

ESTRATEGIA DE ATRACCIÓN

DE INVERSIONES

DOCUMENTO DE ANÁLISIS Y PLAN DE

ACCIÓN

para el Proyecto Creando Oportunidades Económicas

ENERO // 2019

Este documento fue producido por el Proyecto Creando Oportunidades Económicas

72052018C000001 para revisión de la Agencia de los Estados Unidos para el Desarrollo Internacional.

Preparado por: Jorge Gottret.

Contenido

I. DOCUMENTO DE ANÁLISIS DE LA ESTRATEGIA 4

A. RESUMEN EJECUTIVO 4

B. ANTECEDENTES 6

C. CONTEXTO ECONÓMICO 7

D. INVERSIÓN EXTRANJERA DIRECTA 10

1. Importancia de la Inversión Extranjera Directa 10

2. Tendencias de la IED 11

E. TENDENCIAS EN NUEVAS POLÍTICAS DE INVERSIÓN 28

F. INVERSIÓN EXTRAJERA DIRECTA – CASOS DE ÉXITO 29

1. Singapur 29

2. Irlanda 31

3. Costa Rica 33

G. QUE BUSCA UN PAÍS CON LA IED 36

I. DETERMINANTES DE LA INVERSIÓN 39

1. CLIMA DE INVERSIONES 40

2. COMPETITIVIDAD 40

3. FACILIDAD PARA HACER NEGOCIOS 46

J. ROL DE LA PROMOCIÓN DE INVERSIONES 47

K. CADENAS GLOBALES DE VALOR (CGV) 48

L. SITUACIÓN ESTRATÉGICA ACTUAL 49

M. IDENTIFICACIÓN DE LOS PUNTOS DE RIESGO 51

N. IDENTIFICACIÓN DE INDICADORES CLAVE PARA ALCANZAR OBJETIVOS ESTRATÉGICOS 52

1. ESFUERZO PROMOCIONAL 53

II.METODOLOGÍA DE PROMOCIÓN PROACTIVA DE INVERSIONES 56

ESTRATEGIA DE PROMOCIÓN DE INVERSIONES 56

A. CONSIDERACIONES BÁSICAS 57

B. VISIÓN, MISIÓN Y OBJETIVOS 57

C. PLAN DE ACCIÓN 58

D. ENFOQUE DE PROMOCIÓN PROACTIVA DE INVERSIONES 58

E. FACTORES CLAVES DE ÉXITO PARA LA PROMOCIÓN PROACTIVA DE INVERSIONES 62

F. LAS POTENCIAS EMPRESAS INVERSIONISTAS 64

G. PROCESO DE PROMOCIÓN DE INVERSIONES 65

1. GUATEMALA Y LOS CORREDORES ECONÓMICOS COMO DESTINO DE INVERSIONES –
PROPUESTA DE VALOR 67

PROPUESTA DE VALOR 70

2. POSICIONAMIENTO 71

3. SELECCIÓN DE SECTORES Y MERCADOS META 74

4. INTELIGENCIA DE MERCADOS – SISTEMA DE INFORMACIÓN AL INVERSIONISTA 83

5. FORTALECIMIENTO DE IMAGEN 86

6. FOCALIZACIÓN (TARGETING) DE INVERSIONISTAS OBJETIVO 89

7. MERCADEO Y VENTAS 93

8. FACILITACIÓN DE INVERSIONES 99

9. SERVICIOS POST VENTA/AFTER CARE 106

10. PROPUESTA DE POLÍTICAS PÚBLICAS/POLICY ADVOCACY 108

H. ÁREAS OPERATIVAS Y DESCRIPCIÓN DE FUNCIONES 109

HABILIDADES NECESARIAS/ CARACTERÍSTICAS: 113

CONOCIMIENTOS Y DESTREZAS REQUERIDAS: 113

RESPONSABILIDADES: 114

HABILIDADES NECESARIAS/ CARACTERÍSTICAS: 114

CONOCIMIENTOS Y DESTREZAS REQUERIDAS: 114

I. CRONOGRAMA 116

J. RECURSOS NECESARIOS 118

K. PRESUPUESTO TENTATIVO 119

L. DESAFÍOS PARA IPE 120

M. RECOMENDACIONES Y CONCLUSIONES 121

III. ANEXOS 125

– Herramientas fase de promoción 125

– Herramientas fase de facilitación 125

– Herramientas Servicio de Información al Inversionista 125

I. DOCUMENTO DE ANÁLISIS DE LA ESTRATEGIA

A. RESUMEN EJECUTIVO

Este trabajo de consultoría se llevó a cabo en el marco del Proyecto Creando Oportunidades

Económicas en Guatemala cuyo objetivo principal es la creación de empleo en los departamentos

de Huehuetenango, Quetzaltenango, Quiché, San Marcos, Totonicapán y Guatemala.

El propósito de esta consultoría es analizar la situación actual de Guatemala y los departamentos

del occidente del país en cuanto a la atracción de inversión privada nacional y extranjera y

desarrollar en base a las mejores prácticas internacionales una estrategia de promoción de

inversiones a ser implementada por una entidad transitoria de promoción de inversiones (IPE)

que incubará un equipo y procesos de promoción que será más adelante traspasada a

ProGuatemala.

A pesar de que la economía de Guatemala muestra signos de desaceleración, existe estabilidad

macroeconómica y ha tenido un crecimiento sostenido durante la última década. Se tiene un

modelo económico de apertura comercial y acceso a mercados mundiales, con un rol del sector

privado como motor de la actividad económica y participación limitada del Estado.

Siendo la economía más grande de Centro América, la atracción de inversión extranjera ha sido

relativamente menor a otros países de la región y no ha respondido al potencial que tiene

Guatemala por el tamaño de su economía y a ventajas competitivas que deberían catalizar mayores

flujos de inversión. Factores de competitividad relacionados principalmente a temas de seguridad,

marco institucional e infraestructura han influido para que esto sea así.

La economía de los departamentos de occidente no corresponde con el tamaño de su población

y el nivel de vida y los indicadores de desarrollo humano se encuentran entre los más bajos del

país. Las condiciones de competitividad de los departamentos de occidente del país son menores

y presentan limitaciones en cuanto a la prestación de servicios como la energía eléctrica, la

infraestructura y el transporte.

No se tiene en este momento una entidad proactiva de promoción de inversiones. La capacidad

actual de Invest Guatemala (IG) es débil y desde su inicio ha dependido de la cooperación

internacional para su financiamiento. Su actividad en cuanto a atracción de inversiones es más bien

reactiva.

Guatemala tiene condiciones y potencial para atraer mayores flujos de inversión tanto al país

como a los departamentos de occidente. La ubicación geográfica estratégica, el acceso preferencial

a mercados, talento humano disponible, entre otros son factores determinantes para la atracción

de inversiones.

La propuesta de atracción de inversiones es la de implementar procesos proactivos de promoción

de inversiones mediante la busca focalizada de inversionistas tanto nacionales como extranjeros,

con el objetivo de atraer US$ 75 MM en inversiones y la generación de 10.000 empleos.

El proceso de promoción de inversiones que se propone es un proceso continuo que inicia y

termina con la mejora continua de Guatemala y los Corredores Económicos como destino de

inversiones definidos por las condiciones de competitividad y el clima de inversiones.

El proceso de promoción de inversión proactiva consta de las siguientes fases:

o Diseño de la estructura organizacional y formación del equipo de promoción y

posicionamiento de la IPE como entidad transitoria de promoción de inversiones.

o Selección de sectores y mercados meta para la promoción. Los sectores definidos

inicialmente con el Proyecto para la atracción de inversión hacia los CE son: comercio,

construcción, agroindustria, servicios de salud, educación y turismo y zonas francas.

o Fortalecimiento de imagen, que incluye el desarrollo del branding para la promoción,

desarrollo de sitio web y materiales promocionales y otras actividades de soporte a la

promoción.

o Inteligencia de mercados cuya función principal es el desarrollo del sistema de información

al inversionista (SII)

o Identificación y “Targeting” de inversionistas potenciales en mercados meta del país y del

exterior.

o Mercadeo y venta directa - contacto directo, visitas y presentaciones promocionales

individuales a potenciales inversionistas.

o Facilitación de inversiones - atención de consultas, conducción de itinerarios de inversión

y servicios de apoyo.

o Servicios post venta/aftercare – mantenimiento y expansión de las inversiones

o Propuestas de políticas públicas con el fin de promover iniciativas que mejoren el clima de

inversiones y las condiciones de competitividad y cerrar y empezar nuevamente con el

proceso de promoción.

Se ha iniciado ya el proceso de contratación de personal profesional para el equipo de la IPE y se

tiene contemplado iniciar un plan integral de capacitación cubriendo las mejores prácticas en

promoción de inversiones, el entorno de economía y negocios de Guatemala y los CE y los

sectores priorizados.

Se prevé iniciar las actividades de promoción de inversiones promoviendo inversión nacional hacia

los CE y desarrollo de inversión local con el objetivo de lograr resultados en más corto plazo y

generar una curva de aprendizaje para la promoción en el exterior.

B. ANTECEDENTES

El Proyecto Creando Oportunidades Económicas en Guatemala, financiado por la Agencia

Internacional de Cooperación de los Estados Unidos de Norteamérica, (USAID por sus siglas en

inglés) viene implementando un proyecto integral de desarrollo económico con el objetivo

principal de generar empleo en los departamentos de occidente el país y el departamento de

Guatemala.

El Proyecto busca fortalecer el desarrollo en ciudades intermedias y corredores económicos (CE)

del occidente del país, creando oportunidades y diversificación económica.

Para esto se ha estructurado en 4 componentes para i) la promoción de comercio e inversiones;

ii) la movilización de recursos financieros; iii) actualización de infraestructura productiva; y iv)

apoyar la competitividad del sector privado. Estos componentes presentan oportunidades únicas

para la generación de sinergias que permitan catalizar las actividades y objetivos de cada uno de

los objetivos.

Dentro del componente 1, se ha apoyado inicialmente el diseño de la estructura organizacional

de la iniciativa legislativa de ProGuatemala, creada con el “objetivo de ejecutar las acciones del

país en temas de promoción comercial, competitividad, productividad, inversión, marca país e

inteligencia de mercados”.

El proyecto de ley y la estructura propuesta de ProGuatemala incluyen el Departamento de

Apoyo a la Inversión, que tendrá a su cargo la promoción y atracción de inversiones nacionales y

extranjeras en el país.

El proyecto de Ley de ProGuatemala ha sido enviado y recibido en el Congreso, y debe pasar por

todas las fases de revisión y aprobación. No se espera que sea aprobado sino hasta el año 2019.

Esto significa que ProGuatemala pueda iniciar actividades recién el año 2020.

La capacidad actual de promoción de inversiones de Guatemala (Invest Guatemala) es débil,

contando con un equipo reducido atendiendo básicamente requerimientos de consultas sobre

inversiones en forma reactiva.

Desarrollar la capacidad para la promoción de inversiones puede tomar por lo menos 6 meses y

a partir del inicio de actividades de promoción puede tomar fácilmente 1 a 2 años para tener los

primeros resultados.

Los objetivos y metas del Proyecto son los de atraer US$ 75 millones en inversiones y generar
50 mil nuevos empleos en 4 años en las regiones de alcance del proyecto.

Por esto es necesario desarrollar la Capacidad de Promoción de Inversiones dentro del

Componente 1 creando y apoyando una infraestructura institucional que permita la incubación de

actividades y habilidades que apoyen la promoción de inversiones en Guatemala.

El objetivo es incubar la estructura y el equipo de promoción de inversiones, entrenándolo en las

mejores prácticas en promoción de inversiones y dotándolo de las herramientas e instrumentos

necesarios para iniciar y llevar adelante actividades de promoción proactiva de inversiones, que

generen los resultados esperados, y que serán la base del Departamento de Inversiones propuesta

en ProGuatemala.

C. CONTEXTO ECONÓMICO

La economía de Guatemala muestra señales de desaceleración, generando preocupación entre

diferentes actores económicos en Guatemala. Luego de una década de crecimiento económico

promedio del 3.2%, durante 2017 Guatemala tuvo un crecimiento del 2.8% y de acuerdo con los

reportes del Banco de Guatemala el primer trimestre de 2018 la economía creció sólo 2%. Esto

se ve reflejado en sectores como el de intermediación financiera y el de manufactura que durante

2017 crecieron 3.1% y 2.1% respectivamente.

El crecimiento de las exportaciones fue sostenido durante los últimos 10 años incrementándose

desde US$ 7.737 MM en 2008 hasta US$ 10.981 en 2017, un 41.9%, mostrando un

desaceleramiento los últimos 5 años en que crecieron 12.4%, de acuerdo con los reportes del

Banco de Guatemala.

La Inversión Extranjera Directa que tuvo su nivel más alto en 2014 en que llegó a US$ 1.389MM

bajó a US$ 1.147 MM en 2017 de acuerdo con los reportes de la UNCTAD y de Banco de

Guatemala. La IED per cápita de US$ 68 y como porcentaje del PIB de 1.52% es la más baja de la

región. Siendo la economía más grande de Centro América, con un PIB superior a los

US$ 75.000MM, Guatemala solo capta el 8.7% de los flujos la IED en la región.

Otros indicadores tampoco son muy alentadores. Los niveles de ahorro interno como porcentaje

del PIB de 13.99%, similar a Costa Rica, 14% y El Salvador, 14.3%, y debajo de Honduras, 20.9% y

del promedio de América Latina de 17.5% y 24.4% en el mundo. La formación bruta de capital

como porcentaje del PIB de 12.06% está también por debajo del promedio de América Latina de

19 %, del promedio mundial de 23.8% y de otros países de Centro América, Costa Rica, 18%,

Honduras, 23.8% y El Salvador, 16.9% (Data-Banco Mundial al 2016 y 2017)

Esta desaceleración económica ha tenido efecto en los niveles de empleo formal y en el número

de empresas. En las zonas francas han cerrado por efecto del Decreto 19/2016 más de 100
empresas y se han perdido más de 1500 puestos de trabajo. (Asociación de Zonas Francas).

En términos de competitividad el Índice de Competitividad Global (GCI) del Foro Económico

Mundial (WEF) muestra a Guatemala por debajo del promedio de América Latina (53.4 vs 56.4),

habiendo retrocedido 0.1 con relación a 2017.

De acuerdo con el análisis de UFM-Market Trends, Guatemala crece debajo de su potencial y la

IED no refleja el potencial del país principalmente por la percepción de corrupción, de falta de

seguridad ciudadana, falta de protección de las empresas y falta de independencia judicial. A esto

se suma que el salario mínimo no refleja el nivel de productividad del país.

Adicionalmente existe un clima de incertidumbre política y se viene un año electoral. A pesar del

desaceleramiento de la economía y datos que son desalentadores en el contexto económico,

Guatemala cuenta con las condiciones y ventajas comparativas y competitivas para atraer

inversiones, nacionales y extranjeras, y los sucesivos gobiernos han tomado iniciativas para

mejorar el clima de inversiones y las condiciones de competitividad del país.

La iniciativa de crear ProGuatemala, actualmente en proceso de aprobación legislativa, tiene entre

sus objetivos ejecutar acciones en temas de promoción comercial, competitividad, productividad,

inversión, marca país e inteligencia de mercados, que permitan impulsar la participación del país

en el panorama internacional, consolidándolo como un destino atractivo, seguro y competitivo

para la inversión. Esto demuestra una sólida intención de llevar adelante políticas y acciones

destinadas a mejorar el entorno de economía y negocios del país y a promover las exportaciones

e inversiones.

El marco legal para las inversiones está definido por la Ley de Inversión Extranjera 33 (Decreto

9-98), que prohíbe todo acto discriminatorio en contra de un inversionista extranjero y provee

trato igualitario a las inversiones nacionales y extranjeras. El inversionista extranjero puede

participar en cualquier actividad económica lícita en el país. Entre las principales garantías y

derechos que contempla esta ley están la propiedad privada, no expropiación de la inversión,

libertad de comercio, acceso a divisas, seguros a la inversión y solución de controversias.

Se cuenta con las leyes 25-89 de zonas francas y 29-89 de transformación exportadora que

permiten promover las inversiones, aunque ahora limitado al sector textil y de contact centers y

TICs con todos los beneficios.

Guatemala es miembro del Mercado Común Centro Americano, lo que permite acceso a un

mercado ampliado de más de 50 MM de personas y tiene suscritos más de ocho acuerdos de libre

comercio y acuerdos preferenciales que permiten acceso a mercados como Estados Unidos, la

Unión Europea, México, Colombia y otros, siendo además miembro de la OMC. Adicionalmente,

Guatemala tiene acuerdos bilaterales de inversión con 18 países.

Se tiene una economía abierta y de mercado con más del 90% de la economía en el sector privado.

Guatemala tiene ventajas comparativas y competitivas como país y en sectores específicos:

• A pesar de la desaceleración reciente, la economía ha crecido sostenidamente durante

más de 10 años.

• Se tiene un manejo macroeconómico prudente, con baja inflación y niveles de deuda

controlados.

• Las exportaciones son diversificadas y con valor agregado, siendo las no tradicionales

mayores que las tradicionales.

• Se cuenta con talento humano calificado demostrado en sectores como el textil, en que

las exportaciones desde Guatemala tienen mayor valor comparado con otros países de

Centro América y se ha desarrollado un clúster integral con factores competitivos como

la respuesta rápida. Otro sector que ha desarrollado por el talento humano en Guatemala

es el de contact centers, que demanda personal calificado y bilingüe.

• Una ubicación geográfica estratégica que permite llegar al mercado más grande del mundo

en forma competitiva.

• Se tiene sectores que forman parte de cadenas regionales de suministros como el sector

textil mencionado anteriormente.

• Sistema financiero estable.

• Se tiene oportunidades interesantes de coyuntura:

• Guerra comercial de EE. UU. con China y otros países

• Producción textil y de electrónicos están trasladando producción de China a

Vietnam y otros centros de producción.

• Participación en cadenas regionales de valor

• Cambios en los TLC con EE. UU. como por ejemplo NAFTA, abre oportunidades

para atraer inversiones a la región.

La actividad económica en los departamentos de occidente está orientada a la agricultura y el

comercio con pequeñas unidades empresariales, la mayor parte unipersonal o familiar. Los

emprendimientos empresariales de escala más grande son limitados, aunque existen iniciativas

como por ejemplo en centros comerciales y universidades, principalmente en el departamento de

Quetzaltenango.

Una de las mayores limitantes a la actividad económica es la vinculación complicada con el resto

del país con conexiones aéreas muy reducidas y vinculación por carretera que demanda mucho

tiempo pese a que las distancias no son muy grandes.

D. INVERSIÓN EXTRANJERA DIRECTA

La IED se refiere a los flujos netos de inversión que permiten el control de gestión de largo plazo

de una empresa en un país distinto al país de origen de la empresa inversionista. Estas inversiones
se pueden dar a través de proyectos en plantas nuevas (greenfield investments), fusiones y

adquisiciones o inversiones en cartera. Las inversiones en nuevas plantas son las que generan

nuevas capacidades productivas y por lo tanto tienen mayor impacto en el país o región destino

de las inversiones.

1. Importancia de la Inversión Extranjera Directa

La Inversión Extranjera Directa (IED) es reconocida en el mundo como un motor para el

desarrollo económico por su contribución a la economía, a la generación de empleo, transferencia
de tecnología y conocimiento y acceso a mercados de exportación y cadenas globales de

producción y suministros.

La IED tiene impactos positivos en la economía del país anfitrión y es por esto que los países,

regiones y ciudades generan políticas de atracción de inversiones, invierten en mejorar el clima

de inversiones y las condiciones de competitividad y compiten e invierten recursos humanos y

financieros para atraer proyectos de inversión, creando y fortaleciendo Agencias de Promoción

de Inversiones (API). Entre los beneficios que genera la IED, los más reconocidos son:

• Crea riqueza y genera actividad económica;

• Genera valor agregado;

• Incrementa la productividad y competitividad de la economía local;

• Genera empleo sostenible y de mayor calidad;

• Sirve como mecanismo de transferencia de conocimientos y tecnología y sistemas de

gestión;

• Promueve la competencia y mejora el clima de inversiones;

• Promueve el acceso a mercados de exportación;

• Desarrolla nuevos sectores, productos y procesos;

• Sirve para integrar cadenas locales a las cadenas globales de suministro;

• Está directamente relacionado con el crecimiento económico y disminución de la

pobreza.

2. Tendencias de la IED

(a) Principales países receptores de flujos de IED

De acuerdo con el último informe de la UNCTAD sobre la IED, los flujos mundiales de IED

llegaron el 2017 a US$ 1.429.000 millones, lo que significa una reducción de 23.46% con relación

a 2016 y 25.62% con relación al año récord de IED del 2015. En América Latina los flujos llegaron

a US$ 161.673 millones, una disminución de 3.94% con relación al 2016 y de 20.38% con relación

al año 2014. La IED hacia la región representa un 11.31% de los flujos mundiales. En Centro

América los flujos de IED llegaron a US$ 13.083 millones un incremento de 4.48% con relación al

2016 representando un 0,92% de los flujos mundiales. (Cuadros 1, 2 y 3)

La disminución de la IED en el mundo, a pesar de la expansión de la economía y el comercio

mundial, se explica por la disminución de las fusiones y adquisiciones transfronterizas (que habían

sido significativas el año anterior); las restricciones comerciales; la presión para trasladar la

producción a países desarrollados (principalmente el caso de Estados Unidos); las restricciones a

la salida de capitales de China (que se reflejan en una disminución del 36.5% de IED de China en

el exterior); y la expansión de la inversión por parte de empresas digitales que requieren de

menor inversión en activos tangibles. Estas tendencias continuarán para los siguientes años,

especialmente marcadas por la creciente guerra comercial entre Estados Unidos y China y otros

países.

En el caso de América Latina la disminución se debe principalmente por la caída de los precios de

materias primas y de las exportaciones lo que ha incidido en un descenso de las inversiones en

industrias extractivas como los hidrocarburos y la minería, fuente principal de la IED en la región.

Por otro lado, la caída de la economía principalmente en Brasil, principal receptor de IED también

ha incidido en la disminución de las entradas de IED.

En Centro América los flujos de IED aumentaron por octavo año consecutivo reflejando, con

mayor inversión en el sector de energía y en manufactura. La IED dirigida a Centro América está

muy orientada a la región como plataforma de exportación hacia otros mercados. Habiendo

iniciado durante los años ochenta del siglo pasado con inversiones en sectores intensivos en mano
de obra como confecciones que posteriormente evolucionó hacia la oferta de paquete completo

textil y de respuesta rápida. Posteriormente se desarrolló el sector electrónico y el de dispositivos

médicos. Ya desde hace varios años el sector de servicios con inversiones en “contact centers” y

“BPOs” está desarrollando de manera importante. Las inversiones que inicialmente y todavía

buscan mano de obra a bajo costo, han evolucionado hacia nichos de mayor valor agregado, mayor

especialización en la mano de obra (ej. vestuario de respuesta rápida en Guatemala) y otros

subsectores. Estas inversiones han tenido un impacto positivo en el incremento de los salarios en

la región. De hecho, en Costa Rica y Panamá la industria de la confección basada en mano de obra

barata ha migrado a otros países.

La tendencia es que la IED en Centro América continúe estable debido a su situación estratégica

para abastecer el mercado de Estados Unidos, el costo de mano de obra competitivo y a las

oportunidades que presentan las disputas comerciales entre estados Unidos y China.

En Guatemala la IED disminuyó un 17.4% con relación al año 2014, año de mayor flujo de IED, en

parte por la discontinuidad de las inversiones en el sector eléctrico que ya se habían consolidado.
Las inversiones se concentraron en manufactura y comercio en 2017.

Cuadro 1: Principales países receptores de IED en el mundo

(En millones de US$)

Cuadro 2: Evolución de flujos de Inversión Extranjera Directa en Centro América

(En millones de US$)

Posición

2017
País 2013 2014 2015 2016 2017

Mundo 1,425,377 1,338,532 1,921,306 1,867,533 1,429,807

201,393 201,734 465,765 457,126 275,381

14.13% 15.07% 24.24% 24.48% 19.26%

123,911 128,500 135,610 133,710 136,320

8.69% 9.60% 7.06% 7.16% 9.53%

74,294 113,038 174,353 117,387 104,333

5.21% 8.44% 9.07% 6.29% 7.30%

53,564 73,370 64,291 57,999 62,713

3.76% 5.48% 3.35% 3.11% 4.39%

57,453 73,475 62,746 77,454 62,006

4.03% 5.49% 3.27% 4.15% 4.34%

51,105 44,974 69,565 85,778 57,957

3.59% 3.36% 3.62% 4.59% 4.05%

34,270 2,669 45,347 35,165 49,795

2.40% 0.20% 2.36% 1.88% 3.48%

56,766 40,970 20,463 47,756 46,368

3.98% 3.06% 1.07% 2.56% 3.24%

1,155 9,340 81,884 48,314 40,986

0.08% 0.70% 4.26% 2.59% 2.87%

28,199 34,582 44,064 44,481 39,916

1.98% 2.58% 2.29% 2.38% 2.79%

Principales países receptores de Inversión Extranjera Directa en el mundo
En millones de US$ y en porcentaje sobre IED mundial

1 Estados Unidos

2 China

3 Hong Kong, RAE China

4 Brasil

5 Singapur

6 Holanda

10 India

Fuente: UnctadStat | Agosto, 2018

7 Francia

8 Australia

9 Suiza

Cuadro 3: Inversión Extranjera Directa en Centro América y República Dominicana

(En millones de US$)

1970 1975 1980 1985 1990 1995 2000 2005 2010 2015 2016 2017

Costa Rica 26 69 53 70 162 337 667 1,364 1,684 2,752 2,541 3,007

Honduras 8 7 6 28 44 69 382 600 969 1,204 1,139 1,186

Guatemala 29 80 111 62 59 75 230 508 806 1,221 1,185 1,147

Nicaragua 15 11 13 (0) 1 75 267 241 490 950 899 897

El Salvador 4 13 6 12 2 38 173 511 (230) 397 347 792

 (500)

 -

 500

 1,000

 1,500

 2,000

 2,500

 3,000

 3,500

En millones de US$ corrientes

Evolución de Inversión Extranjera Directa en países de
Centro América

Costa Rica Honduras Guatemala Nicaragua El Salvador

Fuente: UnctadStat 2018 Elaboración: Propia

Cuadro 4: Evolución de flujos de IED

(En millones de US$)

Posición

2017
País 2013 2014 2015 2016 2017

IED 1,425,377 1,338,532 1,921,306 1,867,533 1,429,807

% PIB Mundial 1.85% 1.69% 2.57% 2.46% 1.77%

IED 194,111 203,043 186,743 168,289 161,673

% PIB 3.09% 3.17% 3.39% 3.14% 2.72%

Centro América IED 10,498 11,697 11,784 12,523 13,083

IED 3,943 4,459 5,058 5,995 6,066

% PIB 8.44% 8.70% 9.31% 10.37% 9.81%

IED 1,991 2,209 2,205 2,407 3,570

% PIB 3.21% 3.38% 3.23% 3.36% 4.76%

IED 3,205 3,242 2,956 2,958 2,997

% PIB 6.37% 6.33% 5.34% 5.12% 5.16%

IED 1,060 1,417 1,204 1,139 1,186

% PIB 5.73% 7.17% 5.74% 5.26% 5.16%

IED 1,295 1,389 1,221 1,185 1,147

% PIB 2.40% 2.37% 1.91% 1.72% 1.52%

IED 816 884 950 899 897

% PIB 7.43% 7.44% 7.45% 6.80% 6.53%

IED 179 306 397 347 792

% PIB 0.74% 1.22% 1.52% 1.30% 2.83%

Inversión Extranjera Directa en Centro América y Rep. Dominicana
En millones de US$

7 El Salvador

1 Panamá

América Latina y Caribe

Mundo

2 Rep. Dominicana

3 Costa Rica

4 Honduras

Fuente: Cepal | Informe sobre la IED en América Latina y el Caribe, 2018

Elaboración propia

5 Guatemala

6 Nicaragua

_ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

1970 1975 1980 1985 1990 1995 2000 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Mundo 13,257 26,392 54,396 55,831 204,905 341,515 1,358,6 948,933 1,403,5 1,893,8 1,485,2 1,179,0 1,371,9 1,567,6 1,574,7 1,425,3 1,338,5 1,921,3 1,867,5 1,429,8

Economías en desarrollo 3,766 9,538 7,396 14,070 34,649 117,753 231,581 331,468 403,306 522,411 577,702 461,004 628,480 663,856 651,500 648,539 685,292 744,032 670,158 670,658

Economías desarrolladas 9,491 16,854 46,976 41,744 170,195 219,764 1,121,1 586,804 941,413 1,284,1 789,770 656,281 679,764 824,391 858,263 693,154 596,699 1,141,2 1,133,2 712,383

 -

 200,000

 400,000

 600,000

 800,000

 1,000,000

 1,200,000

 1,400,000

 1,600,000

 1,800,000

 2,000,000

En millones de US$ corrientes

Evolución flujos de IED 1970 - 2017

Mundo Economías en desarrollo Economías desarrolladas
Fuente: UnctadStat Elaboración propia

La tendencia durante los últimos años ha sido a mayores flujos de inversión hacia países en

desarrollo, entre estos los países latinoamericanos y principalmente China cuyos ingresos de IED

superaron los US$ 136.000 MM en 2017. Hasta antes de la crisis financiera del 2007-2008, más

del 50% de los flujos de inversión se daban entre países industrializados. La proporción se ha

invertido durante los últimos años generándose además flujos de inversión entre países

emergentes. (Cuadro 4)

(b) Principales países de origen de IED

Los principales países de origen de las inversiones son los países desarrollados de Norte América,

Europa y Japón. Sin embargo, durante la última década y por el despegue económico y creciente

importancia en el mundo China se ha convertido en uno de los principales países de origen de las

inversiones superando los US$ 124.000 millones en 2017. De forma similar los países emergentes

se han convertido en una fuente importante de flujos de inversión. Es el caso de América Latina

cuyas inversiones en el exterior superaron los US$ 17.000 millones en 2017 lideradas por las

denominadas empresas translatinas principalmente de Brasil, Chile, México y Colombia. (Cuadros

5 y 6).

