
Por Matt Ripley, Steve Hartrich y Daniela Martinez, abril de 2017

Trabajas en un proyecto de desarrollo de sistemas de mercado
para fomentar el trabajo decente, ya sea tratando de obtener ma-
yores ingresos para pequeños agricultores o buscando mejorar la
seguridad ocupacional para los trabajadores de la construcción.
Has seleccionado un sector con potencial de crecimiento y que
es relevante para un gran número de trabajadores de bajos in-
gresos, has hecho un análisis preliminar del sector e identificado

cómo las empresas y las entidades gubernamentales necesitan
cambiar. Ahora, es el momento de implementar el proyecto.
Pero, ¿cómo podrías apoyar a los socios del proyecto a des-
empeñarse de manera más efectiva y sostenible?

Lo que tienes que hacer es facilitar: es decir, implementar
de manera temporal una serie de actividades diseñadas
para estimular cambios permanentes en el comportamiento
de actores del sector público y privado.1 Dado que facilitar
es un arte más que una ciencia – y no se trata simplemente

de utilizar las herramientas ‘genéricas‘– puede ser compli-
cado de entender. Esto es su debilidad y a su vez su punto

fuerte. El facilitar puede tomar muchas formas – que abarcan
desde tácticas “duras” como el reparto de costos y asesoría téc-

nica, hasta tácticas “suaves” como la intermediación de relacio-
nes – siempre y cuando mantengas tu visión de desarrollar un
sistema de mercado más eficiente e inclusivo que beneficie a los
pobres sin tener que requerir apoyo externo de manera continua.

No existe una forma única y correcta de facilitar o una respuesta
universal a preguntas complicadas como ‘cuándo comenzar o fi-
nalizar una colaboración’, o ‘si debe proporcionarse mucho o poco
apoyo’. Estas decisiones siempre son contextuales. Sin embargo,
con más experiencia y conocimiento – del sector y el país en cues-
tión así como del enfoque de sistemas de mercado en sí – pode-
mos tomar mejores decisiones. El problema es que en la vida real
hay pocas segundas oportunidades: la primera impresión suele
prevalecer, el dinero malgastado no se recupera y la pérdida de
credibilidad es difícil recuperar.

La buena noticia es que los facilitadores tienen más posibilidades
de tomar mejores decisiones si aprenden de lo que otros proyec-
tos han hecho, tanto de los éxitos como los fracasos. Con el tiem-
po, estas experiencias han llevado a establecer varias ’reglas bá-
sicas’. Los seis principios de facilitación, adaptados de Ingenieros
sin Fronteras, se resumen a continuación.2

1	 Para mayor información, véase la guía operacional para el enfoque
‘Lograr que los mercados funcionen para los pobres (M4P)’ del Cen-
tro Springfield

2	 Estos principios se han adaptado de Ingenieros sin Fronteras ‘Prin-
ciples of Facilitation’ (en inglés)

FACILITACIÓN

DE SISTEMAS
DE MERCADO

¿qué tan
bueno eres?

MARKET SYSTEMS
DEVELOPMENT FOR
DECENT WORK

Esta nota
resume lecciones
generadas por The Lab (ilo.
org/thelab @theLabILO). The
Lab es una iniciativa de la OIT que
pone a prueba, amplia y disemina
estrategias para maximizar el impacto de
intervenciones de desarrollo de sistemas
de mercado para el trabajo decente.

A quién se dirige este documento: Profesionales de desarrollo de
sistemas de mercado que buscan aprender cómo promover el trabajo
decente sostenible y a escala.

Objetivo del documento: Compartir lecciones sobre métodos de
facilitación utilizados por los proyectos de desarrollo de siste-

mas de mercado de la OIT, examinando qué funcionó,
qué no – y por qué.

http://www.seeplearning.org/jobtools/other-resources/principles-of-facilitation-handout-ewb/
http://www.seeplearning.org/jobtools/other-resources/principles-of-facilitation-handout-ewb/

Minimiza la visibilidad del pro-
yecto y del donante en el mer-

cado. Una alta visibilidad crea
expectativas de que el facilitador

estará ‘a cargo’ de implementar el
cambio. Una menor visibilidad por
su parte contribuye a que los socios
tomen las riendas del asunto y a que
el cambio sea sostenible, incluso
después de que el proyecto finali-
ce. Mantener un perfil bajo también
contribuirá a que los socios se res-
ponsabilicen y se ‘apropien’ de sus
decisiones.

