
SERIE POLÍTICAS PÚBLICAS
Y TRANSFORMACIÓN PRODUCTIVA
N° 16 / 2014

Emprendimientos
dinámicos en
América Latina
AVANCES EN
PRÁCTICAS Y POLÍTICAS

Emprendimientos
dinámicos en
América Latina.
Avances en prácticas
y políticas

Serie Políticas Públicas y Transformación Productiva
N°16 / 2014

Gabriel Hidalgo, Marco Kamiya y Mario Reyes

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas
Serie Políticas Públicas y Transformación Productiva

Depósito legal: If74320143322177
ISBN Obra Completa: 978-980-6810-67-9
ISBN Volumen: 978-980-7644-53-2

Editor CAF
Esta serie es coordinada por la Vicepresidencia de Estrategias de
Desarrollo y Políticas Públicas de CAF
Luis Enrique Berrizbeitia
Vicepresidente Ejecutivo
Michael Penfold
Director de Políticas Públicas y Competitividad

Se agradecen las conversaciones sostenidas con Jorge Zavala (México), Paulo C. De Miranda (Brasil) y
Gabriel Jacobsohn (Argentina). Así mismo también se reconoce por los aportes de contenido y el apoyo
brindado a Cristian Zilleruelo Gerente General de P3 Ventures y a Jose Pablo Rebolledo Líder de iniciativas
de emprendimiento empresarial de P3 Ventures.

Se agradecen igualmente las contribuciones de numerosas contrapartes en los países, así como del
equipo de CAF, con el apoyo de Michael Penfold, director de la DPPC; los sendos comentarios de Rebeca
Vidal, ejecutiva en Ecuador; Jairo Tiusabá en Lima; y Clementina Giraldo en Argentina; y Paola Ferrero en
Caracas en el proceso de edición del manuscrito y su publicación.

Políticas Públicas y Transformación Productiva consiste en una serie de documentos orientados a
difundir las experiencias y los casos exitosos en América Latina como un instrumento de generación
de conocimiento para la implementación de mejores prácticas en materia de desarrollo empresarial y
transformación productiva.

Diseño gráfico: Claudia Parra Gabaldón

Las ideas y planteamientos contenidos en la presente edición son de exclusiva responsabilidad de sus
autores y no comprometen la posición oficial de CAF.

La versión digital de esta publicación se encuentra en: publicaciones.caf.com

© 2014 Corporación Andina de Fomento
Todos los derechos reservados

Contenido

3

Presentación 7

Resumen Ejecutivo 9

Introducción 11

Emprendimientos dinámicos: elementos generales 13

Emprendimientos dinámicos: avances en América Latina 31

Instrumentos públicos de apoyo al emprendimiento en América Latina 37

Argentina 40

Brasil 43

Chile 46

Colombia 48

México 51

Panamá 53

Perú 55

Uruguay 57

La acción gubernamental 61

El camino adelante 77

Bibliografía 79

Índice de figuras, cuadros y tablas

5

Figura 1. Ecosistema emprendedor 14

Cuadro 1. Aceleradoras y fondos de descubrimiento 21

Cuadro 2. Las Start-up en la región y los ecosistemas de emprendimiento 32

Tabla 1. Principales indicadores nacionales de América Latina 35

Figura 2. Proceso iterativo para el diseño, evaluación y ajuste
 de iniciativas de apoyo emprendedor 65

Presentación

7

La transformación productiva ha sido una de las áreas que CAF, como banco de desarrollo de
América Latina, ha promovido como condición necesaria para alcanzar un desarrollo alto y
sostenible en la región.

La experiencia y la pericia generadas en cada proyecto durante las últimas décadas
han permitido a la institución constituirse en un referente latinoamericano en temas de
competitividad, gobierno corporativo, desarrollo local y empresarial e inclusión productiva.

Las políticas públicas necesarias para impulsar la transformación productiva se basan en el
desarrollo de aquellas capacidades orientadas a la implementación de buenas prácticas y en
apoyos específicos para la mejora de la gestión empresarial y la productividad. En ese sentido
CAF pone a disposición su conocimiento y experticia, brindando un apoyo eficiente a diversos
sectores y a la vez generando documentación e investigaciones de casos de éxito relevantes
para la región.

“Políticas Públicas y Transformación Productiva” consiste en una serie de documentos de
política orientados a difundir esas experiencias y casos exitosos en América Latina, como un
instrumento de difusión de conocimiento que CAF pone a disposición de los países de la
región, para la implementación de mejores prácticas en materia de desarrollo empresarial y
transformación productiva.

L. Enrique García
Presidente Ejecutivo

Resumen Ejecutivo

9

El emprendimiento dinámico es un tema de creciente interés en la política pública de los
países de América Latina. La creación y crecimiento de empresas es una de las fuentes más
importantes de generación de riqueza y de empleo y oportunidades para la población, y por
lo tanto es una potencial herramienta para reducir la pobreza y elevar los ingresos.

