
Ecosistema de
Datos y la

Competitividad

COORDINADORES

JOSÉ SÁNCHEZ-GUTIÉRREZ
PAOLA IRENE MAYORGA-SALAMANCA

Ph
ot

o
by

 ti
m

J o
n

U
ns

pl
as

h

ISBN: 978-607-96203-0-9

Distribución RIICO 2020-Guadalajara, noviembre 2020
Red Internacional de Investigadores en Competitividad
Universidad de Guadalajara
Editado por: Sánchez-Gutiérrez José y
Mayorga-Salamanca Paola Irene

Photo by timJ on Unsplash

 i

INTRODUCCIÓN

Una de las consideraciones importantes que se han originado en este año 2020, es la presentación de

una pandemia de covid-19, la cual ha originado que las organizaciones y todas las personas hayan

tenido que buscar nuevas transformaciones en la forma de hacer las cosas, desde la impartición de

clases, la forma de vender al público por medio de plataformas virtuales, por lo que el mundo se

encuentra en un proceso de dirupción, lo cual lo cual propicia que la innovación y la creatividad sean

una fuente primordial en la vida de todos, por la problemática que ha dejado esta pandemia, para lo

cual, varios capítulos abordarán dicho tema por la importancia que reviste.

En este libro se presentan diversas aportaciones de diversos autores sobre la competitividad global,

para ello, se inicia con un estudio del cambio organizacional en los comercios de Guadalajara, el

estudio de los ecosistemas de datos agrícolas dentro de la horticultura de México, la competitividad

de los negocios inclusivos, situación que refuerza la importancia de la eliminación de la exclusión;

otros estudios realizan investigación sobre los impactos de la competitividad en la industria de la

confección del vestido en México, por otra parte se realiza un estudio del aprendizaje organizacional

y el impacto de la satisfacción en el turista michoacano, también se analiza la competitividad de las

empresas cerveceras artesanales de México, además estudios e impactos del marketing digital en las

pymes por el paradigma del COVID-19, así también se analizan las políticas de ciencia y tecnología

en dentro de la 4T, el programa de pueblos mágicos y la influencia en la competitividad de

Huachinango Puebla, finalmente se hace un análisis del clúster europeo hacia el clúster de turismo de

salud en Tijuana, así como un análisis del clima laboral en una manufacturera automotriz de Piedras

Negras.

Dentro de otro de los temas vitales es el de la innovación tecnológica y los datos, para ello, se empieza

con el estudio de la compra de tecnología y la producción sustentable en empresas de México, después

se analiza el sistema de evaluación LIFO para la gestión de talentos en las empresas, seguido del

estudio de la competitividad en ciudades inteligentes, el uso de aplicaciones móviles en el transporte

público en nuestro país, la creación de pymes de base tecnológica sustentada primordialmente en la

innovación de productos, así como, la innovación tecnológica en el sector dermatológico. Dentro de

este tema primordial también se analiza la acreditación de laboratorios de accesorios para baño y

cocina como ventaja competitiva, la mejora de productividad en la industria del vestido en Tehuacán

por medio del Lean Manufacturing, la situación competitiva de la industria cervecera mexicana por

el período 2013-2018, un estudio acerca de los impactos del COVID-19 en la economía mundial, por

otro lado, se estudia el modelo de calidad de voz como estrategia competitiva centrada en las personas,

la influencia de los aspectos productivos en la competitividad de la pyme manufacturera de

 ii

Aguascalientes, análisis econométrico de la inversión extranjera directa en México y economías del

APEC durante el periodo 1990-2019, el estudio del clúster en la fabricación de guitarras en municipio

de Paracho, la ventaja competitiva por medio de la gestión ambiental, impactos de la competitividad

de los productos agrícolas de México para América del Norte. En otro contexto, se realizan estudios

sobre el abatimiento de la pobreza y la competitividad en la agroindustria latinoamericana, la

reestructuración industrial y los efectos en la productividad del sector agrícola de Guanajuato, las

TICIs y sus impactos en la competitividad de las pymes exportadoras del país, así como los modelos

de excelencia respecto a los indicadores de gestión de clúster, finalmente, se integran los trabajos de

innovación y competitividad en el sector alimentario bajo condiciones deCOVID-19, los factores para

toma de decisión de compra en tiendas de conveniencia de Armería, la voz del consumidor como

valor agregado en la productividad, y la problemática de la apicultura y su impacto en la

competitividad en Altamirano Chiapas.

En relación con uno de los temas importantes sobre la educación, gestión de conocimiento y creación

de valor, se inicia con una investigación respecto a la representación social de alumnos de la escuela

superior de turismo del IPN, enseguida se realiza un modelo de planeación estratégica para lograr

competitividad en las pymes del sector manufacturero en el sector de telecomunicaciones, se estudian

las causas de los fracasos en las empresas familiares de Monclova, por otro lado se observn los

factores de influencia de percepción de los estudiantes universitarios en la construcción de paz en el

sur de Colombia, la formación para la investigación buscando la creación del conocimiento, la

propuesta de evaluación, diseño y equipamiento en los laboratorios de cómputo en secundaria para la

asignatura de informática, la gestión del conocimiento y estilos de liderazgo dentro de una cultura

competitiva en empresas rurales. En otro orden de ideas, se estudian los impactos de los proyectos de

física en las relaciones interpersonales de estudiantes de bachillerato, la identificación de

competencias profesionales en el sector turismo de Tijuana, las líneas de investigación de las

industrias culturales y creativas, además, las investigaciones sobre el fomento de una cultura de ahorro

para el retiro competitivo, la competitividad de las IES públicas desde el punto de vista del personal

académico, la innovación de los procesos educativos para fomentar la educación virtual y las tutorías

dentro de la competitividad universitaria frente al COVID-19, el fomento de la cultura emprendedora

de los estudiantes del CUCEA de la Universidad de Guadalajara, así como la relación entre valor

percibido y lealtad en el cuidado de la piel del producto verde.

Respecto a la responsabilidad social y equidad de género, se presentan los estudios respecto a la

rentabilidad de las empresas mexicanas con una mayor participación de las mujeres en la alta

dirección, la sustentabilidad de los negocios en el sector comercial aéreo en Latinoamérica, el

 iii

encuadramiento femenino y la publicidad, la sustentabilidad y pobreza con las estrategias para su

mejora, los acuerdos internacionales como facilitadores de la producción orgánica y sustentable, la

responsabilidad social de los alumnos de la FCA de la UAC, así como estudios sobre la

responsabilidad social universitaria de la JUMSNH, y finalmente los impactos de responsable social

corporativa en la industria manufacturera de la ZMG.

Concerniente con el tópico de las estrategias financieras emprendimiento y cadena de suministro, se

inicia con el trabajo de investigación sobre la gestión de proveedores como ventaja competitiva de

las mipymes en Chilapa, después se analiza la evaluación de proyectos de inversión y sus opciones

reales, el crowfunding como alternativa en la recuperación económica post COVID-19, el impacto

del crecimiento de la rentabilidad en el sector de transformación en México, para finalmente estudiar

la cadena de suministro como factor clave en la competitividad de las pymes en Aguascalientes.