Explica claramente a tu socio
cuál es el objetivo de tu pro-

yecto y cómo éste puede agre-
gar valor a su negocio. No hace

falta hacer esto en el primer en-
cuentro, pero es importante aclarar
los detalles sobre el tipo de colabo-
ración que deseas tan pronto como
sea posible.

Los actores pioneros e innova-
dores son propensos a tener

mayores incentivos para inten-
tar cosas nuevas y tomar riesgos.

Demuéstrale a tu socio cómo el ser
pionero puede traerle beneficios.
Trabajar con actores que son admi-
rados por otros en el mercado es im-
portante para lograr crecer a escala.
Al fin y al cabo, ¡Los cambios tienen
que propagarse!

Se reacio al momento de
ofrecer apoyo financiero, y no

hagas excesivamente fácil que
tu socio obtenga tiempo y recur-

sos del proyecto. Intenta persuadir
a que tus socios se conviertan en
los líderes del cambio mediante un
sistema de incentivos que premie
su desempeño.

Desde un principio se claro
con tu socio sobre tus inten-

ciones y expectativas. Esto
aplica tanto a cuestiones éticas,

los roles y responsabilidades de
cada parte, los términos de la cola-
boración, así como a posibles cola-
boraciones con otros competidores
en la industria.

El objetivo principal de un pro-
yecto de facilitación de merca-

do es que los actores locales con
las capacidades e incentivos ade-

cuados se adueñen del cambio, a fin
de garantizar un máximo nivel de sos-
tenibilidad. Esto requiere que desde
el inicio del proyecto el socio lidere el
diseño y la implementación de nuevas
prácticas empresariales y formas de
trabajar mientras que el proyecto asu-
me un rol de apoyo. Existen diversas
estrategias que pueden promover la
“apropiación” por parte del socio: tra-
bajar con un socio local, integrar a ac-
tores locales en el proceso de toma de
decisiones, o bien hacer que el socio
asuma la mayor parte de los costos.

Visibilidad

Claridad de la oferta

Puntos de influencia

Apropiación

Almuerzo gratis no

Delimitación

¡Pon a prueba

tus habilidades

de facilitación!

Ponte a prueba con este juego en
línea en el que asumirás el rol de un
analista que se asocia con el sector
privado para lograr que el mercado
de hortalizas sea más incluyente en
beneficio de los pequeños agricul-
tores de bajos ingresos en el país
“Xland”. Aunque el escenario es
ficticio, está inspirado en un caso
real – ¡averigua cúantos distintivos
puedes conseguir!

El resto de esta nota se enfoca en dos
proyectos de la OIT – resumiendo el
problema que se trata de abordar,
cómo se consiguió el cambio, los
resultados obtenidos y cuáles fueron
las lecciones en cuanto a facilitación
de mercado.

VINCULANDO A PEQUEÑOS AGRICULTORES
CON EL MERCADO EN TIMOR-LESTE

RESUMEN DEL PROYECTO
PROYECTO Oportunidades de Negocio y Servicios de Apoyo (BOSS),

Timor-Leste, financiado por la Cooperación Irlandesa y
de Nueva Zelanda (2011-2016)

SECTOR Horticultura

¿CUÁL ERA EL CONTEXTO?

A pesar de que recientemente hubo un crecimiento rápido causado por el petróleo, la
pobreza en Timor-Leste sigue siendo grave. La mitad de la población vive con menos
de un dólar al día, y tres de cada cuatro personas pobres viven en zonas rurales, en
su mayoría agricultores.

BOSS identificó una serie de factores que impiden un mayor crecimiento a favor de
los pobres en el sector de la horticultura. Mientras que la demanda de productos hor-
tícolas en la capital del país Dili sigue creciendo, ésta es en su mayor parte cubierta
con importaciones. La producción doméstica de vegetales es a pequeña escala, se
encuentra dispersa y carece de servicios de apoyo. Por ejemplo, el primer proveedor
de insumos agrícolas del país comenzó a operar sólo en el 2012.