El presente trabajo recopila los esfuerzos actuales en la región en torno a los emprendimientos
dinámicos, mostrando en primer lugar, los elementos generales de estos emprendimientos
y los ecosistemas; segundo, presenta la situación en varios países de la región en Centro
y Sudamérica; y tercero, se realiza una reflexión sobre las políticas que impulsan el
emprendimiento dinámico.

Introducción

11

El emprendimiento dinámico es un tema de creciente interés en la política pública de los
países de América Latina. La creación y crecimiento de empresas es una de las fuentes más
importantes de generación de riqueza y de empleo y oportunidades para la población, y por
lo tanto es una potencial herramienta para reducir la pobreza y elevar los ingresos.

Es entonces de primordial importancia entender los patrones y determinantes de los
emprendimientos dinámicos, es decir, las variables que impulsan el surgimiento de PyMES
de crecimiento acelerado. Esas variables no son precisas y existe un profundo debate sobre
cómo generar entornos que permitan la creación de empresas con potencial de expansión.
Diversos componentes se mencionan en la literatura: se requiere capacidad emprendedora
para convertir ideas en negocios viables y rentables; el financiamiento temprano (semilla) debe
estar disponible para poder superar los riesgos inherentes a cualquier plan cuyo concepto no
ha sido probado; los canales de impulso a ideas innovadoras y a las pruebas de prototipos, y
posteriormente protección mediante marcas y patentes son también elementos esenciales.
Finalmente, se requiere de un entorno macroeconómico favorable y con perspectivas de
crecimiento económico, así como una capacidad pública institucional que pueda desarrollar
programas e instrumentos adecuados1.

Los componentes que se requieren para desarrollar emprendimientos conforman lo que en
política pública se denomina ecosistema de emprendimiento, sobre el cual existen diversas
definiciones, pero cuyo elemento común es un conjunto interrelacionado de elementos que
permiten crear un entorno favorable al crecimiento y expansión acelerada de empresas2.

La noción de ecosistema nos remite de inmediato a las comunidades de generación de
empresas que existen en el mundo como Silicón Valley, Israel, Irlanda, Taiwán, Singapur, y
otros que por su éxito son frecuentemente mencionados en diversas publicaciones. Así,
los gobiernos de la región latinoamericana desarrollan programas y realizan reformas para
permitir el desarrollo de ecosistemas que puedan emular el éxito de otros ya maduros. Allí
quedan siempre los debates sobre cuáles variables enfatizar y promocionar para generar
ecosistemas que combinen con propiedad financiamientos, talentos, e innovación.

1 Ver OCDE 2013. La mayoría de los países de la OCDE están aumentando sus instrumentos de oferta combinados con
financiamiento en etapas tempranas, basado en capacidad técnica existente.
2 Ver Cap. 5 “Políticas Públicas para el Emprendimiento”, en CAF RED 2013 “Emprendimiento y Talento Empresarial: De la
Subsistencia a la Transformación Productiva”, Kamiya 2012, Feld 2012. Isenberg 2010 y Isenberg 2013.

El presente trabajo recopila los esfuerzos actuales en la región en torno a los emprendimientos
dinámicos, mostrando en primer lugar, los elementos generales de estos emprendimientos
y los ecosistemas; segundo, presenta la situación en varios países de la región en Centro
y Sudamérica; y tercero, se realiza una reflexión sobre las políticas que impulsan el
emprendimiento dinámico.

Este estudio se basa en trabajos realizados por P3Ventures, una consultora en el desarrollo
de emprendimientos dinámicos, y en los proyectos y estudios que CAF viene realizando en
la región, incluyendo el informe anual RED 2013 de CAF sobre emprendimiento y políticas
públicas, y los numerosos talleres, apoyo a fondos de inversión, y promoción al diseño de
políticas públicas.

Cualquier omisión en el texto es responsabilidad de los autores, sólo indicamos que las
políticas de emprendimiento así como las estrategias del sector privado están avanzando a
diferentes velocidades en los países pero firmemente, de modo que este documento recoge
en la extensión posible la información pública disponible hasta el momento de la preparación
del texto final.

12

13

Emprendimientos dinámicos:
elementos generales

La actividad emprendedora se ha afianzado como uno de los principales motores de desarrollo
económico en todas las economías del mundo, principalmente por su función en la creación
de empleo y en la expansión de sectores económicos y regiones emergentes. A lo largo de su
historia, América Latina ha experimentado importantes cambios en la estructura de su aparato
productivo, haciendo emerger nuevas oportunidades para impulsar diversas y novedosas fuentes
de crecimiento económico sostenible, que beneficien a las comunidades de manera integral.

En este contexto surge el concepto de “emprendimiento dinámico” o emprendimiento de alto
impacto, que posee características distintivas que lo separan del resto de las iniciativas
empresariales. En el desarrollo del presente capítulo se presenta un marco teórico alrededor
del concepto de emprendimiento dinámico o de alto impacto, su definición, características
principales e influencia en la economía, así como los factores que facilitan su desarrollo.