Dr. José Sánchez Gutiérrez

Presidente de RIICO

 i

INDICE

Influencia del diseño organizacional en un cambio organizacional en comercios de la

ZMG

Luis Alberto Bellon-Álvarez, Margarita Isabel Islas-Villanueva y Francisco Javier López-

Cerpa

1

Ecosistema de datos agrícolas: sector hortícola mexicano

Alejandra Rosales-Soto, Ricardo Arechavala-Vargas y Bernardo Jaen-Jimenez

 21

Competitividad en los Negocios inclusivos, desde la Teoría de la Base de la Pirámide

Zyanya Alejandra Soriano-Pérez y Alma Delia Torres-Rivera

 41

Análisis de la tendencia en la investigación de la competitividad de la industria de la

confección del vestido en México (1996-2018)

Patricia Zavala-Villagómez, Dora Aguilasocho-Montoya y Evaristo Galeana-Figueroa

 56

Aprendizaje organizacional y satisfacción del turista en Michoacán

Yuselim Angélica Villa-Hernández, Virginia Hernández-Silva y Salvador Madrigal-
Moreno

 74

Retos de la competitividad en las empresas cerveceras artesanales de México

Araceli Rendón-Trejo, Irene Juana Guillén-Mondragón y Andrés Morales-Alquicira

 85

Estrategias de marketing digital en las pymes como nuevo paradigma de los negocios

después del COVID-19

Marco Alberto Valenzo-Jiménez, Víctor Béjar-Tinoco y Jaime Apolinar Martínez-Arroyo

105

Las políticas en ciencia y tecnología ¿todos son lo mismo? Gobiernos anteriores y la

propuesta de la 4ª transformación

Hugo Martín Moreno-Zacarías, Renato Francisco González-Sánchez y Martha Beatriz
Santa Ana-Escobar

120

El Programa Pueblos Mágicos como favorecedor de la competitividad en Huauchinango,

Puebla

Avelina García-Sánchez, Emma Biviano-Pérez y Evelyn Sosa-Larrainzar

141

Análisis de requerimientos de la secretaría europea para el análisis del clúster (esca) hacia

el distintivo plata del clúster de turismo de salud de Tijuana

Karen Isabel Zavala-Rodríguez y Mario Alberto Castillo-Greiner

156

COMPETITIVIDAD GLOBAL

i

 ii

Análisis de las variables que influyen en el clima laboral en una manufacturera automotriz

en Piedras Negras Coah.

Clara Patricia Buentello-Martínez, Nemecio Lorenzo Valenzuela-Salazar y Lilia Alanís-

Gómez

172

El proceso de negociación de compra de tecnología y la operación efectiva de producción

sustentable en empresas mexicanas

Daniel Pineda-Domínguez, Amalia Clara Torres-Márquez y Fátima del Rosario

Rodríguez-Fuentes

188

Sistema de evaluación lifo en la gestión de talentos en la organización

Blanca Estela Montano-Pérez, Laura Leticia Gaona-Tamez y Rosa Hilda Hernández-

Sandoval

209

Tendencias en torno a la competitividad de las ciudades inteligentes: aproximación desde

un análisis bibliométrico

Carlos Estrada-Zamora y Antonio de Jesús-Vizcaíno

229

Use of mobile applications in individual public transportation in Mexico

Claudia Leticia Preciado-Ortiz

245

Oportunidades para la Creación de Pequeños Negocios de Base Tecnológica Sustentada en

la Innovación de Producto

Emma Frida Galicia-Haro, Ana Lilia Coria-Páez e Irma Cecilia Ortega-Moreno

266

La importancia de la administración de la innovación tecnológica para empresas del sector

dermatológico (cosmético) a nivel internacional

Irma Cecilia Ortega-Moreno, Emma Frida Galicia-Haro y Ana Lilia Coria-Páez

279

Modelo basado en el factor humano para la acreditación de laboratorios de ensayos de

accesorios para baño y cocina para la generación de ventajas competitivas

Nallely Maricruz Frias-Oropeza y J. Jesús Ceja-Pizano

296

Mejora de la productividad de la industria del vestido de la región de Tehuacán, con el uso

de herramientas Lean Manufacturing

Ramón García-González, Senén Juárez-León e Iniria Guevara-Ramírez

 319

Posición competitiva de la industria cervecera mexicana. 2013-2018

Andrés Morales-Alquicira, Yareli Morales-Rendón e Irene Juana Guillén-Mondragón

 336

INNOVACIÓN Y TECNOLOGÍA Y DATOS

VENTAJA COMPETITIVA Y DESARROLLO ECONÓMICO

iii

 iii

Impacto del COVID-19 en la economía mundial

Rodolfo Mendoza-Pinto, Ignacio Almaraz-Rodríguez y Michael Demmler

 357

La interpretación del modelo de calidad en voz de los trabajadores: una estrategia

competitiva centrada en las personas

Irene Juana Guillén-Mondragón, Araceli Rendón-Trejo y Andrés Morales-Alquicira

 373

La Influencia de los Aspectos Productivos en la Competitividad de la Pyme

Manufacturera en Aguascalientes

Octavio Hernández-Castorena, Alba Rocío Carvajal-Sandoval y Braulio Adriano-

Rodríguez

 394

La Inversión Extranjera Directa en México y Economías del APEC, 1990-2019: Un

análisis econométrico de sus determinantes

Francisco Javier Ayvar-Campos, José César Lenin Navarro-Chávez y Enrique Armas-

Arévalos

409

Clúster industrial en la fabricación de Guitarras para desarrollar económicamente el

Municipio de Paracho, Michoacán

Juan Carlos Jerónimo-Niniz, Gabriel Salvador Fregoso-Jasso y Dalia Guadalupe

Aguilar-Maya

430

Ventaja competitiva a través de la gestión ambiental

Jaime Apolinar Martínez-Arroyo, Marco Alberto Valenzo-Jiménez y Angélica Guadalupe

Zamudio-de la Cruz

443

Competitividad de los productos agrícolas estratégicos de México en América del Norte

Zoe T. Infante-Jiménez, Priscila Ortega-Gómez y Alejandro Javier López-Villaseñor

462

De la internacionalización a los mercados locales: abatimiento de la pobreza y

competitividad en el sector agroindustrial latinoamericano

Tania Elena González-Alvarado, Renata Kubus y José Sánchez-Gutiérrez

481

Reestructuración industrial y su impacto en la productividad del sector agrícola en

Guanajuato

Martín Vargas-Hernández, María Mercedes León-Sánchez y Osvaldo Rodríguez-Villalón

498

Las Tecnologías de la Información y Comunicación y la Innovación en la Competitividad

de las Micro, Pequeñas y Medianas Empresas Exportadoras de México

Cristina Antonieta Sandoval-Ochoa y Joel Bonales-Valencia

 516

Comparativo de modelos de excelencia con los indicadores de gestión de clúster (ECEI)

Martha Alicia Rodríguez-Medellín, Mario Alberto Castillo-Greiner y Dayam Guerrero-
Pulido

 535

Innovación y competitividad en el sector alimentario en tiempos de COVID-19: Alimentos

funcionales nuevas oportunidades de negocio

Ana Lilia Coria-Páez, Emma Frida Galicia-Haro e Irma Cecilia Ortega-Moreno

553

iiiii

 iv

Factores que influyen la toma de decisión de compra entre tiendas de conveniencia y

abarroteras del municipio de Armería, Colimala Innovación de Producto

Alfredo Salvador Cárdenas-Villalpando, Oscar Mares-Bañuelos y Víctor Aparicio-Rosas

Análisis del impacto de la promoción turística del estado de colima 2016 – 2019

Enrique Macías-Calleros, Arquímedes Arcega-Ponce y Hugo Martín Moreno-Zacarías

 587

Voice of customer: Fuente del valor agregado de la productividad humana

Nancy Tass-Salinas, Enrique Macias-Calleros y Alfredo Salvador Cárdenas-Villalpando

603

Problemática de la apicultura en el municipio de Altamirano, Chiapas: su efecto en la

competitividad

Miguel Ángel Bautista-Hernández, Elá Jiménez-Hernández y Joel Bonales-Valencia

620

Representación social, desde una mirada de los alumnos de segundo semestre de la

Escuela Superior de Turismo generación 2018-2022

Liliana Abascal-Gaytán, Rosa Patricia Abascal-Gaytán y Manuela Badillo-Gaona

637

Modelo de Planeación Estratégica que coadyuve a que las PyMES sean competitivas en el

sector de Telecomunicaciones en México

Mario López-González, J. Jesús Ceja-Pizano y Nallely Maricruz Frias-Oropeza

656

Principales problemas que provocan el fracaso en las empresas familiares de Monclova,

Coahuila

Laura Leticia Gaona-Tamez, Gabriel Aguilera-Mancilla y Blanca Estela Montano-Pérez

 678

Factores de influencia desde la percepción de los estudiantes universitarios en la

construcción de paz en el sur-Colombia

Parcival Peña-Torres, Octavio Hernández-Castorena y Claritza Marlés-Betancourt

 697

Formación docente para la investigación un camino hacia la creación del conocimiento

Manuela Badillo-Gaona, Liliana Abascal-Gaytán y Elizabeth Genis-Pérez

 718

Propuesta de evaluación diseño y equipamiento de los laboratorios de cómputo a nivel

secundaria destinados a la asignatura de informática

María Fernanda Trejo-Carrillo y Rosa Amalia Gómez-Ortíz

 737

Knowledge management and leadership styles in the competitive culture of rural

enterprises

Sandra Gutierrez-Olvera, Gloria Silviana Montañez-Moya y Carlos Alberto Santamaría-
Velasco

 753

EDUCACIÓN, GESTIÓN DEL CONOCIMIENTO Y

CREACIÓN DE VALOR

iiiv

 v

Cómo los proyectos de física influyen en las relaciones interpersonales en estudiantes de

bachillerato

María del Carmen Molinero-Bárcenas, Ubaldo Chávez-Morales y Alberto Lara-Guevara

771

Identificación de competencias profesionales en el sector turismo en Tijuana, B.C.

