Debido a que el negocio forestal es de largo plazo, el plan de marketing se desarrollará en

etapas, de tal manera que la primera etapa se concentra en actividades de demostración a los

principales compradores del manejo de las plantaciones, calidad de los productos y de la

seriedad de la empresa en este sector. Además, se participará en ferias y misiones

comerciales con el objeto de identificar a los principales compradores y generar relaciones

de confianza para que cuando se den las cosechas, en los años 13 y 20, se tenga un mercado

ya contactado y gestionado de manera estratégica. Asimismo, ello sirva para posicionar a

RAMSA como la principal empresa peruana productora y exportadora de teca.

 RAMSA cuenta con las capacidades gerenciales y operativas para obtener los mejores

rendimientos, mejorando continuamente la productividad, utilizando tecnología de clones,

de manera que se asegura obtener trozas de teca con calidad y a precios competitivos. A lo

cual se suma que la madera saldrá con la certificación FSC, por lo que se asegura un buen

manejo ambiental y social en las operaciones de la empresa.

 Para lograr el financiamiento se ha identificado el interés de inversionistas quienes

participarían de manera conjunta, y aprovecharían los servicios de RAMSA en la

producción y comercialización de teca. En ese contexto, el análisis financiero ha

68

considerado tres escenarios: pesimista, esperado y optimista. Considerando los precios

mínimos de la teca, se obtiene una TIR de 12,77% y un VAN de USD 216.572, con una

inversión de USD 2.473.652. Esta inversión se obtiene mediante el aporte de accionistas

(inversión, no se considera préstamos). Por lo cual, la tasa de descuento es el COK de los

accionistas, que se estimó en 12,67%. De esta manera se cumpliría con el objetivo de

generar rentabilidad según las expectativas de los inversionistas.

 La rentabilidad obtenida por RAMSA es ligeramente superior al COK del inversionista, lo

cual hace atractivo el proyecto para éste. Sin embargo, el objetivo de largo plazo es

conseguir una cantidad importante de plantaciones de teca, de 5.000 ha, que se obtienen en

los 20 años. De manera que RAMSA pueda construir una planta de transformación de

productos con valor agregado de teca, como se indicas en los objetivos estratégicos.

 Además del resultado económico, este proyecto genera impactos sociales, al contratar y

capacitar personal local de manera formal; e impactos ambientales, al desarrollar las

plantaciones en terrenos deforestados y disminuir la presión por madera del bosque.

Recomendaciones

 Debido a la limitación de fuentes primarias para la investigación de mercado realizada, se

recomienda implementar el presente plan de negocios y complementarlo con estudios de

fuente primaria.

 Las relaciones comerciales en India se basan en la confianza de los importadores indios. Por

ello, es importante la constante comunicación y el conocimiento entre las partes. Ello se

lograría mediante la visita a India de parte de RAMSA (a través de ferias y misiones) y la

invitación a los importadores a las plantaciones.

 Dado que la producción de teca implica raleos, los cuales servirían de materia prima para el

desarrollo de nuevos productos, es necesario profundizar la investigación de mercado para

identificar las oportunidades de tales productos con mayor valor agregado, tales como

postes, partes y piezas de herramientas, entre otros.

 Es importante hacer un seguimiento a la información de ITTO y FAO, pues la información

de la producción de teca de India no está publicada y porque las plantaciones que se

siembran en diferentes países cambian constantemente. Por lo cual, para evitar un posible

riesgo de sobre oferta, es importante el monitoreo del volumen de teca que está sembrando,

produciendo y exportando cada país, así como los precios.

 Finalmente, es importante el monitoreo del crecimiento de las plantaciones y la mejora de la

productividad en campo; de manera que se permita asegurar la rentabilidad para los

inversionistas y para RAMSA.

69

Bibliografía

Agrobanco. (2016). “Crédito agroequipo”. En Agrobanco: 26/1/16. Recuperado el 1/2/2016.

http://www.agrobanco.com.pe/index.php?id=credito-agroequipo

América Economía. (2015). “Teca, un negocio fértil que Ecuador necesita sofisticar”. En

América Economía: Negocios & Industrias:30/7/15. Recuperado el 9/11/2015.

http://www.americaeconomia.com/negocios-industrias/teca-un-negocio-fertil-que-ecuador-

necesita-sofisticar

Ansoff, I. (1957). “Strategies for Diversification”. Harvard Business Review, vol. 35 (5), 113-

124.