Cuadro 5: Principales países de origen de IED en el mundo

(En millones de US$)

Posición

2017
País 2013 2014 2015 2016 2017

Mundo 1,380,875 1,262,007 1,621,890 1,473,283 1,429,972

303,432 294,754 262,569 280,682 342,269

21.97% 23.36% 16.19% 19.05% 23.94%

135,749 130,843 134,233 145,243 160,449

9.83% 10.37% 8.28% 9.86% 11.22%

107,844 123,120 145,667 196,149 124,630

7.81% 9.76% 8.98% 13.31% 8.72%

40,486 -151,286 -83,492 -22,516 99,614

2.93% -11.99% -5.15% -1.53% 6.97%

80,773 124,092 71,821 59,703 82,843

5.85% 9.83% 4.43% 4.05% 5.79%

42,271 99,584 108,177 51,460 82,336

3.06% 7.89% 6.67% 3.49% 5.76%

57,381 60,197 67,820 73,557 76,988

4.16% 4.77% 4.18% 4.99% 5.38%

20,369 49,783 53,197 63,232 58,116

1.48% 3.94% 3.28% 4.29% 4.06%

22,090 34,206 28,221 44,353 41,155

1.60% 2.71% 1.74% 3.01% 2.88%

12,823 33,837 50,531 38,101 40,786

0.93% 2.68% 3.12% 2.59% 2.85%

Principales países de origen de Inversión Extranjera Directa en el mundo
En millones de US$ y porcentaje de IED mundial

1 Estados Unidos

2 Japón

3 China

4 Reino Unido

5 Hong Kong, RAE China

6 Alemania

7 Canadá

Fuente: UnctadStat| Agosto, 2018

8 Francia

9 Luxemburgo

10 España

Los principales países de origen de inversión en América Latina son Estados Unidos,

principal país de origen en México y Centro América y los países de la Unión Europea,

principalmente en Sud América, liderados por España con un 29% de la IED en la región.

En Guatemala el principal país de origen de IED es Estados Unidos, seguido de México y

durante los últimos años empresas colombianas han realizado importantes inversiones

principalmente en el sector energético. (Cuadros 7 y 8).

Es importante destacar que de los principales países de origen de la IED en Centro América

y en Guatemala, Estados Unidos, México, Colombia, España y Luxemburgo tienen tratados
de libre comercio con Guatemala y son importantes socios comerciales.

Cuadro 6: Principales países latinoamericanos de origen de IED

(En millones de US$)

Cuadro 7: Principales países de origen de IED en Centro América

(En millones de US$)

País 2013 2014 2015 2016 2017

Mundo 1,380,875 1,262,007 1,621,890 1,473,283 1,429,972

Chile 10,232 13,326 14,515 6,254 5,135

México 14,730 5,403 10,668 1,604 5,083

Colombia 7,652 3,899 4,218 4,517 3,690

Venezuela 752 2,373 399 1,041 2,234

Argentina 890 1,921 875 1,787 1,168

Ecuador 71 301 309 249 287

Perú 137 801 127 303 262

Guatemala 34 106 117 117 180

Honduras 68 103 252 239 173

Costa Rica 340 109 211 79 159

En millones de US$

Elaboración: Propia

Fuente: UnctadStat| Agosto, 2018

Principales países latinoamericanos de origen de IED

Cuadro 8: Principales países latinoamericanos de origen por stock de IED

(En millones de US$)

País de destino Países de origen 2013 2014 2015 2016 2017

Guatemala Estados Unidos 221 441 385 349 209

México 143 105 60 186 204

Colombia 155 142 164 124 160

Perú 15 15 -4 -11 82

España 74 43 62 68 57

Luxemburgo 25 39 47 52 56

Israel 10 38 17 32 43

Costa Rica Estados Unidos 402 685 1,277 836 1,651

Suiza 90 143 -31 59 286

Colombia 97 94 119 215 179

Países Bajos 223 329 492 379 179

México 95 285 128 128 104

España 70 179 90 120 97

El Salvador Panamá 236 12 120 226 267

Honduras -1 8 -14 46 157

Luxemburgo 42 157 -188 5 89

Honduras Panamá 63 152 232 273 237

Estados Unidos 128 -256 140 1 202

México 37 88 60 158 114

Colombia 31 128 97 99 104

Guatemala -5 7 45 153 100

Luxemburgo 150 133 92 108 91

Nicaragua Estados Unidos 244

México 125

Venezuela 108

Panamá 77

España 74

Colombia España 884 2,214 1,324 1,463 2,616

Estados Unidos 2,838 2,240 2,135 2,098 2,122

México 556 663 -130 789 1,717

Panamá 2,040 2,040 1,650 1,433 1,464

Reino Unido 1,400 1,400 718 879 1,282

Suiza 2,096 2,096 958 731 1,027

México Estados Unidos 16,943 9,596 18,999 10,916 13,939

España 427 4,495 3,507 2,979 3,201

Canadá 4,856 2,902 1,134 2,174 2,710

Alemania 1,961 2,035 1,247 2,592 2,289

Japón 2,146 2,277 2,050 1,778 1,657

Australia 59 21 686 98 1,461

Italia -291 268 659 800 1,262

Panamá Estados Unidos 715 2,154 1,204 1,740

Colombia 29 1,162 772 978

Canadá 505 29 45 268

Ecuador 305 638 202 233

Taiwan 3 -487 115 228

Países Bajos -2 109 344 201

Reino Unido 78 101 268 176

Rep. Dominicana Estados Unidos 374 321 405 356 732

Canadá 143 158 91 480 473

España 33 7 32 281 206

Dinamarca 1 0 4 32 63

Italia 0 10 -1 48 32

Elaboración: Propia

Inversión Extranjera Directa en Centro América por país de origen

En millones de US$

Fuente: Informe sobre la Inversión Extranjera Directa Cepal | 2018

Los flujos de IED en Guatemala crecieron en la última década desde US$ 745 MM en 2007 hasta

alcanzar la suma de US$ 1.389 MM en 2014. Los últimos dos años han disminuido a US$ 1.185

MM en 2016 y US$ 1.147 MM en 2017. Los principales sectores de inversión son manufactura y

servicios, principalmente por las inversiones en energía eléctrica y telecomunicaciones.

A pesar de que la IED en Guatemala muestra flujos relativamente estables, esta es muy pequeña

en relación con el PIB del país y a los flujos de inversión mundiales y hacia Centro América, lo

que significa que Guatemala no ha aprovechado lo suficiente la coyuntura económica positiva

mundial y de la región de los últimos años. (Cuadros 9 y 10)

Cuadro 9: Inversión Extranjera Directa en Centro América, México y la

República Dominicana (IED per cápita)

Cuadro 10: Inversión Extranjera Directa en Centro América

(Participación en el total de las inversiones)

 -
 200
 400
 600
 800

 1,000
 1,200
 1,400

1,298

613

332
230 144 128 124 68 34

En US$ corrientes
Año 2017

Inversión Extranjera Directa per cápita en Centro América,
México y República Dominicana

Fuente: UnctadStat 2018 Elaboración: Propia

(c) IED por sectores de destino

Cuadro 11: Sectores de inversión en Centro América, Guatemala

 y otros países de la región (En millones de US$)

(d) IED en plantas o proyectos nuevos (Greenfield investments)

De acuerdo a FDI Intelligence la Inversión Extranjera Directa en plantas o proyectos nuevos

(greenfield investments) llegó a US$ 720 mil millones en 2017 una disminución del 15.5% con

País de destino Sector de destino 2013 2014 2015 2016 2017

Guatemala Recursos Naturales 335 201 156 28 61

Manufacturas 186 179 205 261 252

Servicios 707 951 759 739 716

Otros 67 58 101 157 118

Costa Rica Recursos Naturales 2 13 403 94 40

Manufacturas 329 614 622 1,253 1,422

Servicios 2,392 2,271 1,726 1,179 1,543

Otros 19 27 1 15 2

El Salvador Recursos Naturales 6 1 1 1 1

Manufacturas 285 83 290 267 421

Servicios -147 245 77 81 312

Honduras Recursos Naturales 70 72 64 -94 32

Manufacturas 325 667 385 430 457

Servicios 665 678 755 803 697

Nicaragua Recursos Naturales 272 109 32 -12

Manufacturas 234 246 280 378

Servicios 350 378 501 392

Otros 125 151 137 141

Colombia Recursos Naturales 8,385 6,516 3,363 2,559 4,653

Manufacturas 2,481 2,967 2,661 1,839 2,269

Servicios 5,344 6,685 5,711 9,451 7,596

México Recursos Naturales 5,797 2,619 1,648 1,241 1,136

Manufacturas 31,433 17,222 17,007 17,316 13,544

Servicios 11,271 8,884 16,278 11,228 15,667

Panamá Recursos Naturales 468 27 327 251

Manufacturas 142 250 116 159

Servicios 2,957 4,182 4,052 4,816

Rep. Dominicana Recursos Naturales 93 -39 6 486 410

Manufacturas 404 607 368 413 1,365

Servicios 1,494 1,640 1,831 1,508 1,795

Fuente: Informe sobre la Inversión Extranjera Directa Cepal | 2018

Elaboración: Propia

Inversión Extranjera Directa en Centro América por sectores de destino

En millones de US$

relación al año anterior dado por la disminución de proyectos en los países en desarrollo,

principalmente Asia, África y Sud América. En Centro América los anuncios de inversiones en

plantas nuevas llegaron a US$ 32.558, un 9% mayor al 2016. China y EE. UU. son los principales

receptores de inversión en plantas nuevas. (Cuadro 12). El número de proyectos nuevos llegó a

13,200 en el mundo, 1.1% menor al año anterior con una creación de 1.83 millones de puestos

nuevos de trabajo

Cuadro 12: Sectores de inversión en Centro América, Guatemala

 y otros países de la región (En millones de US$)

Las inversiones en plantas nuevas disminuyeron en América Latina y el Caribe de US$ 74,215 MM

en 2016 a US$ 70,054 en 2017. Sin embargo, estas se incrementaron en Centro América de

US$ 29,821 a US$ 32,558 en el mismo período. Es se da principalmente porque las inversiones

en América Latina tradicionalmente han estado más dirigidas hacia los recursos naturales

principalmente hidrocarburos y minería que han disminuido arrastradas por la caída de los precios

internacionales. La tendencia actual es a inversiones también en otros sectores como el de

manufactura, principalmente en México y Centro América por su cercanía al mercado de Estados

Unidos y a servicios principalmente telecomunicaciones, desarrollo de software y otros. Es el caso

de Guatemala donde las inversiones en manufacturas y servicios son las más significativas.

Destino de inversiones 2013 2014 2015 2016 2017

Mundo 825,569 725,808 771,989 833,286 720,334

Países desarrollados 264,013 240,512 272,105 254,187 318,406

Europa 142,981 131,592 162,511 152,087 179,297

Norte América 92,118 80,494 82,892 68,914 109,286

Economías en desarrollo 523,967 459,331 461,849 514,239 366,504

Africa 68,924 89,774 67,053 94,039 85,305

Asia 297,601 279,244 322,143 345,532 210,540

Latino América y Caribe 156,267 89,056 72,153 74,215 70,054

Sud América 68,145 38,967 38,757 41,643 35,113

Centro América 81,728 47,777 30,220 29,821 32,558

Caribe 6,393 2,313 3,176 2,751 2,382

Oceanía 1,174 1,257 500 452 606

Economías en transición 37,589 25,966 38,035 64,860 35,424

 IED en plantas o proyectos nuevos (Greenfield investments)

anunciados por destino

En millones de US$

Fuente: UNCTAD en base a información de fDi Markets (The Financial Times)

Elaboración: Propia

Cuadro 13: Inversión Extranjera Directa en América Latina en plantas o

 Proyectos nuevos (Greenfield Investments) (En millones de US$)

(e) IED en plantas o proyectos nuevos por sector/industria

Cuadro 14: Inversión Extranjera Directa en plantas o proyectos nuevos

Destino de inversiones 2013 2014 2015 2016 2017

Mundo 825,569 725,808 771,989 833,286 720,334

Latino América y Caribe 156,267 89,056 72,153 74,215 70,054

Centro América 81,728 47,777 30,220 29,821 32,558

México 36,071 35,659 25,564 27,045 28,077

Costa Rica 813 1,347 537 414 1,468

Panamá 1,587 7,491 2,401 892 1,220

Rep. Dominicana 2,883 1,263 253 1,341 1,144

Honduras 549 1,551 363 271 664

Cuba 195 88 728 710 658

Nicaragua 40,631 746 912 118 462

El Salvador 909 514 63 809 386

Guatemala 1,068 465 293 270 282

Haití 436 0 382 127 71

 IED en plantas o proyectos nuevos (Greenfield investments)

anunciados por destino en Centro América

En millones de US$

Fuente: UNCTAD en base a información de fDi Markets (The Financial Times)

Elaboración: Propia

por sectores de inversión (Greenfield Investments en millones de US$)

Sector de destino 2013 2014 2015 2016 2017

Manufactura 319,592 321,443 319,712 295,365 337,729
Vehículos de motor y otros equipos de transporte.60,619 83,493 63,264 55,634 62,483
Productos químicos 50,734 42,123 42,575 43,360 61,488
Equipos eléctricos y electrónicos. 33,310 31,659 41,779 43,663 52,430
Alimentos, bebidas y tabaco. 23,034 22,797 25,139 24,475 28,700
Textiles, confección y cuero. 29,230 32,171 27,421 27,851 28,262
Productos de caucho y plástico. 16,693 11,983 13,781 13,559 19,675
Metales y productos metálicos. 35,667 21,611 26,764 22,683 16,943
Coque, productos del petróleo y combustible nuclear.22,074 30,907 35,174 24,102 16,697
Otras manufacturas 13,643 11,070 10,218 11,749 12,198
Maquinaria y equipo 12,980 14,059 12,021 10,547 11,887
Madera y productos de madera. 5,101 5,908 6,152 6,073 11,775
Productos minerales no metálicos. 13,330 9,884 12,941 8,888 11,066
Instrumentos de precisión 3,103 3,736 2,403 2,742 4,067
Publicación e impresión 77 43 81 41 58
Servicios 464,924 361,682 419,442 484,132 361,856
Electricidad, gas y agua. 113,837 66,900 135,082 128,904 95,312
Servicios de negocios 118,736 77,287 72,524 95,820 80,202
Construcción 55,560 71,486 89,891 126,003 61,688
Transporte, almacenaje y comunicaciones. 77,601 64,339 46,705 55,620 41,179
Comercio 29,742 23,565 22,876 26,556 32,007
Finanzas 37,192 37,972 27,337 24,067 23,565
Hoteles y restaurantes 21,715 9,552 13,249 13,705 17,568
Actividades de servicio comunitario, social y personal.7,090 5,706 7,181 10,778 7,920
Servicios sociales y de salud. 950 3,049 2,919 1,304 1,322
Educación 1,199 1,233 1,277 1,108 845
Otros servicios 1,302 593 399 265 247

 IED en plantas o proyectos nuevos (Greenfield investments)

anunciados por sector/industria

En millones de US$

Fuente: UNCTAD en base a información de fDi Markets (The Financial Times)

Elaboración: Propia
Las inversiones en nuevas plantas son las más significativas en el impacto en el desarrollo, pues

significa creación de nuevas capacidades productivas. Éste será el enfoque principal de las

inversiones que se busca atraer a Guatemala y los corredores económicos del occidente del país.

Como se puede ver en el Cuadro 14 los sectores identificados en la agenda de competitividad de

Guatemala coinciden con los sectores con mayores proyectos nuevos de inversión en América

Latina. El desafío de Guatemala será captar parte de esos recursos y proyectos.

El mayor impacto de la IED en las economías receptoras se da en las inversiones de alta tecnología

y en investigación y desarrollo y en los encadenamientos que se generan con empresas locales.

Según la CEPAL la mayor parte de las inversiones de tecnología en manufactura y de I&D se dan

en China, el sudeste asiático, Europa y EE. UU. América Latina recibe en promedio un 3% de este

tipo de inversión, aunque con una tendencia al crecimiento.

(f) IED en plantas o proyectos nuevos por país de origen

Cuadro 15: Inversión Extranjera Directa en plantas o proyectos nuevos

por sectores de inversión (Greenfield Investments en millones de US$)

Como se puede ver en el Cuadro 15 los principales países de origen de “Greenfield investments”

son Estados Unidos y Alemania, importantes socios comerciales de Guatemala y con quienes se

tiene tratados comerciales. China, Corea del Sur y Taiwan son también fuentes importantes de

País de origen 2013 2014 2015 2016 2017

Mundo 825,569 725,808 771,989 833,286 720,334
América Latina y Caribe 17,728 8,109 8,354 7,999 7,539

Centro América 5,493 3,340 3,227 3,001 3,094

Estados Unidos 134,606 127,684 119,738 157,219 119,410

Alemania 57,710 53,750 47,244 50,491 60,220

China 40,255 67,892 61,392 109,907 54,066

Japón 64,906 53,586 58,237 48,801 49,393

Rusia 19,319 5,034 9,882 8,759 37,483

Reino Unido 45,848 34,612 47,508 41,878 34,981

Francia 35,029 51,578 40,569 41,436 32,878

Corea del Sur 21,457 26,933 26,979 32,221 28,772

Italia 27,001 17,781 20,831 19,776 25,296

España 27,603 21,013 19,470 23,638 20,882

Holanda 14,838 16,143 11,631 10,914 19,841

Suiza 23,620 16,472 15,783 16,960 18,211

Taiwan 6,921 12,443 13,705 20,865 16,647

Arabia Saudita 2,478 2,350 13,572 6,506 16,290

Singapur 15,729 18,292 25,688 26,527 14,856

Canadá 21,247 26,809 18,659 15,949 12,316
Emiratos Arabes Unidos 18,788 19,887 21,909 23,948 12,151

Hong Kong, China 55,623 12,232 16,791 12,755 11,872

Suecia 9,934 8,010 6,784 8,624 11,130

Luxemburgo 4,480 7,161 12,267 7,266 10,996

India 18,954 12,897 13,591 18,221 9,802

 IED en plantas o proyectos nuevos (Greenfield

investments) anunciados por país de origen

En millones de US$

Fuente: UNCTAD en base a información de fDi Markets (The Financial Times)

Elaboración: Propia

inversiones en plantas nuevas, lo que muestra el potencial para la promoción de inversiones en

ciertos sectores como el textil.

Cuadro 16: Países Latino Americanos de origen de IED en plantas o proyectos

nuevos (Greenfield investments en millones de US$)

Empresas de México, Brasil, Chile y Colombia son las principales fuentes de inversiones en

plantas y proyectos nuevos en América Latina. (Cuadro 16)

E. TENDENCIAS EN NUEVAS POLÍTICAS DE INVERSIÓN

Durante la última década las políticas de atracción de inversiones han estado dirigidas

principalmente a liberalizar las economías y a ampliar los mercados mediante tratados o acuerdos

de libre comercio y acuerdos de protección recíproca de inversiones. Además, las agencias

País de origen 2013 2014 2015 2016 2017

Mundo 825,569 725,808 771,989 833,286 720,334

América Latina y Caribe 17,728 8,109 8,354 7,999 7,539

Sud América 11,989 4,391 4,900 4,673 4,383

Centro América 5,493 3,340 3,227 3,001 3,094

México 4,665 3,066 2,991 2,871 2,729

Brasil 7,291 1,847 2,059 2,369 2,183

Chile 1,382 845 1,533 1,183 1,053

Colombia 1,076 401 109 164 720

Panamá 35 139 6 44 249

Argentina 1,275 75 609 137 128

Paraguay 0 0 0 0 96

Venezuela 499 749 99 700 72

Perú 389 472 354 106 64

El Salvador 55 0 49 1 61

Ecuador 0 2 117 2 59

 IED en plantas o proyectos nuevos (Greenfield investments)

anunciados por país de origen de América Latina

En millones de US$

Fuente: UNCTAD en base a información de fDi Markets (The Financial Times)

Elaboración: Propia

nacionales o regionales de promoción de inversiones han impulsado políticas y estrategias

proactivas de promoción de inversiones.

En los últimos años han germinado una nueva generación de políticas de inversión recopiladas por

la Conferencia de las Naciones Unidas para el Comercio y la Inversión (UNCTAD), que busca:

• Crear sinergias con las metas de desarrollo económico y política industrial y lograr una

perfecta integración en las estrategias de desarrollo. Las nuevas políticas deberán estar

orientadas a canalizar inversiones a áreas críticas para la construcción de capacidades

productivas y el logro de competitividad a nivel global. Esto es coincidente con la visión

de la Política de Competitividad de Guatemala.

• Fomentar un comportamiento responsable por parte de las empresas inversionistas

basado en los principios de responsabilidad social empresarial (RSE) para lo que se

incorporarán objetivos de desarrollo sostenible en las políticas de inversión, maximizando

los efectos positivos y minimizando los efectos negativos, principalmente ambientales y

sociales.

• Garantizar la eficacia de las políticas en su diseño y ejecución y en el entorno institucional

en el que operan construyendo instituciones más sólidas para implementar políticas de

inversión y midiendo el desarrollo sostenible de las inversiones.

• Garantizar la aplicación de políticas medio ambientales y de desarrollo sostenible en las

inversiones.

F. INVERSIÓN EXTRAJERA DIRECTA – CASOS DE ÉXITO

Ejemplos de países que han disminuido la pobreza significativamente con un aporte importante de

las IED y de la apertura comercial son: China, India, Vietnam, Irlanda, España, Singapur, Corea del

Sur, Malasia, Chile y Costa Rica. Por supuesto otros factores también han sido importantes, como

inversión en educación, políticas macroeconómicas e inversión en infraestructura. A continuación,

se revisan algunos de estos ejemplos:

1. Singapur

Singapur, un país pequeño con una población de 5.6 MM de habitantes y un área de menos de 700

kilómetros cuadrados, es una ciudad estado que a principios de los años sesenta presentaba

condiciones de desarrollo similares a las de muchos países de América Latina. Un país del tercer

mundo con un ingreso per cápita de US$ 428 en 1960, infraestructura deficiente, altos niveles de

desempleo, bajos niveles de inversión e IED casi insignificante.

En este contexto, se desarrollaron políticas de estado orientadas a la apertura comercial, la

generación de desarrollo mediante una economía orientada a la exportación y a la atracción de

Inversión Extranjera Directa. Para este propósito se creó la Economic Development Board (EDB),

entidad que con todo el apoyo a nivel político y de recursos se dedicaría en las siguientes décadas,

exitosamente a la atracción de inversiones.

Actualmente EDB (www.edb.gov.sg) es una agencia gubernamental bajo la tuición del Ministerio

de Comercio e Industria responsable de las estrategias para mejorar la posición global de Singapur

como centro global para los negocios, la innovación y el talento. Su misión es la de crear

crecimiento económico sustentable, con negocios vibrantes y buenas oportunidades de trabajo

para Singapur.

Inicialmente EDB estuvo involucrada en la atracción de industrias intensivas en mano de obra y

de empresas relacionadas a recursos naturales, como la Shell Eastern Petroleum y National Iron

and Steel. Posteriormente se atrajeron inversiones en electrónica, como Texas Instruments.

Hoy Singapur es una economía vibrante con los niveles más altos de desarrollo y calidad de vida.

Es considerada un Hub mundial de negocios en el que operan más de 7.000 empresas

multinacionales y está calificada entre los destinos más atractivos para negocios en el mundo:

• Número 2 en ranking mundial de competitividad 2018-2019

• Número 9 en Índice de Desarrollo Humano

• Número 2 en ranking Doing Business 2018

• Número 4 en la protección institucional de propiedad intelectual

Entre los sectores prioritarios de la EDB de hoy están la industria aeroespacial, biotecnología,

ingeniería de precisión, logística y la cadena de valor; y tecnologías de información y

telecomunicaciones, situando a Singapur en la era del conocimiento.

Recientemente se ha anunciado la inversión de US$ 3.2 Bill en una planta de autos eléctricos por

parte de la empresa británica Dyson de Gran Bretaña. (FT)

Los resultados y un cuadro comparativo con Guatemala se pueden apreciar en la siguiente tabla:

http://www.edb.gov.sg/

2. Irlanda

A principios de los años sesenta, Irlanda era una de las economías más atrasadas de Europa con

un PIB per cápita de US$ 686 (la mitad del PIB británico de US$ 1.380) y solo 2.7 veces el PIB per

cápita de Guatemala. Su infraestructura era deficiente, el nivel educativo por debajo del resto de

Europa y tenían una economía cerrada y protegida.

Cambios en las políticas económicas de Irlanda que iniciaron en 1958 con el primer programa de

expansión económica estuvieron dirigidos a remover el proteccionismo, abrir la economía,

promover exportaciones y a atraer Inversión Extranjera Directa con el propósito de generar

crecimiento económico.

IDA (Industrial Development Authority) que había sido creada en 1949 para apoyar empresas

irlandesas y promover sus exportaciones, a partir de 1969 se involucró en todos los aspectos de

desarrollo industrial y a partir de 1994 su misión es la de enfocarse en la promoción y desarrollo

de IED de alta calidad.

Año Singapur Guatemala

1970 93 29

1980 1,236 111

1990 5,575 59

2000 14,752 230

2010 57,460 806

2017 62,006 1,147

IED (US$ Millones)

Año Singapur Guatemala

1960 1,136 113

1970 1,554 290

1980 19,376 1,520

1990 52,730 1,163

2000 137,804 2,711

2010 351,867 8,463

2017 373,237 11,001

Exportaciones (US$ Millones)

Año Singapur Guatemala

1960 704 1,044

1970 1,920 1,904

1980 11,893 7,879

1990 36,152 7,650

2000 95,834 19,289

2010 236,422 41,339

2017 323,907 75,620

PIB (US$ Millones)

Año Singapur Guatemala

1960 428 248

1970 925 339

1980 4,927 1,082

1990 11,864 826

2000 23,793 1,656

2010 46,570 2,826

2017 57,714 4,471

PIB per capita (US$)

Durante los años setenta del siglo pasado Irlanda generó una visión compartida de país entre los

sectores público, privado y los sindicatos que permitió a IDA generar nuevas políticas, estrategias

y prácticas para atraer IED. IDA se constituyó en la Agencia de Promoción de Inversiones (API)

pionera en el mundo en desarrollar la promoción proactiva y focalizada; “targeting” de

inversionistas potenciales; generar contactos y venta directa como herramienta de mercadeo en

promoción de inversiones; desarrollar actividades de facilitación de inversiones; de cuidado de

inversionistas, conocida como “aftercare”; y de propuestas de políticas públicas (Policy Advocacy).

Estas prácticas que han permitido a Irlanda atraer importantes flujos de IED han sido replicadas

en diversos países alrededor del mundo y hoy son conocidas como las mejores prácticas en

promoción de inversiones.

El ingreso a la Unión Europea en 1973 e inversión en educación e infraestructura han sido críticos

en el éxito económico de Irlanda que lo posiciona como un centro importante de negocios e
inversiones en Europa. Habiendo iniciado con la atracción de IED en manufactura básica hoy

Irlanda atrae a los sectores y empresas de alta tecnología:

• 17 de las 20 mayores empresas globales de software

• 14 de las 15 principales empresas de tecnología médica

• 20 de las 25 principales empresas de servicios financieros

• 10 principales empresas farmacéuticas

• 8 de las 10 principales empresas de automatización industrial

Empresas de alta tecnología y de talla mundial como Intel, Apple, Microsoft, Symantec, Pfizer,

Novartis y Huawei están instaladas en Irlanda.

Irlanda es hoy uno de los principales destinos de IED en Europa, un hub para hacer negocios con

la Unión Europea y una da las economías más desarrolladas del mundo:

• Número 1 en IED por calidad y valor

• Número 1 en incentivos a la inversión

• Número 1 por flexibilidad y adaptabilidad de su gente

• Entre los 10 países más innovativos del mundo

• Número 4 en el Índice de Desarrollo Humano (PNUD 2018)

• Número 23 en ranking mundial de competitividad – 13 en Europa (WEF 2018-2019)

• Número 23 en facilidad para hacer negocios en el mundo – 12 en Europa (BM 2018)

Los resultados y un cuadro comparativo con Guatemala se pueden apreciar en la siguiente tabla:

3. Costa Rica

Costa Rica es uno de los países más exitosos en atracción de inversiones en América Latina. La

estabilidad política, políticas macroeconómicas estables y priorización de la inversión pública en

educación han sido la base para que “durante los últimos 30 años Costa Rica pueda llevar a cabo

una estrategia de inserción en el mercado internacional basada en la promoción de exportaciones

como motor del crecimiento, diversificación de exportaciones, acceso a mercados y atracción de

Inversión Extrajera Directa (IED).” (CINDE)

A partir de los años ochenta del siglo pasado con el inicio de actividades de CINDE, la Agencia

de Promoción de Inversiones de Costa Rica, se implementaron políticas y estrategias de

promoción proactiva de inversiones focalizadas en pocos sectores, realizando actividades de

identificación de potenciales inversionistas, llevando adelante campañas sectoriales de mercadeo

y ventas y proveyendo servicios personalizados de facilitación y atención de inversionistas de alto

nivel.

Año Irlanda Guatemala

1960 1,939 1,044

1970 4,401 1,904

1980 21,774 7,879

1990 49,365 7,650

2000 99,854 19,289

2010 221,951 41,339

2017 333,731 75,620

PIB (US$ Millones)

Año Irlanda Guatemala

1960 686 248

1970 1,488 339

1980 6,380 1,082

1990 14,048 826

2000 26,242 1,656

2010 48,672 2,826

2017 69,331 4,471

PIB per capita (US$)

Año Irlanda Guatemala

1970 32 29

1980 286 111

1990 622 59

2000 25,779 230

2010 42,804 806

2017 28,975 1,147

IED (US$ Millones)

Año Irlanda Guatemala

1960 427 113

1970 1,120 290

1980 8,398 1,520

1990 23,743 1,163

2000 77,413 2,711

2010 116,497 8,463

2017 137,021 11,001

Exportaciones (US$ Millones)

Esto les permitió la generación de importantes flujos de IED y la evolución de atracción de

inversiones desde la promoción de inversión en sectores básicos como confección textil hacia la

promoción de IED en sectores de alta tecnología para llegar hoy a la atracción de inversiones en

biotecnología, sector farmacéutico e investigación y desarrollo.