Ana Bertha Palafox-Ojeda y Martha Alicia Rodríguez-Medellín

794

Visualización de las líneas de investigación de las industrias culturales y creativas basado

en mapas bibliométricos

Cinthya Karina Camacho-Sotelo

811

Educación Financiera Previsional: Requisito para el Fomento de una cultura de ahorro

para el retiro competitivo

Gerardo Yáñez-Betancourt, Werner Horacio Varela-Castro y María de los Angeles

Briceño-Santacruz

829

Estudio comparativo de la competitividad institucional en IES públicas desde la

perspectiva del personal académico

Antonio de Jesús-Vizcaíno, Omar Alejandro Olivares-Mojica y Juan Gaytán-Cortés

850

Innovación de procesos educativos: educación virtual y tutorías para la competitividad

universitaria ante el COVID-19

Laura Angélica Guzmán-Cedillo, Werner Horacio Varela-Castro y María de los Angeles

Briceño-Santacruz

 861

Estrategias para promover la cultura emprendedora en los estudiantes de la Universidad de

Guadalajara: campus CUCEA

Elsa Georgina González-Uribe, Saray María Corzo-Sánchez y José Sánchez-Gutiérrez

 881

La relación entre el valor percibido y la lealtad en los consumidores de productos para el

cuidado de la piel: producto verde vs convencional

Jorge Pelayo-Maciel y Juan Carlos Chau-Molina

903

Cuantificación del beneficio en la rentabilidad de las empresas mexicanas, dada una

mayor participación de la mujer en la alta dirección

Leticia Bollain-Parra, Oscar Valdemar De la Torre-Torres y Dora Aguilasocho-Montoya

924

Business sustainability in the commercial air sector in Latin America

Hasbleidy Camila Parra-Méndez, Luis Rocha-Lona y Rosa Amalia Gómez-Ortiz

 945

Empoderamiento femenino y publicidad (Femvertising): Un análisis bibliométrico

 965

RESPONSABILIDAD SOCIAL, SUSTENTABILIDAD Y

EQUIDAD DE GÉNERO

v

 vi

Tania Marcela Hernández-Rodríguez y Irma Janett Sepúlveda-Ríos

Sustentabilidad y pobreza, acciones para mitigarla

Vianey Chávez-Ayecac, María Angélica Cruz-Reyes y Mary Xóchitl De Luna-Bonilla

986

Certificaciones y acuerdos internacionales como facilitadores de la producción orgánica y

la sustentabilidad

Priscila Ortega-Gómez, Zoe T. Infante-Jiménez y Carlos Francisco Ortiz-Paniagua

1007

Análisis sobre la Responsabilidad Social de los alumnos de la Facultad de Contaduría y

Administración UN de la UAdeC.

Leonor Gutiérrez-González, Cesar Rolando Barboza-Lara y Moisés Sifuentes-Rodríguez

1028

Desempeño de la Responsabilidad Social Universitaria en la Universidad Michoacana de

San Nicolás de Hidalgo

Araceli Flores-Esparza, Carlos Francisco Ortiz-Paniagua y Joel Bonales-Valencia

1047

Retos de la Responsabilidad Social Corporativa (RSC) en la industria manufacturera de la

ZMG

Paola Irene Mayorga-Salamanca y José Sánchez-Gutiérrez

1067

La gestión con los proveedores: ¿ventaja competitiva para las MIPyMES. Caso Chilapa de

Álvarez Guerrero

Migdalia Annel García-Villanueva, Octavio Hernández-Castorena y Mónica Colín-

Salgado

1087

Alternativa para la evaluación de proyectos de inversión: las opciones reales

Humberto Banda-Ortiz, Gerardo Sosa-Cruz y Michael Demmler

1103

Crowdfunding, una alternativa en el proceso de recuperación económica post- COVID-19

Miguel Ángel González-Romero, Beatriz Martínez-Carreño y María Isabel Garrido-

Lastra

1121

El impacto del tamaño de crecimiento en la rentabilidad de las empresas de la

transformación en México

Juan Gaytán-Cortés, Antonio de Jesús-Vizcaíno y Juan Antonio Vargas-Barraza

1135

La gestión de la cadena de suministro como factor influyente en la competitividad de las

pymes del estado de Aguascalientes

Silvia Mata-Zamores, Gonzalo Maldonado-Guzmán y Daniela Angélica Devesa-Hidalgo

1155

ESTRATEGIAS FINANCIERAS, EMPRENDIMIENTO,

CADENA DE SUMINISTRO Y ERA DIGITAL

vi

 vii

COLOQUIO

Una perspectiva de la industria de la animación mexicana

Daniela Atayde-Regalado y Juan Antonio Vargas-Barraza

1172

Análisis del efecto que tienen las exportaciones chinas de calzado sobre las de México en

el mercado estadounidense

Erick Noé Cortes-Peña

1193

Logística inversa implementada como innovación en cadenas de suministro en empresas

mexicanas por medio de creatividad sustentable

Justine Marisela González-Mares y Oscar Alejandro Espinoza-Mercado

1206

Industria 4.0: reestructura de la cadena de valor. Un vistazo al nuevo paradigma

tecnológico

Betsabé Alfonzo-Costa y Juan Mejía-Trejo

1222

La inclusión social y su impacto en el desarrollo y la competitividad de las empresas:

sector LGBT

Eduardo Emmanuel Mejía-Benítez

1241

¿Cómo ha enfrentado el liderazgo femenino al techo de cristal en América Latina?

Temática: Equidad de género

Karen González-Padilla

1257

La inversión extranjera directa en el sector agrícola: una medida para el desarrollo

económico

Dania Ivette Arias-Acosta y Francisco Javier López-Cerpa

1272

El e-commerce como medio de internacionalización de la industria joyera de la ZMG

Daniela Atayde-Regalado y Manuel Alfredo Ortiz-Barrera

1284

Satisfacción de usuarios de la secretaria de movilidad jalisco respecto al sitio web

Omar Alejandro Olivares-Mojica y Antonio de Jesús-Vizcaíno

1299

Normas de sustentabilidad empresarial en el sector de transporte Aéreo

Adriana Michelle Soto-Echavarría, Luis Rocha-Lona y José Arturo Garza-Reyes

1308

Tendencia mundial turismo de los adultos mayores que ofrecen las Agencias de Viajes

Liliana Abascal-Gaytán, Manuela Badillo-Gaona y Rosa Patricia Abascal-Gaytán

1329

vii

 481

De la internacionalización a los mercados locales: abatimiento de la pobreza y competitividad

en el sector agroindustrial latinoamericano

Tania Elena González-Alvarado1

Renata Kubus2

José Sánchez-Gutiérrez3

Resumen

El objetivo de esta ponencia es analizar la propuesta de que las unidades de producción del sector

agroindustrial latinoamericano pasen de la internacionalización hacia una oferta de sus productos

dirigida a “lo local” como respuesta a los cambios en el escenario mundial. Para alcanzar el objetivo

se llevó acabo el análisis documental y de fuentes secundarias sobre el impacto del COVID19 en la

economía latinoamericana bajo el escenario mundial. El principal resultado apunta a la

transversalidad de las industrias creativas con el sector agroindustrial para incentivar la creatividad

hacia dentro de las redes empresariales locales que originalmente se crearon para la

internacionalización indirecta. Dicha transversalidad contribuye al abatimiento de la pobreza y a

una mayor competitividad de las empresas agroindustriales.