La producción es una gran limitación – los pequeños agricultores son incapaces de
penetrar los mercados estables y lucrativos en la capital, Dili, y de acceder a infor-
mación técnica e insumos necesarios. Se consideró que una razón subyacente era
que los mayoristas y distribuidores no percibían a los pequeños agricultores como
proveedores comercialmente viables o fiables. En respuesta, el proyecto BOSS se
asoció con Josephina Farm, una empresa proveedora de vegetales orgánicos para
minoristas en la capital. El objetivo fue poner a prueba un modelo de agricultura por
contrato – donde los compradores y agricultores firman un contrato a plazo de pro-
ducción agrícola – para conectar más a los pequeños agricultores con las cadenas de
valor. Estos modelos pueden lograr mejorar el acceso a asistencia técnica e insumos,
como semillas híbridas, así como a mercados y precios estables.

¿QUÉ SE FACILITÓ?

BOSS y Josephina Farm identificaron conjuntamente a un grupo de 45 agricultores
(16 mujeres y 29 hombres) que cultivaban productos “tradicionales” como tomates,
coliflor y pepinos para consumo propio y venta local. Josephina Farm brindó a los
agricultores una formación de un día en buenas prácticas sobre gestión agrícola que
cubrió temas de irrigación y plantación de semillas. En base a la demanda, Josephina
Farm acordó con los agricultores cuáles vegetales cultivar y un acuerdo verbal de
garantía de compra por una cantidad específica y un mínimo de calidad del producto.
Josephina Farm también proporcionó semillas a los agricultores para incentivarles a
que comenzaran a producir nuevas variedades como calabacín y cilantro. Durante la
temporada de cultivo, los agricultores recibieron al menos una visita de seguimiento
de la empresa para brindar asesoramiento sobre producción hortícola, así como en
gestión de semillas, cultivación y riego.

Los agricultores recibieron dos días adicionales de formación que fue impartido por el
Instituto de Apoyo Empresarial de Timor-Leste (IADE, en inglés), el ministerio de go-
bierno en el que se integró el proyecto BOSS, para explicar el concepto de agricultura
por contrato, así como temas de mercadotecnia y de gestión empresarial.

http://training.
itcilo.org/delta

/

facilitation_ES
/story.html

http://training.itcilo.org/delta/facilitation_ES/story.html
http://training.itcilo.org/delta/facilitation_ES/story.html

BOSS no solo interactuó con agricultores, sino que también apoyó el modelo de nego-
cio de Josephina Farm de varias formas. BOSS realizó una investigación de mercado
para Josephina Farm y pagó para que un experto internacional llevara a cabo una
evaluación técnica de las prácticas de gestión de la empresa tras el periodo de cose-
cha. BOSS también proporcionó apoyo financiero para la construcción de un centro
de producción de abono, un cuarto de refrigeración, equipamiento para la producción
en exteriores así como plástico para crear túneles de protección. BOSS organizó even-
tos para que Josephina Farm estableciera nuevos contactos de negocios y financió
la producción de materiales de mercadotecnia y anuncios televisivos. BOSS también
apoyó a dos agricultores para participar en programas de estudios en Bali con el fin de
generar conocimiento sobre horticultura interior y exterior.

En el siguiente diagrama se muestra el modelo de negocios de manera simplificada:

¿CUÁL FUE EL RESULTADO?

El modelo de agricultura por contrato funcionó bien inicialmente, especialmente en el
primer año de operaciones. Los agricultores reportaron mayores ingresos y Josephina
Farm reportó ventas regulares con varios clientes en Dili. Después del proyecto piloto,
la empresa replicó el modelo con tres grupos más de agricultores, llegando a un total
de 125 agricultores en los distritos de Ainaro y Ermera.

BOSS llevó a cabo una evaluación de impacto en 2014 y encontró que los agriculto-
res que participaron en la iniciativa utilizaban mejores técnicas hortícolas que antes
y que su participación había resultado en incrementos de ingreso atribuibles de un
promedio de $247 anual por granja. Cerca de la mitad (56%) de los agricultores que
se beneficiaron eran pobres, de acuerdo al umbral internacional de pobreza.