Importantes empresas multinacionales en diversos sectores como INTEL, Amazon, St. Jude

Medical, Baxter, Procter & Gamble han invertido en Costa Rica de la mano de CINDE lo que ha

permitido al país diversificar su actividad económica y sus exportaciones hacia sectores con mayor

valor agregado, mayor nivel educativo y de conocimiento, impactando positivamente en empleo

de mejor calidad y niveles salariales.

Costa Rica es un importante destino de inversiones en Centro América:

• Número 4 en el ranking de competitividad en América Latina (55 en el mundo)

• Número 4 en ranking Doing Business en América Latina (67 en el mundo)

• Número 4 en el Índice de Desarrollo Humano (63 en el mundo)

Los resultados y un cuadro comparativo con Guatemala se pueden apreciar en la siguiente

tabla:

Año Costa Rica Guatemala

1960 508 1,044

1970 985 1,904

1980 4,831 7,879

1990 7,403 7,650

2000 14,950 19,289

2010 37,269 41,339

2017 57,057 75,620

PIB (US$ Millones)

Año Costa Rica Guatemala

1960 381 248

1970 533 339

1980 2022 1082

1990 2391 826

2000 3808 1656

2010 8199 2826

2017 11631 4471

PIB per capita (US$)

Año Costa Rica Guatemala

1960 84 113

1970 231 290

1980 1,002 1,520

1990 1,448 1,163

2000 5,850 2,711

2010 9,448 8,463

2017 10,252 11,001

Exportaciones (US$ Millones)

Año Costa Rica Guatemala

1970 26 29

1980 53 111

1990 162 59

2000 667 230

2010 1,684 806

2017 3,007 1,147

IED (US$ Millones)

G. QUE BUSCA UN PAÍS CON LA IED

Los países diseñan políticas económicas con el objetivo de promover el desarrollo económico y

mejorar el nivel de vida de la población y generan estrategias de crecimiento basadas en sus

visiones de desarrollo.

Entre estas estrategias está la de atracción de inversión extranjera directa que contribuya a la

generación de empleo, transferencia de tecnología y conocimiento, capacidad de gestión, acceso

a nuevos mercados, incremento y diversificación de las exportaciones y a la participación en las

cadenas globales de suministro entre otras.

La atracción de IED se constituye en una herramienta clave para el desarrollo económico estando

directamente relacionada con el crecimiento económico y la disminución de la pobreza.

H. TIPOS DE IED POR MOTIVACIÓN DE LOS INVERSIONISTAS

La motivación de los inversionistas define los tipos de IED de acuerdo con:

1) La búsqueda y acceso a recursos;

2) La búsqueda de mercados;

3) La búsqueda de eficiencias; o

4) La búsqueda de activos estratégicos

Motivación o estrategia

empresarial

Descripción Factores en la toma de
decisiones

1) Acceso a recursos

orientada a aprovechar

las ventajas comparativas

i) Explotar recursos naturales como

minerales, hidrocarburos, productos

agrícolas y forestales, materias primas

en general sin mayor valor agregado. Ej.

Inversiones en minería, gas y petróleo en

América Latina.

Identificación de países
abundantes en el recurso
natural buscado y donde
puedan obtener las mejores
condiciones, principalmente
impositivas y también
ambientales o regulatorias.
Factores de competitividad
como infraestructura e
institucionalidad.

ii) Mano de obra de bajo costo vista

como una ventaja comparativa tanto por

los países como por las empresas. Por

ejemplo, para industrias de maquila.

Análisis comparativo de
disponibilidad de mano de obra
y costos laborales y logísticos
que se refleje en los estados
financieros de las empresas

iii) Mano de obra especializada por

ejemplo en sectores de alta tecnología

(talento humano)

Disponibilidad de talento
humano. Costo es también
importante.

2) Acceso a mercados

(IED horizontal)

orientada a producir más

cerca de los clientes y

consumidores reduciendo

costos de transporte o

salto de barreras
arancelarias

i) Mercados nacionales o regionales

grandes, como el mercado de EEUU,

China o UE. Países de menor población

que forman parte de acuerdos

comerciales que permiten acceso a

mercados ampliados como Mercado

Común Centro Americano, CAFTA u
otros TLCs.

Los procesos de toma de
decisiones de las empresas que
buscan mercados están
basados en el análisis del
mercado de destino
(principalmente tamaño y
poder adquisitivo), la
liberalidad de las políticas
comerciales y arancelarias, ii) Mercados protegidos, pero atractivos

por el tamaño o poder adquisitivo de la

población como China y Brasil.

iii) Empresas proveedoras que buscan

proveer localmente a sus clientes, como

por ejemplo fabricantes de auto partes

que se instalan cerca de inversiones

automotrices.

participación del país en
acuerdos comerciales,
estabilidad y libertad en
políticas de precios

iv) Acceso a mercados utilizando un

país como plataforma de producción y

exportación aprovechando ciertas

ventajas comparativas como ubicación

estratégica y acuerdos comerciales.

Análisis de mercados de
destino, acuerdos comerciales,
facilidades de comercio y
condiciones de competitividad
en país que hace de
plataforma de operaciones.

3) Eficiencias en sus

operaciones (IED vertical)

Orientada a minimizar

costos de producción

trasladando actividades

donde los costos sean

menores

i) Integración de operaciones a nivel

regional o global para reducir o

compartir costos, lograr economías de

escala, llegando a diferentes mercados

en forma más eficiente.

El proceso de toma de
decisiones para realizar este
tipo de inversiones es más
complejo y normalmente
representa la consolidación de
un proceso de inversión iniciado
anteriormente probablemente
del tipo de busca de recursos o
de mercados. En base a la
experiencia en varios países
pueden decidir inversiones
basadas en productos o
procesos en aquellos países
donde la experiencia en campo
muestra que tiene las mejores
condiciones.
Requiere la apertura e
integración de mercados y
facilidad de transito tanto por
infraestructura como por
agilidad y transparencia
normativa y regulatoria.

ii) Este tipo de inversión, puede darse

desde industrias básicas como el caso de

la producción de cereales o lácteos de

Nestlé hasta industrias más avanzadas,

y sofisticadas como la industria

automotriz, una de las más globalizadas

y dinámicas del mundo.

iii) Permite a las empresas gran

dinamismo y eficiencia en sus

operaciones, integrando operaciones

industriales y comerciales dentro de sus

cadenas globales de suministro,

generando mayor productividad, mejores

condiciones laborales y profesionales

para el país anfitrión.

4) Búsqueda de activos

estratégicos orientada a

promover objetivos

estratégicos de largo

plazo.

i) Se da cuando dentro de sus políticas

de expansión y promoviendo objetivos

estratégicos, búsqueda de mercados, de

eficiencia, o de recursos, las empresas

adquieren o generan alianzas

estratégicas en el país de destino

Decisiones empresariales
estratégicas y de oportunidades
basadas en las perspectivas de
largo plazo del país anfitrión y
del negocio en particular.

I. DETERMINANTES DE LA INVERSIÓN

Es importante comprender el comportamiento y análisis que realizan las empresas al momento

de tomar decisiones de invertir en el extranjero para entender los procesos de toma de decisiones

y poder ofrecer servicios orientados a apoyar estos procesos.

Como los países, las empresas también generan sus propias estrategias para lograr sus metas de

crecimiento, de ventas, desarrollo tecnológico, abastecimiento de materias primas e insumos,

acceso a talento humano, maximización de beneficios, innovación, acceso a mercados entre otras.

Una estrategia empresarial es la inversión directa en el extranjero determinada, según el tipo de

empresa, el sector en el que actúa y por sus propias necesidades de acuerdo con las motivaciones

y estrategias empresariales descritas anteriormente.

Las empresas fundamentalmente buscan oportunidades de negocio e inversión, que les permitan

generar beneficios económicos a tasas que compensen el riesgo de su inversión. Pueden invertir

por ejemplo para ahorrar costos por la utilización de mano de obra competitiva o especializada;

interés en acceder al mercado de Guatemala o de Centro América o la utilización de Guatemala
como plataforma de exportaciones para ingresar a otros mercados por ejemplo a través del

CAFTA.

Las empresas esperan ciertas condiciones básicas que generen certidumbre para sus inversiones

y los ingresos que estas deben producir al momento de elegir el país o la ubicación donde invertir.

Estos están dados por el clima de inversiones y las condiciones de competitividad del país o la

región.

Entre los requisitos básicos que analizan los inversionistas como primer filtro en la toma de

decisión de inversión, están la paz social y la estabilidad política; la vigencia de un marco

institucional sólido, que genere seguridad jurídica y certidumbre; y la estabilidad macroeconómica,

reflejada en bajas tasas de inflación, políticas fiscales y endeudamiento controlado, tipo de cambio;

una economía abierta que permita la libre entrada y salida de capitales, repatriación de utilidades,

libertad y facilidad de importación y exportación.

ii) Caso de la compra de una cadena de

supermercados o de comida rápida ya

establecida, que genera beneficios de

acceso inmediato al mercado, o la

participación en procesos de

privatizaciones.

Recientemente la empresa tecnológica Amazon realizó una inversión importante en Colombia,

luego de un análisis en que compitió con otros países de Sud América como Chile, Argentina y

Perú. Las declaraciones de la empresa luego de la inversión fueron: “Colombia tiene un clima de

negocios bastante atractivo, tiene gobiernos estables, amigables con la inversión extranjera y

reglas mucho más claras que otros países” (Control Risks). El análisis también tomó en cuenta el

nivel educativo. El gobierno también ha presentado una nueva política fiscal para atraer

inversiones.

Condiciones generales que debe ofrecer un país para cubrir las expectativas de empresas

extranjeras que puedan ser potenciales inversionistas.

Existen ciertos requisitos básicos que un país debe ofrecer para ser considerado como destino

de inversiones.

El clima de inversiones percibido por potenciales inversionistas y las condiciones de

competitividad son los que definen el destino de inversiones de un país o una región.

1. CLIMA DE INVERSIONES

El clima de inversiones se refiere al entorno y al ambiente para hacer negocios y realizar

inversiones. La base está dada por la estabilidad política y económica, la paz social y el entorno

legal, la vigencia de un Estado de Derecho, Seguridad Jurídica, el Imperio de la Ley y la Fe del

Estado y un sistema judicial imparcial y transparente.

Las inversiones necesitan certidumbre, reglas claras y estables, garantías a la propiedad privada y

para el normal desenvolvimiento de las actividades económicas, actitud amigable y positiva hacia

la inversión extranjera y un sistema regulatorio transparente, que regule y no obstaculice las

actividades económicas y empresariales.

Instituciones de apoyo a la IED, las universidades, centros de capacitación laboral y empresarial,

e institutos de investigación, así como la actitud del gobierno, actores sindicales y el país en general

contribuyen a generar un ambiente amigable a la inversión.

2. COMPETITIVIDAD

El Foro Económico Mundial define la competitividad como el conjunto de instituciones, políticas

y factores que determinan el nivel de productividad de un país, que a su vez determina el nivel

de prosperidad que puede alcanzar una economía. Determina también las tasas de rentabilidad

de las inversiones en una economía, que son los catalizadores de las tasas de crecimiento

económico.

Las empresas que invierten en el extranjero y las empresas locales se benefician de invertir en

un país competitivo, logrando mayores beneficios y tasas de retorno. Esto a su vez permite el

crecimiento y desarrollo sostenible de la economía del país o una región.

El nuevo Reporte de Competitividad Global 2018-2019 incorpora criterios de competitividad

adecuados para un mundo que está viviendo la Cuarta Revolución Industrial (4IR) y considera que

para que una economía sea exitosa es necesario:

• Que sea resiliente y tenga la capacidad de afrontar y responder a shocks externos,

construyendo mecanismos económicos y amortiguadores que prevengan crisis

financieras o desempleo masivo.

• Que sea ágil y capaz de adaptarse al cambio y no resistirlo.

• Construir un ecosistema de innovación en el que la innovación sea incentivada en todo

nivel y en todo ámbito y en el que todos los participantes contribuyan a crear las

mejores condiciones para que surjan y se implementen nuevas ideas.

• Adaptar un enfoque que reconozca que el capital humano es esencial para generar

prosperidad.

El Índice de Competitividad Global desarrollado por el Foro Económico Mundial, mide los

fundamentos macro y microeconómicos de la competitividad de los países, clasifica a los países

en un ranking mundial y asigna valores del 0 (economía menos competitiva) al 100 (estado ideal

al que todos los países pueden llegar. El nuevo GCI 4.0 2018-2019 está construido en base a 12

pilares agrupados en 4 componentes (entorno propositivo, capital humano, mercados y

ecosistema de innovación):

I. Entorno propositivo

1) Instituciones que definen el

contexto en el que se llevan a

cabo las actividades

económicas.

Institucionalidad definida por

el marco legal y administrativo

en el que se desenvuelven las

actividades económicas.

i) Vigencia del Estado de Derecho y la actitud del gobierno,

sindicatos y otros actores políticos, sociales y económicos hacia la

inversión privada e IED y el funcionamiento de los mercados;

ii) Instituciones sólidas, transparentes e independientes que

aseguran certidumbre en las reglas de juego y la actividad

económica. Respeto a derechos de propiedad y protección a la

propiedad intelectual, ausencia de corrupción, independencia

judicial, transparencia gubernamental y manejo independiente de

instituciones clave como el Banco Central;

iii) Instituciones sólidas reducen la incertidumbre y proveen

incentivos impactando de esta manera en la productividad.

2) Infraestructura - Calidad y

extensión de infraestructura.

i) Infraestructura de transportes (aeropuertos, puertos, caminos

trenes, conexiones aéreas) permite llegar competitivamente a los

mercados, importar y exportar;

ii) Electricidad confiable que garantice la continuidad de la actividad

industrial y de servicios;

iii) Servicios de telecomunicaciones modernas y rápidas (internet,

telefonía) que contribuyen a agilizar las comunicaciones y reducir

los costos de transacción.

iv) Servicios básicos

3) Adopción de TICs

i) El grado de difusión de TICs contribuye a una economía más

eficiente e innovativa al reducir costos de transacción y agilizar las

comunicaciones.

4) Estabilidad

Macroeconómica

i) Niveles de inflación controlados; sostenibilidad de la política

fiscal; deuda pública controlada; libre movimiento de capitales y

divisas

ii) Manejo macroeconómico sano reduce la incertidumbre y

aumenta la confianza en el entorno económico y de negocios

contribuyendo a la productividad.

I. Capital humano

5) Salud mide la expectativa de

vida con buena salud.

i) Una población saludable con mayor posibilidad de invertir en

educación contribuirá al desarrollo competitivo del país.

6) Habilidades - definidas por

la cantidad y calidad de

educación y el nivel general de

habilidades y competencias de

la fuerza de trabajo.

i) Importante para atraer inversiones en segmentos más avanzados

de las cadenas de valor y que requieren mano de obra más

capacitada y profesionales para sectores de alta tecnología.

ii) Factores de calidad en la educación incluyen “alfabetismo

digital”, competencias interpersonales, y la habilidad de pensar y

actuar con pensamiento crítico y creatividad.

iii) Un país es más productivo con una población educada.

II. Mercados

7) Mercado de productos -

igualdad de condiciones para

participar en el mercado.

i) Medido por la apertura a empresas extranjeras, el poder de

mercado y el grado de distorsión en los mercados.

ii) El nivel de apertura de la economía, de la competencia interna,

y la existencia de monopolios contribuyen o limitan la

productividad.

8) Mercado laboral

Incluye “flexibilidad” y

“gestión de talento humano”

i) Definido por la flexibilidad laboral y la gestión del talento

humano.

ii) Los mercados laborales eficientes impulsan la productividad al

poder emparejar a los trabajadores con los trabajos más

apropiados para cada uno. La importancia está dada más por la

persona que por el puesto de trabajo o la posición.

iii) La combinación de flexibilidad y la protección de los derechos

básicos de los trabajadores en un mercado laboral eficiente

permiten a los países a ser más resilentes a los ciclos económicos,

a dirigir la producción a sectores emergentes, a atraer y retener

talento humano y a motivar a la fuerza laboral.

9) Sistema financiero –

disponibilidad de servicios y

productos financieros y

estabilidad del sistema

financiero

i) Permite una eficiente asignación de recursos hacia los sectores

más competitivos y productivos incluyendo inversiones extranjeras.

ii) Está dado por la disponibilidad y costo de los servicios

financieros, tasas de intereses competitivos, acceso a préstamos y

disponibilidad de fondos para capital de riesgo, existencia de un

mercado de capital local y un sistema regulatorio eficiente.

iii) Existencia de un sistema eficiente de pagos.

iv) Sistema regulatorio apropiado que permita evitar crisis

financieras con efectos negativos en las inversiones y la

productividad.

10) Tamaño del mercado

nacional y de exportación al

que el país tiene acceso.

i) La posibilidad de alcanzar economías de escala afecta

directamente a la competitividad y productividad de las empresas.

El acceso a mercados ampliados a través de tratados de libre

comercio o acuerdos comerciales como el Mercado Común centro

americano o CAFTA son importantes para empresas de países

con mercados reducidos.

ii) Mercados más amplios crean externalidades positivas e

incentivan la innovación.

iii) Está dado por la suma del nivel de consumo, inversión y

exportaciones.

III. Ecosistema de innovación

11) Dinamismo empresarial

i) Capacidad del sector privado de generar y adaptar nuevas

tecnologías y formas de organizar el trabajo.

ii) Un sector privado dinámico aumenta la productividad a través

de la innovación y el riesgo empresarial.

iii) Permite resilencia a los cambios tecnológicos

iv) La sofisticación de prácticas empresariales dada por el

ambiente y redes empresariales locales y la calidad de las

prácticas y estrategias de las empresas del país y la innovación

tecnológica de estas que permiten saltos cuantitativos y

cualitativos en productividad

12) Capacidad de innovación –

cantidad y calidad de

investigación y desarrollo

i) La capacidad de acumular conocimiento permite generar ideas

y nuevos modelos de negocios en un entorno país que permite la

colaboración e intercambio de ideas.

ii) Capacidad de convertir ideas en productos y servicios.

Las condiciones analizadas no son independientes y tienden a reforzarse mutuamente.

En el ranking mundial de competitividad 2018-2019 Guatemala está calificada en el puesto 96 de

140 países con un puntaje de 53.4 en una escala de 0 a 100 (comparado con 91/135 y 53.5 el

2017-2018.

Cuadro 17: Ranking de competitividad en América Latina

 (Posición en el mundo; Puntaje de 0 a 100)

El país considerado más competitivo es Estados Unidos con un puntaje de 85.6, seguido de

Singapur (83.5). Los países industrializados EE. UU., Japón y países europeos están entre los más

Posición

Mundo
País

Puntaje

2018-2019

Puntaje

2017-2018

Posición

2018-2019

Puntaje

2018-2019

Posición

2018-2019

Puntaje

2018-2019

Posición

2018-2019

Puntaje

2018-2019

Posición

2018-2019

Puntaje

2018-2019

1 Estados Unidos 85.6 84.8 12 83.7 21 85.5 1 86.8 1 86.5

América Latina y Caribe 56.4 56.4 57.3 68.9 55.3 43.1

46 México 64.6 64.1 53 67.8 71 70.2 40 63.3 43 54.1

55 Costa Rica 62.1 61.7 61 64.2 29 83.1 66 56.5 67 48.2

64 Panamá 61.0 61.6 62 64.1 54 74.4 62 57.5 70 47.9

82 Rep. Dominicana 57.4 55.6 80 58.8 76 68.6 65 56.9 94 43.1

96 Guatemala 53.4 53.5 109 51.8 97 61.9 77 55.2 99 42.6

98 El Salvador 52.8 52.4 99 53.7 91 64.3 96 52.4 117 39.3

101 Honduras 52.5 51.3 112 51.2 98 60.4 87 53.8 97 42.7

104 Nicaragua 51.5 51.5 111 51.3 81 67.3 110 50.1 121 38.3

Componentes

Entorno (*)

Fuente: Global Competitiveness Report 2018-2019, World Economic Forum, Suiza Elaboración: Propia

Competitividad en Centro América
El Indice de Competitividad Global (GCI) es un indicador del 0 (economía menos competitiva) al 100 (estado ideal al que todos

los países pueden llegar) construido en base a promedios ponderados de 12 pilares* de competitividad de 140 países.

Capital Humano

(**)
Mercados (***)

Ecosistema de

innovación (****)

Indice de Competitividad Global

(GCI)

* Entorno: 1) Instituciones; 2) Infraestructura; 3) Adopción de TICs; 4) Estabilidad macroeconómica

** Capital humano: 5) Salud; 6) Habilidades

*** Mercados: 7) Mercado de productos; 8) Mercado laboral; 9) Sistema financiero; 10) Tamaño de mercado

**** Ecosistema de innovación: 11) Dinamismo empresarial; 12) Capacidad de Innovación.

competitivos, destacando los países nórdicos. El país más competitivo en Latino América es Chile

en el puesto 33 con un puntaje de 70.3.

Como se puede ver en el Cuadro 17 de Competitividad en Centro América, incluyendo México

y República Dominicana (países que compiten con Guatemala para la atracción de IED), Guatemala

está cercana al promedio de América Latina y en una posición promedio, detrás de México, Costa

Rica, Panamá y República Dominicana y por delante de El Salvador, Honduras y Nicaragua.

Guatemala destaca con puntajes relativamente interesantes (74/100 y 75/100) en los pilares de

Estabilidad Macroeconómica y Salud reflejados en mejor posicionamiento en el ranking general de

competitividad (75 y 89 de 140 países).

Las deficiencias más marcadas están en el pilar de Instituciones (123/140) influido principalmente
por el ámbito de seguridad: Crimen Organizado (138 entre 140 países); Tasa de Homicidios

(132/140); Confiabilidad de los servicios policiales (126/140); y otras áreas relacionadas al marco

institucional: Incidencia de corrupción (120/140); Conflictos de interés en regulación (131/140);

Gobernanza de accionistas (131/140);Orientación futura del gobierno (123/140); Eficiencia del

marco legal para el desafío de regulaciones (117/140); Eficiencia del marco legal en la resolución

de conflictos (118/140); Carga de regulaciones gubernamentales (112/140).

Con relación al pilar de Infraestructura, en que Guatemala ocupa el puesto 96 entre 140 países

está influido negativamente por el índice de conectividad de caminos (131/140); Calidad de

caminos (128/140) y eficiencia del servicio de trenes (139/140).

En el pilar de capacidad de adopción de TICs que muestra la capacidad del país de adaptar

tecnologías de la información ocupa el lugar 112 entre 140 países con un puntaje de 31.1/100, en

que llama la atención las reducidas suscripciones móviles de banda ancha (132/100).

Con relación al pilar de habilidades, en que acciones propositivas por parte del país pueden

generar cambios significativos, también está debajo del promedio en el ranking general (101/140)

influido por los años promedio de escolaridad (103/140); destrezas digitales entre la población

(109/140); esperanza de vida escolar (116/140) pensamiento crítico en la enseñanza (112/140).

El mercado laboral situado en el ranking 110/140, en que el país también puede generar políticas

propositivas, Guatemala también muestra deficiencias en los indicadores de competitividad

influidos por: políticas laborales activas (125/140); derechos de los trabajadores (116/140); y

participación de mujeres en la fuerza de trabajo (113/120). Destaca positivamente la movilidad

laboral interna (6/140) y cooperación en las relaciones empleadores –trabajadores (30/140)

Guatemala lo hace bien en el mercado de productos (40/140); competencia en servicios (29/140),

complejidad de tarifas (20/140) y apertura al comercio de servicios (28/140). Se puede tomar

medidas propositivas para mejorar la eficiencia del proceso de despacho aduanero (123/140).

3. FACILIDAD PARA HACER NEGOCIOS

El Proyecto “Doing Business” desarrollado por el Banco Mundial proporciona una medición

objetiva de las normas que regulan la actividad empresarial y su puesta en práctica en 190

economías. Una clasificación alta significa que el ambiente regulatorio es favorable para la actividad

empresarial. El índice está construido por el promedio ponderado de las clasificaciones de una

economía en 10 temas, constituidos cada uno por una serie de indicadores, asignándose la misma

ponderación a cada tema. Indicadores como el número de procedimientos, el tiempo y el costo

son utilizados para construir el índice.

Un ambiente regulatorio favorable mejora el clima de inversiones y contribuye a la atracción y

generación de inversiones nacionales o extranjeras.

En el Cuadro 18 se puede ver que Guatemala con un puntaje de 62.17 ocupa el ranking 98 entre

190 economías con mayor facilidad para hacer negocios, por detrás de Costa Rica, Panamá y El

Salvador en la región y por encima de Honduras y Nicaragua.

Guatemala tiene buena calificación en la facilidad para apertura de empresas, con un puntaje de

86.71 y ranking 89 en el mundo; en la facilidad para obtención de electricidad con un puntaje de

84.12, ranking 44 en el mundo; en la facilidad de obtención de crédito con un puntaje de 80 y

ranking 40 en el mundo; en la facilidad para comercio transfronterizo con un puntaje de 77.15 y

posición 83 en el mundo; y en la facilidad para el pago de impuestos con un puntaje de 77.15

posición 102 en el mundo en los que compara positivamente con los otros países de Centro

América. Estos son aspectos que contribuyen positivamente a la instalación de empresas en el

país.

Los factores más negativos en cuanto a facilidad de hacer negocios en Guatemala se refieren a la

facilidad para el cumplimiento de contratos con un puntaje de 34.56, posición 176 en el mundo y

a la facilidad para la resolución de insolvencia con un puntaje de 27.59 posición 156. En ambos

casos por debajo de todos los países de la región.

Estos indicadores son medidos a nivel nacional y existen aspectos a nivel de los CE en que por

ejemplo la obtención y la calidad del servicio de electricidad no son óptimos o casos de registros

que no se pueden realizar en los CE y tienen que realizarse en la capital, incidiendo negativamente

en la facilidad de hacer negocios en los departamentos de occidente y por lo tanto en el clima de

inversiones de los territorios.

Cuadro 18: Ranking de facilidad para hacer negocios en Centro América

 (Posición en el mundo; Puntaje de 0 a 100)

J. ROL DE LA PROMOCIÓN DE INVERSIONES

La promoción de inversiones es el conjunto de actividades cuyo objetivo es promover el

establecimiento de inversión nacional o Inversión Extranjera Directa en un país, en un

departamento, ciudad o área determinada. El enfoque de promoción proactiva se refiere a buscar

activamente la generación de inversiones.

Las empresas toman decisiones sobre dónde invertir basadas en la información disponible y la

compresión de lo que les es ofrecido en determinado país o región.

Por esto la promoción de inversiones y la entidad a cargo son un componente crítico en la

atracción de inversiones. Las Agencias de Promoción de Inversiones (API) actúan como un bróker

de información entre el país o región y el inversionista. La motivación inicial para una interacción

entre un inversionista y la API es normalmente para buscar información o acceder a fuentes de

información

Clasificación

2019
País

Puntaje DB

2019

Apertura

de una

empresa

Manejo de

permisos de

construcción

Obtención

de

electricidad

Registro de

propiedad

Obtención

de crédito

Protección

inversores

minoritarios

Pago de

impuestos

Comercio

transfron-

terizo

Cumpli -

miento de

contratos

Resolución

de

insolvencia

1 Nueva Zelandia 86.59 99.98 86.4 83.98 94.89 100 81.67 91.08 84.63 71.48 71.81

54 México 72.09 85.94 68.62 71.06 60.42 90 58.33 66.65 82.09 67.01 70.77

67 Costa Rica 68.89 79.92 71.05 85.1 74.36 85 48.33 77.99 79.32 53.33 34.53

79 Panamá 66.12 92.07 66.76 86.65 65.18 80 51.67 46.68 85.47 47.11 39.59

85 El Salvador 65.41 78.41 51.82 71.24 66.32 80 38.33 77.3 89.76 55.3 45.63

98 Guatemala 62.17 86.71 64.72 84.12 64.9 80 31.67 70.3 77.15 34.55 27.59

102 Rep. Dominicana 61.12 83.44 70.42 64.65 65.73 45 56.67 57.44 83.51 46.86 37.54

121 Honduras 58.22 77.06 66.1 53.78 63.43 85 41.67 51.74 65.85 45.54 32.09

132 Nicaragua 55.64 79.84 46.58 68.39 47.19 50 35 52.69 76.99 58.58 41.13

Elaboración: Propia

Facilidad para hacer negocios en Centro América
Clasificación de las economías en el mundo de 1 a 190 (De mejor a peor)

Puntaje Doing Business en escala de 0 a 100 (De menor a mayor facilidad para hacer negocios)

Fuente: Doing Business 2019, Banco Mundial

La promoción de inversiones es importante y efectiva para contrarrestar imperfecciones de

mercado en el proceso de toma de decisiones de dónde invertir, buscando posicionar al país

como destino de inversiones, superar asimetrías de información y diferenciar al país y región

como destino de inversión de la competencia.

Las API más exitosas han desarrollado una estrategia que incluye mercadeo y focalización de

empresas con facilitación, servicios post venta y desarrollo de producto. Las API buscan promover

y diferenciar las características y ventajas que el país ofrece para la inversión.

Los resultados de promoción de inversiones toman tiempo y demandan un esfuerzo promocional

y de recursos importante. Por esto la promoción de inversiones implica un compromiso de largo

plazo de la API, del gobierno y del país y la región en su conjunto.

K. CADENAS GLOBALES DE VALOR (CGV)

Las cadenas globales de suministro se refieren a las redes creadas entre diferentes empresas a

nivel mundial para producir, manejar y distribuir productos específicos dentro de una cadena de

valor o una industria. Esto significa la fragmentación de la producción para producir productos e

insumos intermedios (por ejemplo, partes y piezas en la industria automotriz), entre las unidades

de la empresa más productivas o en los países que tengas las condiciones para producir ciertos

productos de la cadena de forma más competitiva.

Estas redes están normalmente lideradas por Empresas Multinacionales y se dan en diferentes

sectores como el sector automotriz, textil o agro y puede darse con empresas integradas

verticalmente o con redes de empresas proveedoras y estrechamente relacionadas.