Palabras clave: sistema complejo adaptativo, desarrollo local, COVID 19, internacionalización.

Abstract

The objective of this paper is to analyze the proposal that the production units of the Latin

American agribusiness sector go from internationalization to offering their products aimed at “the

local” in response to changes in the world scenario. To achieve the objective, a documentary and

secondary source analysis were carried out on the impact of COVID19 on the Latin American

economy under the world stage. The main result points to the transversality of the creative

industries with the agro-industrial sector to encourage creativity within the local business networks

that were originally created for indirect internationalization. This transversality contributes to the

alleviation of poverty and competitiveness of agro-industrial companies.

Keywords: complex adaptive system, local development, COVID 19, internationalization.

1 Universidad de Guadalajara, México
2 Universidad Nacional de Educación a Distancia, España.
3 Universidad de Guadalajara, México

 482

Introducción

Las últimas décadas del siglo XX y la primera del siglo XXI estuvieron marcadas por una

propensión a la venta hacia el exterior y a las cadenas globales de valor (Calvo, 2020). Esta

propensión incluyó al sector agroindustrial (Rama, 2016; Stal, Sereia & Silva, 2010; Ates & Sen,

1999).

Las pequeñas unidades de producción (Llambí, 1980) del sector agroindustrial se unieron a la lógica

de la exportación indirecta a través de redes de cooperación empresarial locales, que a su vez, se

articularon a redes internacionales (Michalus, Pérez & Castro, 2009; González, 2007; Olivares,

2005). Sin embargo, la economía mundial está en un periodo recesivo, acompañado por una

pandemia global cuyos efectos en los mercados internacionales y en el estado de bienestar de la

población no se han hecho esperar (Atkeson, 2020; Bonaccorsi et al., 2020; Li et al., 2020; Martin

et al.,2020).

Si bajo periodos de expansión económica se instaba a repensar en “lo local” (Montoya, Juárez &

Esteban, 2008; Alburquerque, 2004; Coraggio, 2003; Cárdenas, 2002), el nuevo escenario conduce

a considerar con mayor urgencia este pensamiento.

La localidad ha quedado expuesta en sus elementos más básicos: seguridad alimentaria, salud e

ingresos básicos (CEPAL, 2020). Garantizar un ingreso mínimo a la población es un reto para los

países latinoamericanos. Los sistemas de salud se encuentran colapsados en algunos países,

mientras que en otros, han estado a punto de colapsar. La seguridad alimentaria se encuentra en

dud; si no se logra aplanar la curva y si las economías mantienen sus fronteras cerradas será difícil

garantizarla. Las zonas con mayor concentración de población han sido las que más contagios y

fallecimientos han presentado.

También son estas grandes urbes las que tienen mayor dependencia hacia los alimentos traídos del

exterior. El sector agroindustrial se relaciona directamente con la seguridad alimentaria, los insumos

para el sistema de salud y la creación de empleo. Por esta razón, el presente trabajo se centra en el

sector agroalimentario y en la propuesta de que las unidades de producción pasen de la

internacionalización hacia una oferta de sus productos dirigida a “lo local”.

Esta propuesta pretende abordar la problemática de América Latina; pero cobra igual importancia

para Europa y hacia otras regiones del mundo; por supuesto, considerando la realidad

multidimensional que para región corresponde.

A fin de fundamentar la proposición “de la internacionalización hacia lo local” en el sector

agroindustrial para abatimiento de la pobreza y un aumento en la competitividad, se dividió el

trabajo en tres partes, independientes a la introducción y a las conclusiones.

 483

La primera del trabajo expone el impacto del COVID19 en aspectos de comercio internacional,

situación de las empresas y sociolaboral. Para lograrlo se exponen los datos facilitados por el Banco

de España, el Banco Interamericano de Desarrollo (BID) y la Comisión Económica para América

Latina y el Caribe (CEPAL).

La segunda parte, presenta un análisis de la red empresarial local y la economía naranja. En esta

parte se presenta la forma en que la lógica de la red local es congruente con los objetivos y

naturaleza de la economía naranja. Las redes locales han sido usadas en las últimas décadas por las

unidades de producción agroindustriales para alcanzar la internacionalización indirecta. Estas

mismas redes tienen la posibilidad de dirigirse hacia “lo local” y alcanzar un mayor impacto a

través de la economía naranja.

En la tercera y última parte se presenta el posible efecto de este proceso sobre el abatimiento de la

pobreza y un aumento de la competitividad de la empresa agroindustrial. Los trabajos que abordan

la economía naranja difícilmente señalan la posibilidad de hacerla transversal para con otros

sectores, particularmente, el agroindustrial.

Impacto del COVID19 en América Latina y el Caribe

Durante las últimas décadas, previas a la pandemia, se aceleraron las cadenas globales de valor

(CGV). Las políticas comercial y financiera de los países latinoamericanos incentivaban a las

empresas a insertarse a las CGV. Los organismos multilaterales tambiñen sugerían su inserción para

una mayor competitividad e impacto positivo en el desarrollo económico local. Esto tenía cuatro

situaciones a favor: 1) la innovación tecnológica, que fragmentó la producción y creó nuevos

servicios; 2) el mejoramiento de la infraestructura en comunicaciones que abarató el transporte y

atrajo a la Inversión Extranjera Directa; 3) la liberalización comercial y financiera y, 4) la inserción

exitosa de China y otras economías asiáticas en la economía mundial. (Calvo, 2020)

Sin embargo, estas cadenas se han acortado y regionalizado (Baiget, 2020) en los últimos años. La

economía mundial venía presentando efectos recesivos y los síntomas de una depresión eran claros

desde finales del siglo pasado (Stiglitz, 2010; Krugman & Wells, 2010; Krugman, 1999).

No es de extrañar que, para inicios de 2019, América Latina y el Caribe presentaran posibilidades

de poco crecimiento, mientras China venía ralentizando su crecimiento (Timini & El-Dahrawy,

2019; Xu, Roth & Santabárbara, 2019; BE, 2019). Tan sólo la ralentización de China estaba

provocando estragos en el nivel mundial (tabla 1), tal como lo muestran las simulaciones realizadas

por el Banco de España (de España, 2019).

 484

Tabla 1. Impacto en el crecimiento del PIB real (%) según las distintas perturbaciones (en pp)

 Canal comercial Canal de materias primas Canal financiero

 Shock conjunto 1 pp de caída del potencial y reequilibrio

de la demanda final

-6.9% en el precio del petróleo y

-7.8% en el precio de los metales

Caída del 10% de las bolsas,

subida de la prima de riesgo de

las acciones de 50 pb y de los

tipos de interés a largo plazo en

economías de 60 pb

 China E.

av.

E.

emer.

Mundo China E.

av.

E.

emer.

Mundo China E. av. E. emer. Mundo China E.

av.

E.

emer.

Mundo

T+1 -0.69 -0.27 -0.52 -0.41 -0.60 -0.07 -0.27 -0.19 0.07 0.08 -0.04 0.01 -0.09 -0.25 -0.15 -0.19

T+2 -0.68 0.14 -0.29 -0.11 -0.72 -0.04 -0.31 -0.20 0.15 0.18 0.15 0.16 -0.01 -0.02 -0.03 -0.02

Promedio -0.68 -0.06 -0.40 -0.26 -0.66 -0.06 -0.29 -0.20 0.11 0.13 0.05 0.08 -0.05 -0.14 -0.09 -0.11

Fuente: Banco de España (de España, 2019).

El escenario simulado por el Banco de España (BE, 2019) daba lugar a una reducción del

crecimiento mundial de 0.4 en un año. Este impacto venía dado, a partes iguales, por los canales

comercial y financiero, sin relevancia del canal de descenso de los precios de las materias primas.

De hecho, en las economías avanzadas, este último canal tendría un efecto expansivo, debido al

abaratamiento de las importaciones de materias primas, lo que limitaría el efecto de las otras

perturbaciones, de modo que el impacto conjunto sobre el PIB sería de –0.3.