Sin embargo, el modelo dejó de funcionar después de que el director de Josephina
Farm enfermera. Al mismo tiempo, los agricultores comenzaron a quejarse por la falta
de continuidad de la asistencia técnica ofrecida por la empresa y – a pesar del exitoso
comienzo – el grupo volvió a las prácticas de agricultura de subsistencia, sin cumplir
con los volúmenes de producción acordados.

Durante los grupos de discusión los agricultores mencionaron varios problemas, como
flujos de información deficientes (los cambios en los precios de mercado no fueron
comunicados efectivamente a los agricultores) así como niveles de motivación bajos
debido a la percepción de que la empresa no proporcionaba suficiente apoyo. La falta
de un acuerdo de precios máximos y mínimos entre la empresa compradora y los
agricultores supuso un problema cuando los precios bajaron.

Para la tercera temporada de cultivo, tan sólo 59 (de los 125) agricultores continuaban
formando parte del programa.

BOSS intermedia en las
relaciones entre la
empresa y los
agricultores, y
proporciona apoyo
�nanciero y técnico a
Josephina Farm

Agricultores

Distribuidores

Minorista

Consumidores

Producto

Dinero

Insumos

Formación

¿QUÉ FUNCIONÓ?

Apropiación
Josephina Farm estaba a cargo de ‘implementar’ el modelo de agricultura
por contrato. Eran los que se encargaban de capacitar a los agricultores,
comprar la producción y vender a los minoristas. BOSS apoyó a la empre-
sa, pero el proyecto evitó ‘apoyar directamente’ a los agricultores. Dejó a

los distribuidores privados apropiarse del nuevo modelo para aumentar las
posibilidades de que la prestación de servicios fuera sostenible con el tiempo.

¿QUÉ NO FUNCIONÓ?

Delimitación
Timor-Leste tiene un mercado muy débil por la escasez de actores del sec-

tor privado. BOSS no encontró muchas alternativas de asociación a excep-
ción de Josephina Farm. Esto, sin embargo, creó una situación en la que
BOSS dependía de Josephina Farm para el éxito de la intervención – y, por

consiguiente, para lograr un impacto a favor de los pobres.

Cuando el modelo de agricultura por contrato comenzó a debilitarse, la res-
puesta de BOSS fue incrementar aún más el apoyo a Josephina Farm. El resultado
final fue que una empresa con serios problemas consiguió incrementar sus opera-
ciones, lo que creó barreras para que otros competidores copiasen el modelo. Al no
delimitar claramente su postura, BOSS abandonó su objetivo de crear un cambio
sistémico en el mercado y resultó beneficiando a una sola empresa.

Lecciones:
1.	 Intenta por todos los medios seleccionar a más de un socio para el proyec-

to piloto con el fin de evitar el riesgo de ‘jugárselo todo a una sola carta’.

2.	 Formula acuerdos de colaboración con criterios claros que ayuden a
tomar decisiones sobre qué hacer y qué no conforme la intervención vaya
progresando; esto a fin de evitar el riesgo de gastar dinero en cosas que
no funcionan.

Almuerzo gratis no
Trabajar en mercados poco activos requiere brindar más apoyo a las
empresas nacientes que el que se daría típicamente en mercados más
maduros. Sin embargo, el éxito de la intervención finalmente dependió
del apoyo que BOSS brindó para las operaciones clave de la empresa.

El tiempo y los recursos de BOSS estaban ampliamente disponibles para
Josephina Farm, una situación que perduró por varios años. Incluso Josephina

Farm fue parte del equipo que llevó a cabo el análisis inicial de sistemas de mercado,
creando expectativas desde el comienzo de que BOSS continuaría proporcionando
apoyo, pasara lo que pasara.

Puntos de influencia
Josephina Farm se especializó en productos orgánicos de horticultura, un
producto nicho dentro de un mercado de por sí bastante inactivo. Como
los vegetales orgánicos no lograron un precio más alto en los supermerca-
dos en Dili, los competidores no estaban dispuestos a replicar el modelo.