El comercio dentro de las cadenas globales de valor o de suministro representa alrededor el 80%

del comercio mundial, lo que por un lado muestra donde está las oportunidades de atracción de

inversiones y de participación en el comercio mundial y por otra muestra que es imperativo

participar en estas cadenas si no se quiere correr el riesgo de quedar fuera de los flujos mundiales

de comercio e inversiones.

De acuerdo con estudios de la UNCTAD, existe una correlación positiva entre la participación

en las CGV y tasas de crecimiento del PIB per cápita, teniendo impactos positivos en la cantidad

y en la calidad de los empleos del país participante. Adicionalmente contribuyen a fortalecer la

capacidad productiva y la modernización industrial.

Al participar en las CGV, se puede desarrollar una industria en algún eslabón de la cadena sin la

necesidad de ser competitivo en toda la cadena, lo que permite al país y las empresas ir

incorporándose paulatinamente en las cadenas. La participación en las CGV presenta la

oportunidad de participar en el comercio mundial con mayor valor agregado e insertarse en los

mercados mundiales de forma gradual.

Estas cadenas globales presentan oportunidades de negocio e inversión dependiendo de las

condiciones de competitividad de los países receptores. Guatemala por el nivel de desarrollo en

que se encuentra, la situación geográfica estratégica y la participación en acuerdos comerciales

importantes tiene las condiciones para poder incorporarse en cadenas de valor en diferentes

sectores. El sector textil es una muestra de que Guatemala puede ser competitivo y tiene la

capacidad para desarrollar y participar en las cadenas de suministro. Habiendo iniciado con la

confección básica de ropa esencialmente por la disponibilidad de mano de obra barata y acceso al

mercado americano, el sector textil de Guatemala ha sido capaz de desarrollar la industria textil

con la participación en casi todos los segmentos de la industria, lo que permite a Guatemala ser

un importante exportador y participante de la cadena textil regional ofreciendo lo que se conoce

como “paquete completo” para el mercado de EE.UU. y productos intermedios a otros países

centro americanos, que también hacen parte de la cadena.

Las mismas oportunidades se las puede buscar en otros sectores como el agroindustrial, de

alimentos procesados o el de servicios, en los que de alguna forma Guatemala ya participa o en

los que puede ser parte mediante la atracción focalizada de inversiones hacia nichos específicos

de ciertas cadenas de valor.

El sector de alimentos tiene el potencial para generar encadenamientos de suministro de

productos como frutas y vegetales en los departamentos de occidente del país con inversiones

principalmente nacionales que agreguen valor en segmentos como selección y empaque para luego

ser distribuidos en el mercado nacional y externo.

L. SITUACIÓN ESTRATÉGICA ACTUAL

ProGuatemala y Proyecto Creando Oportunidades Económicas

El Instituto Guatemalteco para la Promoción Comercial, Competitividad, Productividad, Inversión,

Marca País e Inteligencia de Mercados, “ProGuatemala” en proceso de creación y aprobación

congresal, de acuerdo a proyecto de ley es una entidad semiautónoma con personería jurídica

propia creada con el objetivo de “ejecutar las acciones del país en temas de promoción comercial,

competitividad, productividad, inversión, marca país e inteligencia de mercados, que permitan

impulsar la participación activa del país en el panorama internacional, consolidándolo como un

destino atractivo, seguro y competitivo para la inversión”. Actuará por conducto del ministerio

de Economía.

El Proyecto ha contribuido al diseño de la estructura organizacional de ProGuatemala. Dentro de

la estructura proyectada se encuentra la Dirección de Atracción de Inversiones, cuya misión es la

implementación de la estrategia para la promoción y atracción de las inversiones en el país,

nacional y extranjera, y el mantenimiento de las inversiones establecidas, así como apoyar en el

desarrollo un entorno favorable para el desarrollo de las inversiones.

Actualmente Invest in Guatemala (IG) es la institución a cargo de la promoción de inversiones de

Guatemala, dentro del Programa Nacional de Competitividad (PRONACOM). IG inicia sus

actividades mediante un acuerdo gubernamental en 2004 con un préstamo del Banco Mundial. Ha

contado también con financiamiento de la Unión Europea (UE) y del Banco Interamericano de

Desarrollo (BID). Las fuentes actuales de financiamiento concluyen hasta fin de 2018. Actualmente

cuenta con un equipo de 3 personas atendiendo casos de promoción de inversiones en forma

reactiva y muy limitada. El programa de agregados comerciales (PACIT) forma parte de este

esfuerzo.

El Proyecto además del componente 1 de promoción del comercio y la inversión, cuenta para la
implementación de la estrategia de atracción de inversiones con el apoyo del componente 2, que

puede ayudar a apalancar inversiones; del componente 3, que contribuirá a la actualización de la

infraestructura productiva y por lo tanto de la competitividad en los corredores económicos; y

del componente 4 que contribuirá a la competitividad del sector privado, todos elementos críticos

para el desarrollo de un ecosistema que contribuirá conjuntamente a la generación de inversiones

principalmente en los corredores económicos.

La estructura organizacional propuesta para la Dirección de Atracción de Inversiones cuenta con

las siguientes áreas operativas: 1) Promoción de Inversiones; 2) Servicio al Inversionista; y 3)

Servicios Post Inversión.

Al ser ProGuatemala una entidad con varias atribuciones relacionadas a la competitividad,

promoción e investigación, la Dirección de Atracción de Inversiones contará con instancias de

apoyo transversal dentro de ProGuatemala como la Gerencia de Servicios de Información al

Inversionista y la Gerencia de Análisis de Costos, en el Departamento de Análisis Estratégico y la

Gerencia del Clima de Negocios y Políticas Públicas en el Departamento de Competitividad,

además de contar con el soporte en temas de marca país y el área administrativa y financiera.

El objetivo de la presente propuesta es presentar el Plan de Acción que incluye estructurar una

entidad transitoria de inversiones (IPE) con un equipo de promoción de inversiones entrenado en

las mejores prácticas y en el uso de herramientas e instrumentos para llevar adelante una

estrategia proactiva de atracción de inversiones dentro de lo que será ProGuatemala. La idea es

incubar un equipo altamente calificado y proactivo en la IPE y que será la base técnica y profesional

del Departamento de Inversiones de ProGuatemala.

El propósito del período de incubación es que el personal que se está formando para la IPE se

pueda consolidar como equipo y en la aplicación de metodologías y mejores prácticas de atracción

de inversiones.

Para esto será importante que por un período de entre 3 a 6 meses la IPE pueda iniciar sus

actividades dentro de la estructura actual del Proyecto, por las siguientes razones:

• Tener todo el equipo focalizado en la capacitación e implementación de la IPE, período

que tomará aproximadamente 3 meses.

• Para facilitar la coordinación administrativa y desarrollar procesos administrativos para las

actividades iniciales de la IPE con el área administrativa del Proyecto que financiará las

campañas de promoción, el desarrollo de materiales promocionales y el proceso de

capacitación e implementación.

• El proyecto de Ley de ProGuatemala está todavía en proceso de revisión en el congreso

y los recursos con que cuenta PRONACOM para la mínima estructura de promoción

actual vencen a fin del 2018.

• Durante este período de incubación se deberá iniciar un acuerdo de entendimiento

(MOU) entre el Gobierno de Guatemala y USAID que defina los derechos,

responsabilidades, aportes y otros del Proyecto y de la entidad que el gobierno asigne

como contraparte.

• El año 2019 será un año electoral y se generarán cambios en la estructura de las

instituciones que como PRONACOM están trabajando actualmente con el proyecto y que

pueden ser las contrapartes para una segunda fase de incubación antes de la aprobación

congresal de ProGuatemala.

M. IDENTIFICACIÓN DE LOS PUNTOS DE RIESGO

Existen algunos puntos de riesgo para la implementación de la Estrategia de Atracción de

Inversiones que es necesario considerar:

• El proyecto de Ley de ProGuatemala ha sido enviado y recibido en el Congreso, y debe

pasar por todas las fases de revisión y aprobación. No se espera que sea aprobado sino

hasta el año 2019. Esto significa que ProGuatemala pueda iniciar actividades recién el año

2020 si es que el proyecto es aprobado.

• Desarrollar la capacidad para la promoción de inversiones puede tomar por lo menos 6

meses y a partir del inicio de actividades de promoción puede tomar fácilmente 1 a 2 años

para tener los primeros resultados. Esto puede generar impaciencia tanto a nivel de

proyecto como a nivel de país en espera resultados a más corto plazo.

• Los resultados esperados en el proyecto de generación de US$ 75 MM y 50.000 empleos

para los próximos 4 años son ambiciosos y deben ser coincidentes con el esfuerzo

promocional que se realice tanto a nivel IPE como en ProGuatemala para no crear falsas

expectativas.

• Al ser ProGuatemala una institución gubernamental con varias direcciones y objetivos

relacionados pero diversos, puede darse un sesgo en las prioridades de la institución hacia

actividades que no sean la promoción de inversiones, principalmente por la necesidad de

generar resultados a más corto plazo.

• Naciendo ProGuatemala sobre la base de PRONACOM es posible que las actividades por

lo menos iniciales se focalicen en temas de competitividad en las que ya se viene

trabajando, en detrimento de actividades de promoción.

• El presupuesto que inicialmente contemplaba que el 30% de los recursos de MINECO

financien ProGuatemala ha sido ya modificado y no se tiene definido un presupuesto

específico para el funcionamiento de la nueva institución y no se tienen asignadas partidas

específicas para la Dirección de Atracción de Inversiones y las actividades que debe llevar

adelante. Las actividades de promoción de inversiones demandan un presupuesto acorde

con las metas y objetivos establecidos. La asignación de fondos dirigidos y asignados

específicamente a la atracción de inversiones serán una solución para generar

sostenibilidad e institucionalidad en las actividades en el largo plazo.

• La experiencia de depender de financiamiento y cooperación internacional para la

promoción de inversiones como en el caso de IG no es sostenible ni deseable si se quiere

tener resultados y presencia internacional en el mediano y largo plazo.

• Las condiciones de competitividad para atraer inversiones hacia los corredores

condicionarán la atracción de inversiones hacia los departamentos de occidente vs la

atracción de inversiones hacia el departamento de Guatemala, por lo que apoyándose en

el componente de infraestructura del proyecto y los otros componentes del Proyecto

Creando Oportunidades Económicas se podrá mitigar esta desventaja estructural.

• Estas condiciones pueden por ejemplo ser mejoradas en el corto plazo en aspectos

pequeños pero importantes como el apoyo en mejorar los aspectos burocráticos de

instalación de nuevas empresas o de relacionamiento con los sectores público y privado

de los corredores.

N. IDENTIFICACIÓN DE INDICADORES CLAVE PARA ALCANZAR OBJETIVOS

ESTRATÉGICOS

Al ser la promoción de inversiones una actividad compleja y en la cual los resultados no se ven

sino en el mediano y largo plazo, es necesario establecer indicadores para las diferentes etapas

del proceso de promoción que permitan medir la eficiencia de la IPE y la calidad de sus servicios.

Indicadores intermedios como el número de empresas contactadas, de presentaciones

promocionales realizadas, y de visitas de inversionistas a Guatemala y los Corredores Económicos

serán importantes para evaluar al equipo, ajustar planes de mercadeo, e incluso tomar decisiones
estratégicas como los sectores en los que se está promoviendo inversiones.

Sistemas de monitoreo y control de calidad de los servicios prestados serán importantes para por

ejemplo medir la calidad y relevancia de la información generada y entregada a los inversionistas,

la calidad de los itinerarios de inversión o los servicios de apoyo.

1. ESFUERZO PROMOCIONAL

El nivel de esfuerzo promocional para lograr los objetivos trazados y los resultados esperados es

muy alto, tanto por el nivel de calidad demandado como por el tiempo de cada uno de los miembros

del equipo y del equipo en su conjunto. La siguiente tabla de conversión que muestra el nivel de

esfuerzo promocional demandado de un equipo de promoción de inversiones se basa en indicadores

utilizados en el ámbito de promoción de inversiones introducidos por MIGA/FIAS del Banco Mundial.

Hay que tener en cuenta que a medida que avanza el proceso promocional y la IPE adquiere mayor

experiencia estos indicadores podrán ir mejorando. El atraer la primera empresa, será mucho más
complejo y demandará mayor tiempo que la atracción de la empresa número 10. La efectividad de

las llamadas en frío, de la venta de itinerarios en las visitas individuales y del cierre de la venta de un

proyecto en Guatemala mejorará con la experiencia del equipo.

Diversas agencias de promoción e instituciones vinculadas a la promoción de inversiones han

desarrollado en base al seguimiento de procesos de promoción de inversiones durante varios años

y en múltiples países, información sobre los factores de conversión de los procesos de promoción

de inversiones. Estos muestran que en general para lograr una inversión, las actividades previas

conducentes a dicha inversión se multiplican por diez. Esto significa que, para lograr una inversión,

se necesitarán 10 visitas de prospección de inversiones al país, 100 presentaciones promocionales

de venta y 1000 llamadas o contactos para lograr esas presentaciones.

El desafío de la IPE como de otras agencias de promoción de inversiones es ir afinando el proceso

de modo de mejorar este índice de conversión, siendo más eficiente en las tácticas de venta, la

focalización en los sectores con mayor probabilidad de éxito por las ventajas competitivas del país,

la focalización en los mercados meta apropiados y la calidad del servicio de la agencia en todas las

fases del proceso. La experiencia es que a medida que el país y la institución promotora adquieren

mayor experiencia, generan mayor compromiso con el proceso y proveen un servicio de mayor

calidad, los factores de conversión pueden ser reducidos en una buena proporción.

Cuadro 19. Nivel de Esfuerzo Promocional

Nivel de esfuerzo promocional – tasas de conversión

Proceso Actividades Atracción 1 a 2

empresas

Atracción 10 a 20

empresas

Inteligencia de

mercados y

focalización de

inversionistas

Bases de datos de potenciales

inversionistas (Con detalle de

nombres, información de

contacto, etc.)

Listado de 2.000 a

3.000 empresas

20.000 a 30.000

empresas

Identificación y

Posicionamiento

Contactos inversionistas

potenciales (Correos

electrónicos, llamadas en frío)

1.000 a 2.000

contactos

10.000 a 20.000

contactos

 Reportes de empresas

preparados

100 a 200 1.000 a 2.000

Promoción -
Mercadeo

proactivo

Reuniones y presentaciones
promocionales (Contacto de

venta individual)

100 a 200
presentaciones

(10 a 20 misiones

o road shows)

1.000 a 2.000
presentaciones (100 a

200 misiones o road

shows)

 Consultas atendidas 150 a 300 2.000 a 3.000

Facilitación Itinerarios de inversión (Visitas

a Corredores económicos y

Guatemala)

10 a 20 itinerarios 100 a 200 itinerarios

 Consultas atendidas 30 a 60 300 a 600

Seguimiento Visitas de seguimiento 5 a 10 itinerarios

de seguimiento

50 a 100 itinerarios de

seguimiento

 Reportes de itinerarios 5 a 10 50 a 100

Servicios de apoyo Consultas atendidas 25 a 50 250 a 5.000

Cierre Toma de decisiones:

Inversiones

1 a 2 Proyectos

de inversión

10 a 20 proyectos de

inversión

Resultados y

beneficios

Inversiones; empleos; exportaciones; encadenamientos; vínculos I&D y

academia; efecto multiplicador en regiones y país

Apoyo en la

instalación

Consultas atendidas 10 a 20 solicitudes

de apoyo

específicas

100 a 200 solicitudes de

apoyo específicas

Promedio mundo

de inversiones

Greenfield (MM):

Manufactura: US$ 44

Servicios: US$ 44

Textiles y Ve. US$ 19

Construcción: US$223

A&B: US$ 43
Guatemala: US$ 40

Inversión

promedio

esperada:

IED

US$ 7.5 MM

US$ 75MM

Esfuerzo

promocional para

lograr 10

inversiones en 4

años

100 misiones y 1.000

presentaciones a inversionistas

50 visitas de

seguimiento; 100

itinerarios de

inversión

2.600 consultas atendidas

y 1.150 reportes de

visitas a inversionistas y

de itinerarios

Por año 25 misiones o road shows y

250 presentaciones a

inversionistas

12.5 visitas de

seguimiento; 25

itinerarios de

inversión;

650 consultas atendidas y

287.5 reportes

generados

Equipo ideal para

segundo año 2

Promotores

12.5 misiones c/u y 125 PPT

c/u por año

2 Facilitadores 18.5 Itinerarios por año c/u

1 Inteligencia de

mercados

 2.600 consultas atendidas con

facilitadores y promotores

II.METODOLOGÍA DE PROMOCIÓN PROACTIVA DE INVERSIONES

ESTRATEGIA DE PROMOCIÓN DE INVERSIONES

Se propone una estrategia proactiva de promoción de inversiones a ser ejecutada inicialmente

por el equipo de Atracción de Inversiones del Proyecto (IPE) que luego se integrará al

Departamento de Inversiones de ProGuatemala:

La estrategia propuesta busca:

• Generar flujos de inversión a los corredores económicos de los departamentos de

Huehuetenango, Quetzaltenango, Quiché, San Marcos, Totonicapán y Guatemala

• Generar inversión local en los departamentos de occidente.

• Promover empleo estable y de calidad

• Generar exportaciones de valor agregado

• Generar encadenamientos con empresas locales

• Promover la transferencia de tecnología y conocimiento

• Generar vínculos con el sector académico

• Crear diversificación económica y nuevas oportunidades

• Fortalecer los corredores económicos y las ciudades intermedias

Se brindará una capacitación integral en las mejores prácticas que permita preparar al equipo

de la IPE en el desarrollo e implementación de la estrategia. La metodología, las herramientas

y el nivel necesario de esfuerzo de promoción es el mismo para promover inversión nacional

e IED.

A. CONSIDERACIONES BÁSICAS

Para la consideración de la propuesta de estrategia de atracción de inversiones se han tomado

en cuanta los siguientes aspectos:

• Aplicación de mejores prácticas internacionales en materia de promoción de inversiones.

• Atracción de IED, de inversión nacional hacia los corredores y de inversión local en los

departamentos de occidente.

• Iniciar actividades de la IPE con atracción de inversión nacional y promoción de inversión

local.

• Enlace con los 6 corredores económicos del Proyecto.

• Promoción proactiva focalizada en sectores priorizados en los corredores económicos

para atracción de inversión nacional y local.

• Promoción proactiva de IED en sectores con ventajas comparativas a nivel global y

regional.

• Trabajo conjunto con PACIT e Invest in Guatemala, mientras comienza a operar

formalmente ProGUatemala.

• Considerando la norma ADS 225 el Proyecto tendrá en cuenta los requerimientos
formales y procedimentales por lo que respecta a las actividades de comercio e inversión

prohibidas y las de áreas grises. Por este motivo no promoverá inversiones ni realizará

misiones de promoción a EE UU., ni en sectores que puedan generar conflicto.

B. VISIÓN, MISIÓN Y OBJETIVOS

• La visión de la IPE es la de constituirse en la entidad referente y oficial para la Atracción

de Inversiones de Guatemala dentro de ProGuatemala.

• La misión de la IPE y de la Dirección de Inversiones de ProGuatemala será la de atraer
inversiones nacionales y extranjeras hacia los corredores económicos de los

departamentos de occidente y de Guatemala de forma proactiva implementando procesos

completos de promoción y facilitación de inversiones y contribuir a crear un entorno

favorable para el desarrollo de inversiones.

• El objetivo general es la atracción de inversiones a los corredores económicos de los
departamentos de occidente y al departamento de Guatemala.

• Objetivos específicos:

• Objetivos cuantitativos

– Atracción de US$ 75 MM en inversiones

– Generación de 10.000 empleos

• Objetivos cualitativos

– Formación de equipo de promoción de inversiones.

– Capacitación de equipo en las mejores prácticas de promoción de

inversiones.

– Desarrollo de metodologías, herramientas e instrumentos que

permitan realizar actividades de promoción de inversiones.

– Generar propuestas únicas de valor para Guatemala y los CE como

destino de inversiones y para los sectores a ser priorizados.

– Atraer en el corto plazo inversión nacional y local hacia los CE

– Establecer las bases para el desarrollo de las ARCIs

C. PLAN DE ACCIÓN

Para lograr los objetivos planteados será necesario formar y contar con un equipo profesional
sólido y generar procesos proactivos de promoción de inversiones en los que los elementos más

importantes son tener una oferta competitiva para los inversionistas (Guatemala y los Corredores

Económicos como destino de inversiones), tomar la iniciativa siendo proactivos en buscar

inversionistas y ofrecer un servicio de atención al inversionista personalizado.

Para el inicio de las actividades de atracción de inversiones se contempla la promoción de

inversión orientada a atraer inversión nacional, principalmente desde la Ciudad de Guatemala,

hacia los departamentos de occidente y a promover inversión local en los corredores

económicos.

D. ENFOQUE DE PROMOCIÓN PROACTIVA DE INVERSIONES

La promoción de inversiones es el conjunto de actividades necesarias para generar inversión

nacional o inversión extranjera directa en un país, en un departamento, o área determinada como

los Corredores Económicos (CE). La promoción proactiva se refiere a buscar activamente la

generación de inversiones.

Las inversiones pueden darse de forma reactiva, esperando a que las empresas lleguen al país o a

los CE por iniciativa propia; puede ser por promoción general, a través de publicidad o

información en medios, misiones de promoción y actividades gubernamentales sin distinción de

sectores ni de empresas o puede ser promoción focalizada a empresas determinadas, en sectores

priorizados y países meta. Esta es la promoción dirigida o enfocada.

El enfoque de promoción proactiva para la IPE y ProGuatemala es que los promotores salgan al

campo para agresivamente atraer inversión nacional e inversiones extranjeras directas, mediante

técnicas de contacto directo y visitas personales a las oficinas de los potenciales inversionistas.

Los promotores tendrán el apoyo por parte del personal de inteligencia de mercados y facilitación

de la IPE, que estarán a cargo de proveer información y de la coordinación, diseño y atención de

los “itinerarios” de los inversionistas.

El campo de la promoción de inversiones es un área profesional poco difundida y que durante los

últimos años se ha ido implementando en diferentes países. La Autoridad de Desarrollo Industrial

(IDA) de Irlanda fue pionera en esta área en los años sesenta y setentas, desarrollando una

metodología base muy exitosa. Esta metodología fue mejorada y adaptada a la realidad de

Latinoamérica por exitosos programas como CINDE en Costa Rica y FIDE en Honduras. El

programa propuesto por el Proyecto CEO a ser implementado por la IPE utilizará una

metodología de promoción de acuerdo con las singularidades y necesidades de Guatemala y de

los CE del occidente del país.

 La inversión extranjera directa denota un compromiso de largo plazo hacia las regiones y el país

anfitrión, donde genera una serie de beneficios directos e indirectos de largo plazo como la

generación de empleo, acceso a nuevos mercados, transferencia de tecnología y generación de

valor agregado. Por esto es por lo que la competencia para atraer IED es intensa y requiere por

lo tanto de un esfuerzo de mercadeo y ventas y de servicio muy grande. Este esfuerzo debe contar

con la capacidad de manejar la complejidad de un producto, Guatemala y los CE como destino de

inversión, en diferentes instancias de un proceso largo y complejo.

El proceso de toma de decisiones de un potencial inversionista requiere de un contacto muy

cercano entre la Agencia de Promoción de Inversiones (la IPE y más adelante ProGuatemala y las

ARCI) y el empresario. El país y particularmente los departamentos de occidente no son

necesariamente conocidos. El primer y más importante contacto del inversionista con el país o

con la región es por medio del promotor de inversiones. Por esto el promotor debe estar

capacitado y entrenado en todas las áreas promocionales (Conocimiento del país, de los CE, de

los sectores, de los procesos) ya que el promotor y el equipo de promoción de la IPE serán la

imagen de Guatemala y el referente de información y contacto para el potencial inversionista.

El establecimiento de una relación personalizada y directa con el potencial inversionista ha

demostrado ser un factor crítico en el éxito del enfoque promocional y contribuye definitivamente

a la decisión final de inversión.

Las agencias de promoción exitosas tienen oficinas de promoción en mercados meta, como

Estados Unidos o diversos países europeos, latinoamericanos y asiáticos. Esta presencia

permanente proporciona muchas ventajas, como el relacionamiento continuo con los potenciales

inversionistas y el conocimiento del mercado y sus tendencias. El tener oficinas en el exterior es

muy costoso y no está en el alcance o presupuesto del Proyecto Creando Oportunidades

Económicas. Será importante generar una estrecha relación de trabajo con los agregados

comerciales del programa PACIT, generando sinergias que contribuyan al logro de los objetivos.

El desarrollo y acceso a tecnologías de comunicación permite poder llevar adelante actividades

de promoción de inversiones desde las oficinas en el país de origen.

La ventaja de promover inversiones desde Guatemala es que la promoción no se limita a una sola

región y permite mayor flexibilidad a un menor costo. En un mes se puede promover inversión
nacional en la Ciudad de Guatemala, luego en el sector textil en Taiwan o Corea del Sur, el mes

siguiente en México, el siguiente en Europa y así sucesivamente.

Las relaciones que se desarrollan con los potenciales inversionistas, tanto del equipo de

promoción como del equipo de facilitación son críticas para la toma de decisiones de las empresas,

por lo que el proceso no debe quedar nunca en manos de terceros. La red PACIT será muy útil

para realizar contactos, generar información y organizar las agendas. Sin embargo, la IPE debe

tener cuidado en no perder el liderazgo y el control de las campañas promocionales y de la

atención directa y personalizada.

Dentro de las actividades de promoción nacional y local en que se trabajará juntamente con las

oficinas regionales del Proyecto, será importante que el liderazgo en la atención y servicio al

inversionista sea asumido por el equipo de IPE.

Internet, el correo electrónico y sistemas como Skype, permiten realizar importantes actividades

de investigación y de mercadeo y ventas a costos muy reducidos. Actividades como investigación

y “targeting” de empresas objetivo, y el contacto inicial a través de correo electrónico o llamadas

en frío se pueden realizar desde Guatemala.

Estas actividades son realizadas por el promotor de inversiones o el líder del equipo, quien inicia

el contacto y luego lo consolida mediante una visita personal al cliente o potencial inversionista

en un programa de viaje (road show) organizado con antelación a una región meta donde en un

período corto de tiempo (una a dos semanas) se podrán visitar 10 a 20 empresas. Esta visita

personal permitirá al promotor o al director de inversiones realizar una presentación de ventas,

conocer las necesidades del inversionista y desarrollar una relación personal con éste. El objetivo

principal de esta entrevista es lograr una visita de prospección a los CE y/o al país. El seguimiento

a esta visita también se lo puede realizar por internet, teléfono o Skype a costos muy reducidos

y en forma continua.

La preparación y planificación de estas visitas es crítica. Empieza por la identificación de empresas

en base a la priorización sectorial de la IPE, la elaboración de listas largas y cortas en un proceso

de depuración y la obtención de información básica sobre las empresas para que en la reunión

con el empresario el promotor pueda tener una conversación informada y técnica. La preparación

para la visita incluye la preparación de material informativo, documentos de respaldo y la

propuesta de valor de Guatemala, los CE y los sectores que sea específica a cada una de las

empresas a ser visitadas.

Sin una visita al país y a los CE, una inversión nacional o extranjera es muy difícil que se concrete.

El potencial inversionista querrá conocer de primera mano el producto que se le está ofreciendo,

con todas las ventajas, oportunidades y debilidades que pueda tener. La metodología propuesta

está diseñada para asegurar una visita productiva y fluida al país anfitrión y a la región en la que se

instalará la empresa. Un “itinerario e inversión” es una visita de prospección del inversionista a
Guatemala y a los CE coordinada previamente, bajo la coordinación de la Dirección de Atracción

de Inversiones.

Para que un itinerario de inversión sea exitoso, este debe ser organizado de tal manera que el

inversionista pueda percibir el entorno de economía y negocios de Guatemala y los CE y levantar

información de primera mano mediante visitas a entidades del sector público relacionadas con las

inversiones y el manejo económico del país y la región; a empresas del sector que permitan

verificar información sobre aspectos laborales, logísticos y de operación de una empresa; a

proveedores de bienes y servicios, como zonas francas o estudios de abogados que permitan

obtener información precisa sobre costos y otros aspectos de inversión en Guatemala.

El proceso de toma de decisiones es largo y complejo. Serán necesarias visitas adicionales,

probablemente más especializadas, por lo que la IPE y el promotor deberán asegurar un

seguimiento adecuado y un esfuerzo de ventas consistente, dirigido al inversionista. Para lograr

un compromiso de inversión, todo el equipo, inteligencia de mercados, que genera la información,

el promotor que inicia el contacto, el oficial de facilitación que atiende al inversionista en

Guatemala y los CE, deben desempeñarse en una manera en que se apoyen la una a la otra y

provean siempre el mismo mensaje y calidad de servicio.

El personal de facilitación utilizará el sistema de información al inversionista (SII) y bases de datos

para proveer información crítica para el inversionista. Información específica sobre Guatemala y

los CE, como vínculos con el sector académico, sector público, y sector privado, costos de naves

industriales y de energía eléctrica o información logística. Información general sobre Guatemala

como aspectos políticos, sociales y económicos e información sobre el sistema tributario,

aduanero y laboral. Este sistema de información y las bases de datos se convertirán en

herramientas de difusión claves junto con materiales promocionales a ser desarrollados tales

como sitios web, folletos, vídeos y brochures explicativos.

La definición final de sectores que surgirá de los tres estudios que se han iniciado en el Proyecto y

las ventajas competitivas de Guatemala y los CE, como talento humano, ubicación geográfica,

cadenas de valor existentes, acceso a mercados, permitirá identificar los mercados meta con el

máximo potencial para la realización de las actividades de mercadeo y ventas en Guatemala y en

el exterior para cada sector y área seleccionada.

Para la promoción de inversión nacional hacia los CE el enfoque es el mismo: identificación y

contacto directo con inversionistas, provisión de información y organización de visitas a los CE.