Arya, N. (2016). Entrevista OCEX de Perú en India. (Y. Ninanya, Entrevistador)

Ball, J., Pandey, D., & Hirai, S. (1999). “Global overview of teak plantations” Obtenido de

FAO: 26/1/1999. Fecha de consulta: 10/10/2015. http://www.fao.org/forestry/ 4602-

06dd4a3ffc3583aae26be6c4cc5ef851a.pdf

Banco Central de Reserva del Perú. (2015). “Reporte de inflacion diciembre 2015”. En BCRP:

Publicaciones y Seminarios: 1/12/15. Recuperado el 1/2/2016,

http://www.bcrp.gob.pe/docs/Publicaciones/Reporte-Inflacion/2015/diciembre/reporte-de-

inflacion-diciembre-2015.pdf´

Banco Central de Reserva del Perú. (2016). “Resumen informativo 10-2016”. En BCRP

Publicaciones: Nota Semanal. 11/3/16. Recuperado el 15/3/2016.

http://www.bcrp.gob.pe/docs/Publicaciones/Nota-Semanal/2016/resumen-informativo-10-

2016.pdf

Barney, J. (2007). Strategic management and Competitive Advantage. Concepts (2 ed.). (T. O.

Utah, Ed.) Utah: Pearson. Prentice Hall.

Bravo, S. (s.f.). Metodologías para el cálculo del costo de oportunidad de capital en sectores

regulados y mercados emergentes. Obtenido de: Índice Perú. Fecha de consulta: 01/01/2016.

http://www.indiceperu.com/lecturas/paper06.pdf

Central Intelligence Agency. (10 de 06 de 2015). “The World Factbook”. En CIA: 10/6/15.

Recuperado el 20/ 09/2015. https://www.cia.gov/library/publications/resources/the-world-

factbook/

Chan Mora, J. O. (2014). “Estudio de rentabilidad en la producción de 100 hectáreas de

madera teca en la parroquia Saracay, provincia de El Oro, Ecuador”. En Universidad Técnica

de Machala. Recuperado el 12/6/15. de http://repositorio.utmachala.edu.ec/bitstream/48000/

1950/7/CD760_TESIS.pdf

CITES. (2013). “Especies CITES: Apéndice de las CITES”. Obtenido de CITES: 12/6/2013.

Fecha de consulta: 20/10/2015. https://www.cites.org/esp/app/appendices.php

COFACE. (20 de 10 de 2015). “COFACE country risk assessment map”. Obtenido de

COFACE: 20/10/15. Recuperado el 20/11/15. http://www.coface.com/cofaweb/comparer/750-

864

70

CREDIMUNDI. (2016). “Country Risks”. En CREDIMUNDI: 12/1/16. Recuperado el 01

02/2016. http://www.credimundi.be/en/country-risks/

Daniels, J., Radebaugh, L., & Sullivan, D. (2013). Negocios Internacionales: Ambientes y

operaciones. Juárez, México: Pearson Educación.

De Camino, R. y Morales, J. (2013). Las Plantaciones de teca en América Latina: mitos y

realidades. División de Investigación y Desarrollo. Turrialba, Costa Rica: Centro Agronómico

Tropical de Investigación y Enseñanza- CATIE.

El Comercio. (2015). “Crean el primer fondo privado para reforestar la Amazonía”. Obtenido

de El Comercio: 10/12/2015. Fecha de consulta: 15/12/2015 http://elcomercio.pe/economia/peru

/crean- primer-fondo-privado-reforestar-amazonia-noticia-1862699

El Comercio. (2016). “Estudio para un TLC con India estará listo este mes”. Obtenido de El

Comercio:13/02/2016. Fecha de consulta: 26/02/2016, http://elcomercio.pe/economia/mercados

/estudio-tlc-india-estara-listo-este-mes-noticia-1878745.

FAO. (2009).“State of the world´s forests 2009”. Obtenido de FAO: 4/2/2009. Recuperado el

30 de 11 de 2015, de FAO: http://www.fao.org/3/a-i0350e.pdf

FAO. (2015). “Estadísticas de productos forestales”. En FAO. Recuperado el 12/10/2015.

http://www.fao.org/3/a-i4746m.pdf

FAO. (s.f.). “Anexo 2: Definiciones”. Obtenido de FAO. Recuperado el 10/02/2016.

http://www.fao.org/docrep/w4345s/w4345s08.htm

FAO. (s.f.). Apéndice 2: Términos y definiciones. Obtenido de FAO. Recuperado el 10/2/2016.

http://www.fao.org/docrep/005/y1997s/y1997s1q.htm

FAO. (s.f.). “Glosario de términos”. Obtenido de FAO. Recuperado el 5/12/15.

http://www.fao.org/docrep/008/j5484s/j5484s12.htm

Freedom House. (2015). “Reports: Freedom in the world 2016”. de Freedom House: 20/10/15.