Al no lograr incentivar el uso del modelo por sí solo, BOSS tuvo que pro-
porcionar apoyo a más empresas para tener cualquier perspectiva de escala.

Como consecuencia, el cambio no tuvo lugar más allá de las empresas con las que
BOSS trabajó directamente.

Lecciones:
1.	 No involucres a los socios potenciales en la fase del análisis de mercado

para evitar crear expectativas.

2.	 Dentro del acuerdo, trata de incluir contribuciones ‘quid pro quo’ – qué
necesita hacer el socio para continuar obteniendo el apoyo del proyecto.

Lecciones:
1.	 Los primeros en adoptar el modelo no pueden convertirse en puntos de in-

fluencia a no ser que sus modelos de negocio sean viables comercialmente.

2.	 Si el socio no está en posición de impulsar el cambio en su red de nego-
cios, es necesario identificar otros socios potenciales tales como organiza-
ciones líderes, asociaciones sectoriales y agencias públicas, que puedan
actuar como facilitadores a gran escala.

INSUMOS A CRÉDITO PARA
PEQUEÑOS AGRICULTORES EN ZAMBIA

RESUMEN DEL PROYECTO
PROYECTO Yapasa, Zambia, programa conjunto de la ONU (OIT y

FAO), financiado por Sida (2013-2017)

CADENA(S) DE VALOR Soya

¿CUÁL ERA EL CONTEXTO?

Se determinó que el acceso limitado a los insumos para la producción de soya y las
malas prácticas agrícolas eran limitantes clave que afectaban principalmente a los
pequeños agricultores en Zambia. El problema subyacente era que los distribuido-
res de insumos no se percataban de las oportunidades de negocio en la distribución
de insumos y servicios de formación para el mercado de pequeños agricultores.

¿QUÉ SE FACILITÓ?

Para abordar el problema principal, Yapasa llegó a un acuerdo con un proveedor
de insumos para proporcionar formación y servicios de apoyo a 561 pequeños agri-
cultores antes y durante el periodo de cosechas. Por medio de una red de inter-
mediarios, el proveedor también brindó insumos a crédito para cada agricultor que
participara en uno de los tres esquemas de agricultura por contrato.

Durante la intervención, la empresa ofreció una capacitación inicial para agricul-
tores y jóvenes líderes, quienes fungirían como intermediarios. Una vez formados,
los intermediarios capacitaron en buenas prácticas agrícolas a los agricultores par-
ticipantes en sus respectivas regiones. Durante la temporada agrícola, el provee-
dor de insumos continuó ofreciendo servicios de extensión para abordar cualquier
problema que surgiera relacionado al mantenimiento o pestes, entre otros. Para el
proveedor de insumos, involucrarse con los esquemas de agricultura por contrato
representó un punto de entrada para expandir sus redes de distribución al mercado
agrícola de pequeña escala. Y dado que los pequeños agricultores que participa-
ron sirvieron de ejemplo para otros agricultores vecinos, estuvo en el interés de la
empresa proveedora proporcionar servicios de información de calidad, de tal forma
que otros agricultores se interesaran en comprar los insumos de la empresa para la
siguiente cosecha.

Para proteger a los agricultores del riesgo de pérdidas financieras debido a las se-
quías u otras condiciones climatológicas adversas, Yapasa vinculó a un proveedor
de seguros con los agricultores (a través de intermediarios) para proporcionar segu-
ros en función de índices climáticos.

A continuación se muestra el modelo en un diagrama simplificado:

Antes de facilitar el acuerdo con el proveedor de insumos, Yapasa previó que los
intermediarios financieros servirían como punto de contacto intermedio para los agri-
cultores y proporcionarían crédito a los pequeños agricultores para que comprasen
los insumos. Sin embargo, Yapasa consideró que la capacidad de estos intermediarios
era demasiada limitada para proporcionar tales servicios y las instituciones financieras
no estaban dispuestas a hacerlo debido a una serie de factores externos como la rápi-
da devaluación monetaria. Yapasa revisó el modelo y concluyó que los proveedores de
insumos, a través de sus servicios de formación, eran capaces de formar a agriculto-
res en buenas prácticas agronómicas, al mismo tiempo que el aumento de ventas los
incentivaría a ofrecer insumos a crédito a estos mismos agricultores.