Con el objetivo de posicionarse como la entidad a cargo de la promoción de inversión en

Guatemala, puede ser útil al inicio del programa la realización de un foro de inversiones en la

ciudad de Guatemala y/o en Quetzaltenango dirigidos a mostrar las oportunidades de inversión y

negocio en los CE.

Por las características de tamaño de mercado, de condiciones de competitividad, de logística y

oportunidades de negocio, la modalidad de inversión nacional que se recomienda en base a las

experiencias recogidas es la de expansión comercial o de servicios a los CE, instalación de centros

logísticos o de distribución, difusión de oportunidades inmobiliarias en el sector de construcción

y promover inversión local a través de encadenamientos entre productores y empresas ancla.

Una segunda fase en la estrategia de promoción de inversiones contemplada por el Proyecto es

el desarrollo de Agencias Regionales de Competitividad y Atracción de Inversiones (ARCI) en los

Corredores Económicos, probablemente una en Quetzaltenango y otra en Huehuetenango. El

concepto de estas entidades es que puedan realizar actividades similares a las de la IPE desde una

perspectiva local y regional, enfocadas tanto en la promoción de inversiones como en actividades

relacionadas a mejorar los factores de competitividad de la región.

E. FACTORES CLAVES DE ÉXITO PARA LA PROMOCIÓN PROACTIVA DE

INVERSIONES

Para que la promoción proactiva de inversiones tenga éxito se debe tener en cuenta los siguientes

elementos:

• Contar con un equipo comprometido, dedicado, profesional y con conocimiento de los

sectores y del entorno de economía y negocios de Guatemala y los CE.

• Ir a buscar al inversionista. La metodología de promoción exige identificar, investigar y

hacer un seguimiento continuo al potencial inversionista. No hay empresas que estén

pendientes de tocar las puertas de un país o de una región para poder invertir. (con la

probable excepción de aquéllas que buscan recursos naturales o mercados grandes)

• La actividad central de las agencias de promoción de inversiones es el manejo de la

información, que implica el levantarla, seleccionarla, ordenarla, sistematizarla y

distribuirla adecuada y oportunamente a los clientes.

• Llevar de la mano al inversionista durante todo el proceso de promoción y una vez

realizada la inversión: desde el contacto inicial y las primeras presentaciones cuando se

sale a buscar al inversionista; durante la visita de prospección a Guatemala y los CE;

con el seguimiento continuo hasta que se toma la decisión de invertir; con los servicios

de apoyo para la instalación de la empresa; y posteriormente con servicios de post

venta para tener inversionistas contentos con su decisión, generando expansiones a sus

inversiones y buenos testimoniales.

• Implementar metodologías y formas de operar que han sido ya probadas y han sido

exitosas en otros países y regiones.

• Desarrollar y mejorar continuamente el producto de inversiones y sus ventajas

competitivas, Guatemala y los CE como destinos de inversiones, mediante propuestas

de políticas públicas y servicios de apoyo a los inversionistas para mejorar el clima de

inversiones. En el caso de los CE el esfuerzo debe ser continuo y de largo plazo para

consolidar la infraestructura básica, el desarrollo del talento humano y otros factores

de competitividad que están rezagados con relación a la capital y otras regiones de

Guatemala.

• Desarrollar campañas a nivel país y de región de concientización sobre la importancia

de las inversiones para la generación de empleo y desarrollo del país. Aunque parece

obvio, existen segmentos de la población o regiones (entre estas algunas áreas de los

CE) que no lo ven así, ya sea por razones ideológicas, porque perciben que este modelo

de desarrollo no les beneficia o simplemente por falta de información. Esto puede

generar resistencia a la inversión privada y limitar las oportunidades de empleo y

desarrollo.

• La actividad de promoción de inversiones debe contar con un mandato y apoyo claro

a nivel de gobierno.

• Involucramiento del sector privado con inversión en parques industriales y espacios

comerciales y de oficinas y como testimoniales de éxito.

Para el éxito de la implementación de la estrategia de atracción de inversiones y la generación de

resultados es importante para la IPE y posteriormente ProGuatemala:

• Definir la Estrategia del Producto: qué es lo que Guatemala y los CE ofrecerán a los
potenciales inversionistas. Cuál es la propuesta de valor para las regiones y para los

sectores. Para esto es necesario tener una comprensión clara de las ventajas competitivas

de Guatemala y los CE.

• Diseñar una Estrategia de Mercadeo focalizada con la identificación precisa de los

potenciales inversionistas en base al producto definido.

• Ofrecer un trato y servicio personalizado al inversionista. (Estrategia de Ventas)

• Dar un servicio consistente al inversionista, que es la razón de ser de la IPE. (Entrega del

Producto)

F. LAS POTENCIAS EMPRESAS INVERSIONISTAS

Las potenciales empresas inversionistas buscan oportunidades de negocio e inversión, que les

permitan generar beneficios económicos a tasas que compensen el riesgo de su inversión. Estas

pueden originarse por la inversión para ahorrar costos por la utilización de mano de obra

competitiva o especializada; interés en acceder al mercado Guatemalteco o de Centro América

o la utilización de Guatemala como plataforma para ingresar a otros mercados y que les permita

incrementar sus ventas por la situación geográfica estratégica de Guatemala, por los Acuerdos

Comerciales suscritos que permiten acceso preferencial como el CAFTA o la participación en

cadenas globales o regionales de valor.

Para que la IPE y posteriormente ProGuatemala presten un buen servicio al inversionista, es

importante considerar que es los que un potencial inversionista, nacional o extranjero, espera de

una agencia de promoción:

• Recibir información confiable y honesta sobre las oportunidades y condiciones de

inversión (Datos relevantes del país y los CE; condiciones económicas, sociales y políticas;

costos; mano de obra; factores de producción; disponibilidad y acceso a insumos y

materias primas; facilidad de operar; información de mercado)

• Que se atiendan efectivamente sus consultas sobre temas específicos de interés de la

empresa

• Apoyo en levantar información detallada sobre costos y operaciones

• Apoyo en evaluar las condiciones de operación

• Apoyo en la instalación minimizando los trámites burocráticas y costos (relacionado con

la corrupción y eficiencia administrativa)

• Crear conexiones entre empresas locales y extranjeras (Ej. Potenciales proveedores y/o

encadenamientos en procesos productivos)

• Rol de facilitador entre el gobierno y el sector privado, servicios financieros, y otros,
satisfaciendo las necesidades de los inversionistas eficiente y efectivamente

• Información y/o acceso a inventivos a la inversión disponibles

• Servicios post venta – facilitar la operación de la empresa una vez en operaciones

• Información sobre temas laterales (Ej. Calidad de vida, colegios bilingües, deportes)

• Evaluar factores subjetivos.

Esto en términos de servicios significa que la IPE debe brindar:

• Información básica relevante y actualizada.

• Información específica y consejos confiables.

• Respuesta rápida y eficiente a consultas.

• Consistencia y confiabilidad.

• Un solo punto de contacto.

• Actitud honesta y directa.

• Guía y orientación en Guatemala y en los CE.

• Todos los elementos necesarios que contribuyan a una buena evaluación de la inversión

La IPE a su vez busca:

• Diseminación de información sobre las políticas del país y la región y las implicaciones para

los inversionistas.

• Mostrar las ventajas competitivas del país.

• Demostrar la factibilidad de los diferentes proyectos.

• Contribuir y mostrar un ambiente adecuado de negocios.

• Mover adelante el proceso promocional hasta la toma de decisión final sobre una

inversión.

• Proveer un servicio consistente y de calidad – provisión de información; conducción de

itinerarios; apoyo en la instalación; servicios post inversión

G. PROCESO DE PROMOCIÓN DE INVERSIONES

El proceso completo de promoción de inversiones se lo puede ver en el gráfico siguiente. Este

inicia con la definición y la propuesta de valor del producto que se va a ofrecer a los potenciales

inversionistas, Guatemala y los Corredores Económicos como destino de inversiones, con las

potencialidades, las fortalezas y debilidades que este pueda tener y definido por el clima de

inversiones y condiciones de competitividad.

El posicionamiento que consiste en establecer las bases para la promoción de inversiones,

desarrollo de la estructura organizacional, alineamiento con las políticas nacionales de desarrollo,

generación de alianzas y la estructuración de un equipo sólido y comprometido para la atracción

de inversiones.

La selección de sectores y mercados meta, permitirá focalizarse en aquellos sectores con mayor

potencial para atraer inversiones hacia los corredores económicos y en los mercados meta,

nacionales y extranjeros, en los que se identifique potenciales inversionistas en los sectores

elegidos para realizar las actividades de promoción.

Inteligencia de Mercados, desarrollará el SII con la información necesaria sobre Guatemala y los

CE que permitirá proveer información y un servicio de calidad a los inversionistas, desarrollar

herramientas de promoción y materiales promocionales y generar información estratégica
conducente a mejorar el clima de inversiones.

Las iniciativas de Fortalecimiento de imagen contribuirán al posicionamiento de Guatemala y los

CE como destino de inversiones.

El proceso de promoción empieza con la identificación y focalización de inversionistas potenciales

en los sectores y mercados meta identificados.

La fase de Mercadeo y Venta directa implica el contacto directo y la venta personalizada a los

potenciales inversionistas.

La facilitación de inversiones es la provisión del servicio de atención de consultas a los potenciales

inversionistas y la conducción de itinerarios de inversión (visitas de prospección) a los

departamentos de Guatemala, elementos clave para la toma de decisión de invertir.

Los servicios post inversión o aftercare, son los servicios de cuidado del inversionista para

mantener y expandir inversiones existentes.

Las propuestas de políticas públicas o policy advocacy están dirigidas a generar un entorno

favorable a la inversión que permita mejorar el clima de inversión y las condiciones de

competitividad de los departamentos de Guatemala, lo que permite cerrar el ciclo de promoción

con una mejor propuesta de valor y continuar con el ciclo continuo de promoción.

1. GUATEMALA Y LOS CORREDORES ECONÓMICOS COMO DESTINO DE

INVERSIONES – PROPUESTA DE VALOR

Guatemala y los corredores económicos como destino de inversiones están definidos por el clima

de inversiones percibido por potenciales inversionistas y las condiciones de competitividad de las

regiones y el país.

Las condiciones de competitividad son diferentes en el departamento de Guatemala y en los

departamentos de occidente. El análisis y los datos de competitividad desarrollados por el Foro

Económico Mundial (WEF) mencionados anteriormente reflejan principalmente la situación de
competitividad de país y del departamento de Guatemala.

Clima de
inversiones y

competitividad

Posicionamiento

Selección de sectores
y mercados meta

Inteligencia de
mercados SII

Fortalecimiento
de imagen

Identificación/
Focalización
inversionistas

Mercadeo y
ventas/Generación

de inversiones

Facilitación de
inversiones

Servicios post
inversión

Propuestas de políticas
públicas/Policy Advocacy

Existen factores, como la energía eléctrica; calidad de transporte; temas de seguridad; registros

empresariales y/o de propiedad; disponibilidad de parques industriales y/o zonas francas; tamaño

de mercado; entre otros que hacen que las condiciones de competitividad y del clima de

inversiones de los departamentos de occidente sean menores y por lo tanto la oferta de los CE

como destino de inversiones sea menos competitiva ante los ojos de los potenciales inversionistas.

Las fortalezas de Guatemala, como su ubicación geográfica estratégica, disponibilidad de talento

humano, acceso a mercados ampliados de forma preferencial y otros hacen que Guatemala pueda

tener una propuesta de valor competitiva para los potenciales inversionistas. En el caso de los CE

será necesario analizar los sectores en mayor profundidad (que ya se está haciendo con el trabajo

en los corredores, los sectorialistas y el trabajo de Fundesa) para definir una propuesta de valor

más focalizada en los departamentos de occidente.

El proyecto a través de todos sus componentes contribuirá positivamente a mejorar las

condiciones de competitividad y el clima de inversiones lo que permitirá consolidar y hacer más

competitiva la oferta de Guatemala y principalmente de los CE como destino de inversiones. Las

actividades del componente 1, de promoción de inversiones y comercio, de generación de

propuestas de políticas públicas y agenda legislativa para mejorar el clima de inversiones, y la

instrumentalización de zonas francas; las actividades del componente 2 de movilización de

servicios financieros; las del componente 3 de actualización de infraestructura productiva; y las

del componente 4 de apoyo a la competitividad del sector privado, están todas interrelacionadas

y contribuirán a desarrollar una propuesta de valor más competitiva hacia los potenciales

inversionistas, nacionales y extranjeros.

Guatemala tiene condiciones y fortalezas para atraer IED e inversión nacional y llevar adelante

programas y políticas para consolidar y mejorar estas condiciones:

Las condiciones para que Guatemala desarrolle e institucionalice las capacidades de atracción de

inversiones son favorables en el actual contexto económico del país:

• Las políticas macroeconómicas actuales han permitido mantener estabilidad

macroeconómica con niveles bajos de inflación e incluyen un sistema abierto de

comercio y de entrada y salida de divisas y capitales; sistema tributario estable y

razonable; participación mínima del estado en la economía; y trato igualitario al

inversionista extranjero.

• La Política Económica 2016-2021 del Gobierno de Guatemala está orientada a generar

crecimiento económico y mejorar la calidad de vida de la población e incluye aspectos

como la apertura de mercados internacionales, mejoramiento de la productividad, la
competitividad y la innovación, estabilidad macroeconómica, participación en sectores

de alto valor, atraer IED.

• Con relación a las regiones, la Política Económica busca la inclusión de los distintos

territorios del país, la dinamización de la economía regional y la generación de

inversiones en los territorios.

• Se han realizado durante los últimos años importantes inversiones en los sectores de

energía y telecomunicaciones que han permitido mejorar la infraestructura competitiva.

• Se cuenta con el Programa Nacional de Competitividad (PRONACOM), cuya misión y

objetivos son mejorar las condiciones de competitividad del país y facilitar las

actividades productivas y empresariales.

• La Política Nacional de Competitividad. - PNC - 2016-2032 es una política de país que

busca generar desarrollo, calidad de vida, propiciar crecimiento económico sostenible

e incluyente. La PNC está enmarcada en los cuatro posicionamientos del país: centro

energético, centro logístico, plataforma exportadora y destino turístico.

• La iniciativa de crear ProGuatemala para promover el comercio y la inversión, muestra

el compromiso gubernamental y del país y representa un mandato para el desarrollo de

actividades de promoción de inversiones.

• Guatemala tiene ventajas comparativas y competitivas que le han permitido generar

flujos continuos de Inversión Extranjera Directa (Se tiene un stock de IED al 2017

US$ 15.520 MM | UNCTAD) y generar oportunidades de negocio en el país y las

regiones. (Exportaciones superiores a los US$ 11.000 MM y PIB de US$ 76.000 MM |

Banguat).

• Guatemala es una plataforma para la producción y exportación de diversos productos

y sectores (textiles, alimentos, frutas y vegetales, manufacturas) por la disponibilidad de

mano de obra calificada, condiciones climáticas ideales y diversas, acceso preferencial a

mercados regionales y mundiales, con costos e infraestructura competitivos desde una

ubicación geográfica estratégica.

• Guatemala forma parte de cadenas regionales de valor en sectores como el textil

(industria integrada verticalmente y con un clúster amplio), plásticos y agroindustria.

• Guatemala cuenta con recursos humanos educados y competitivos que permiten

producir con mayor valor agregado que países competitivos a pesar de tener un costo

salarial mayor (Ej. Exportaciones de vestuario tienen mayor valor agregado que de

países vecinos)

• Cuenta con buen sistema de telecomunicaciones y desarrollo y utilización de

tecnologías de la información (TICs) no sólo en Ciudad de Guatemala, sino también en

los departamentos de occidente.

• Guatemala cuenta con energía competitiva en precio, cantidad y calidad, factor

fundamental para todas las actividades económicas y productivas.

• Guatemala es líder regional en turismo con una oferta cultural e histórica incomparable,

en un ambiente favorable, competitivo y con vocación de servicio.

• Como parte de la estrategia es necesario desarrollar propuestas únicas de valor para

Guatemala, los corredores económicos específicos y cada sector priorizado, orientado

a los países y mercados meta en los cuales se realicen actividades de promoción de

inversiones.

• Estas propuestas únicas de valor serán trabajadas en los talleres de capacitación y en el

proceso de socialización y validación de la estrategia.

• Los departamentos de occidente representan el 30% de la población y constituyen un

mercado atractivo de más de 5 millones de habitantes.

PROPUESTA DE VALOR

Es conveniente desarrollar una propuesta de valor consensuada por los diferentes actores en el

país, principalmente los encargados de llevar adelante oficialmente la promoción del país.

Por los elementos analizados se propone las siguientes propuestas de valor para ser afinadas por

el equipo IPE y otros actores relacionados al proceso de atracción de inversiones:

• Guatemala con una ubicación geográfica estratégica, talento humano competitivo y acceso

preferencial a mercados regionales y mundiales es la plataforma ideal para producción,

exportaciones y negocios en Centro América.

• Los departamentos de occidente de Guatemala ofrecen un mercado en crecimiento de

más de 5 millones de habitantes con demandas insatisfechas en la provisión de bienes y

servicios.

2. POSICIONAMIENTO

La fase de posicionamiento de la IPE es aquella en la cual se asienta la estructura organizacional

definida, se consolida y capacita el equipo, se definen procesos internos y se generan alianzas

externas que permitan llevar adelante las actividades de promoción de inversiones. Esta fase es

liderada por el líder/director de la IPE con la participación de todo el equipo.

La estructura de la agencia de promoción de inversiones – ProGuatemala, ya está definida en la

propuesta legislativa, como una entidad semi autónoma bajo tuición del Ministerio de Economía.

El propósito de la presente estrategia de atracción de inversiones es el de iniciar la

implementación de la estrategia en una entidad transitoria de promoción de inversiones, la IPE,

donde se formará el equipo y se desarrollarán las capacidades, procesos y herramientas para ser

transferidas a ProGuatemala. La IPE actuará como un proceso de incubación del Departamento
de Promoción de Inversiones de ProGuatemala.

Dado que no se contará con oficinas en el exterior, se trabajará en estrecha colaboración con el

programa de agregados comerciales PACIT, dependientes del Ministerio de Relaciones Exteriores

y los promotores realizarán actividades de promoción en los países meta con base en Guatemala.

Será importante que primero la IPE y luego el departamento de inversiones de PG tengan

independencia operativa y presupuesto asignado acorde con las metas de atracción de inversiones.

Entre las prioridades en la fase de posicionamiento está la de generación de alianzas con actores

clave en los sectores público y privado y el sector académico. Esto permitirá tener acceso a

fuentes de información de primera mano para el desarrollo del SII, la preparación de itinerarios

de inversión, el desarrollo de paquetes de inversión y como testimonial de casos de éxito

empresarial y de los que se puede hacer en el país y los CE. Es recomendable desarrollar estas

alianzas durante el proceso de capacitación del equipo de la IPE, al desarrollar los cursos
sectoriales, pues permitirá tener una visión sobre cuales son buenos aliados para mostrar en los

itinerarios de inversión o cuales son proveedores de información confiable. El sector académico

es importante para desarrollar curos de capacitación para las empresas, reclutar personal y

coordinar actividades de I&D como parte de los paquetes de inversión o de servicio al

inversionista.

La generación de alianzas con actores gubernamentales clave será importante especialmente para

proyectos grandes de inversión, que necesitarán el apoyo de ministerios al más alto nivel para

demostrar la seriedad con la que se maneja el proyecto por parte de la IPE, y para crear y mostrar

certeza, estabilidad y apoyo en las políticas públicas. Estos contactos a nivel de ministros pueden

ser utilizados también para visitas a potenciales inversionistas durante misiones de promoción y

durante los itinerarios de inversión en Guatemala.

Las alianzas con el sector público incluyen aquellas desarrolladas con autoridades locales en los

corredores económicos, que también podrán ser utilizados durante los itinerarios de inversión a

los CE, como muestra del compromiso regional hacia las inversiones y como provisión de

información y percepción de las condiciones a nivel regional. Las autoridades nacionales y

regionales también serán importantes como participantes en foros y seminarios sobre inversiones.

Al ser la IPE una entidad en transición, que se incubará para ser transferida a ProGuatemala cuando

esta institución esté operativa, debe generarse un acuerdo de entendimiento en que quede

establecido claramente cuál es la institución en la que se incubará la IPE y en qué condiciones y

responsabilidades. Se recomienda que inicialmente la IPE desarrolle sus actividades dentro del

Proyecto por 3 a 6 meses con el fin de consolidarse operativa y metodológicamente y que luego

pase a la entidad que se transformará en ProGuatemala. (Ministerio de Economía o PRONACOM)

El activo más importante que tendrá la IPE y el legado mayor que se incubará para ProGuatemala,

será el equipo de promoción de inversiones, capacitado en las mejores prácticas de promoción y

dotado de una metodología de promoción proactiva y herramientas necesarias para la promoción

de inversiones. El plan de capacitación del equipo en las mejores prácticas y el desarrollo de

herramientas de promoción forman parte de la presente estrategia.

Como equipo inicial y con el propósito de contribuir al cumplimiento de las metas del Proyecto,

de atracción de inversiones y generación de empleo se recomienda la siguiente estructura que

incluye un líder o director de promoción de inversiones, un oficial de promoción de inversión

nacional, un oficial de promoción de inversión extranjera, un oficial de facilitación y un oficial de

inteligencia de mercados.

La estructura organizacional propuesta para el inicio de las actividades de la IPE, alineada a la

propuesta de estructura organizacional de ProGuatemala es la siguiente:

Cuadro 22: Estructura organizacional

3. SELECCIÓN DE SECTORES Y MERCADOS META

(i) Selección de sectores

La prioridad del Proyecto Creando Oportunidades Económicas, alineada con las políticas

nacionales y territoriales mencionadas anteriormente es la generación de empleo, principalmente

en los departamentos de occidente del país, por lo que los objetivos de atracción de inversiones

estarán orientados a atraer inversiones con mayor potencial de generación de empleo.

Para que la promoción de inversiones sea efectiva y la IPE pueda generar resultados en el corto y

mediano plazo es importante focalizar en pocos sectores prioritarios.

Clima de
inversiones y

competitividad

Posicionamiento

Selección de
sectores y

mercados meta

Inteligencia de
mercados SII

Fortalecimiento
de imagen

Identificación/
Focalización
inversionistas

Mercadeo y
ventas/Generación

de inversiones

Facilitación de
inversiones

Servicios post
inversión

Propuestas de políticas
públicas/Policy Advocacy

Se han definido inicialmente 11 sectores identificados en la Política Nacional de Competitividad y el

sector de zonas francas, como un sector adicional con potencial de generación de inversiones nuevas

que además tiene un impacto transversal en otros sectores.

Estos sectores son los siguientes: i) Frutas y vegetales; ii) Forestal, muebles, papel y hule; iii)

Alimentos procesados; iv) Bebidas; v) Textil, confección y calzado; vi) Metalmecánica, vii)

Manufactura ligera; viii) Turismo y servicios de salud; ix) TICs, Software y Contact Centers; x)

Transporte y logística; xi) Construcción; xii) Zonas Francas

Los criterios de definición final de sectores están dados principalmente por escoger aquellos con

mayor potencial de generación de empleos, mayor potencial de respuesta rápida, por las ventajas

comparativas y competitivas de Guatemala y el potencial de los corredores económicos.

Por la información recopilada, la experiencia en las visitas realizadas a Guatemala y el occidente

del país, las condiciones de competitividad de los CE y el trabajo de consultoría sobre las

potencialidades de los CE que se viene realizando, ha permitido hacer un primer afinado sobre

los sectores con mayor potencial para generar inversiones en la región y atraer inversiones,

principalmente nacionales, en una primera etapa. Bajo los criterios mencionados, los sectores que

se han priorizado para promover inversiones en los CE son comercio, construcción, agroindustria,

servicios de salud, educación y turismo.

• Comercio y logística:

o Las características socioeconómicas de los CE muestran una alta participación del

sector comercial en la actividad económica y un alto dinamismo en este sector entre

los actores económicos, desde pequeñas iniciativas comerciales hasta empresas de

mayor tamaño.

o Se presenta un buen potencial para promover inversiones nacionales que busquen

expandirse y ampliar mercados en el occidente del país, contribuyendo a la dinámica

comercial. Estas inversiones pueden darse en centros logísticos y de distribución;

infraestructura de distribución; supermercados u otras cadenas comerciales; espacios

comerciales para venta mayorista o a nivel retail; franquicias nacionales o extranjeras

operando en otras áreas del país.

o Inversiones locales, de empresas establecidas en los CE, que busquen expandir sus

operaciones comerciales dentro de los CE y principalmente en el departamento de

Guatemala, dentro de una estrategia de crecimiento, con inversiones similares a las

citadas en el punto anterior. Estas inversiones pueden ser interesantes desde el punto

de vista de expansión y crecimiento de las empresas locales y el impacto en la

dinámica empresarial de la región.

o La promoción en este sector tiene la ventaja de poderse implementar en el corto

plazo, y de poder crear sinergias de la IPE con los otros componentes del Proyecto.

Por ejemplo, se pueden desarrollar paquetes de promoción de inversiones nacionales

con el apalancamiento de servicios y recursos financieros con el Componente 2.

o Las inversiones en este sector estarían orientadas a la búsqueda de mercados y nuevas

oportunidades comerciales.

• Construcción:

o Existe un potencial interesante en el sector de construcción basado principalmente

en una demanda insatisfecha de vivienda en diferentes sectores socioeconómicos.

Esta demanda insatisfecha se da principalmente por la dificultad de la población de

acceder a fuentes de financiamiento.

o El desafío y la oportunidad está en la capacidad del Proyecto de articular opciones

financieras para estas inversiones.

o Los nichos para el sector de construcción son el desarrollo de proyectos

inmobiliarios de vivienda, de centros comerciales, de departamentos o residencias

para estudiantes y de oficinas.

o La ventaja del sector es que es intensivo en la generación de empleo, y que tiene

efecto multiplicador en otros sectores, como por ejemplo el de materiales de

construcción.

• Zonas Francas:
o Relacionado con el sector de la construcción, está el desarrollo de Zonas Francas,

como inversión inmobiliaria.

o Se tiene algunos municipios, como el de Salcajá, interesados en apoyar el desarrollo

de Zonas Francas contribuyendo por ejemplo con terrenos municipales para el

desarrollo del proyecto.

o Las Zonas Francas son una herramienta de promoción importante para la atracción

de inversiones teniendo un importante efecto multiplicador en el desarrollo

económico regional.

o Las Zonas Francas pueden ser industriales, comerciales y/o tecnológicas.

o Las Zonas Francas tendrán el impacto de atraer inversiones en otros sectores, como

el sector de vestuario y textil, plásticos, de manufactura ligera y de TICs.

o El contar con espacios disponibles en zonas francas puede tener efecto demostrativo

y abre la posibilidad de oferta de espacios en un paquete de inversión para la

instalación inmediata de algunas empresas.

o El valor agregado de la IPE y del Proyecto estará en desarrollar sinergias con el

componente 3 de actualización de infraestructura y que está involucrado en el

desarrollo de Zonas Francas en los CE.

• Alimentos y Bebidas:

o La vocación de los departamentos de occidente y de actividad de la población es

esencialmente agrícola por lo que el vínculo con el sector de alimentos y bebidas

tiene un alto potencial.

o El potencial del sector incluye frutas y vegetales procesados; alimentos procesados;

bebidas; lácteos.

o El potencial de generar inversiones se da en promover plantas de empaque para frutas

y vegetales; centros de acopio y selección de productos agrícolas; instalación de

plantas de procesamiento que no necesiten economías de escala y que por cercanía

al mercado de occidente o por disponibilidad de insumos justifique su instalación en

los CE.

o En este sector en particular existen sinergias con el Componente 4 del Proyecto por

el potencial de generar encadenamientos entre empresas nacionales y productores

en los CE.

• Turismo:

o Guatemala es uno de los países con mayor turismo y con mayor crecimiento en

Centro América con más de 2.1 millones de turistas recibidos en 2017 (INGUAT).

o El departamento de Quetzaltenango tuvo un flujo de 145.000 turistas no residentes

en 2017 (INGUAT).

o El turismo interno hacia los departamentos de occidente fue de más de 744.000

visitantes (INGUAT).

o Los departamentos de occidente tienen un alto potencial turístico que no ha sido

desarrollado y no han sido parte de los crecientes flujos de turismo al país, en parte

por falta de infraestructura.

o Existe potencial para inversión nacional y extranjera en inversiones en hoteles de

diferente nivel, dependiendo del área de los CE; en restaurantes; franquicias de

comida; parques temáticos; actividades de turismo deportivo; de aventura; cultural; y

ecológico.

• Servicios - educación y salud

o Los departamentos de occidente de Guatemala con una población de más de 5

millones de habitantes son un mercado interesante para inversiones en los sectores

de educación y salud.

o La baja calidad de la educación y salud pública impulsan a la población a acudir a

instituciones privadas para la educación de los hijos y la salud de la familia.

o La población estudiantil en centro educativos privados crece continuamente y se

tienen importantes inversiones privadas tanto a nivel universitario como de colegio.

o Quetzaltenango se ha convertido en un centro universitario para la región con más

de 10 universidades ofreciendo programas en diferentes carreras.

o Existen oportunidades de inversión en colegios, universidades y centros

especializados, como por ejemplo enseñanza de inglés, cuyo conocimiento tiene alta

demanda laboral en la región y el país.

• Manufactura

El sector de manufactura tiene algunas limitaciones en los corredores, como la logística de transporte

y limitaciones en algunas áreas de los corredores en relación con la energía eléctrica, entre otros,

que hace difícil competir con el departamento de Guatemala principalmente por economías de escala

y factores de competitividad. Sin embargo, el departamento de Guatemala si tiene potencial y es

competitivo para atraer inversión extranjera directa en sectores como el textil y vestuario y

manufactura liviana:

o Cuenta con una ubicación estratégica para la exportación al mercado de Estados

Unidos.

o Guatemala tiene acceso preferencial al mercado americano y otros mercados.

o Cuenta con mano de obra de calidad que permite exportar mayor valor agregado

que otros países centro americanos.

o Tiene un clúster textil amplio que permite la producción de paquete completo para

la exportación – producción desde el hilado o tela, disponibilidad de accesorios y

confección.