Recuperado el 12/12/2015. de https://freedomhouse.org/sites/default/files/FH_FITW_

Report_2016.pdf

Gonzales Vigil, F. H. (2006). Tópico de negociaciones comerciales internacionales:

metodologías y aplicaciones relevantes para el Perú (1 ed.). Lima: Universidad del Pacífico.

Instituto Nacional de Estadística e Informática (s.f.). “Proyectos”. Obtenido de INEI. Fecha de

consulta: 01/01/2016. http://proyectos.inei.gob.pe/web/biblioineipub/bancopub/Est/Lib1044/

cuadros/cap19.pdf

International Forestry. (2015). “Características de Mirasilv”. Obtenido de International Forestry

and Agroforestry - INFOA: 18/12/2015. Fecha de consulta: 05/03/2015.

http://internationalforestry.org/caracteristicas-de-mirasilv/

International Trade Centre. (2015). “Intracen: Trade Competitiveness Map”. Obtenido de ITC:

10/12/2015. Fecha de consulta: 30/12/2015. http://legacy.intracen.org/appli1/tradecom

/TPIC.aspx

http://elcomercio.pe/economia/mercados

71

Investing. (2016). “Rentabilidad - Bono de EE.UU. a 30 años”. Obtenido de Investing.com:

28/1/2016. Fecha de consulta: 01/02/2016. http://es.investing.com/rates-bonds/u.s.-30-year-

bond-yield

ITTO. (2004). “Actualidad Forestal Tropical”. Obtenido de ITTO. Fecha de consulta:

15/06/2015. http://www.itto.int/direct/topics/topics_pdf_download/topics_id=100666&no=7

ITTO. (2009). “Encouraging industrial forest plantations in the tropics. Technical Serie 33.

Report of a Global Study”. Obtenido de ITTO. Fecha de consulta: 01/01/2016.

http://www.itto.int/technical_report/?pageID=2

ITTO. (2011). “Status of tropical forest management 2011. Technical series 38”. Obtenido de

ITTO. Fecha de consulta: 10/11/2015. http://www.itto.int/news_releases/id=2663

ITTO. (2013). “Tropical Timber Market Report”. Obtenido de ITTO:15/12/13. Recuperado el

10/5/2015. http://www.itto.int/mis_detail/id=3813

ITTO. (2014). “Annual Review”. Obtenido de ITTO Recuperado el 9/11/2015.

http://www.itto.int/annual_review/

ITTO. (2014). Tropical Timber Market Report. Obtenido de ITTO: 15/12/14. Recuperado el 20

de 6 de 2015. http://www.itto.int/mis_detail/id=4247

ITTO. (2015). Tropical Timber Market Report. Obtenido de ITTO: 15/12/15. Recuperado el 28

de 12 de 2015. http://www.itto.int/mis_detail/id=4657

Jay Heizer, B. R. (2004). Principios de Administración de Operaciones (5 ed.). México:

Pearson Prentice Hall.

Koechlin, F. (2015). “Reforestadora Amazonica realizó primera exportación de madera a

EE.UU”. Obtenido de Agraria.pe 13/4/2015. Fecha de consulta 21/05/2015.

http://agraria.pe/noticias/reforestadora-amazonica-realizo-primera-exportacion-de-mader-8062

Kollert, W., & Cherubini, L. (2012). “Planted Forests and Trees Working Paper Series”. De

FAO (s.f.)Recuperado el 20/5/2015. http://www.fao.org/3/a-an537e.pdf

Kumar, A. (2013). “Statistical Analysis and Model Validation of Gompertz Model on different

Real Data Sets for Reliability Modelling”. Obtenido de Journal of advanced computing and

communication technologies: Fecha de consulta: 10/07/2015. http://www.jacotech.org/uploads/

1388585341__5527874.pdf

Midgley, S., Somaiya, R., Stevens, P., Brown, A., Nguyen, D. K., & Laity, R. (2015). “Planted

teak: global production and markets, with reference to Solomon Islands”. Obtenido de ACIAR.