La contracción de la actividad sería más acusada en las economías emergentes (–0.5). En estas

economías, se afectaría fundamentalmente a los productores de materias primas y a algunas

economías asiáticas con fuertes interrelaciones con China. Este escenario generaría presiones

desinflacionistas, más pronunciadas en las economías emergentes, especialmente en las productoras

de materias primas (BE, 2019). En otras palabras, América Latina enfrentaría un decrecimiento aún

con ausencia del COVID 19. Tal vez, la verdadera sorpresa está en las CGVs. Difícilmente se podía

dilucidar que las ventajas que ofrecían las CGVs impactarían negativamente a las economías

latinoamericanas en el 2020.

Estados Unidos, la Unión Europea y China asomaban medidas cada vez más proteccionistas mucho

antes del COVID19. Los grandes bloques económicos ya habían iniciado una guerra de aranceles en

sectores estratégicos, situación que involucró a países de Medio Oriente, América Latina, África y

Asia (Castillejo & Silvente, 2020; González, 2020).

El petróleo marcaba caídas históricas en sus precios y sin precedentes en el 2015; sin embargo, abril

de 2020 marcó el peor resultado (Ashfaq, Maqbool & Rashid, 2020; Favazza & Mahjoubi, 2020;

Salisu, Ebuh & Usman, 2020). Este fue el escenario en el que el COVID 19 hizo su entrada, no

provocó pero sí agudizó la situación mundial (Krugman, 2020).

 485

La región en la que se originó la pandemia, China, estaba más involucrada en los acontecimientos

mundiales y en sus estrategias para mantener su poder económico, así como en sostener la cohesión

social y política hacia el interior de su régimen (La Gran Época, 2020).

Esta situación condujo a una lenta y desarticulada respuesta internacional hacia la pandemia y a una

ausencia de conexión entre lo que realmente ocurría en Wuhan y lo que China comunicó a los

organismos multilaterales (OMS, 2020). Es posible que en cualquier otra parte del mundo se

hubiese reaccionado de esta misma forma. Nadie pensaba que un virus de tal capacidad pudiera

asomar en el escenario mundial. Ningún gobierno ni nación, salvo la comunidad científica que algo

ya había publicado al respecto en 2003 (Nguyen-Van-Tam & Hampson, 2003).

Las naciones se encontraban distraídas, enfrentando la crisis global; buscando la forma que les

pudiese dar una oportunidad para tomar una posición fuerte tanto política como económicamente en

el escenario mundial. Poco a poco se ha alcanzado un mayor entendimiento de cómo se comporta el

COVID19 y qué efectos provoca, lo que ha conducido a modificar los estilos de vida en el nivel

mundial.

Entre los efectos inmediatos en la economía se encuentra el aumento en los nuevos perfiles de

pobreza. Esto ocurre por una reducción en los puestos de empleo no escenciales (Argyriades, 2020).

Existe una mayor destrucción de puestos de trabajo en comparación con los que se han creado en la

nueva normalidad.

Otro factor que influye, y que igualmente fue afectado, es la migración. El cierre de fronteras a

nivel mundial perjudicó a la población migrante. Al impedir el cruce fronterizo se deja a muchos

literalmente en “el limbo”. Además, la pandemia incentiva a la migración, empeorando la situación

(BID, 2020).

En 2020 el producto mundial registró su mayor contracción desde la Segunda Guerra Mundial. En

mayo de 2020, el volumen del comercio mundial de bienes cayó un 17,7% con respecto al mismo

mes de 2019 (CEPAL, 2020a). La caída en los primeros cinco meses del año fue generalizada,

afectando más a las exportaciones de los Estados Unidos, el Japón y la Unión Europea. China

experimentó una contracción menor que el promedio mundial, porque controló el brote del

COVID19 y reabrió su economía relativamente rápido. América Latina y el Caribe es la región en

desarrollo más afectada (CEPAL, 2020a). (Tabla 2)

En el caso de México, solo el sector agropecuario y las actividades extractivas diferentes a la

petrolera mostraron un leve aumento, del 3,5% y del 5,2% respectivamente (CEPAL, 2020a).

Cuatro países centroamericanos aumentaron sus exportaciones. Costa Rica es uno de ellos, por el

aumento de la demanda de dispositivos médicos para enfrentar la pandemia, especialmente en los

Estados Unidos. Guatemala y Honduras tambiñen aumentaron sus exportaciones de equipos de

 486

protección personal, especialmente mascarillas, y de productos agrícolas. Nicaragua se benefició del

alza del precio del oro y de los volúmenes exportados de productos agrícolas y agropecuarios (café,

caña de azúcar, frijoles, tabaco, entre otros).

Tabla 2. Comparativo del valor de las exportaciones de bienes en América Latina

(enero-mayo de 2018-2020, en porcentajes)

Región/subregión/País Ene-May 2018 Ene-May 2018 Ene-May 2018 Abril 2020 Mayo 2020

América Latina y el Caribe 10.7 -0.3 -16.6 -29.5 -37.1

MERCOSUR 5.8 -4.1 -12.4 -11.7 -16.2

Argentina 7.0 3.2 -11.5 -18.4 -15.9

Brasil 6.6 -2.1 -6.5 -5.8 -13.1

Paraguay 7.5 -18.4 -8.2 -18.8 -11.2

Uruguay 4.5 1.0 -21.4 -21.0 -38.1

Venezuela -1.0 -27.0 -65.0 -53.1 -47.7

COMUNIDAD ANDINA 16.6 -2.8 -23.1 -52.8 -41.4

Bolivia 24.3 -8.7 -23.8 -62.1 -58.5

Colombia 14.5 0.4 -25.0 -52.3 -40.6

Ecuador 13.6 3.1 -15.2 -44.4 -27.2

Perú 18.5 -7.3 -25.3 -56.3 -36.3

ALIANZA DEL PACÍFICO 13.9 1.7 -19.8 -37.6 -49.4

Chile 21.3 -6.6 -8.8 -6.3 -15.2

México 12.2 4.3 -20.8 -40.7 -56.7

MERCADO COMÚN

CENTROAMERICANO

2.5 -1.8 0.4 -13.9 -8.0

Costa Rica 7.0 1.3 2.2 -11.6 -3.6

El Salvador 5.2 -1.0 -23.6 -51.0 -31.3

Guatemala -1.3 -1.9 3.2 -8.1 -1.6

Honduras -1.2 -8.5 2.3 -3.5 -5.7

Nicaragua 0.0 -4.1 14.1 14.7 14.6

Panamá 11.7 0.7 -11.5 -30.8 -52.3

PAÍSES DEL CARIBE 11.2 4.5 -10.0 -32.1 -33.3

Cuba -32.1 9.5 -29.8 -38.3 -51.6

República Dominicana 7.8 4.9 -8.5 -27.4 -28.4

Comunidad del Caribe 17.5 4.0 -9.7 -34.2 -35.2

Fuente: Cepal (2020a).

Parte de la resiliencia económica de estos países se explica por la importancia de los intercambios

dentro de la propia subregión. Estos contribuyen a amortiguar la menor demanda en sus socios

extrarregionales (CEPAL, 2020a). En relación con los tres grandes sectores, los productos agrícolas

y agropecuarios fueron los menos castigados en la región (Tabla 3).

 487

Tabla 3. Variación interanual del valor de las exportaciones de bienes

(enero a mayo de 2018 a 2020)

SECTOR PARTICIPACIÓN

EN EL TOTAL

(2019)

ENE-MAY

2018

ENE-MAY

2019

ENE-MAY

2020

ABRIL 2020 MAYO 2020

TODOS LOS

SECTORES

100.0 10.7 -0.3 -16.6 -29.5 -37.1

PRODUCTOS

AGRÍCOLAS Y

AGROPECUARIOS

13.4 3.8 2.7 0.9 -5.2 -4.2

MINERÍA Y

PETRÓLEO

20.8 17.5 -5.1 -25.8 -41.6 -43.0

MANUFACTURAS 65.8 10.3 1.0 -18.5 -31.2 -43.1

Fuente: CEPAL (2020a)

Una posible explicación que ofrece la CEPAL (2020b) a lo que ocurre en el sector agropecuario es

que los cambios en la demanda por la pandemia han favorecido a este sector. La reducción de los

ingresos de los consumidores y la incertidumbre han provocado una caída en el consumo.