El Proyecto Creando Oportunidades Económicas está llevando adelante una consultoría sobre

estos sectores, con el objetivo de desarrollar una propuesta de valor para cada sector. Esto

permitirá definir la oferta de los CE como destino de inversiones y proveerá a los oficiales de

promoción con argumentos competitivos al momento de reunirse con potenciales inversionistas.

La información obtenida en este proceso pasará a formar parte del SII y será de mucha utilidad

para atender consultas de los inversionistas y preparar los itinerarios de inversión a los CE.

La selección de sectores es una actividad estratégica permanente de toda agencia de promoción,
por lo que los sectores definidos actualmente deben ser revisados y analizados periódicamente,

evaluando el éxito que se ha tenido en la promoción y las condiciones de cada sector en los

corredores.

El éxito en la atracción de inversiones en estos sectores será fortalecido con el desarrollo y

calidad de la infraestructura básica, servicios logísticos y de telecomunicaciones, la calidad de la

educación y la mano de obra disponible. La facilidad para realizar negocios y la mejora en los

factores de competitividad determinarán el entorno de inversiones y la competitividad de los

sectores en los CE.

El área de Inteligencia de Mercados deberá incluir en el SII información relevante sobre el mercado

para diferentes sectores y productos de los departamentos de occidente. Aspectos como el

tamaño del mercado, precios, tendencias y fuentes de abastecimiento del mercado serán

relevantes.

Esta tarea es responsabilidad del líder/director de la IPE en trabajo con el equipo y el consejo

consultivo.

Para el caso de la promoción de IED, orientada principalmente al departamento de Guatemala, se

ha realizado el siguiente análisis utilizando el índice de la Ventaja Comparativa Revelada (VCR),

indicador utilizado por agencias de promoción para priorizar sectores para atraer inversiones.

Este indicador permite identificar aquellos sectores en los que se tiene una ventaja comparativa

reflejada en la participación en las exportaciones de un producto específico con relación a la
participación de ese producto en las exportaciones mundiales.

VCRx=(ExpX/ExpG)/(ExpXM)/ExpM)

Donde: VCRx es la Ventaja Comparativa Revelada para el producto x

ExpX, son las exportaciones de Guatemala del producto x

ExpG, son las exportaciones totales de Guatemala

ExpXM, son las exportaciones del producto X en el Mundo

ExpM, son las exportaciones totales mundiales.

Un índice VCR mayor a 1 indica que el sector tiene una ventaja comparativa. Si el indicador es

menor a 1, significa que el sector tiene desventajas comparativas.

Se ha realizado el análisis para los siguientes sectores, identificados en la Política Nacional de

Competitividad, utilizando información sobre las exportaciones de Guatemala del año 2017 del

Banco de Guatemala, y de las exportaciones mundiales utilizando información de Trade Map y

COMTRADE:

Cuadro 22: Ventaja Comparativa Revelada

En este análisis se puede ver que Guatemala tiene Ventaja Comparativa Revelada en los sectores

de vestuario (tejido de punto y tejido plano; textil (tejido de punto y tejido plano); frutas y

vegetales frescos; frutas y vegetales preparados; y el sector de bebidas. El sector de calzados, por

el contrario, muestra una desventaja comparativa.

(ii) Selección de mercados meta para la promoción

Los mercados metan para identificar empresas y realizar campañas de promoción de inversiones

están en función a los sectores definidos por la actual estrategia de atracción de inversiones y por

el Proyecto.

La presente estrategia contempla iniciar actividades de promoción proactiva de inversiones

focalizando inicialmente en potenciales inversionistas nacionales en los sectores priorizados para

inversión en los corredores económicos. Esto incluye la promoción de inversión entre

inversionistas locales en los corredores.

Entre los sectores priorizados para atracción de inversión hacia los corredores, los sectores de

comercio, construcción, servicios en salud y educación, presentan oportunidades para generar

inversiones en el corto y mediano plazo.

• Mercado nacional/Inversión Nacional

o El mercado meta inicial para promover inversiones en los sectores priorizados

hacia los corredores económicos es Guatemala, principalmente la ciudad de

Sector
Partida

COMTRADE

Exportaciones

Sector

Guatemala

Exportaciones

Totales

Guatemala

Expotaciones

Sector Mundo

Exportaciones

Mundo

Ventaja

Comparativa

Revelada

(VCR)

Vestuario 61 y 62 1,339,728,066 10,981,987,536 451,314,838,000 15,980,300,448,307 4.32

Punto 61 1,093,217,000 10,981,987,536 224,839,002,000 15,980,300,448,307 7.08

Plano 62 247,180,000 10,981,987,536 226,475,836,000 15,980,300,448,307 1.59

Textil 58 y 60 199,592,037 10,981,987,536 45,670,387,877 15,980,300,448,307 6.36

Punto 60 117,886,000 10,981,987,536 33,716,425,264 15,980,300,448,307 5.09

Plano 58 9,918,000 10,981,987,536 11,953,962,613 15,980,300,448,307 1.21

Calzado 64 37,938,749 10,981,987,536 118,435,801,769 15,980,300,448,307 0.47

Frutas y Veg Frescos 07 y 08 487,109,748 10,981,987,536 166,090,717,836 15,980,300,448,307 4.27

Frutas 7 309,773,786 10,981,987,536 66,665,924,179 15,980,300,448,307 6.76

Vegetales 8 177,335,962 10,981,987,536 99,424,793,657 15,980,300,448,307 2.60

Frutas y veg preparados 20 129,022,238 10,981,987,536 56,903,457,958 15,980,300,448,307 3.30

Bebidas 22 326,397,664 10,981,987,536 110,916,105,058 15,980,300,448,307 4.28

Guatemala, donde está concentrada la actividad económica del país y las

empresas con mayor potencial de inversión.

o La facilidad y costo para realizar actividades de promoción de forma inmediata

son reducidos.

o La posibilidad de realizar eventos promocionales como foros de inversión.

o El conocimiento del país, del entorno de economía y negocios; las leyes y formas

de hacer negocios; la cultura empresarial; el conocimiento de los CE y otros

aspectos hacen que la promoción de inversiones pueda tener resultados más

rápidos focalizando en los sectores seleccionados para los CE.

• Mercado local/Inversión local

o Impulsar la promoción de inversiones en los CE tendrá el impacto de dinamizar la

actividad empresarial local.

o Potencial de crear sinergias con gobiernos locales y otros actores como

universidades y centros académicos.

o Potencial de expansiones de empresas locales dentro de los CE y hacia el

Departamento de Guatemala.

• México

o Mercado interesante para promover inversiones en el área de comercio, dada la

relación comercial con el país y las actividades comerciales existentes en los CE.
o Contacto con empresas que ya comercializan productos en México en el

mercado informal, con el potencial de formalizar actividades comerciales de

contrabando con la inversión en centros de distribución e instalaciones logísticas

formales.

Entre los criterios que se deben considerar para la definición de mercados meta para las

actividades de promoción de inversiones están:

o Capacidad de respuesta rápida.

o Facilidad de implementación de inversión.

o Principales países en relación comercial con Guatemala.

o Principales países de origen de IED a Guatemala.

o Principales países de origen de flujos mundiales y regionales de IED.

o Sectores finales para definirse.

o Principales países exportadores e importadores en sectores meta.

o Potencial del sector por país.

o Tendencias globales y regionales de la industria.

o Análisis de cadena de valor sectorial.

o Relaciones culturales, económicas y comerciales entre el país meta y Guatemala.

o Acuerdos comerciales, económicos y de cooperación con Guatemala

(TLC, Protección de inversiones, integración)

o Oficinas de promoción de inversiones de otros países.

o Tradición y capacidad de inversión en el extranjero de empresas en ese país.

o Concentración industrial en determinadas zonas o áreas geográficas como el

sector textil high tech en Corea y Taiwan.

• Como primer avance se puede identificar los siguientes países y mercados meta para la

promoción de inversiones hacia Guatemala y los CE:

o Ciudad de Guatemala: Inversión nacional en los sectores priorizados para los CE.

o México, sector comercio para los CE y agroindustria.

o Colombia, Perú: inversiones en textiles y agroindustria.

o Taiwan, Corea del Sur, Hong Kong en el sector textil.

o España, turismo, agroindustria

La identificación y selección de mercados meta para la promoción de inversiones es una actividad

para liderar por el director o líder de inversiones de la IPE y más delante de ProGuatemala. Es

una actividad continua, en base a los resultados y experiencia propia en esos mercados, a

tendencias del mundo y oportunidades que se presentan.

4. INTELIGENCIA DE MERCADOS – SISTEMA DE INFORMACIÓN AL

INVERSIONISTA

Lo más valioso que ofrece una agencia de promoción de inversiones es información. Esta es

generada y administrada por la unidad de Inteligencia de Mercados, constituyéndose en uno de

los servicios fundamentales que la IPE entrega a los inversionistas.

La unidad de inteligencia de mercados genera información que es difundida a través de clientes

internos en las diferentes áreas y actividades de la IPE. Es el caso de la información generada para
uso de los inversionistas que es entregada a través de los oficiales de promoción o facilitación o

difundida a través del sitio web de la IPE. La información desarrollada por IM es también utilizada

para el desarrollo de estrategias de mercadeo y ventas; el desarrollo de materiales promocionales;

la selección de sectores; análisis FODA sectoriales, regionales y de país; la organización de

itinerarios de inversión; prestación de servicios de instalación o post venta; y propuestas de

políticas públicas.

Clima de
inversiones y

competitividad

Posicionamiento

Selección de
sectores y

mercados meta

Inteligencia de
mercados SII

Fortalecimiento
de imagen

Identificación/
Focalización
inversionistas

Mercadeo y
ventas/Generación

de inversiones

Facilitación de
inversiones

Servicios post
inversión

Propuestas de políticas
públicas/Policy Advocacy

El propósito de la IPE y el uso de la información por parte del inversionista es que éste pueda

desarrollar sus proyectos de inversión en base a información confiable y actualizada y tomar

decisiones bien fundadas.

Para generar toda la información necesaria, IM debe realizar investigaciones extensivas de fuentes

primarias y secundarias sobre diferentes aspectos económicos, sociales y políticos de Guatemala

y los corredores económicos que se constituirán en la base del Sistema de Información al

Inversionista (SII). El desarrollo, el mantenimiento y la administración del SII es responsabilidad de

la unidad de IM.

El SII está compuesto por documentos de información cuantitativa y cualitativa sobre Guatemala

y los CE y bases de datos de empresas y de proveedores de bienes y servicios que son útiles

durante todo el proceso de promoción de inversiones.

Este sistema incluirá información básica sobre Guatemala y los CE, cualitativa y cuantitativa:

información general del país y de la región; indicadores macroeconómicos; costos laborales e

información sobre recursos humanos; costos de transporte y logística; costos de diferentes

factores de producción, como energía eléctrica y telecomunicaciones; información sobre el marco

legal, aspectos tributarios y procedimientos sobre inversiones; información de mercado, nacional

y de los CE.

Forma parte del SII diversas bases de datos: Base de datos de empresas nacionales, a ser utilizadas

como fuente de información para visitas de prospección de inversionistas, como potenciales

socios en joint ventures o como exportadores de bienes y servicios; bases de datos de

proveedores de servicios, tales como abogados o agentes de aduana; bases de datos de

proveedores de procesos, materias primas e insumos; bases de datos del sector académico como

universidades, institutos de capacitación e institutos relacionados a investigación y desarrollo, que

pueden ser aliados estratégicos de un inversionista; bases de datos de instituciones de apoyo,

como por ejemplo asociaciones gremiales del sector privado, instituciones de promoción,

embajadas.

Estas bases de datos facilitarán el relacionamiento entre empresas inversionistas y actores locales

generando por ejemplo encadenamientos entre empresas extranjeras o nacionales que se instalen

en los CE y el sector productivo y de servicios, que tendrá la oportunidad de así integrarse a los

clústeres a desarrollarse y a las cadenas de suministros.

Todo el SII, documentos de información cualitativa y cuantitativa y las bases de datos deben ser

desarrollados en español e inglés con el objetivo de ofrecer un mejor servicio a los potenciales

inversionistas.

El área de IM será liderada por el oficial de IM quien trabajará bajo la coordinación del líder de la

IPE y en estrecha colaboración con los oficiales de promoción y de facilitación. Entre las funciones

del equipo de IM están las siguientes:

• Investiga, desarrolla contactos con fuentes de información y prepara información

relevante, confiable y concisa para el proceso de toma de decisiones de inversión.

• Desarrolla, sistematiza y mantiene el sistema de información para inversionistas (SII)

• Desarrolla y mantiene bases de datos de empresas guatemaltecas.

• Desarrolla y mantiene bases de datos de universidades e institutos de capacitación.

• Desarrolla y/o traduce y sistematiza todos los documentos en inglés como parte del SII.

• Análisis macro del país y de las tendencias económicas y de negocios mundiales,

principalmente en mercados meta.

• Análisis de incentivos para la inversión.

• Investigación y análisis de tendencias globales y locales de industrias relacionadas a los

sectores de interés de la IPE.

• Realiza investigaciones y encuestas entre inversionistas en Guatemala y los CE, para

generar información sobre percepción de calidad de servicios, clima de inversiones y otros.

• Desarrollo y mantenimiento del sitio web.

Actividades de apoyo al fortalecimiento de imagen a ser desarrolladas por la unidad de Inteligencia

de Mercados en estrecha coordinación con el área de promoción:

• Desarrollo y mantenimiento de sitio web institucional

• Desarrollo de materiales promocionales (generales y sectoriales) para apoyar las gestiones

promocionales de la IPE.

• Publicidad en medios especializados

• Soporte en la realización de eventos de promoción de inversiones

5. FORTALECIMIENTO DE IMAGEN

Muchos países y agencias de promoción enfocan la promoción en actividades publicitarias que

pueden tener impacto visual y muestran ante la opinión pública del país que se está haciendo un

trabajo importante de promoción, invirtiendo recursos importantes. Publicidad en medios de

alcance mundial como el Wall Street Journal, CNN y otros; conferencias y seminarios de inversión

con la participación de ministros y presidentes; campañas de relaciones públicas y participación

en eventos promocionales, como ferias y convenciones son ampliamente utilizados.

Estos instrumentos hacen a la imagen del país, pero no son los que generan inversiones. Es por

lo tanto importante distinguir entre la promoción general que disemina información general a

través de publicidad y otros eventos, pero que no llega necesariamente a una audiencia objetivo

y la promoción enfocada y venta individualizada que es la más efectiva para generar inversiones.

Las actividades de fortalecimiento de imagen son útiles para apoyar procesos proactivos de
promoción y si se cuenta con el presupuesto puede valer la pena la inversión.

Clima de
inversiones y

competitividad

Posicionamiento

Selección de
sectores y

mercados meta

Inteligencia de
mercados SII

Fortalecimiento
de imagen

Identificación/
Focalización
inversionistas

Mercadeo y
ventas/Generación

de inversiones

Facilitación de
inversiones

Servicios post
inversión

Propuestas de políticas
públicas/Policy Advocacy

Es importante identificar aquellos instrumentos de fortalecimiento de imagen que sean más

efectivos, que contribuyan a las actividades de mercadeo y ventas de la IPE y que representen la

mejor inversión para los recursos con los que se cuenta en la IPE y más adelante en ProGuatemala.

Entre los instrumentos de fortalecimiento de imagen que la IPE y ProGuatemala deben contemplar

dentro de la estrategia de implementación de actividades de promoción de inversiones están:

• Se debe desarrollar el branding de la IPE y más delante de ProGuatemala alineado con las

estrategias de marca país que se desarrollen. Mientras tanto se debe definir para la IPE la

forma como se va a presentar ante los inversionistas. Para tener credibilidad se debe llegar

ante los inversionistas potenciales como representantes de una entidad oficial de

promoción de inversiones de Guatemala.

• El Sitio web es una herramienta clave e imprescindible en las actividades de una agencia de

promoción de inversiones. Es una herramienta que contribuye a fortalecer la imagen de

Guatemala, de los CE y principalmente de la IPE y ProGuatemala. No sólo es una

herramienta de fortalecimiento de imagen, sino también de diseminación de información

y de contacto.

• Invitación a periodistas para que realicen una visita de prospección al país relacionada a las

oportunidades de inversión en Guatemala y los CE, o especializada por uno de los sectores

priorizados. Esta modalidad que es más reducida en costo es también más efectiva y tiene

una llegada más focalizada al potencial inversionista de interés de Guatemala. Esta

modalidad se la puede utilizar inicialmente con periodistas en Guatemala que escriban

sobre las oportunidades de inversión, el clima y los sectores en los CE.

• Folletos promocionales (leaflets) sobre Guatemala que informen sobre la propuesta de

valor del país.

• Folletos promocionales de los departamentos que muestren la propuesta de valor de los

departamentos.

• Folletos de información por sector con la propuesta de valor de cada sector.

Se tiene otras actividades de fortalecimiento de imagen, que sólo vale la pena realizarlas si se tiene

un presupuesto holgado:

• Publicaciones en prensa. - Esta herramienta puede ser utilizada dependiendo de los

recursos disponibles para fortalecer la imagen de Guatemala durante actividades de venta

directa como la visita del promotor a un grupo de empresas en un país o ciudad. Un

ejemplo de esto es publicidad en el diario financiero de Bogotá, la semana anterior a un

Road Show de promoción a la ciudad.

• Publicaciones en prensa especializada. - Similar a las publicaciones en prensa, pero referida

a revistas especializadas por sector como por ejemplo textil y vestuario o alimentos

procesados.

• Participación en ferias especializadas de inversión con un stand informativo y
presentaciones ante potenciales inversionistas

• Seminarios o foros sobre oportunidades inversión en las que participan altas autoridades

del gobierno, empresarios nacionales y extranjeros mostrando las oportunidades y

testimoniales de inversión.

• Misiones oficiales y/o empresariales en que la IPE puede acompañar para generar contactos

de inversión.

En todas estas actividades, el rol de la IPE es poder realizar actividades de apoyo y prospección

previa para identificar las empresas, sectores participantes y poder hacer el seguimiento

respectivo con la finalidad de generar contacto y establecer una relación directa con los

inversionistas, atender sus consultas y motivar una visita al país, proveyendo todos los servicios

que ofrece la IPE.

Las actividades de fortalecimiento de imagen en una estructura pequeña como la de la IPE son

lideradas por el líder/director del equipo y ejecutadas en coordinación con las diferentes áreas de

promoción, facilitación e inteligencia de mercados en función a la actividad específica.

6. FOCALIZACIÓN (TARGETING) DE INVERSIONISTAS OBJETIVO

La actividad de promoción de inversiones es esencialmente una actividad de mercadeo y ventas.
El método más efectivo y comprobado en diferentes países y por diversas agencias de promoción,

es la venta personal o directa. Es, probablemente, el más difícil de implementar y el que requiere

mayor esfuerzo, dedicación y atención al detalle.

La fase inicial del proceso de ventas inicia con la identificación focalizada o “targeting” de

inversionistas potenciales en los sectores y mercados meta seleccionados.

Para iniciar la fase de promoción se debe empezar con desarrollar una lista larga de empresas

potenciales en los mercados meta para contactar con el propósito de establecer una relación

conducente al establecimiento de una inversión en los departamentos de Guatemala.

Clima de
inversiones y

competitividad

Posicionamiento

Selección de
sectores y

mercados meta

Inteligencia de
mercados SII

Fortalecimiento
de imagen

Identificación/
Focalización

inversionistas

Mercadeo y
ventas/Generación

de inversiones

Facilitación de
inversiones

Servicios post
inversión

Propuestas de políticas
públicas/Policy Advocacy

Los criterios iniciales para el desarrollo de estas listas son los sectores priorizados y los países o

mercados meta en los que se ha definido concentrar los esfuerzos de promoción de inversiones.

Así por ejemplo durante la primera fase de promoción de la IPE se desarrollarán listas de empresas

nacionales, principalmente en la Ciudad de Guatemala y posteriormente en otros países

identificados.

Es recomendable iniciar las actividades de promoción de inversiones en los sectores y mercados

con mayor potencial de respuesta rápida y en aquellos en que la probabilidad de éxito sea mayor

y de más fácil implementación. En este sentido, por los sectores priorizados para los CE se debe

empezar promoviendo inversiones nacionales y locales, empresas en la Ciudad de Guatemala y

empresas de los CE en los sectores de Comercio, Construcción, Servicios y aquellos relacionados

a la Agroindustria.

Las fuentes de investigación naturales para identificar estas empresas son las asociaciones

gremiales, como las cámaras de industria, de comercio, de la construcción y otras más

especializadas. Otras fuentes útiles de información son registros públicos de impuestos, aduaneros

y municipales.

Habiéndose priorizado por ejemplo el sector comercio para la atracción de inversión nacional

hacia a los CE, la identificación de potenciales empresas inversionistas y la elaboración de las

primeras listas serán empresas en la Ciudad de Guatemala y otros departamentos del país con

potencial de expansión comercial hacia los corredores. Un ejemplo pueden ser cadenas de

supermercados, de farmacias o franquicias comerciales; empresas de servicios como restaurantes,

franquicias de comida, institutos de educación; o empresas distribuidoras de productos masivos;

que puedan establecer nuevos puntos de venta o centros de distribución y logística en los CE.

Una segunda fase de identificación son empresas locales en los CE que puedan expandirse dentro

de los CE o hacia el departamento de Guatemala.

Identificación de empresas mexicanas que ya venden y tienen relaciones comerciales en los CE,

incluyendo comercio informal con la finalidad de que establezcan por ejemplo centros de

importación y distribución son interesantes durante la fase de promoción en el sector comercio.

Para los sectores textil y vestuario los mercados meta son países como Taiwan, Corea del Sur o

Colombia, por lo que la búsqueda de empresas estará focalizada en estos países.

Iniciar la promoción proactiva promoviendo inversión nacional y local tiene el potencial de

generar resultados en plazos más cortos y contribuirá al aprendizaje y preparación del equipo de

la IPE para cuando se inicie la promoción en mercados menos conocidos y más complejos.

Entre los criterios que se deben tomar en cuenta para desarrollar el listado de empresas están:

▪ Tendencias de la industria (Ej. Traslado de producción a centros más cercanos a los

mercados – consumo de productos saludables)

▪ Análisis de la cadena global o regional de suministro en el sector. (“global supply chain”)

▪ Proyectos previamente identificados.

▪ Tamaño de la empresa (por volumen de ventas en $ y/o por número de empleados). Son

las empresas más grandes las que tienen la capacidad financiera y operativa para realizar

inversiones en el extranjero o en otros territorios.

▪ Ubicación de la empresa (para propósitos de visita y organización de road show)

▪ Mercados en los que venden.

▪ Operaciones internacionales (si las tienen, donde y de que características).

▪ Productos y servicios específicos ofrecidos por la empresa.

▪ Indicadores financieros.

Estos criterios son similares para la elaboración de listas de empresas en Guatemala o en

mercados externos. Sin embargo, en algunos casos como por ejemplo el tamaño de la empresa

será diferente, pues empresas más chicas y que conocen el país también pueden ser potenciales

inversionistas en los CE.

Estas listas largas de empresas se constituyen en bases de datos de potenciales inversionistas por

sector y país desde las cuales se irán desarrollando listas más afinadas hasta llegar a una lista corta

de empresas que se considera vale la pena para iniciar el contacto directo.

La lista larga de empresas debe incluir información sobre ubicación geográfica, subsectores en los

que opera, productos, volumen de ventas, mercados, operaciones internacionales.

Las listas cortas deben incluir además nombres de los altos ejecutivos a ser contactados, datos de

contacto, como teléfonos o correos electrónicos y la dirección exacta.

Las bases de datos más conocidas y utilizadas para seleccionar empresas en sectores y subsectores

específicos son las bases de datos de Dun & Bradstreet, Hoovers y Kompass. Estas bases de

datos son confiables y proveen amplia información sobre las empresas y son útiles para la

obtención de nombres de empresas, direcciones, números telefónicos, códigos SIC (Codificación

Estandarizada Industrial) para los principales productos que ofrecen las empresas, los nombres y

puestos de los ejecutivos de mayor rango y la cantidad de empleados.

Trade Map e Investment Map cuentan con bases de datos de cientos de miles de empresas en el

mundo en todos los sectores y son de acceso gratuito. Estas bases son muy útiles para desarrollar

listas largas de empresas. Será necesario entrar a fondo en la investigación y cruzar datos con

otras bases de datos para obtener la información completa que se busca.

Otras fuentes que permiten cruzar información son:

Bases de datos electrónicas, tales como Standard & Poor's, Moody’s, así como bases de datos

desarrolladas de diferentes directorios tales como Ward's Business Directory y Million Dollar

Directory. El listado de las 2000 empresas más grandes del mundo de Forbes, que puede ser

navegado por sectores económicos, es una guía de acceso a las empresas muy valiosa. Fortune

500 mostrará información de las 500 empresas más grandes en EEUU en todos los sectores.

Directorios para sectores específicos son de utilidad también, tales como el directorio del sector

textil de American Apparel & Footwear Association, para empresas textiles y de vestuario.

La información sobre empresas multinacionales del Informe Mundial de Inversiones (WIR) de la

UNCTAD, CEPAL y otros organismos internacionales, también proporciona información útil de
base.

Algunos de estos directorios normalmente tienen un costo, como las bases de datos de Dun &

Bradstreet y de Fortune 500, que necesita una subscripción. Las tecnologías actuales,

principalmente internet, permiten realizar búsquedas de empresas navegando en la red a un costo

muy reducido y permiten obtener información sobre empresas en casi todo el mundo y en todos

los sectores con los que se quiere trabajar. Una búsqueda de empresas de textil y vestuario en

google, por ejemplo, dará acceso a cientos de sitios web con directorios de empresas del sector

en Taiwan, Japón, Corea del Sur, Europa y otros países. Se podrá obtener información sobre los

principales ejecutivos, datos de contacto e información sobre la misma empresa, tales como

productos, mercados, operaciones industriales, y otros datos de.

La búsqueda en internet de directorios de empresas a nivel nacional, regional o por sectores,

identificando por ejemplo asociaciones gremiales, es probablemente hoy la herramienta más

utilizada y de menor costo. Permite generar bases de datos de empresas por ejemplo en el sector

de desarrollo de software en la India, Taiwán o Colombia, en el sector farmacéutico en el Reino

Unido y Alemania o en el sector de tecnología en EE. UU.

Una vez que el proceso de focalización se ha concluido y las empresas han sido investigadas, el

promotor estará listo para contactar las empresas e iniciar sus llamadas en frío. Tendrá entonces

una lista de empresas de un sector y subsector determinado, de cierto tamaño y localizadas en

un área específica del país meta (en una ciudad determinada, incluyendo códigos de área telefónica

y correo). La lista también incluirá, para cada empresa, información sobre los principales

productos que fabrica, volumen anual de ventas y los nombres y puestos de altos ejecutivos.

La actividad de focalización de empresas debe ser liderada y es responsabilidad del líder/director

de la IPE en coordinación con el oficial de promoción de inversiones

7. MERCADEO Y VENTAS

El oficial de promoción de inversiones es el responsable y encargado de las actividades de
mercadeo y venta y de contacto directo con potenciales inversionistas. Se constituye en el primer

punto de contacto entre la IPE y el inversionista, constituyéndose en la imagen de Guatemala.

Inicialmente se contará con un oficial de promoción, sin embargo, para lograr los objetivos

propuestos de generar US$ 75 MM en cuatro años, para el segundo año de actividades será

necesario ampliar el equipo con por lo menos un oficial de promoción adicional. El líder del equipo

también realiza actividades de promoción de inversiones con el propósito de liderar las

actividades, ampliar la capacidad de promoción y contribuir a los resultados.

Durante el primer año al tener un equipo limitado, el promotor de inversiones realizará junto

con el líder de equipo actividades promocionales en todos los mercados meta y en todos los

Clima de
inversiones y

competitividad

Posicionamiento

Selección de
sectores y

mercados meta

Inteligencia de
mercados SII

Fortalecimiento
de imagen

Identificación/
Focalización
inversionistas

Mercadeo y
ventas/Generación

de inversiones

Facilitación de
inversiones

Servicios post
inversión

Propuestas de políticas
públicas/Policy Advocacy

sectores. Una vez que se amplíe el equipo, este podrá especializarse por mercados o por sectores,

dependiendo de las competencias del equipo.

La fase inicial de promoción de inversión nacional y local será de más fácil y rápida implementación.

Esto no quiere decir que el nivel de esfuerzo y de profesionalismo sea menor. La propuesta

metodológica para la atracción de inversiones aplica en todos los elementos y fases de la

promoción de inversiones a la promoción de IED, a la promoción de inversión nacional y a la

promoción de inversión local.

Entre las funciones del área están las siguientes:

• Preparación de planes de promoción a nivel nacional e internacional;

• Preparación y ejecución de campañas de promoción de inversiones (Road shows)

• Contacto directo con los inversionistas a través de correos electrónicos y llamadas en

frío;

• Visitas individualizadas a empresas y presentaciones uno a uno.

• Preparación y presentación promocional sobre Guatemala y los corredores

económicos.

• Preparación y presentación promocional con la propuesta de valor para cada sector.

• Seguimiento de actividades promocionales

• Actividades de fortalecimiento de imagen:

o Organización de eventos de promoción de inversiones

– Participación en ferias

– Participación en misiones de inversión de alto nivel

– Realización de foros de inversión

Algunas actividades útiles para el fortalecimiento de imagen también son realizadas por la unidad

de promoción de inversiones. Sin embargo, es importante diferenciar estas actividades de las de

promoción proactiva, pues están más orientadas a fortalecer la imagen y no son tan efectivas

como el contacto directo con las empresas, que es lo que realmente genera visitas de prospección

e inversiones.

Las actividades promocionales que lleva adelante el oficial de promoción de inversiones son

críticas para despertar interés en los departamentos de Guatemala como destino de inversiones

y generar visitas de prospección a Guatemala y los CE. El compromiso, dedicación y criterio de

los promotores serán fundamentales para generar itinerarios de buena calidad y con potencial

para desarrollar inversiones en los departamentos de Guatemala.

Por la estructura inicial de la IPE que no contará con oficinas en el exterior, las misiones de

promoción deberán organizarse desde la oficina en Guatemala con viajes periódicos a países meta.