Fecha de consulta: 20/01/2016. http://aciar.gov.au/publication/tr085

Ministerio de Comercio Exterior y Turismo. (2004). “PENX 2003-2013”. En MINCETUR

20/5/04. Recuperado el 28/05/2015. http://www.mincetur.gob.pe/comercio/OTROS/

penx/index.htm

http://www.itto.int/direct/topics/topics_pdf_download/topics_id=100666&no=7
http://www.fao.org/3/a-an537e.pdf

72

Ministerio de Comercio Exterior y Turismo. (2016). “Reportes Estadísticos: Reportes de

Comercio Bilateral”. En MINCETUR 29/1/16. Recuperado el 15/3/2016.

http://www.mincetur.gob.pe/Rep_Comer_Bilat/index.html

Ministerio de la Mujer y Poblaciones Vulnerables. (2015). “Empresas que previenen la

violencia contra las mujeres son reconocidas por el MIMP”. Obtenido de MIMP: 21/12/2015.

Fecha de consulta: 25/12/2015. http://www.mimp.gob.pe/portalmimp2014/index.php?

option=com_content&view=article&id=10344:empresas-que-previenen-la-violencia-contra-las-

mujeres-son-reconocidas-por-el-mimp&catid=133:dgcvg-prensa&Itemid=561

Ministerio de Transportes y Comunicaciones. (2014). “Informes y Publicaciones: Estadísticas,

servicios transporte terrestre por carretera”. Obtenido de MTC. Recuperado el 10/8/2015.

http://www.mtc.gob.pe/estadisticas/transportes.html

Muñoz Dodero, F. (2014). “BCRP: Foro Desarrollo del Sector Forestal”. Obtenido de BCRP.

22/4/14. Recuperado el 25/5/2015. http://www.bcrp.gob.pe/docs/Publicaciones/

Seminarios/2014/forestal/forestal-2014-munoz.pdf

Naciones Unidas. (2014). Publicaciones, 2014. Obtenido de http://www.un.org/en/

development/desa/

Naciones Unidas. (2014). World Urbanization Prospects 2014 Highlights. Recuperado el 22 de

9 de 2015, de http://esa.un.org/unpd/wup/Publications/Files/WUP2014-Highlights.pdf

Cubbage et al. (2013). “Global timber investments and trends, 2005-2011”. De New Zealand

Journal of Forestry Science 2014, 16/5/13. 44(Suppl 1):S7. Recuperado el 20/5/2015.

http://www.nzjforestryscience.com/content/pdf/1179-5395-44-S1-S7.pdf

NYU Stern. (2016). “Total betas por sector a enero 2016. Obtenido de NYU Stern: 27/1/2016.

Fecha de consulta: 10/02/2016. http://pages.stern.nyu.edu/~adamodar/New_Home_Page/

datafile/totalbeta.html

Olazábal, M. M. (1980). Una metodología para el sondeo de mercados agrícolas. Bogotá,

Colombia: IICA.

Organización Mundial de Comercio. (2014). “Exámenes de las Políticas Comerciales: Perú”.

De WTO 7/2/14. Recuperado el 10 /8 /2015. https://www.wto.org/spanish

/tratop_s/tpr_s/tp_rep_s.htm#bycountry

Organización Mundial de Comercio OMC. (20 de 06 de 2015). “Exámenes de Políticas

Comerciales: India”. De WTO 20/6/14. Recuperado el 20 de 09 de 2015.

https://www.wto.org/spanish/tratop_s/tpr_s/tp_rep_s.htm#bycountry

Oficina Nacional Forestal. (2011). “Precios de la madera en Costa Rica 2011”. En ONF.

Recuperado el 1/1/2016 de Oficina Nacional Forestal de Costa Rica.

http://onfcr.org/media/uploads/cyclope_old/adjuntos/PreciosdelamaderaenCostaRica2011ca532

80.pdf

Organization of American States. (2016). “SICE Foreign Trade Information System”. SICE

10/1/2016. Recuperado el 10/3/2016. http://www.sice.oas.org/ctyindex/PER/PERagreements_

e.asp

73

Peng, M. (2010). Estrategia Global. México, D.F.: Cengage Learning Editores.

Porter, M. E. (2007). Estrategia Competitiva: Técnicas para el análisis de los sectores

industriales y de la Competencia. México D.F.: Grupo Editorial Patria S.A.