También ha provocado cambios en el comportamiento del consumidor. Esto ha traído un impacto

positivo en la demanda de bienes y servicios relacionados con los productos de limpieza,

desinfectantes, alimentos duraderos y sobre las tecnologías de comunicación e información (Cepal,

2020b). En México, la industria de alimentos registró un aumento del 2,5%; en Argentina creció

1%; y en Colombia, 6.1. (CEPAL, 2020b)

El distanciamiento social es un instrumento importante para disminuir el impacto negativo en el

estado de bienestar de la población y en la economía mundial porque disminuye la probabilidad de

contagio y permite la reactivación económica.

Este distanciamiento social viene a modificar no sólo la forma en que concebimos la interacción

con los otros sino también la forma en que se llevan acabo las transacciones en el mercado. Esta

medida para mitigar los efectos de la pandemia tiene profundas repercusiones en los hábitos de

consumo, la decisión de compra y las expectativas del cliente sobre la satisfacción en el servicio.

Las medidas para enfrentar la emergencia sanitaria aumentaron el uso de las tecnologías digitales

por las empresas en su relación con los consumidores, los proveedores y los empleados, así como en

la organización de los procesos de gestión interna. (CEPAL, 2020b)

El COVID19 ha redimensionado el sistema capitalista, y un entendimiento oportuno y claro por

parte de las empresas les permitirá una rápida adaptación, que a su vez, aumentará su

competitividad. Siempre es bueno recordar que detrás de toda relación social hay una relación

 488

económica. Significa que el distanciamiento social ha de transformar las relaciones económicas

tanto como las sociales.

Esta premisa conduce a plantear la adaptación de la empresa a la nueva realidad económica con

base en la lógica de la red de empresarial local.

Con base en lo expuesto en este apartado se fundamenta la importancia de que el sector

agroindustrial, principalmente las unidades de producción, inicien un proceso de localización y de

regionalización a través de la misma red empresarial local que en su momento les permitió la

internacionalización.

Se considera propicio incentivar la economía naranja hacia dentro de estas redes. Esto con el fin de

que las nuevas tecnologías faciliten la creación de modelos de negocio locales congruentes con el

distanciamiento social. La fusión entre la producción tradicional de productos, en su mayoría

orgánicos, y la aplicación de las TIC para llegar al mercado de consumo tendrá un efecto positivo

en el abatimiento de la pobreza y un aumento en la competitividad de las empresas que operan en el

sector agroindustrial. La transversalidad de las industrias creativas ofrecen esta posibilidad para la

red empresarial local.

Red empresarial local para la economía naranja

La forma en que se establece una red y su funcionamiento básico es aplicable a los vínculos

empresariales (Harrell, Melamed & Simpson, 2018; Melamed & Simpson, 2016; Brolos, 2009; WU

& GU, 2008;) que se originan en “lo local” (un territorio específico; puede ser un clúster o distrito

industrial, determinados en el tiempo y en el espacio). Estos vínculos obedecen a diversas razones

que no necesariamente se relacionan con la cooperación (González, 2007).

Entre más empresas forman parte de una red local, más vínculos se crean hacia dentro de la misma,

existiendo una mayor probabilidad de que surjan actos de oportunismo (Hill, 1990). Las redes

locales no se debilitan con los actos de oportunismo, porque existe el interés por parte de los

empresarios de permanecer cerca por cuestiones secundarias al oportunismo (Santos, Pacheco &

Lenaerts, 2006).

Las redes locales se mantienen aún cuando se caractericen por una mayor existencia de vínculos de

competencia porque existen fuerzas centrípetas independientes a dichos vínculos que mantienen a

las empresas concentradas en una misma área geográfica (Fujita, Krugman & Venables, 2000).

A pesar de que las redes locales se articulan con las internacionales, y viceversa, son fenómenos que

tienen marcadas diferencias y el estudio de las primeras debe hacerse considerando dichas

particularidades sin perder, ni menoscabar, la importancia que tienen las segundas (González,

2007). Este escrito se centra en las redes de empresas que son locales porque es en ellas en las que

debe operar la economía naranja. En estas redes, las unidades de producción del sector

 489

agroindustrial han trabajado a través de los años con la finalidad de exportar e internacionalizarse

de manera indirecta. Estas redes locales tienen la posibilidad de direccionar los esfuerzos hacia el

mercado nacional a fin de enfrentar y adaptarse a la nueva realidad. Esto permite la creación de

nuevos puestos de empleo en la localidad, garantiza la seguridad alimentaria para la población y

contribuye a la reactivación ecoómica.

Una de las fuerzas centrípetas que fortalece a la red local es el sistema de aprendizaje. Las empresas

permanecen en la red porque esta ofrece aprendizaje. El conocimiento es un bien común en las

redes locales del sector agroindustrial (IN308008, PAPIIT, 2008).

El aprendizaje facilita la adaptación de los agentes económicos a los cambios en el entorno, por

muy desfavorables que estos sean (González & González, 2020). Esto tiene mejores resultados

cuando se trata de culturas en las que el sistema de aprendizaje ha fomentado la creatividad, el

conocimiento como bien común y la cohesión familiar. Características de las redes locales que

operan en las zonas rurales de América Latina. Esta es la razón por la que se considera viable el

modelo de la economía naranja en dichas localidades (Benavente & Grazzi, 2017). Pero ¿qué es la

economía naranja?

La economía naranja se conforma por las industrias creativas y culturales4 (Benavente & Grazzi,

2017). La creatividad se asocia a la estética, es decir, al aspecto de los bienes y servicios y los

cambios emocionales que dichos productos generan en los consumidores. El hecho de que un bien o

servicio sea estético o emocionalmente deseable a nivel social o personal no significa que carezca

de valor económico o que no cumpla con las reglas económicas; por el contrario, su proceso de

producción requiere de capital trabajo y conocimiento (Benavente & Grazzi, 2017).

Esta economía hace referencia al conjunto de actividades que de manera articulada (en red local),

permite que las ideas se transformen en bienes y servicios, cuyo valor se basa en la propiedad

intelectual (Benavente & Grazzi, 2017).

Esta economía requiere que la red local cuente con un sistema de aprendizaje para provocar un

impacto positivo en la localidad. Esto es porque el talento y la creatividad son los elementos

principales de la economía naranja. Para que la economía naranja sea parte de una localidad, que

sea capaz de generar empleo, riqueza y mejore la calidad de vida, es necesario que surja entre los

agentes económicos que forman parte de la red local.

Una red local de empresas con un sistema de aprendizaje que incentiva la creatividad y el talento

requiere formar parte de un ecosistema mayor. Esto exige la articulación de la red local de empresas

4 Comprende entre otras, la industria del arte, arquitectura, cine, diseño, publicidad, televisión, editorial, el
teatro, la animación, los videos juegos, la música, la moda, la gastronomía, las artesanías, el turismo y
patrimonio cultural.

 490

con otras redes que incluyan a agentes del sector público y del privado; a la comunidad local; a los

usuarios finales y a las instituciones educativas.

Esta articulación con otras redes no debe perder de vista que la catalizadora de la creatividad, para

que el impacto sea mayor, debe ser la red local de empresas. Las empresas son las que requieren

con urgencia la adaptación exitosa a la nueva realidad y son las que ofrecen los puestos de empleo.

Colocar la responsabilidad del ecosistema sobre otros agentes económicos, polítocos o sociales

puede desviar la atención de la realidad y producir resultados ajenos a los requeridos, disminuyendo

o anulando el impacto positivo en el desarrollo local.

Benavente y Grazzi (2017) sugieren como ecosistema para la economía naranja al sistema nacional

de innovación, haciendo referencia a que los gentes públicos y otros privados son los catalizadores

de la economía naranja. Sin embargo, en economías en las que el sistema nacional de innovación se

encuentra desarticulado (González, 2015) y sus mecanismos para la creatividad y la innovación son

incipientes es mejor que sean las redes locales las catalizadoras. Finalmente, esto último está en

congruencia con el desarrollo endógeno. Además, la articulación de la red local con redes

internacionales prolongarán el desarrollo endógerno, adaptándose en periodos de alto

proteccionismo, lo mismo que en periodos de mayor apertura (González, 2006).