La periodicidad de estos viajes estará determinada por el nivel de esfuerzo promocional requerido

para alcanzar las metas. El apoyo del programa PACIT será importante para lograr los objetivos

propuestos de contacto con inversionistas y actividades de seguimiento. La coordinación debe

ser bajo los lineamientos y liderazgo de la IPE, seleccionando aquellas oficinas comerciales de

interés promocional y los agregados comerciales que tengan las capacidades, interés y

compromiso de trabajar con la IPE.

Se recomienda que para las actividades de promoción que puedan apoyar los PACIT se siga el

siguiente procedimiento:

• La IPE proporciona al agregado comercial la lista de empresas y contactos a quienes se

quiere contactar en el país meta, que puede ser ampliado por el AC.

• La IPE proporciona la investigación realizada sobre esas empresas que podrá ser ampliado

por el AC para que este haga un contacto informado.

• La IPE proporciona la presentación guía hecho a medida para las empresas y los materiales

e información de apoyo necesario.

• El AC genera un reporte de la visita para el seguimiento por parte de la IPE.

• El AC apoya en el seguimiento en el país meta.

• Para este propósito será necesario capacitar a los agregados comerciales en promoción

de inversiones, las ventajas que los CE ofrecen y en técnicas de mercadeo y ventas.

La promoción de inversiones es una actividad de mercadeo y ventas, en que se está ofreciendo

un producto complejo como es la oportunidad de invertir en una región y un país no

necesariamente conocidos por los inversionistas. El proceso de mercadeo y ventas es un trabajo

en equipo en que cada integrante es fundamental para lograr el éxito.

El proceso de venta inicia con el promotor que realiza el primer contacto con el inversionista a

través de un correo electrónico o una llamada en frío (o ambos), organiza una visita individual a

los principales ejecutivos de la empresa, les hace una (o varias) presentaciones promocionales

(promotional pitch). Posteriormente el promotor pasa la “posta promocional” al oficial de

facilitación de inversiones que organiza una visita de prospección a los CE.

El objetivo del promotor de inversiones es primero convencer al potencial inversionista de

realizar una visita de prospección de inversiones a Guatemala y luego pasar la posta al oficial de

facilitación hasta el cierre de un proyecto de inversión.

En cada uno de los diferentes pasos dentro del proceso hay diferentes resultados que el equipo

está buscando y en el que el proceso de ventas debe centrarse. Durante la llamada en frío, el

promotor busca una cita con uno de los altos ejecutivos de la empresa. Más adelante, en el

momento de la presentación, el objetivo es cerrar una visita de prospección a Guatemala y los

CE. Durante esta visita se da el momento más crítico en que lo que se está vendiendo es el país

o la región como localización de inversión.

El proceso no terminará ahí pues no necesariamente se tomará una decisión de inversión durante

el primer itinerario de inversión. Demandará más de un viaje que involucrará a otras áreas de la

empresa. El proceso de venta recién empieza y debe designarse un oficial, que sea dueño del

proyecto. Si se tiene oficinas en el exterior el encargado del seguimiento será el promotor. Si no

se las tiene lo recomendable es que sea el oficial de facilitación, quien ha compartido

probablemente más tiempo y durante la parte crítica del proceso de venta; o asignarse el que

haya tenido mayor empatía con el inversionista. Lo importante es que un miembro del equipo sea

el punto focal y de referencia para el inversionista.

(iii) Llamadas en frío:

La primera etapa son las “llamadas en frío”. Inicialmente, el promotor debe intentar contactar al

más alto ejecutivo (Presidente o Gerente General). El propósito de la llamada en frío es lograr

una cita en una fecha determinada para hacer una presentación uno a uno sobre las oportunidades

de inversión en los CE y en Guatemala. Esta visita de presentación será dentro del marco de un

“road show” en que se realicen varias visitas de presentación sobre Guatemala y los CE como

destino de inversión a diferentes empresas en la misma área geográfica. Las llamadas en frío

pueden “calentarse” con un correo electrónico previo, anunciando la llamada. La llamada en frío

es una técnica de ventas muy conocida y difundida que es necesario desarrollarla y entrenarla.

(iv) Logística de “road shows” y presentaciones:

Las llamadas en frío generaran citas con los ejecutivos de las empresas contactadas para realizar

presentaciones de promoción. Las llamadas y las citas deben ser programadas por área geográfica

para organizar el viaje de promoción. Por el nivel de esfuerzo promocional para cumplir los

objetivos trazados y las metas que se han establecido el promotor de inversiones y/o el líder de

atracción de inversiones deberán programar estas campañas de promoción una vez al mes durante

el primer año e ir incrementándolos de acuerdo con los resultados. Para ser eficiente se debe

organizar de tal manera que se realicen por lo menos 10 a 20 visitas y presentaciones por viaje o

campaña. En la primera fase de contacto con empresas nacionales, la organización será más fácil

y no requerirá de mayores recursos que la movilización interna.

Es importante que el promotor obtenga información sobre la empresa que se va a visitar

(incluyendo si es una empresa nacional) para poder tener conocimiento sobre el sector, sus

actividades, productos, operaciones y mercados que le permitan poder guiar la conversación a
áreas de interés de la empresa. Esto demostrará profesionalismo en la IPE y que se tiene interés

en la empresa.

Antes de iniciar los “road shows”, se debe tener especial cuidado con la logística requerida. Las

citas y las presentaciones de país y los CE deben ser preparadas antes de cada viaje. Deberá

prepararse para la visita un paquete informativo personalizado para el inversionista. Este paquete

debe contener la siguiente información:

▪ Tarjeta de presentación del promotor

▪ Mapa de Guatemala y de los CE

▪ Folleto con información general del país

▪ Folleto promocional de los departamentos

▪ Folleto sectorial de área de interés del potencial inversionista

▪ Información general sobre Guatemala y los CE

▪ Información sobre el sector en Guatemala, incluyendo empresas que pueden ser un referente

en el sector.

▪ Información turística.

Adicionalmente es útil tener información para uso del promotor, que permita mostrar al

inversionista que la IPE maneja buena información y conoce el negocio del inversionista:

• Información sobre tendencias del sector en los países visitados.

• Información sobre la empresa a ser visitada.

• Información específica sobre Guatemala y los CE a ser utilizada para responder consultas

que puedan surgir (precios y disponibilidad de naves industriales, costo y disponibilidad de

recursos humanos, requisitos de instalación, datos sobre telecomunicaciones, internet,

electricidad, transporte y otros servicios básicos)

(v) El mensaje promocional:

Un mensaje promocional debe prepararse orientado específicamente al potencial inversionista

cubriendo de forma breve y concisa los aspectos más importantes que puedan motivar una visita

a Guatemala o los CE:

Cada presentación se diseña a la medida y se presenta en forma diferente, dependiendo de la

actividad y del país del potencial inversionista. La presentación podrá ser modificada para cubrir

sectores específicos en mayor o menor detalle.

Una presentación a un inversionista nacional será estructurada de forma diferente a un

inversionista extranjero, con más información sobre las oportunidades en los CE en el sector

específico y de acuerdo con el área de actividad de la empresa nacional.

Una presentación típica sobre oportunidades de inversión en Guatemala y los CE puede

estructurarse de la siguiente manera:

▪ Breve resumen sobre Guatemala y/o los CE

▪ Ubicación geográfica (un mapa es clave)

▪ Datos económicos, demográficos y políticos (de Guatemala y/o de los CE)

▪ Factores de producción

▪ Infraestructura, recursos humanos, comunicaciones, transporte y logística

▪ Sector empresarial local

▪ Propuesta de valor

▪ Cierre de la venta (de una visita a Guatemala y/o los CE)

El objetivo final de la visita es lograr una visita de prospección a los departamentos de Guatemala

y obtener la mayor cantidad de información sobre la empresa visitada.

8. FACILITACIÓN DE INVERSIONES

La unidad de facilitación de inversiones es la encargada de atención y servicio al inversionista. El

inicio del contacto entre la unidad de facilitación y el inversionista puede darse por una llamada

de consulta directa de una empresa solicitando información o derivada por las actividades de

promoción de inversiones que pueden generar consultas y/o la organización de un itinerario de

inversión a Guatemala o los CE. Un itinerario de inversión es una visita de prospección por parte

de un inversionista con el objetivo de levantar información de primera mano y evaluar las

oportunidades y condiciones de inversión en el país.

La unidad de facilitación de inversiones inicialmente estará compuesta por el oficial de facilitación,

quien estará a cargo de llevar adelante todas las actividades de atención y servicio a los

inversionistas. A medida que se tenga un mayor flujo de trabajo generado por la actividad de

promoción de inversiones, será necesario probablemente a partir del segundo año, de crecer el

equipo con por lo menos un oficial de facilitación adicional. Inicialmente el oficial de facilitación

estará a cargo de todas las consultas sobre inversiones y de conducir todos los itinerarios de

Clima de
inversiones y

competitividad

Posicionamiento

Selección de
sectores y

mercados meta

Inteligencia de
mercados SII

Fortalecimiento
de imagen

Identificación/
Focalización
inversionistas

Mercadeo y
ventas/Generación

de inversiones

Facilitación de
inversiones

Servicios post
inversión

Propuestas de políticas
públicas/Policy Advocacy

inversión. Cuando se tenga un equipo más grande se podrán especializar por sectores o por áreas

geográficas. La especialización por sectores permite a los oficiales tener un conocimiento mayor

de los sectores y comunicarse fluidamente con los inversionistas. La especialización por áreas

geográficas tiene la ventaja de especializar el personal por conocimiento de idiomas y culturas.

El oficial de facilitación de inversiones reporta directamente al líder o director de atracción de

inversiones de la IPE y más delante de ProGuatemala y coordina actividades con los oficiales de

promoción y de inteligencia de mercados. El oficial de facilitación de inversiones es responsable

de realizar las siguientes funciones:

• Provee información relevante, confiable y oportuna a solicitud de los inversionistas. Esta

información es normalmente generada por el área de inteligencia de mercados.

• Atiende consultas y requerimientos apoyo de los inversionistas.

• Responsable de preparar y conducir itinerarios de inversión generados por el área de

promoción de inversiones o los que el director de inversiones les asigne.

• Responsable de realizar el seguimiento de los temas relacionados con su cartera de

inversionistas atendidos.

• Preparar reportes de itinerarios que permitan hacer un seguimiento efectivo y profesional.

• Seguimiento a las visitas de prospección generando información a la medida de cada

inversionista, realización de contactos específicos solicitados, etc.

• Mantiene familiaridad con los proyectos en la cartera del área de promoción de

inversiones.

• Mantiene archivos de clientes para seguimiento y reportes.

• Desarrolla y administra el “pipeline” de inversiones.

• Asesoramiento macro y en el análisis y elaboración de proyectos de inversión.

• Promover encadenamientos con empresas locales.

• Identificar y poner en contacto a inversionistas con proveedores guatemaltecos para suplir

productos que de otra forma serían importados.

• Asistir al departamento de promoción para encontrar socios de “joint venture” en

Guatemala cuando el inversionista lo requiere.

• Proveer servicios de apoyo al inversionista:

• Coordinación con instituciones del sector público y privado de trámites para la instalación

y funcionamiento de empresas en Guatemala y los corredores económicos, como por

ejemplo identificación de instalaciones industriales o de servicios, conexiones de

electricidad, permisos de construcción, permisos de trabajo.

• Generación de vínculos con sector académico y de investigación para reclutamiento y/o

capacitación de personal.

• Facilitación de inversiones es una de las fases más importantes en el proceso de
promoción de inversiones y es cuando efectivamente se realiza la venta de la inversión

en Guatemala y los CE.

• Cubre todos los servicios ofrecidos por la agencia de promoción hasta que se tome una

decisión de inversión. Facilitación es la piedra fundamental para una agencia de

promoción de inversiones y está sustentada en la disponibilidad y la calidad de la

información, que estará disponible y sistematizada en el SII.

Las principales actividades en la fase de facilitación son proveer información, conducir itinerarios

de inversión y realizar un seguimiento continuo. El itinerario de inversión es el hito más

importante en todo el proceso de promoción de inversiones. Será probablemente el momento

más importante para vender la oportunidad de invertir en los departamentos de Guatemala.

(i) La visita de prospección del inversionista (itinerario de inversión):

El itinerario de inversión es uno de los elementos de mayor importancia en el ciclo de promoción.

Se compone de una serie de pasos cuidadosamente planificados para brindarle al inversionista la

información, contactos e impresiones positivas necesarias para que su empresa pueda tomar una

decisión informada respecto a una inversión en los departamentos de Guatemala.

Una empresa interesada en explorar las ventajas que Guatemala y los CE ofrecen como lugar de

operación, querrá que sus representantes realicen una serie de visitas para recopilar y comprobar

información antes de tomar una decisión final. Mientras analiza las ventajas y desventajas de

invertir en los departamentos de Guatemala, una empresa puede realizar varias visitas, cada una

con un objetivo diferente.

Lo más usual es que diferentes representantes de la empresa realicen las visitas, según la naturaleza

de cada una de éstas. Normalmente un equipo de altos ejecutivos de la empresa realizará la

primera visita de prospección. Si la visita al país o los CE es positiva y determinan que quieren

continuar con el proceso de análisis, entonces las visitas posteriores serán integradas por

abogados corporativos, ingenieros, expertos en planificación financiera, gerentes comerciales y en

algunos casos, los gerentes que eventualmente serán expatriados al país o trasladadas a los CE

para dirigir las operaciones locales.

Cada itinerario es crítico. El oficial de facilitación de inversiones asignado a atender el itinerario

debe manejar cada una de las visitas con alto grado de profesionalismo y mucho detalle. El tiempo

y recursos empleados en generar la primera visita al país o los CE son considerables y este

esfuerzo se puede perder totalmente por un manejo incorrecto de la visita. El resultado será la

pérdida de una oportunidad potencial para Guatemala de una empresa en particular, pero también

otras empresas -inversionistas potenciales- pueden perder el interés al enterarse de un problema

experimentado por otras empresas.

El propósito del itinerario de inversiones es que el potencial inversionista obtenga información de

primera mano de diferentes fuentes en el país. Para este propósito un itinerario debe incluir

idealmente las siguientes visitas:

• Proveedores de servicios, tales como Visita a instituciones gubernamentales que provean

información sobre la situación actual país y los CE y las perspectivas económicas y de

negocios, políticas de inversión, políticas tributarias, arancelarias, incentivos y otros. Lo

ideal es que la primera visita sea con el Ministro de Economía, como ministerio a cargo de

la generación de inversiones y desarrollo económico y con tuición sobre lo que será

ProGuatemala. En visitas a los CE se puede incluir reuniones con el representante del

ministerio de economía y con los alcaldes.

• Visitas a empresas que muestren capacidad productiva y de procesos y sean un testimonial

de lo que se puede hacer en Guatemala y los CE. Lo ideal es que sean en el mismo sector

de la empresa visitante. El propósito es que puedan hablar entre pares sobre temas del día

a día de las operaciones de una empresa como la mano de obra o aspectos logísticos o

sobre el entorno de negocios en Guatemala y los CE.

• Proveedores de procesos, materias primas o de insumos de relevancia para el

inversionista.

• empresas constructoras, agentes aduaneros, empresas de transporte y logística.

• Reuniones con abogados que proporcionen información sobre el entorno y los

requerimientos legales de hacer negocios en Guatemala.

• Bancos privados y/o estatales que puedan proporcionar una visión financiera y económica

macro, además de información sobre servicios bancarios de interés.

• Cámaras sectoriales o binacionales (Ej. Amcham, Asociación de Industriales Textiles)

• Visitas que demuestren la capacidad instalada del Guatemala en infraestructura, como por

ejemplo parques de zonas francas e industriales, puertos o aeropuertos

• Universidades, instituciones de capacitación o centros de investigación y desarrollo.

• Visitas que promuevan experiencia de Calidad de vida – visitas que le demuestren a los

inversionistas ejemplos de vida en Guatemala tanto para los ejecutivos y técnicos que

vienen a radicar como expatriados, así como para los gerentes que periódicamente

vendrán a supervisar las operaciones locales. Supermercados, colegios, clubes deportivos,

sitios turísticos.

• Visita a los Corredores Económicos, que incluyan reuniones con autoridades locales,

empresas y proveedores de servicios.

La visita al país inicia con el oficial de facilitación recibiendo al inversionista en el aeropuerto.

La primera cita con el inversionista es el “briefing” con el líder o director de atracción de

inversiones para analizar el contenido del itinerario y los objetivos del inversionista. El cierre

de la visita es el “debriefing” que analiza la visita y determina los siguientes procesos de

seguimiento y de venta. El itinerario se cierra con el oficial de facilitación despidiendo al

inversionista en el aeropuerto.

(ii) Seguimiento

Una de las actividades permanentes de la IPE será la de dar seguimiento a las visitas para mantener

el interés en el país. El reporte de itinerario será una de las herramientas clave para dar

seguimiento. Después del regreso del inversionista a su país, el promotor (el apoyo de los PACIT

en esta fase será muy útil) o el oficial de facilitación o el líder de inversiones, basado en el informe

sobre la visita al país, dará seguimiento al inversionista para mantenerlo interesado en Guatemala

y los CE, y brindará la información adicional que se requiera. El seguimiento es importante para

recibir eventualmente una decisión de una visita adicional al país o idealmente, una decisión de

inversión. El promotor tiene una válida razón de llamar al inversionista después de su regreso

para ver cómo le fue con la visita (aunque ya tiene el informe detallado en su mano). El promotor

también puede ofrecerse para realizar nuevas presentaciones al directorio de la empresa o a altos

ejecutivos considerando el proyecto en Guatemala.

El seguimiento con empresas nacionales es más fácil y puede realizarse mediante una llamada o

una nueva visita a la empresa. El rol de líder/director de inversiones puede tener mayor impacto

para seguir adelante con el proceso.

(iii) El proceso de ventas

Se ha descrito el ciclo de promoción de inversiones como un trabajo en equipo en que todos los

miembros son fundamentales para lograr los objetivos. El proceso es similar a una carrera de

postas. El proceso que acabamos de describir muestra los roles que desempeñan los participantes

en esta carrera promocional. El primer tramo de la carrera lo inicia el promotor tratando de

motivar una visita al país. Si es exitoso pasa la posta y le corresponde al oficial de facilitación de

inversiones asumir la carrera y tomar el liderazgo promocional organizando el itinerario de

inversión en Guatemala. Una vez que el inversionista concluye la visita de prospección y regresa

a su sede, el promotor una vez más entra en acción. Adicionalmente, a medida que el inversionista

solicita por ejemplo información adicional, ésta es preparada por el oficial de inteligencia de

mercados que participa en el proceso promocional pasando la información al promotor o al oficial

de facilitación. Este proceso continúa así sucesivamente durante las actividades promocionales en

el exterior y los itinerarios siguientes hasta que la inversión se concreta o el inversionista desiste

de la inversión.

(iv) Paquetes de inversión o de desarrollo

Como parte de la propuesta de valor y en base a toda la información recopilada sobre el interés

del inversionista potencial se puede ofrecer un paquete de inversión hecho a la medida. Este

paquete no es necesariamente un paquete financiero de incentivos fiscales o tributarios, sino más

amplio y con el objetivo de mejorar la propuesta de valor para el sector y la región.

Un paquete de inversión base es preparado por el líder del equipo y debe ser actualizado a la

medida de cada inversionista con el equipo que ha participado en el proceso.

Este paquete puede incluir:

• Opciones de financiamiento con diferentes instrumentos (El componente 2 del proyecto

es un valor agregado a las actividades de promoción para preparar las opciones)

• Opciones de localización de naves industriales, parques industriales, espacios comerciales

y otros, con información exacta sobre costos, ubicación, servicios.

• Incentivos tributarios y fiscales disponibles a nivel nacional y regional.

• Información específica sobre acceso a mercados preferenciales (CAFTA, MCCA)

• Ofertas especiales sobre costos e instalación de energía, telecomunicaciones y otros hecha

a la medida.

• Servicios de apoyo de la IPE y PG, como apoyo en registros y acompañamiento en trámites

burocráticos.

• Paquetes de capacitación de personal con universidades u otros centros de capacitación.

(v) Servicios al inversionista de apoyo en la instalación

Una vez tomada la decisión de inversión por parte de una empresa, existen todavía varias etapas para

que se concrete la inversión y el proyecto entre en operación y genere la actividad e impactos

esperados. En esta fase la IPE también tendrá un rol muy importante, que es el de hacer que todo

el proceso de inversión fluya sin tropiezos y que la empresa pueda iniciar operaciones. El oficial de

facilitación y todo el equipo de inversión, proveerá servicios de apoyo para la instalación de la

empresa en Guatemala y los CE, tales como la incorporación de la empresa; reclutamiento y

entrenamiento de personal; ubicación y contratos de bienes raíces; trámites de licencias ambientales;

y otros registros necesarios.

La participación del equipo de la IPE es crítica y delicada, pues debe asegurarse que todo lo

relacionado a la instalación física, sean inversiones industriales, comerciales o de servicios funcione

fluidamente, desde la instalación de servicios básicos como electricidad, agua y comunicaciones, la

construcción y habilitación de los espacios físicos, hasta aspectos logísticos de transporte y

funcionamiento. En esta etapa los proyectos de inversiones todavía se pueden caer y es preciso

prestar atención a todos los detalles.

Los servicios de apoyo en la instalación son realizados por el oficial de facilitación e incluyen:

• Acompañar a las empresas en los procesos de registro legal, contable, tributario.

• Apoyar en las gestiones de instalación operativa, como la identificación de parques

industriales, zonas francas, centros comerciales, espacios de oficinas o de distribución,

obtención de servicios, permisos de construcción y otros.

• Apoyar en el reclutamiento y capacitación de personal mediante vínculos con el sector

académico.

• Coordinar y vincular a las empresas que se instalen en los departamentos de Guatemala

con entidades públicas, empresas del sector privado o académico.

Al proveer estos servicios la IPE no sólo ayudará en concretar la inversión, sino que también se

convertirá en un socio valorado por el inversionista, quien proporcionará información positiva sobre

el clima de inversiones e información testimonial para promocionar otras inversiones.

9. SERVICIOS POST VENTA/AFTER CARE

Parte esencial del proceso de promoción de inversiones es el servicio post venta o after care. Este

servicio consiste en atender a las empresas inversionistas una vez que ya están instaladas e inician

sus operaciones en los departamentos de Guatemala. Esto incluye empresas cuya inversión es

producto de las actividades de promoción y facilitación de la IPE y también empresas que ya están

instaladas en Guatemala y que es necesario apoyarlas y cuidarlas para que mantengan e inviertan en

nuevas expansiones.

Es importante identificar aquellas inquietudes de las empresas que son relevantes al clima de

inversiones y poderlas asesorar y acompañar por ejemplo en temas regulatorios, de registros o de

operaciones normales de una empresa. Esto contribuirá a que la IPE sea percibida como un socio
confiable y a que pueda identificar a tiempo aspectos que pueden afectar negativamente en las

empresas y que en lugar de expandirse puedan incluso cerrar operaciones. Un ejemplo de esto es la

legislación promulgada con relación a los beneficios en zonas francas que ocasionó el cierre de varias

empresas.

Clima de
inversiones y

competitividad

Posicionamiento

Selección de
sectores y

mercados meta

Inteligencia de
mercados SII

Fortalecimiento
de imagen

Identificación/
Focalización
inversionistas

Mercadeo y
ventas/Generación

de inversiones

Facilitación de
inversiones

Servicios post
inversión

Propuestas de políticas
públicas/Policy Advocacy

Al trabajar de cerca con empresas operando en el país, se podrá acompañar nuevos procesos de

inversiones, mostrar oportunidades nuevas y motivar nuevas inversiones.

La información recopilada servirá de base para el trabajo de propuesta de políticas públicas que es

parte crítica del proceso de promoción y que contribuye a mejorar el producto, Guatemala y los CE

como destino de inversiones.

El trabajo de aftercare es muy importante y crítico para motivar nuevas inversiones ya que un buen

porcentaje de las nuevas inversiones provienen de reinversiones.

Al no tener la IPE contemplada una unidad de AfterCare, la responsabilidad será del líder de atracción

de inversiones, apoyado por los oficiales de promoción y facilitación. Es una actividad delicada que
tiene connotaciones de promoción de nuevas inversiones y también de cuidado intensivo en los

problemas que pueden surgir en el día a día.

Entre las actividades de aftercare que contribuyen a llevar adelante esta tares están las siguientes:

• Desarrollar una base de datos de empresas extranjeras y nacionales operando en el país.

Esta base de datos forma parte del SII.

• Visitar sistemáticamente y desarrollar una relación estrecha con las empresas para

conocer sus operaciones, sus necesidades, inquietudes y planes.

• Desarrollar una red de contactos con diferentes instancias públicas y privadas a nivel

nacional y regional que tengan relación con las actividades de las empresas y forman parte

del clima de negocios, como por ejemplo aduana, impuestos, logística de transportes,

operadores de zonas francas, autoridades regionales y municipales.

• Ayudar y educar a los inversionistas después del proceso de inversión sobre el clima de
inversión, las regulaciones y las oportunidades que ofrece Guatemala.

• Apoyar a los inversionistas establecidos en procesos de expansión y reducción de costos

de operación mediante la remoción de obstáculos del clima de negocios.

• Apoyar a las empresas a generar encadenamientos productivos y de servicios en el país.

La IPE dentro del Proyecto Creando Oportunidades Económicas tiene la fortaleza de poder crear

sinergias con los otros componentes del proyecto para ofrecer a las empresas instaladas servicios

financieros, levantar inquietudes sobre temas de infraestructura y sobre oportunidades para

mejorar la competitividad de las empresas.

10. PROPUESTA DE POLÍTICAS PÚBLICAS/POLICY ADVOCACY

La fase de propuesta de políticas públicas tiene como objetivo de crear un entorno favorable para

la generación de nuevas inversiones y la realización de actividades económicas conducentes a

mejorar el producto de Guatemala y los CE como destino de inversiones.

La IPE estará en una posición privilegiada para percibir de primera mano el clima de negocios del

país y las regiones. En la fase de promoción, podrá identificar los aspectos positivos que motivan

una visita al país, así como los negativos que pueden ser la explicación por la que un inversionista

ni siquiera consideró Guatemala o los CE para su empresa y no llegó a realizar una visita de

prospección. Durante la fase de facilitación que surgirán innumerables consultas y principalmente

durante el itinerario de inversión en Guatemala podrá percibir de primera mano con el
inversionista la percepción sobre el clima de inversiones e identificar las fortalezas y debilidades

del país y los departamentos. Al acompañar el proceso de instalación de las empresas se podrá

identificar exactamente los procesos burocráticos, operativos y estructurales sobre los que

Clima de
inversiones y

competitividad

Posicionamiento

Selección de
sectores y

mercados meta

Inteligencia de
mercados SII

Fortalecimiento
de imagen

Identificación/
Focalización
inversionistas

Mercadeo y
ventas/Generación

de inversiones

Facilitación de
inversiones

Servicios post
inversión

Propuestas de políticas
públicas/Policy

Advocacy

posteriormente la IPE puede proponer políticas públicas para mejorarlos, afrontarlos o

solucionarlos.

La tarea de proponer políticas públicas ante autoridades relacionadas y con capacidad de acción

y decisión en cada tema será responsabilidad del líder o director de inversiones. En el marco de

ProGuatemala, la ventaja será que la institución tendrá las capacidades de formular y ejecutar

políticas que mejoren la competitividad del país y las regiones.

Entre las funciones en esta área están las siguientes:

• Identificar y sistematizar toda la información relevante al proceso de inversiones,

levantando un inventario de procesos, trámites y registros necesarios, así como

deficiencias en aspectos de infraestructura, logística y otros factores que hacen al clima

de negocios y de competitividad del país y la región.

• Generar propuestas de políticas públicas en base a estas experiencias, que mejoren el

clima de inversiones.

• Proponer inversión pública que facilite las inversiones.

• Desarrollo de encuestas sobre el clima de inversiones.

• Levantamiento de procedimientos relacionados al proceso de inversiones, instalación

y operación de una empresa.

H. ÁREAS OPERATIVAS Y DESCRIPCIÓN DE FUNCIONES

Esta sección explica las principales áreas de procesos de la IPE de acuerdo con la estructura

organizacional propuesta, así como los requisitos de personal ideales y las descripciones de los

principales puestos operativos.

El proceso de promoción de inversiones demanda un nivel de coordinación entre las diferentes

unidades y el trabajo en equipo es fundamental para el éxito de los objetivos propuestos. Por esto

puede haber superposiciones en algunas actividades entre dos o más áreas, como por ejemplo

actividades de fortalecimiento de imagen que pueden ser realizadas por el área de inteligencia de

mercados y por el área de promoción. Al mismo tiempo inteligencia de mercados, brinda servicios

de apoyo a las actividades de promoción y facilitación

Siendo parte primero del Proyecto y posteriormente de ProGuatemala las actividades de

administración, finanzas, y servicios de apoyo, como, por ejemplo, soporte informático,

comunicaciones y asesoría legal serán coordinadas y apoyadas por las áreas respectivas.

Actividades de fortalecimiento de imagen como diseñar y administrar el sitio web, elaborar

folletos promocionales, carpetas y otros materiales podrán recibir apoyo del área de

comunicaciones del Proyecto Creando Oportunidades Económicas

El asesoramiento jurídico es también importante para definir temas normativos y legales para las

actividades de promoción.

A continuación, se detallan las funciones para el equipo previsto en la estructura organizacional

de la IPE:

(a) Consejo Directivo

Se sugiere la creación de un consejo directivo o consultivo ad hoc, compuesto por representantes

de los sectores público, privado y la academia y más adelante con la participación de las

direcciones de otras áreas de ProGuatemala, para fijar políticas, asesorar y generar un vínculo de

trabajo con las otras áreas. Las funciones de este consejo serán las de dar lineamientos

estratégicos, fijar políticas, establecer metas, mecanismos de monitoreo y evaluación y fungir
como un espacio de coordinación y solución de controversias internas.

El Consejo aprobará las políticas, procedimientos, organización, estructuras de compensación y

estructuras de contratación de personal, así como los programas y presupuestos presentados

para aprobación del Consejo.