PRO ECUADOR. (2015). “Perfil logístico de India 2015”. De Proecuador 1/9/2015.

Recuperado el 20/11/2015. http://www.proecuador.gob.ec/pubs/perfil-logistico-de-india-2015

Price waterhouse Coopers. (2015). “The World in 2050”. De PWC 20/2/2015. Recuperado el

23/7/2015. http://www.pwc.com/gx/en/issues/economy/the-world-in-2050.html

Real Academia Española. (s.f.). Cuartón. Recuperado el 1/1/2016, de RAE:

http://dle.rae.es/?id=BTfzohA

RAMSA. (2015). “Qué hacemos”. Obtenido de Reforestadora Amazónica. Fecha de consulta:

15/06/2015. http://www.reforestadoraamazonica.com/qu%C3%A9-hacemos.html

RAMSA. (2016). “Responsabilidad Social”. Obtenido de Reforestadora Amazónica:

10/1/2016. Fecha de consulta: 00/00/2016.

http://www.reforestadoraamazonica.com/responsabilidad-social.html

Reforestadora Amazónica S.A. (2014). Plan General de Manejo Forestal del 2014. Lima:

RAMSA.

Revista M&M. (s.f.). “Forestal cadena”. Obtenido de Revista M&M. Fecha de consulta:

04/12/2015. http://www.revista-mm.com/ediciones/rev76/forestal_cadena.pdf

Roca Peña, J. C. (2006). “Sector agrario”. Obtenido de Congreso de la República del Perú:

15/2/2016. Fecha de consulta: 04/06/2015. http://www2.congreso.gob.pe/sicr/cendocbib/

con4_uibd.nsf/ 51853C8A129EFF1805257C600051EC35/$FILE/SECTOR_AGRARIO.pdf

Rubio, A. (2015). “Estadística Descriptiva”. Obtenido de Universidad Agraria La Molina:

8/12/2015. Fecha de consulta: 10/12/2014. http://tarwi.lamolina.edu.pe/~arrubio/Parte%202.pdf

Salinas, R., & Huerta, E. (1999). “Concepto y dimensiones de la integración vertical. El caso

de la industria manufacturera española en el periodo 1990 – 1996”. Obtenido de Fundación

Sepi. Fecha de consulta: 10/05/2015. ftp://ftp.fundacionsepi.es/pie/dt9904.pdf

Sánchez, O. (15 de 12 de 2015). Entrevista a Gerente de Recursos Humanos. (J. P. Céspedes

Castro, Entrevistador)

Santander. (2015). “Analizar mercados”. De Portal Santander Trade: 1/12/2015. Recuperado el

01/01/2016. https://es.santandertrade.com/analizar-mercados/india/politica-y-economia

SERFOR. (2015). “Formato N° 1. Inscripción en el Registro Nacional de Plantaciones

Forestales”. Obtenido de Servicio Nacional Forestal y de Fauna Silvestre (SERFOR):

21/12/2015. Fecha de consulta: 300/12/2015. http://app.serfor.gob.pe/Plantaciones/Formato01

SIEMBRA. (2015). “Modelos de inversión”. De Teak ecuatorian:18/12/2015. Recuperado el

25/1/2016. http://www.teakecuadorian.com/modelos-de-inversion

74

SIICEX. (2015). “Rutas Marítimas”. Obtenido de SIICEX. 20/12/2015. Recuperado el

28/1/2015. http://www.siicex.gob.pe/rutas/frmRutasSimulador.aspx

Statista. (2016). “Inflation rate in india”. De The Statistics Portal: countries: 1/1/2016.

Recuperado el 2/2/2016. http://www.statista.com/statistics/271322/inflation-rate-in-india/

The Hofstede Centre. (2015). “Cultural tools”. De Geert Hofstede: 1/10/2015. Recuperado el

1/12/2015. http://geert-hofstede.com/countries.html

Ugalde Arias, L. A. (2013). “Teak: New Trends in silviculture, commercialization and wood

utilization”. (1.a Ed.). San José, Costa Rica: INFOA.