Una mirada hacia lo local: abatimiento de la pobreza y mayor competitividad para la empresa

Las industrias creativas por sí mismas no garantizan el desarrollo. Se requiere de la transversalidad

con otros sectores para lograr la economía naranja. De ahí la importancia de las redes locales que

consideran el aprendizaje y el conocimiento bienes comunes (Figura 1). Este enfoque de bienes

comunes facilita la transversalidad. La vinculación entre agentes económicos de las industrias

creativas con agentes del sector agroindustrial, tecnológico y educativo conlleva a un impacto

diversificado. Esto en el intento de vincular las dimensiones abstractas y simbólicas (arte y

cultura), con dimensiones concretas y pragmáticas (economía, mercado) (Vélez, 2013).

 491

Figura 1. Impacto de la economía naranja en los agentes económicos de una red local

Fuente: elaboración propia.

Emprendimiento

Mediante el emprendimiento transversal (vinculación de agentes de la industria creativa con

agentes de los otros sectores económicos) se construye la formalización y el desarrollo empresarial.

Abre la oportunidad a nuevas actividades económicas que contribuyan a la sostenibilidad,

incrementen los niveles de inversión, otorguen acceso a la formación especializada y al

fortalecimiento de las redes de empresas locales (Olaya, 2018).

Resiliencia

Una red empresarial local es un sistema complejo adaptativo. Interactúa con el entorno, aprende

de la experiencia y se adapta. El ciclo adaptativo (Holling, 1986) describe cuatro fases en los

procesos de cambio de los sistemas complejos como resultado de su dinámica interna e

influencia externa: crecimiento, conservación, liberación o destrucción creativa y reorganización

(Walker et al. 2006; Castillo & Velázquez, 2015).

La trasversalidad de las industrias creativas con el sector agroindustrial, particularmente, con redes

locales de empresas contribuye con la creatividad a garantizar el crecimiento económico del sistema

local ante los cambios en el entorno altamente desfavorables, particularmente ante cambios de la

naturaleza (COVID 19).

Economía
Naranja

Emprendemiento

Abatimiento
de la pobreza

Creación de
empleo

Generación de
valor y
riqueza

Resiliencia

 492

La articulación de la red empresarial local con otras redes; así como la trasversalidad contribuyen a

la panarquía. Esta última se refiere a la naturaleza adaptativa y evolucionaria de los ciclos

adaptativos que se encuentran anidados uno con otros a través de escalas espacio-temporales. La

palabra panarquía deriva del dios griego Pan –dios universal de la naturaleza– y representa el poder

omnipresente y espiritual de la naturaleza –rol de creatividad– y su personalidad paradójica

de desestabilizador –rol destructivo creativo– (Holling, Gunderson & Peterson, 2002; Castillo &

Velázquez, 2015).

Creación de empleo

El emprendimiento provocado por la transversalidad fomenta la creación de empleos en la

formalidad; mientras que la resiliencia ayuda a disminuir la destrucción de los puestos de empleo

cuando se presentan situaciones desfavorables para la economía local.

Abatimiento de la pobreza

En un sistema resiliente, los nodos individuales (personas, empresas, comunidades y también

los países enteros) son capaces de obtener apoyo y recursos de otros lugares, pero,

asimismo, son autosuficientes como para satisfacer sus necesidades esenciales ante una

emergencia. Es mucho más difícil que el sistema económico local caiga en la trampa de la pobreza.

(Castillo & Velázquez, 2015)

Generación de valor y riqueza

La valorización (agregarle valor) y el reconocimiento de los activos culturales de los pueblos, de la

diversidad y del patrimonio inmaterial genera riqueza. Se requiere dar un lugar importante a la

cultura como fuerza constitutiva para la explotación, la acumulación y el crecimiento económico.

Implica el reconocimiento y valoración de los recursos humanos, del fortalecimiento de la

solidaridad en la sociedad civil, a la riqueza innata de las comunidades basada en la cultura, esto es

un tránsito hacia una autogestión de las comunidades y los individuos a partir de la cultura (Vélez,

2013).

Conclusión

La realidad económica mundial y la posición de Latinoamérica en el escenario internacional

conducen a replantear la tendencia de los sistemas económicos locales hacia la internacionalización.

Las cadenas globales de valor se vieron paralizadas ante la pandemia por el COVID19. Lo que

afectó aún más a las economías de América Latina.

Esto último muestra la importancia de no mirar siempre hacia el exterior y mantener un equilibrio

entre los mercados internacionales, regionales y locales. Particularmente en los sectores que son

 493

estratégicos para la seguridad alimentaria y los insumos para el sistema de salud. El sector

agroindustrial es fundamental para esta medida. Por esta razón, se considera importante dirigir el

proceso de internacionalización de las unidades de producción latinoamericanas hacia los mercados

locales.

La transversalidad de la economía naranja, acompañada de la inserción de agentes económicos

pertenecientes a las industrias creativas en las redes locales aumenta el impacto positivo en la

localidad. Esto bajo la consideración de que son redes empresariales locales con décadas de

existencia, que haan servido para la internacionalización indirecta y que han acumulado experiencia

en la articulación con otras redes, las situaciones de oportunismo y el aprendizaje frente al fracaso.

La creatividad hacia dentro de la red local facilita la adaptación al nuevo escenario económico,

disminuyendo la pobreza en la localidad y aumentando la competitividad de las empresas.

Referencias

Alburquerque, F. (2004). Sistemas productivos locales: una mirada desde la política económica

local para la generación de empleo. OIT Argentina.

Argyriades, D. (2020). Empleo: pilar esencial para la inclusión social y la democracia. Algo más

que un trabajo. Mercados y Negocios, 1(42), 119-142.

Ashfaq, S., Maqbool, R., & Rashid, Y. (2020). Daily dataset of oil prices and stock prices for the

top oil exporting and importing countries from the region of Asia. Data in brief, 28, 104871.

Ates, H., & Sen, A. (1999). Export performance of agroindustry firms: The case of Turkey. Journal

of International Food & Agribusiness Marketing, 10(1), 71-87.

Atkeson, A. (2020). What will be the economic impact of covid-19 in the us? rough estimates of

disease scenarios (No. w26867). National Bureau of Economic Research.

Baiget, A. B. (2020). Auge y transformación de las cadenas globales de valor. Economistas, (166),

122-128.

Benavente, J., & Grazzi, M. (2017). Políticas públicas para la creatividad y la innovación:

impulsando la economía naranja en América Latina y el Caribe. Washington DC: Banco

Interamericano de desarrollo–BID.

BID (2020). De las ciudades origen a las ciudades destino: el desafío de la migración ante la

pandemia del coronavirus. Banco Interamericano de Desarrollo.

Bonaccorsi, G., Pierri, F., Cinelli, M., Flori, A., Galeazzi, A., Porcelli, F., ... & Pammolli, F. (2020).

Economic and social consequences of human mobility restrictions under COVID-19. Proceedings

of the National Academy of Sciences, 117(27), 15530-15535.

 494

Brolos, A. (2009). Innovative coopetition: the strength of strong ties. International Journal of

Entrepreneurship and Small Business, 8(1), 110-134.

Calvo, S. A. (2020). Políticas paradiplomáticas orientadas a Cadenas Globales de Valor. Relaciones

Internacionales, 29(58), 089-089.

Cárdenas, N. (2002). El desarrollo local su conceptualización y procesos. Provincia, (8), 53-76.

Castillejo, J. A. M., & Silvente, F. R. (2020). La guerra comercial de Donald Trump y sus

consecuencias económicas. Información Comercial Española, ICE: Revista de economía, (913), 33-

56.

Castillo, L., & Velázquez, D. (2015). Sistemas complejos adaptativos, sistemas socioecológicos y

resiliencia. Quivera Revista De Estudios Territoriales, 17(2), 11-32.