Mientras Yapasa tanteaba el terreno para incorporar a los proveedores de insumos en
el modelo, se enfrentó a cierta resistencia inicial dado que los proveedores de insu-
mos sospechaban que los pequeños agricultores no serían capaces de reembolsar el
costo de los insumos. Para reducir el riesgo percibido y lanzar la intervención, Yapasa
negoció un acuerdo para cubrir el 70 por ciento del riesgo de impago del crédito para
los insumos del año próximo, mientras que el monto restante sería cubierto por los
intermediarios financieros y los agricultores.

El proceso de negociar con los socios, afinar el modelo y renegociar los acuerdos llevó
tiempo – mientras tanto, la calidad de las semillas de soya, un componente clave de la
intervención, se estaba degradando. Para asegurarse de que la intervención se llevara
a cabo en la siguiente estación, Yapasa compró semillas antes de finalizar los acuer-
dos y definir las opciones de crédito para que los agricultores las compraran, y se las
entregó a los agricultores una vez que los acuerdos fueron finalizados.

¿CUÁL FUE EL RESULTADO?

561 agricultores recibieron insumos (por medio de los intermediarios) y servicios de
formación de calidad a través del proveedor de insumos. A pesar de recibir la forma-
ción y utilizar los insumos, aproximadamente el 92% de los agricultores no produjo lo
suficiente para alcanzar el punto de equilibrio considerando el costo de los insumos, y
el 50% no produjo nada en absoluto. La productividad se vio afectada en gran medida
por la sequía que fue traída por “El Niño”, afectando negativamente a los agricultores
que dependían de las lluvias. Los seguros amortiguaron en parte las pérdidas gene-
radas. Sin embargo, las aseguradoras no pudieron recolectar suficientes datos sobre

Yapasa comparte el
riesgo de impago de
agricultores que no
pagan el total del costo
de los insumos que
fueron comprados a
crédito a los proveedo-
res de insumos el
primer año (en un 70%)

Yapasa facilita seguros
en función de índices
climáticos que cubren
el valor de los insumos
durante sequías

Agricultores

IntermediariosProveedor de Seguros Proveedores de Insumos

Procesadores

Consumidores

Producto
Dinero

Insumos
Formación

Seguro

las condiciones climatológicas y, por lo tanto, tenían pocos fundamentos sólidos que
justificaran el pago de reclamaciones. Los reembolsos se basaron en estudios cualita-
tivos y, en cierta medida, subjetivos, en muchas ocasiones atribuyendo las pérdidas
al uso de malas prácticas agrícolas en lugar del clima.

La sequía no fue el único factor que explicó la escasa productividad. Los resulta-
dos eran particularmente malos en dos de los esquemas de agricultura por contrato.
En estos casos los intermediarios dieron poco seguimiento y proporcionaron escaso
asesoramiento a los agricultores, dejándole toda la responsabilidad de proporcionar
formación y servicios de extensión al proveedor de insumos.

¿QUÉ FUNCIONÓ?

Puntos de influencia
El programa involucró a una gran multinacional proveedora de insumos que
tenía tanto el potencial para expandirse como la capacidad de influir la di-
rección de la industria. Al demostrar que un modelo de distribución con un

mercado de agricultores pequeños es posible, el proveedor de insumos tenía
el potencial de influir la percepción predominante sobre la viabilidad comercial

de pequeños agricultores. Para lograr un acuerdo con el proveedor de insumos,
Yapasa tenía que primero resaltar el potencial y las oportunidades de los mercados de
pequeña escala, y después promover el uso de las garantías de crédito para ayudar a
difuminar la percepción de un alto riesgo en este mercado.

Claridad de la oferta
Desde el principio Yapasa involucró a intermediadores y proveedores de
insumos con un enfoque comercial– lo que era bueno para los negocios
asociados era bueno para todos. En las conversaciones iniciales, se estable-

ció claramente que Yapasa no daría dinero tan fácilmente sin considerar la
viabilidad comercial a largo plazo o el potencial de expansión.