USDA Foreign Agricultural Service. (2014). “Gain Report”. De USDA: 24/6/2014. Recuperado

el 15/5/2015. http://gain.fas.usda.gov/Recent%20GAIN%20Publications/Wood%20and%

20Wood%20Products%20in%20India%202014_New%20Delhi_India_6-24-2014.pdf

Villar López, A. (2007). “Alianzas estratégicas para la internacionalización: estado de la

cuestión”. Obtenido de Dialnet. Fecha de consulta: 15/05/2015.

http://dialnet.unirioja.es/servlet/articulo?codigo=2471529

WCO. (s.f.). “Wood and articles of wood; wood charcoal”. Recuperado de World Customs

Organization. Fecha de consulta: 5/1/2016, de http://www.wcoomd.org/en/topics/nomenclature/

instrument-and-tools/hs_nomenclature_2012/~/media/1270A9015B5249CE8993193A5618C7

B4. ashx

Weinberger, K. (2009). “Plan de negocios. Herramienta para evaluar la viabilidad de un

negocio”. Obtenido de portal.doc. Fecha de consulta: 10/05/2015. http://www.cohep.com/

contenido/ biblioteca/portaldoc204_3.pdf?6e32e31081eb8a70bf2b3a355034f834

World Bank Group. (2016). “Data, by country”. De WBG: 20/1/2016. Recuperado el 25/2/2016.

http://data.worldbank.org/

World Economic Forum. (22 de 09 de 2015). “2015 World Economic Forum”. De WEFORUM:

22/9/2015. Recuperado el 20/11/2015. http://www.weforum.org/reports/global-competitiveness-

report-2015

World Resource Institute. (2000). “Country Rankings”. De Global Forest Watch: 1/12/2000.

Recuperado el 12/12/2015. http://www.globalforestwatch.org/countries/overview

http://data.worldbank.org/

75

Anexos

76

Anexo 1. Análisis del microentorno. Competidores existentes del sector maderero (teca)

Competidores internacionales

Por región Principales empresas exportadoras de teca a India

América Latina

Ecuador

Cuenta con la Asociación de

Productores de Teca (Asoteca)

De acuerdo al Ministerio de

Agricultura y Ganadería (Magap) tiene

alrededor 1.200 productores de teca.

Del año 2010 hasta el 2015, las

hectáreas cultivadas de teca pasaron de

20.000 a 45.000.

http://www.revistalideres.ec/lideres/ex

portacion-teca-ecuador-crece-

busca.html

a) Bosques de Teca - Siembra. www.teakecuadorian.com

SIEMBRA es un sistema integrado de empresas basadas en recursos ambientales.

Ha desarrollado más de 3.000 ha de teca.

Esta empresa su modelo de negocios contempla la colocación en bolsa de acciones comunes como forma de conseguir financiamiento

para invertir en plantaciones forestales ya establecidas.

De esta manera, el accionista se beneficia de los dividendos obtenidos por los cortes de madera de la plantación. Estiman una rentabilidad

anual de 14% anual compuesto, considerando un precio de colocación de USD 2,60 por cada acción al momento del lanzamiento.

b) Olam www.olamnet.com

Es una empresa internacional, líder en negocios agrícolas, fundada en Nigeria (1989). Tiene varía sucursales en el mundo, una de ellas

está instalada en Guayaquil-Ecuador desde el año 2010.

Esta empresa acopia madera de teca de unos 100 productores ecuatorianos. Al año exporta aproximadamente unos 22.000 m3.

http://www.revistalideres.ec/lideres/exportacion-teca-ecuador-crece-busca.html

c) Euronew S.A. www.euronewsa.com (Quito)

Es una empresa con más de 30 años de experiencia en la comercialización de madera (balsa y teca). Y, desde el 2010, comercializa teca

hacia India y China.

d) Tropibosques S.A. www.tropibosques.com

Es una empresa fundada en 1998 con capitales panameños, Reforestadora de Bosques Tropicales S.A. Ubicada en la provincia de Guayas.

Entre 1999 y 2005 han sembrado entre 134 y 333 ha por año. Sumando hasta esa fecha más de mil hectáreas sembradas de teca. Utiliza

sistema de fertilización in vitro.

e) Favorita www.favoritafc.com

Es una gran empresa ecuatoriana dedicada a la producción y comercialización de banano, lácteos, fertilizantes, empaques y de productos

forestales. Para ello, cuentan con Reybanpac División Forestal (www.reysahiwal.com). Desde el 2006 tienen la certificación FSC y

siembran las especies gmelina, teca, moral, pachaco, laurel, entre otros. Con la madera obtenida, cuentan con una línea de fabricación y

venta de pallets de madera. Cuenta con madera certificada.