CEPAL (2020). Cómo evitar que la crisis del COVID-19 se transforme en una crisis alimentaria:

acciones urgentes contra el hambre en América Latina y el Caribe. CEPAL.

CEPAL (2020a). Los efectos del COVID-19 en el comercio internacional y la logística. Santiago de

Chile: CEPAL.

CEPAL (2020b). Sectores y empresasfrente al COVID-19:emergencia y reactivación. Santiago de

Chile: CEPAL.

Coraggio, J. L. (2003). Sobrevivencia y otras estratégias en LAC: La perspectiva desde lo local.

UNICEF, La Habana, 8-13.

BE. (2019). Recuadro 1.1 El impacto global de una hipotética desaceleración económica en China.

Informe Anual/Banco de España, 2018, p. 108-111.

Favazza, A., & Mahjoubi, C. (2020). The Impact of the Oil Crisis on the MENA Region. Istituto

Affari Internazionali.

Fujita, M.; Krugman, P. & Venables, A. (2000). Economía espacial. Las ciudades, las regiones y el

comercio internacional, traducción de Aurora Alcatraz, España, Ariel,

González, J. (2020). Causas, evolución y perspectivas de la guerra comercial para China. Análisis

Económico, 35(89).

González, T. (2006). Desarrollo endógeno articulado con la red de cooperación empresarial

internacional: El caso de México. Universidad Complutense de Madrid

González, T. (2007). Redes de cooperación empresarial internacionales vs redes locales. Revista

Venezolana de Gerencia, 12(37), 9-26.

González, T. (2015). Implicaciones empresariales por la desarticulación del sistema de innovación

mexicano. Ciencia, docencia y tecnología, 26(51), 131-152..

https://www.researchgate.net/publication/39160830_Desarrollo_endogeno_articulado_con_la_red_de_cooperacion_empresarial_internacional
https://www.researchgate.net/publication/39160830_Desarrollo_endogeno_articulado_con_la_red_de_cooperacion_empresarial_internacional

 495

González, T. & González, S. (2020). Apprenticeship system for the internationalization: Jalisco

handicraft production companies. Independent Journal of Management & Production, 11

(4). DOI: dx.doi.org/10.14807/ijmp.v11i4.1073 ISSN 2236-269X

Harrell, A., Melamed, D., & Simpson, B. (2018). The strength of dynamic ties: The ability to alter

some ties promotes cooperation in those that cannot be altered. Science advances, 4(12), eaau9109.

Hill, C. W. (1990). Cooperation, opportunism, and the invisible hand: Implications for transaction

cost theory. Academy of management review, 15(3), 500-513. Holling, C. S. (1986). The resilience

of terrestrial ecosystems: local surprise and global change. Pages 292-317 in W. C. Clark and R. E.

Munn, editors. Sustainable development of the biosphere. Cambridge University Press, Cambridge,

UK.

Holling, C. S., Gunderson, L. & Peterson, D (2002). Sustainability and panarchies. Pages 63-102 in

L. H. Gunderson and C. S. Holling, editors. Panarchy: understanding transformations in human

and natural systems. Island Press, Washington, D.C., USA.

IN308008, PAPIIT (2008). Las redes de cooperación empresarial internacionales. Creación de

valor para la PYME mexicana. Programa de Apoyo para Proyectos de Investigación e Innovación

Tecnológica, DGAPA, UNAM, 2011.

Krugman, P. (1999). De vuelta a la economía de la Gran Depresión. Editorial Norma.

Krugman, P. A. U. L., & Wells, R. O. B. I. N. (2010). ¿ Por qué seguimos cayendo?. El País

Negocios, 3.

Krugman, Paul (2020): “Notes on the Coronacoma (Wonkish)”. En, The New York Times,

1/Abril/2020.

https://www.nytimes.com/2020/04/01/opinion/notes-on-the-coronacoma-wonkish.html

La Gran Época (2020). Régimen chino esconde la verdadera escala del brote de coronavirus.

American Thought Leaders, 14 de febrero de 2020. Link https://youtu.be/6sQr80yjqt8

Li, S., Wang, Y., Xue, J., Zhao, N., & Zhu, T. (2020). The impact of COVID-19 epidemic

declaration on psychological consequences: a study on active Weibo users. International journal of

environmental research and public health, 17(6), 2032.

Llambí, L. (1980). Las unidades de producción campesina en un intento de teorización. Estudios

Rurales Latinoamericanos (Colombia) 4 (2) 125-153.

Martin, A., Markhvida, M., Hallegatte, S., & Walsh, B. (2020). Socio-Economic Impacts of

COVID-19 on Household Consumption and Poverty. Economics of Disasters and Climate Change,

1-27.

https://www.researchgate.net/publication/343374709_Apprenticeship_system_for_the_internationalization_Jalisco_handicraft_production_companies
https://www.researchgate.net/publication/343374709_Apprenticeship_system_for_the_internationalization_Jalisco_handicraft_production_companies
https://www.nytimes.com/2020/04/01/opinion/notes-on-the-coronacoma-wonkish.html

 496

Michalus, J. C., Pérez, G. H., & Castro, W. A. S. (2009). Redes de cooperación entre PyME's

orientadas al desarrollo local: una aproximación conceptual a su conformación. Ingeniería

Industrial, 30(3), 1-8.

Melamed, D., & Simpson, B. (2016). Strong ties promote the evolution of cooperation in dynamic

networks. Social Networks, 45, 32-44.

Montoya, J., Juárez, J. M., & Esteban, A. (2008). Entre lo local y lo global: la narrativa

latinoamericana en el cambio de siglo, 1990-2006 (No. 23). Iberoamericana Editorial.

Nguyen-Van-Tam, J. S., & Hampson, A. W. (2003). The epidemiology and clinical impact of

pandemic influenza. Vaccine, 21(16), 1762-1768.

Olaya, J. C. (2018). Oportunidades de emprendimiento en las industrias creativas y culturales

colombianas.

Olivares, A. (2005). La globalización y la internacionalización de la empresa:¿ es necesario un

nuevo paradigma?. Estudios gerenciales, 21(96), 127-137.

OMS. (2020). Cronología de la respuesta de la OMS a la COVID-19. Organización Mundial de la

Salud. Link: https://www.who.int/es/news-room/detail/29-06-2020-covidtimeline

Rama, R. (2016). Agri‐Food Multinational Enterprises. International Encyclopedia of Geography:

People, the Earth, Environment and Technology: People, the Earth, Environment and Technology,

1-11.

Salisu, A. A., Ebuh, G. U., & Usman, N. (2020). Revisiting oil-stock nexus during COVID-19

pandemic: Some preliminary results. International Review of Economics & Finance. 69: 280-294.

Santos, F. C., Pacheco, J. M., & Lenaerts, T. (2006). Cooperation prevails when individuals adjust

their social ties. PLoS Comput Biol, 2(10), e140.

Stal, E., Sereia, V. J., & Silva, R. C. D. (2010). Estratégias de internacionalização do setor

agroindustrial brasileiro de carnes: exportação ou investimento direto no exterior?. Future Studies

Research Journal: Trends and Strategies, 2(2), 132-161.

Stiglitz, J. E. (2010). Caída libre: el libre mercado y el hundimiento de la economía mundial.

Taurus.

Timini, J., & El-Dahrawy, A. (2019). El impacto de China sobre América Latina: los canales

comerciales y de inversión extranjera directa. Boletín económico/Banco de España [Artículos], 2,

11.

Vélez, E. G. (2013). El ecosistema de las industrias culturales en colombia. Revista UIS

Humanidades, 41(2).

 497

Walker, B., Gunderson, L., Kinzig, A., Folke, C., Carpenter, S., & Schultz, L. (2006). A handful of

heuristics and some propositions for understanding resilience in social-ecological systems. Ecology

and society, 11(1).

WU, S., & GU, X. (2008). Research on Relation Ties of Knowledge Chain's Inter-firm Cooperation

[J]. Science of Science and Management of S. & T, 2.

Xu, B., Roth, M. A., & Santabárbara García, D. (2019). Impacto global de una desaceleración en

China. Boletín económico/Banco de España, 4/ 10.