Apropiación
Los socios entendieron que el apoyo de Yapasa tendría un alcance limitado
y por un periodo de tiempo determinado – era la responsabilidad del socio
liderar el negocio y su crecimiento a futuro. En cuanto a los intermediarios,

Yapasa apoyó la revisión del modelo de negocio a la vez que los vinculó con
proveedores de insumos y aseguradoras. A cambio, los intermediarios involu-

crarían a jóvenes, el grupo objetivo del programa, y asumirían los costos de movilizar
a agricultores y supervisarles. El proveedor de insumos asumió todos los costos como
una práctica comercial estándar, beneficiándose de la garantía de crédito del 70%
por una única vez como incentivo para lanzarse al mercado y acceder a las redes de
agricultores de Yapasa.

¿QUÉ NO FUNCIONÓ?

Puntos de influencia
Por un lado, Yapasa hizo bien al trabajar con un proveedor de insumos que
tenía influencia en el mercado. Por otro lado, el éxito de la intervención
giraba en torno al trabajo de Yapasa con tres pequeños intermediarios
con una capacidad organizacional y de influencia en la industria bastantes

limitadas, lo que restringió el potencial de adoptar el nuevo modelo incluso
antes de que éste comenzara. Los intermediarios también eran el punto central

del modelo al coordinar los seguros de cosechas, la distribución de insumos y mu-
chas de las actividades diarias de los agricultores, lo que terminó siendo demasiada
responsabilidad dada su poca y limitada capacidad de operar. Como resultado, los
intermediarios se desempeñaron mal y, como consecuencia, los agricultores produ-
jeron pocos resultados. De igual manera, el acuerdo con el proveedor de insumos,
un componente clave del programa, pudo haber peligrado si el proveedor no veía la
oportunidad de negocios a largo plazo al tener que depender de intermediarios con
poca capacidad para trabajar.

Lecciones:
1.	 Si el proveedor de insumos depende de socios con poca influencia y que

tienen un rol complejo, trata de simplificar las tareas que no son claves.
Esto incrementará la posibilidad de que tengan un mejor desempeño y de
que otros actores de mercado con capacidad o tamaño similar puedan
copiar las prácticas comerciales, y adoptar la innovación.

Almuerzos gratis no
Los incentivos no estaban bien pensados. Yapasa asumió que cubrir par-
cialmente cualquier incumplimiento de pago de insumos sería un fuerte
incentivo para intermediarios y agricultores. En realidad, el modelo hubiera

funcionado mejor si los agricultores e intermediarios hubiesen hecho con-
tribuciones financieras como condición para poder participar en el esquema.

Estas contribuciones hubiesen eliminado a los menos comprometidos y potenciado
un mejor rendimiento desde el principio. Estas contribuciones también podrían haber-
se interpretado como que los agricultores estaban pagando su formación, lo cual era
proporcionado gratuitamente por el proveedor de insumos conforme al diseño inicial.

Cuando Yapasa decidió distribuir semillas a todos los agricultores, la intención inicial
fue desarrollar un mecanismo para distribuirlas junto con el resto de los insumos de
manera que los agricultores supieran que estaban comprándolas directamente del
proveedor de insumos. No obstante, el programa decidió distribuir las semillas sin
ningún costo – lo cual minó el rol de facilitación que el proyecto estaba tratando de
asumir. Esto pudo haber contribuido a que los agricultores no se tomasen el esquema
seriamente y, como consecuencia, se sintieran menos responsables de reembolsar a
los proveedores de insumos y también menos propensos a cumplir los términos del
contrato.

Lecciones:
1.	 La disposición de un socio por comprometerse de forma anticipada es una

señal de que el socio tiene los incentivos necesarios para cambiar la forma en
la que hace negocios – un indicador de la sostenibilidad de la intervención.

2.	 Los programas están bajo presión para alcanzar los resultados esperados, lo
que los obliga a intervenir directamente para conseguir ‘resultados rápidos‘.
Evita esto a cualquier costo ya que tienen un efecto distorsionador y pueden
finalmente debilitar la sostenibilidad a largo plazo que se está tratando de
conseguir.

MARKET SYSTEMS
DEVELOPMENT FOR
DECENT WORK

© Organización Internacional del Trabajo