Brasil

(Es el líder en producción forestal)

a) Proteca www.proteca.com.br

Es un grupo de empresas privadas establecidas en el estado de Mato Grosso. Este grupo se dedica a la propagación clonal hasta el

establecimiento de plantaciones. Con un gran énfasis en know how y uso de tecnología en cada aspecto del cultivo de la teca.

Junto a inversionistas europeos tienen como objetivo sembrar entre 400 a 500 ha de teca al año. Llegando a obtener árboles de 40 cm

entre los 15 y 17 años, con calidad de madera superior.

b) Guavirá Industrial e Florestal Ltda. www.guavira.com.br

Es una empresa fundada en el año 1986, en el Estado de Mato Grosso. Cuentan con un área industrial de 17 ha, donde pueden aserrar y

secar 25 mil m3 de madera.

c) Floresteca. www.floresteca.com.br

Es una empresa que se dedica a convertir zonas deforestadas del Brasil en plantaciones de teca. La madera la comercializa en trozas,

bloques aserrados (cuartones), madera aserrada (tablas y listones) y para biomasa. También es proveedor de semillas de teca.

d) Oito Florestal Ltda. www.oitoflorestal.com.br

Es una empresa que brinda servicios de gestión y operación de plantaciones forestales de teca y eucalipto.

Costa Rica a) Panamerican Woods Plantations www.panamericanwoods.net

Es una empresa constituida en 1986, dedicada a la plantación y comercialización de teca en trozas con certificado FSC. Usa clones de

teca.

b) Life Forestry Group www.lifeforestry.com

Es una empresa alemana que invierte en teca en Ecuador y en Costa Rica.

c) Novelteak www.novelteak.com

Es una empresa creada en 1989, formada con inversionistas suizos y con plantaciones en Costa Rica y Nicaragua. Comercializa madera de

teca en trozas, bloques, pisos y paneles. Para ello cuenta con 7 mil ha de teca sembrada y con certificación FSC. Usa clones en plantación

 Colombia

a) Austral Andes. www.australandes.com

Es una empresa colombiana con operaciones en Chile y Uruguay para la comercialización de madera aserrada. Además, comercializa

semillas de teca, pino, eucalipto, melina y otras especies.

b) Otras empresas:

 Reforestadora Lomaverde.

 Equiforest

 Tekia

México:

 Agropecuaria Santa Genoveva Sapi de Cv (AGSA) www.genoveva.com.mx

Es una empresa constituida en el 2002, en el estado de Campeche. Cuenta con 9 mil ha plantadas entre cedro, caoba y teca. Comercializa

y emplea semillas para la producción de plantones.

 Proteak www.proteak.com

Es una empresa creada en el año 2000. Con operaciones en Colombia, Costa Rica y Panamá. Alcanzando en todos estos países las 7 mil

ha sembradas. Usa clones de teca.

En el año 2013 construye una planta de MDF en la localidad de Tabasco.

Panamá  Teca GKM de Panamá

 Forwood

 www.forwood.com/es/plantaciones-de-teca/

A la fecha la empresa es dueña de 400 hectáreas de selva virgen

En Asia

Myanmar

Cuenta con la Asociación de

Comerciantes de Madera (MTMA).

Está compuesto por un aproximado de

250 empresarios individuales y más de

900 empresas madereras bajo sanción

del gobierno.

Los bosques de teca son administrados por el Estado, bajo la modalidad de una empresa denominada: Myanmar Timber Enterprise.

Luego, existen concesiones en zonas étnicas y de conflicto (comerciantes extranjeros de madera y comerciantes transfronterizos) que son

comerciados por Yangon.

Y otras por la comunidad.

Las plantaciones de teca no ha sido la principal fuente de abastecimiento por los problemas que confronta el Estado con los privados.

http://www.forest-trends.org/documents/files/doc_4133.pdf

Fuente: Elaboración propia, 2016

Competidores nacionales (locales)

Empresas peruanas productoras de teca:

a) Reforesta Perú www.reforestaperu.com.pe. Es una empresa que ofrece servicios de inversión en plantaciones de 19 especies forestales, entre ellas

la teca, en la región San Martín.

b) Reforestadora Banati Bosque www.banatibosque.pe. Es una empresa que desde el 2008 viene realizando proyectos e inversiones forestales.