El Consejo brindará asistencia y consejos al director y se encargará de supervisar su desempeño

y hacer recomendaciones al respecto.

El Consejo realizará funciones de contratación y dirección de la auditoría externa del programa y

de establecer, en conjunto con el auditor, las normas y sistemas de control y reportes para

asegurar el correcto uso de los fondos del programa.

Los miembros del consejo podrán aconsejar y apoyar en la implementación de las políticas de la

IPE y PG, pero no tendrán funciones ni prerrogativas operativas.

Se encargará del desarrollo de objetivos estratégicos a largo plazo, así como programas y

presupuestos.

El Consejo puede ser un eslabón clave con instancias del Proyecto y más delante de ProGuatemala

involucradas en los procesos de planificación y toma de decisiones.

La experiencia indica que los consejos o juntas directivas de programas de promoción

normalmente hacen su mayor contribución a la agencia aportando su experiencia en temas de

redes de contactos, conocimientos sectoriales, de clústeres, de competitividad, calidad, facilitación

o integración sectorial y no necesariamente en el tema promocional u operativo.

(b) Lider/Director

Descripción del puesto:

El líder/director de inversiones es la cabeza de la entidad de promoción de inversiones, a cargo

tanto de las funciones estratégicas como operativas. El director de inversiones es el nexo entre

el Proyecto y posteriormente el directorio y la gerencia general de ProGuatemala. Es el encargado

de traducir las estrategias y planes en realidades operacionales.

Es responsable del diseño y puesta en marcha de todas las estrategias y políticas relacionadas a la

promoción de inversiones. Es también responsable por el desarrollo, administración y control

del presupuesto de la IPE. Inicialmente reporta al líder del componente 1 del Proyecto.

Responsabilidades:
El director será responsable de realizar las siguientes funciones:

• Trabajando en estrecha colaboración con el líder del Componente 1 del Proyecto, el

director deberá elaborar o validar el plan estratégico de promoción de inversiones. Será

la responsabilidad operacional del director/a lograr su implementación y seguimiento.

• Liderar y coordinar todas las actividades del proceso promocional.

• Liderar y coordinar el proceso de identificación y “targeting” de potenciales inversionistas

en mercados meta, tanto nacionales como extranjeros.

• Responsable de las presentaciones a inversionistas, de la aprobación de itinerarios de

inversión, de realizar los briefings y de briefings a inversionistas.

• Liderar reuniones semanales de coordinación y seguimiento con todo el equipo de la IPE,

incluyendo seguimiento del “pipeline” de inversiones, para asegurar el cumplimiento de

los planes de trabajo y logro de resultados.

• Desarrollo y seguimiento operativo del presupuesto.

• Elaboración de planes anuales de trabajo y planeamiento a largo plazo.

• Liderazgo, coordinación y monitoreo del desarrollo de materiales promocionales, tales

como sitios web, vídeos, folletos, hojas resumen (“fact sheets”), brochures promocionales.

• Liderazgo, coordinación y monitoreo del desarrollo y mantenimiento del sistema de

información de inversiones y de las diferentes bases de datos con el área de inteligencia

de mercados.

• Liderar y coordinar actividades de fortalecimiento de imagen.

• Liderar y coordinar con los oficiales de promoción y facilitación actividades de servicio

post venta o after care.

• Realizar análisis sobre el clima de inversiones y proponer propuestas de políticas públicas

para mejorar las condiciones de inversiones en Guatemala y los CE.

• Asistir a presentaciones públicas y conferencias en torno a las actividades de inversiones.

• Preparación de reportes periódicos de actividades y de ejecución presupuestaria.

• Monitoreo y control de todas las actividades de la IPE.

• Coordinación con el programa PACIT.

• Liderar y coordinar acuerdos de cooperación con otras instituciones que contribuyan a

facilitar el proceso de inversiones y a mejorar el entorno de inversiones, como, por

ejemplo, universidades, institutos de capacitación e instituciones gubernamentales

(impuestos, aduana, etc.) y del sector privado.

Conocimientos y habilidades requeridos:

Profesional en las áreas de administración de empresas, economía, ingeniería comercial, leyes o

ramas afines con maestría en áreas relacionadas a su formación básica.

El puesto de director del programa requiere de una persona con visión estratégica, capacidad de

liderazgo y excelentes relaciones humanas que genere empatía con su equipo y los potenciales

inversionistas.

Debe tener un profundo conocimiento de Guatemala, los Corredores Económicos, sectores

prioritarios y las ventajas competitivas. Debe estar actualizado con la información económica de

Guatemala, los indicadores políticos y sociales y las instituciones de Guatemala, y conocimiento

del sector empresarial. Comprensión del ámbito de negocios internacionales y de las necesidades

de los inversionistas y formas de hacer negocios. Es una persona orientada a marketing con

habilidades computacionales. Excelente manejo del idioma inglés, como mínimo, a nivel oral y

escrito totalmente fluidos, y de otros idiomas es deseable.

(c) Oficial Promoción de Inversiones

Descripción del puesto:

Reporta al líder/director de la IPE y promueve activamente ante inversionistas extranjeros y
nacionales, oportunidades de inversión en los CE.

Responsabilidades:

El promotor de inversiones será responsable de llevar adelante las siguientes funciones:

▪ Responsable de implementar la fase de mercadeo y ventas del proceso de promoción de

inversiones y participar activamente en todo el proceso.

▪ Realizar contacto directo con potenciales inversionistas a través de llamadas en frío (“cold

calls”), referencias (“referrals”) y redes de contactos (“networking”).

▪ Organizar campañas de promoción de inversiones (road shows) en mercados meta en

Guatemala y en el exterior.

▪ Realizar visitas a potenciales inversionistas y realizar presentaciones promocionales sobre

oportunidades de inversión en Guatemala y los CE para generar un itinerario de inversión

a los departamentos de Guatemala.

▪ Responsable de producir una cantidad específica de visitas de inversionistas (itinerarios) a

la región, como resultado de las actividades anteriores.

▪ Seguimiento necesario a empresas interesadas para cerrar el proceso de ventas.

Habilidades Necesarias/ Características:

Profesional en las áreas de administración de empresas, mercadeo y ventas, economía, ingeniería

comercial, leyes o ramas afines con maestría en áreas relacionadas a su formación básica

preferentemente en el área de mercadeo o a los sectores priorizados para los CE y Guatemala.

El puesto de promotor requiere de una persona de excelentes relaciones humanas, buenos

hábitos de trabajo y habilidad de trabajar bajo presión. Se requiere de él puntualidad en sus

compromisos, buen manejo de tiempos, generando efectividad y eficiencia en su trabajo. El

promotor deberá contar con una personalidad de poderes avanzados de persuasión unidos a

destrezas avanzadas y entrenamiento en mercadeo y ventas. Capacidad para llevar a cabo

pensamiento lógico y deductivo, así como síntesis mental. Profesional con criterio e iniciativa y

creatividad en sus funciones. Generar empatía.

Conocimientos Y Destrezas Requeridas:

El promotor deberá contar con buenos conocimientos del país y la región, sectores prioritarios

y sus ventajas competitivas. Deberá estar familiarizado con la economía guatemalteca y regional,

indicadores económicos y de desarrollo y con las instituciones relacionadas a los procesos de

inversión, comercio, investigación y desarrollo. Conocimiento del país en que realizará las

actividades de promoción. Excelente manejo del idioma inglés, como mínimo, a nivel oral y escrito

totalmente fluidos, y de otros idiomas es deseable.

(d) Oficial de Facilitación de Inversiones

Descripción del puesto:

Se reporta al líder/director de la IPE y funciona como contraparte del promotor de inversiones.

Una vez que el potencial inversionista decide realizar una visita de prospección al país o a los CE,

el oficial diseña y confirma el itinerario, maneja la visita y realiza actividades de seguimiento.

Responsabilidades:

El oficial de facilitación de inversiones será responsable de llevar adelante las siguientes funciones:

▪ Responsable de responder todas las preguntas de clientes proporcionando información

seria y confiable.

▪ Responsable de preparar y conducir itinerarios de inversión en los departamentos de

Guatemala.

▪ Realizar el seguimiento necesario al proyecto del cliente.

▪ Brinda información e informes de visitas al país según se requiera, manteniendo un

buen conocimiento del sector productivo de Guatemala, los costos básicos de hacer

negocios, así como una información general sobre el medio legal y económico y sobre

los temas políticos.

▪ Prepara el reporte de itinerario que se constituye en el documento más importante

para las actividades de seguimiento.

▪ Prepara su propio “pipeline” de inversiones que forma parte del “pipeline” de la IPE.

▪ Mantiene los archivos de clientes con el propósito de dar seguimiento utilizando

sistemas informáticos de seguimiento de clientes.

Habilidades Necesarias/ Características:

Profesional en las áreas de administración de empresas, mercadeo y ventas, economía, ingeniería

comercial, leyes o ramas afines con maestría en áreas relacionadas a su formación básica

preferentemente en el área de mercadeo o a los sectores prioritarios.

El puesto de oficial de facilitación requiere de una persona de excelentes relaciones humanas,

buenos hábitos de trabajo y habilidad de trabajar bajo presión. Se requiere puntualidad en sus

compromisos, buen manejo de su tiempo, efectividad y eficiencia en el trabajo. Capacidad para

llevar a cabo pensamiento lógico y deductivo, así como síntesis mental. Se requiere profesionales

con criterio, iniciativa y creatividad en sus funciones, trabajando con un mínimo de supervisión

directa. Capacidad para generar empatía.

Conocimientos Y Destrezas Requeridas:

El oficial de facilitación deberá contar con buenos conocimientos del país y los CE, los sectores

prioritarios y sus ventajas competitivas. Deberá estar familiarizado con la economía de

Guatemala, indicadores sociales y políticos y con sus instituciones, así como en mantener buenas

relaciones profesionales e institucionales en los sectores público, privado y académico. Excelente

manejo del idioma inglés, como mínimo, a nivel oral y escrito totalmente fluidos, y de otros

idiomas es deseable.

(e) Especialista de Inteligencia de Mercados

Descripción del puesto:

Se reporta al líder/director de la IPE y tiene una función transversal de apoyo a las áreas de

promoción y facilitación y a las funciones de servicios post inversión y de generación de políticas

públicas. Es el área de investigación, análisis y de generación de información de la IPE, tanto a nivel

externo como interno.

Responsabilidades:

El oficial de facilitación de inversiones será responsable de llevar adelante las siguientes funciones:

▪ Responsable de generar información cualitativa y cuantitativa para el sistema de

información
▪ Responsable del desarrollo, mantenimiento y actualización del SII, y de alimentar con

esta información a las otras áreas de la IPE.

▪ Responsable de mantener el SII en español e inglés.

▪ Realiza investigación específica para responder consultas de los inversionistas

▪ Investiga y genera información de tendencias y entorno económico global para proveer

al equipo.

▪ Genera información que es necesaria para la elaboración de materiales promocionales,

presentaciones y otras actividades promocionales.

▪ Responsable del desarrollo, mantenimiento y actualización del sitio web.

▪ Investiga, desarrolla contactos con fuentes de información y prepara información

relevante, confiable y concisa para el inversionista.

▪ Desarrolla y mantiene bases de datos de empresas guatemaltecas.

▪ Desarrolla y mantiene bases de datos del sector académico.

▪ Análisis macro del país y los departamentos de occidente y de las tendencias

económicas y de negocios mundiales, principalmente en países meta.

▪ Investigación y análisis de tendencias globales y locales de industrias relacionadas a los

CE.

Habilidades necesarias/ características:

Profesional en las áreas de administración de empresas, investigación, economía, ingeniería

comercial, leyes o ramas afines con maestría en áreas relacionadas a la investigación o a los

sectores prioritarios de Guatemala y los CE.

El puesto de oficial de inteligencia de mercados requiere de una persona con capacidad de

investigación, conocimiento de fuentes de información, destrezas para investigación en internet,

buenos hábitos de trabajo y habilidad de trabajar bajo presión. Se requiere de él buen manejo de

su tiempo, efectividad y eficiencia en el trabajo. Capacidad para llevar a cabo pensamiento lógico

y deductivo. Se requiere profesionales con criterio, iniciativa y creatividad en sus funciones,

trabajando con un mínimo de supervisión directa.

Conocimientos y destrezas requeridas:

El oficial de inteligencia de mercados deberá contar con buenos conocimientos del país, los

departamentos de occidente, sus sectores prioritarios y sus ventajas competitivas. Deberá estar

familiarizado con la economía guatemalteca, indicadores sociales y políticos y con sus instituciones,

así como en mantener buenas relaciones profesionales e institucionales en los sectores público,

privado y académico que le permitan acceder a información de primera mano. Excelente manejo

del idioma inglés, como mínimo, a nivel oral y escrito totalmente fluidos, y de otros idiomas es

deseable.

I. CRONOGRAMA

El presente cronograma presenta una hoja de ruta para las actividades de promoción de
inversiones de la IPE para las diferentes fases de actividades: las etapas de preparación,

implementación y plena promoción. Es importante consolidar y definir ciertos aspectos

fundamentales en cada etapa para avanzar a la siguiente.

La consolidación de un equipo sólido de promoción, la generación y sistematización de la

información y elaboración de materiales promocionales, abrirá el camino para la plena promoción,

que permitirá el cumplimiento de las metas y objetivos propuestos por el Proyecto y la IPE.

Siendo el presente un proceso de incubación de la IPE para su traspaso a PRONACOM/MINECO

y posterior incorporación a ProGuatemala, es importante que toda la fase de capacitación, inicio

de actividades, consolidación del equipo y de los procesos de promoción se lo realice inicialmente

dentro de la estructura del Proyecto Creando Oportunidades Económicas.

 CRONOGRAMA DE IMPLEMENTACIÓN

PROCESO DE PROMOCIÓN DE INVERSIONES

IPE/ProGuatemala

Actividades
Oct

-Dic

201

8

Ene

-

Mar

201

9

Abr

-Jun

201

9

Jul-

Dic

201

9

Ene

-Jun

202

0

Jul-

Dic

2020

Ene-

Jun

2021

Jul-

Dic

2021

1. Etapa de preparación:

Estrategia atracción de inversiones

Contratación equipo IPE

Estudios sectoriales (Corredores,

Sectorialistas Fundesa)

Capacitación equipo IPE en mejores

prácticas

Relacionamiento institucional con

sector público y privado y academia

Desarrollo de SII (Actualización

continua)

Desarrollo de materiales promocionales

e informativos (Presentaciones,

brochures)

Sitio web (administración y

mantenimiento continuo)

MOU Gob. De Guatemala-USAID

2. Etapa de implementación

Inicio actividades promoción/

Implementación proceso de promoción

Identificación y desarrollo bases de

datos de potenciales inversionistas

Consultas inversionistas

Promoción inversión nacional y local

(Visitas promocionales a empresas)

Promoción de IED (Visitas

promocionales a empresas)

Itinerarios de inversión a departamentos

de Guatemala

Servicios post inversión/Aftercare

Análisis entorno (Análisis procesos de

registro; burocracia; competitividad)

Propuestas de políticas públicas

Fortalecimiento de imagen

(participación en ferias, foros)

Traslado a PRONOCOM/MINECO

3. Etapa de plena promoción

Equipo completo de acuerdo con metas

y objetivos

Resultados de inversiones

J. RECURSOS NECESARIOS

• Recursos humanos de acuerdo con estructura organizacional propuesta

• Líder/Director, oficial de promoción, oficial de facilitación, especialista en

inteligencia de mercados

• Infraestructura de oficina

• Oficina adecuada con ambientes para reuniones y para recibir y atender

inversionistas potenciales.

• Computadoras (4)

• Escritorios y accesorios (4)

• Equipo multimedia para presentaciones y conferencias a distancia.

•

• Recursos financieros

• Equipo, infraestructura de oficina

• Alquiler de vehículo para atención de itinerarios

• Viajes de promoción

• Comunicaciones

• Compra de bases de datos

• Suscripciones

K. PRESUPUESTO TENTATIVO

Presupuesto IPE

Costo

Mensual

Meses/

Unidades
Año 1 Año 2 Año 3 Año 4

Personal Permanente: 1.05 1.05 1.05

Líder de equipo 6,000 14 84,000 88,200 92,610 97,241

Oficial de Promoción 4,500 14 63,000 66,150 69,458 72,930

Oficial de facilitación 4,500 14 63,000 66,150 69,458 72,930

Oficial de Inteligencia de Mercados 2,500 14 35,000 36,750 38,588 40,517

Total Honorarios Personal Permanente 17,500 245,000 257,250 270,113 283,618

Personal Corto Plazo

Especialista en Estudios Sectoriales 1 4,000 4 16,000 16,000

Especialista en Estudios Sectoriales 2 4,000 4 16,000 16,000

Especialista en Estudios Sectoriales 3 4,000 4 16,000 16,000

Total Honorarios Personal Corto Plazo 12,000 48,000 48,000

Misiones de Promoción de Inversiones

Pasajes Aéreos 1,000 9,000 20,000 20,000 24,000

Número de misiones 9 20 20 24

Per Diem (Alojamiento, comida y viáticos) 250 18,000 40,000 40,000 48,000

Número de días (promedio 8 días / misión) 72 160 160 192

Total Costo Misiones de Promoción 27,000 60,000 60,000 72,000

Costos oficina Guatemala

Alquiler oficinas 2000 12 24,000 25,200 26,460 27,783

Alquiler vehículo atención inversionistas 500 6,000 6,000 6,000 6,000

Número de itinerarios de inversión 12

Viajes CE facilitación 1000 12 12,000 12,000 12,000 12,000

Material de Escritorio 500 2 1,000 1,000 1,000 1,000

Suscripciones publicaciones de Economía y Negocios1000 3 1,000 3,000 3,000 3,000

Total Costo facilitación Guatemala 44,000 47,200 48,460 49,783

Fortalecimiento Imagen

Materiales promocionales - Brochures 7,000 1 7,000 7,000 7,000 7,000

Sitio Web 2,000 1 2,000 2,000 2,000 2,000

Periodismo de investigación 10,000 1 10,000 10,000 10,000 10,000

Participación en ferias y eventos

Eventos y ferias internacionales 5,000 3 5,000 15,000 15,000 15,000

Investment Summit (Orientado a CE) 70,000 1 70,000 70,000

Total Costo Imagen y Eventos 94,000 34,000 34,000 104,000

Costos de Instalación

Mobiliario (Escritorios, Sillas) 2000 4 8,000

Computadoras 2000 4 8,000

Suscripciones a bases de datos (D&B, Kompass)7000 2 14,000 14,000 14,000 14,000

Total Costo Instalación 30,000

PRESUPUESTO ANUAL 488,000 398,450 460,573 509,401

PRESUPUESTO TOTAL 4 AÑOS 1,856,424

L. DESAFÍOS PARA IPE

El éxito de una agencia de promoción, como de cualquier emprendimiento puede ser catalizado

por los grandes desafíos. Por diferentes factores analizados en el presente documento, las

condiciones existen para la promoción de inversiones hacia Guatemala de nichos industriales,

eslabones en ciertas cadenas y/o empresas específicas como, por ejemplo:

• La atracción de proveedores de Apple y la cadena high tech como Hon Hai Precision

Systems de Taiwan que generan miles de millones de dólares en ventas desde centros de

producción en varios países y cuentan con cientos de miles de empleados. Los aranceles

impuestos por EEUU a importaciones de la China ofrecen una oportunidad coyuntural
para la producción en otros países incluido Guatemala.

• El sector textil ha desarrollado en Guatemala desde la producción de maquila utilizando

insumos y materias primas importadas hasta la producción de toda la cadena textil en el

país y la venta de “paquete completo” por las ventajas comparativas que ofrece Guatemala.

La tendencia del sector es hacia la producción de productos textiles con telas denominadas

“High Tech Fibers” o fibras de alta tecnología. Este eslabón está todavía ausente en la

cadena textil en Guatemala. El desafío es atraer este tipo de empresas ubicadas

principalmente en economías asiáticas como Taiwan, Corea del Sur y Hong Kong.

• Las empresas Inditex (Zara) y H&M, líderes mundiales en el sector de vestuario, cuentan

con cientos de proveedores en muchos países del mundo. Tienen como modelo de

negocio la respuesta rápida a sus pedidos y la producción en centros de producción

cercanos a sus casas matrices y sus cadenas de tiendas. El desafío es la identificación de la

cadena global de suministro de estas empresas y el desarrollo de una cadena regional para

suministro de sus tiendas en América.

• Aldi, es una cadena de supermercados alemanes que están creciendo en el mercado de

Estados Unidos. Para esto necesitará ampliar su cadena de proveedores. El desafío es

identificar la cadena de suministro y atraer inversiones de proveedores de frutas y
vegetales y de alimentos procesados para que puedan competir con proveedores de otras

partes del mundo por las ventajas de producción, ubicación estratégica, logística y acceso

a mercado que tiene Guatemala.

M. RECOMENDACIONES Y CONCLUSIONES

• Definir cuál es el producto que se ofrecerá a los inversionistas en base a análisis realista

de las ventajas competitivas de los corredores económicos de Guatemala.

Al promover IED se está promoviendo oportunidades de inversión en base a las ventajas

comparativas y competitivas de Guatemala. La propuesta de valor de Guatemala, que

incluye recursos humanos calificados, una ubicación estratégica y acceso a mercados

preferenciales para constituirse en una plataforma de producción y exportaciones es

aplicable al departamento de Guatemala y no necesariamente a los corredores
económicos de occidente.

El producto para ofrecer para los CE es distinto y se basa más en las oportunidades de

mercado de una población creciente y ascendente con demandas insatisfechas que

presentan oportunidades de mercado.

• Se recomienda iniciar la atracción de inversiones promoviendo inversión nacional en los

sectores identificados, comercio, construcción, servicios de salud, educación y turismo y

agroindustria, en los subsectores de frutas y vegetales, alimentos procesados y bebidas.

Iniciar con promoción nacional durante un período de tres meses en forma exclusiva

permitirá poner en práctica de forma más rápida el proceso de promoción, generar una

curva de aprendizaje para el equipo y generar propuestas de inversión de respuesta y

resultados más rápidos.

• Formular una propuesta de valor para cada sector desde la perspectiva de los CE. El

trabajo que se está realizando en el Proyecto sobre el potencial de los territorios, la

profundización de los estudios sectoriales y el trabajo de FUNDESA, permitirá analizar las

ventajas competitivas de cada sector, las tendencias locales e internacionales, el desarrollo

de la cadena de valor y factores de competitividad para cada sector.

• Entre las oportunidades de inversión que pueden ser promovidas con la expectativa de

generar resultados más rápidos están las expansiones de cadenas comerciales (Ej.

Supermercados, cadenas de farmacias) a los CE; inversiones en servicios (franquicias de

comida, restaurantes, instituciones educativas y de salud); inversiones en centros de

distribución y logística.

• Promover la inversión local en los corredores con expansiones de empresas de los

departamentos a oportunidades comerciales en otros departamentos y en la ciudad de

Guatemala, con el propósito de dinamizar el sector empresarial local.

• Promoción de inversión en los estados fronterizos de México identificando aquellas

empresas cuyos productos ingresan de contrabando y se comercializan en los CE con el

fin de promover inversión en actividades comerciales (Centros de distribución y

comercialización) y que contribuyan a formalizar estas actividades en los territorios.

• Iniciar la fase de promoción externa al cabo de tres meses de promoción nacional en los

sectores priorizados por la política de competitividad, iniciando con aquellos en que se

tenga mayor probabilidad de respuesta rápida y de éxito, como por ejemplo manufactura

liviana, textiles y alimentos procesados.

• Incubación transitoria de IPE dentro de Proyecto de por lo menos 3 a 6 meses por las

siguientes razones:

o Tener todo el equipo focalizado en la capacitación e implementación inicial de la

IPE.

o Facilitar la coordinación administrativa entre la IPE y el área administrativa del

Proyecto que financiará el equipo, el proceso de capacitación e implementación, el

desarrollo de materiales promocionales y las campañas de promoción.

o Durante este período de incubación se deberá iniciar un acuerdo de entendimiento

(MOU) entre el Gobierno de Guatemala y USAID que defina los beneficios,

responsabilidades, aportes del Proyecto y de la entidad que el gobierno asigne

como contraparte.

o La institucionalidad de Invest in Guatemala (IG) dentro de PRONACOM es

precaria y carece de financiamiento estable.

o El 2019 será un año electoral y de incertidumbre política e institucional.

• Trabajar en coordinación con los otros componentes del Proyecto, para crear sinergias y
fortalecer la propuesta de valor para la promoción, por ejemplo ofreciendo servicios

financieros, que pueden incluir el desarrollo de un fondo de capital de riesgo público-

privado para apoyar empresas locales y emprendimientos innovadores en los CE;

promoviendo encadenamientos de empresas en los CE con empresas extranjeras y

nacionales; promoviendo el desarrollo de incubadoras de empresas en alianza con el

sector privado; y apoyando en propuestas de políticas públicas para mejorar el clima de

inversiones.

• Capacitación de equipo IPE en:

o Proceso de promoción proactiva de inversiones de acuerdo con el Plan de

Capacitación.

o Entorno de economía y negocios de Guatemala

o Tendencias de economía mundial y negocios internacionales

o Cursos sobre sectores a ser promocionados que incluyan vistas de campo a

empresas o instituciones líderes, para que los promotores conozcan los sectores

y puedan comunicarse con los potenciales inversionistas con conocimiento y

vocabulario sectorial y que adquieran un grado de conocimiento y especialidad.

• Incluir a PACIT, IG, equipo del Proyecto Creando Oportunidades Económicas de los CE

en la capacitación e implementación de la IPE

• Implementación de proceso completo de promoción proactiva de inversiones

o Definir producto a ofertar (Estrategia de producto)

o Priorizar sectores de promoción y países meta

o Desarrollar planes de mercadeo sectoriales

o Identificación de potenciales inversionistas (Estrategia de mercadeo)

o Contacto directo y visitas individuales

o Servicio personalizado y consistente al inversionista en atención de consultas,

diseño y conducción de itinerarios, provisión de información, acompañamiento en

la inversión (Estrategia de ventas y entrega de producto)

• Atención al inversionista debe ser profesional, de calidad y personalizada (Ej. estar siempre

disponible y responder consultas inmediatamente; buscar al inversionista en el aeropuerto)

• Nombrar un punto de contacto focal o dueño del proyecto durante el proceso de

promoción. (director, oficial de promoción u oficial de facilitación)

• Generación y entrega de información de calidad: relevante, clara, concisa, confiable.

(Actualizada regularmente)

• Desarrollar paquetes de inversión que pueden incluir alianzas para capacitación y

reclutamiento de personal; investigación y desarrollo; instalación en parques industriales

y/o zonas francas a precios y servicios competitivos y con beneficios fiscales y tributarios

disponibles; provisión de energía, transporte y otros servicios de forma confiable y

competitiva.

• Fijar metas realistas y medibles con indicadores intermedios y finales.

• Monitoreo y evaluación continua de actividades.

• Alianzas estratégicas con equipo PACIT para promoción en el exterior y con embajadas

“proactivas” en temas de promoción.

• Aprovechar las tecnologías de comunicación que permiten el contacto con potenciales
inversionistas para la realización de citas y actividades de seguimiento a bajo costo.

• IPE y ProGuatemala deben asumir el liderazgo y mantener el control y calidad del proceso

de promoción incluso cuando se realizan actividades promocionales con aliados

estratégicos como los PACIT o las oficinas regionales del Proyecto.

• Asegurar autonomía operacional para la IPE, de acuerdo con las necesidades particulares
de atracción de inversiones y de soluciones inmediatas a demandas de potenciales

inversionistas u oportunidades identificadas.

• Alianzas estratégicas con el sector público, privado y academia para recopilar información,

obtener testimoniales, mostrar empresas e instituciones líderes en itinerarios de inversión,

contactos con proveedores de bienes y servicios.

• Desarrollo de sitio web profesional y mantenimiento permanente.

• Evaluación permanente del entorno de negocios y desarrollo de propuestas de políticas

públicas para mejorar el clima de inversiones y la competitividad.

• Priorizar desarrollo de clústeres y de encadenamientos con empresas de Guatemala y de

los CE.

• Definición presupuestaria ajustada a las necesidades de IPE durante el período de

incubación.

• Identificación de fuentes permanentes de financiamiento para ProGuatemala para no

depender de la cooperación internacional y darle sostenibilidad a la promoción de

inversiones.

• Articulación pública de entidades relacionadas al proceso de atracción de inversiones y de

aplicación de incentivos de inversión.

• Desarrollo de campañas de concientización sobre la importancia e impacto de las

inversiones en el desarrollo y la generación de empleo a nivel nacional y en los territorios.

• Desarrollo de estrategia para implementación de las ARCI en los territorios.

• Mandato y apoyo claro del gobierno para la realización de todas las actividades de

promoción de inversiones.

• Propuestas de política pública que son críticas para crear y mantener un entorno adecuado
para la atracción y generación de inversiones:

o Educación y formación de capital humano.

o Marco institucional sólido.

o Estabilidad macroeconómica.

o Seguridad y paz social.

o Promoción de la inversión privada como generador de riqueza y empleo.

o Rol del Estado: subsidiario, regulador, supervisor

o Promoción de la innovación.

o Inversión y desarrollo de infraestructura.

o Apertura comercial e integración al mundo.

III. ANEXOS

Las siguientes herramientas de promoción de inversiones forman parte de la presente estrategia

y serán introducidas durante el proceso de capacitación:

– Herramientas fase de promoción

o Base de datos de potenciales empresas inversionistas

o Perfil de la empresa a ser visitada

o Presentación País

o Reporte de visita a empresas

o Información de antecedentes de la empresa

– Herramientas fase de facilitación

o Briefing al inversionista

o Disclaimer

o Briefing sectorial

o Itinerario de inversión (Excel)

o Itinerario de inversión (Documento)

o Reporte de itinerario

o Checklist de apoyo al inversionista

o Debriefing al inversionista

o Paquete de inversión o desarrollo

o Pipeline de inversionistas

– Herramientas Servicio de Información al Inversionista

o Ejemplo de documento cuantitativo (Plantilla de costos laborales)

o Ejemplo de documento cualitativo

o Ejemplo de base de datos de empresas