Cuenta con plantaciones en Puerto Bermúdez (Pasco) y en Chanchamayo (Junín)

http://www.teakecuadorian.com/
http://www.olamnet.com/
http://www.euronewsa.com/
http://www.tropibosques.com/
http://www.favoritafc.com/
http://www.reysahiwal.com/
http://www.proteca.com.br/
http://www.guavira.com.br/
http://www.floresteca.com.br/
http://www.oitoflorestal.com.br/
http://www.panamericanwoods.net/
http://www.lifeforestry.com/
http://www.novelteak.com/
http://www.australandes.com/
http://www.genoveva.com.mx/
http://www.proteak.com/
http://www.forwood.com/es/plantaciones-de-teca/
http://www.forest-trends.org/documents/files/doc_4133.pdf

77

Anexo 2. Glosario

Madera en bruto. Madera en estado natural tal como se corta y se cosecha, con o sin corteza,

rolliza, partida, escuadrada, en bruto. Abarca toda la madera extraída dentro y fuera de los

bosques naturales y plantaciones industriales durante el año civil (calendario), e incluye las rolas

para aserrar y para chapa, rolas para pulpa y otra madera rolliza industrial, Se incluye la leña y

las astillas partículas de desechos o de residuos industriales idóneos para la fabricación de

tableros y pulpa (FAO, s.f.).

Madera en rollo. Madera en su estado natural tal como se extrae de los bosques y de árboles

que se encuentran fuera del bosque; madera en bruto. Los productos comprendidos son todas las

formas de rollizas industriales y de leña (FAO, s.f.).

Madera en rollo industrial. Los productos comprendidos son trozas para aserrar o chapa,

madera para pulpa, otra madera rolliza industrial. También se incluyen astillas y partículas y

residuos de madera (FAO, s.f.).

Bosque. Terreno con una cubierta de copas de árboles (densidad de la masa) en más de un 20%

de la superficie. Bosque de carácter continuo con árboles que suelen alcanzar más de unos 7 m

de altura y pueden producir madera. Comprende las formaciones forestales cerradas y espesas

donde hay árboles de varios pisos y sotobosque, que cubren una gran proporción del suelo, y

formaciones claras con una capa continua de hierba en la que la sinusia arbórea cubre por lo

menos el 10% del suelo (FAO, s.f.).

Madera dura. Se encuentra en la definición de Latifoliadas. Son todos los árboles clasificados

del punto de vista botánico como Angiospermae. Algunas veces se refiere a ellos con el término

"no coníferas" o "árboles de madera dura" (FAO, s.f.).

Madera cuartoneada. Se deriva de cuartón. Cada uno de los maderos que resultan de aserrar

longitudinalmente en cruz una pieza enteriza (RAE, s.f.).

Cadena de custodia. Es la verificación de la cadena de transformación y comercialización de

los productos y su procedencia legal (trazabilidad) de bosques certificados (Revista M&M, s.f.).

Integración vertical. Cuando una única empresa mantiene tanto la propiedad como el control

de las actividades verticalmente relacionadas, ya sean estas de extracción, producción o

comercialización (Salinas & Huerta, 1999).

78

Anexo 3. Imágenes de las plantaciones

Fuente: RAMSA. Plantación de teca de RAMSA en Provincia de Tahuamanu, Madre de Dios

79

Nota biográfica

Yuly Ninanya Diestra

Nació en Lima, el 09 de diciembre de 1979. Titulada de abogada por la Pontificia Universidad

Católica del Perú (PUCP). Cuenta con estudios en la Maestría en Derecho Internacional

Económico de la PUCP. Ha llevado cursos de especialización en comercio exterior dictados por

la Organización Mundial del Comercio (OMC), el Banco Interamericano de Desarrollo (BID), y

el Instituto de Comercio Internacional (WTI, por sus siglas en inglés). Cuenta con siete años de

experiencia en comercio exterior. En la actualidad, se desempeña como abogada en el

Viceministerio de Comercio Exterior del Ministerio de Comercio Exterior y Turismo

(MINCETUR).

Juan Pablo Céspedes Castro

Nació en Lima, el 02 de febrero de 1979. Titulado en Administración de empresa, egresado de

la Universidad del Pacífico (UP). Cuenta con trece años de experiencia en el desarrollo de

proyectos para pequeñas y medianas empresas mediante entidades públicas, privadas y ONG.

En la actualidad se desempeña como jefe de Proyectos de Reforestadora Amazónica S.A.

(RAMSA).