Emprendimientos dinámicos o de alto impacto

Los llamados “emprendimientos dinámicos” son iniciativas empresariales impulsadas por
equipos emprendedores que identifican una oportunidad de negocio con alto potencial de
crecimiento, a escala regional o global. Se sabe que contribuyen de manera importante al
desarrollo económico de los países y que son la principal fuente generadora de nuevo y mejor
empleo. Las características distintivas de este tipo de iniciativas en América Latina son las
siguientes3:

• Alcanzan el primer año ventas de al menos US$100,000.
• Exhiben tasas anuales de crecimiento de al menos un 35%.
• Poseen clara voluntad de acumulación.
• Presentan un alto grado de diferenciación e innovación.
• Tienen el potencial de convertirse al menos en una mediana empresa.

Estas iniciativas son conocidas también como “gacelas”, ya que exhiben un crecimiento
acelerado en comparación con el resto de las empresas nacientes, multiplican sus ventas en
poco tiempo y logran rápidamente pasar de ser una micro o pequeña empresa, a alcanzar el
estatus de una empresa mediana.

3 FONDO MULTILATERAL DE INVERSIONES (FOMIN) – BANCO INTERAMERICANO DE DESARROLLO (BID). Guía de Aprendizaje
sobre Emprendimiento Dinámico. Serie de Guías de Aprendizaje FOMIN. Washington DC. 2008.

La definición de emprendimiento dinámico permite distinguirlo de otros tipos de
emprendimiento, como el de base tecnológica o el innovador. El emprendimiento de base
tecnológica es el impulsado por personal muy especializado que se hace cargo de
oportunidades que pueden ser aprovechadas a través de medios tecnológicos. No todas las
empresas de base tecnológica son de rápido crecimiento. El emprendimiento innovador, en
tanto, se orienta al desarrollo de iniciativas innovadoras en sus modelos de negocio, más que
en su tecnología. En cambio, el emprendimiento dinámico es de crecimiento sostenido y no
necesariamente innovador o de base tecnológica, aun cuando se caracterice por contar con
un alto grado de diferenciación que le permita crear y/o capturar cuotas crecientes de mercado
a ritmo acelerado.

Emprendimientos dinámicos y ecosistema emprendedor

El desafío de diseñar una estrategia para impulsar la competitividad de los países de América
Latina a través del desarrollo emprendedor, supone partir de unas bases conceptuales mínimas
y revisar los estudios de competitividad relevantes y los diagnósticos que se han realizado
sobre las políticas de emprendimiento en América Latina y a nivel global. En el presente
documento se sientan las bases para este esfuerzo, mediante un diagnóstico que oriente las
acciones de fortalecimiento de los ecosistemas nacionales y regionales de emprendimiento.

14

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

Fuente: Elaboración propia

FIGURA 1. ECOSISTEMA EMPRENDEDOR

Innovación Patentes

Universidades

Redes en el exterior

Capacitación

Planes de negocios, etc.

Centros de
Transferencia Tecnológica

Inversionistas Ángeles/
Capital Semilla

Capital de Riesgo

Inversión Patrimonial

Talento Empresarial
(Ejecutivo / Trabajo)

Financiamiento
(Ejecutivo / Trabajo)

Desarrollado Incipiente Inexistente

Nota: Esquema descriptivo de ecosistema de emprendimiento y sus componentes

Sil Val Israel Sing Bra

Desarrollar emprendimientos de alto crecimiento es ciertamente una tarea compleja,
que requiere de la articulación y coordinación de muchos actores y procesos (expresados
principalmente en normativas y regulaciones) para ser llevada a cabo de forma exitosa. Esta
coordinación de actores y procesos con el objetivo de desarrollar emprendimiento en un
país o región en particular es la que denominamos “Ecosistema emprendedor”. La Figura 1
muestra los componentes de este ecosistema el grado de desarrollo relativo en los principales
ecosistemas mundiales como son Silicón Valley, Israel, y Singapur en comparación a Brasil que
es uno de los ecosistemas más avanzados en América Latina4.

En el conjunto de los países de la región existe una amplia gama de políticas y programas
dirigida sobre todo hacia la pequeña empresa, pero no se ha puesto suficiente énfasis en
políticas que promuevan el emprendimiento dinámico, entendiendo como tal una realidad
que difiere cualitativamente, tanto del autoempleo, como de las micro y pequeñas empresas
tradicionales y ya establecidas5.

En un gran número de diagnósticos y estudios sobre emprendimiento no se presta suficiente
atención a estas diferencias. Por ejemplo, los indicadores que arroja el estudio sobre
emprendimiento Global Entrepreneurship Monitor (GEM)6, permiten conocer el porcentaje de
personas, dentro de la población económicamente activa, que se encuentra iniciando un
negocio7. Por lo general se presentan los resultados del estudio mediante un indicador que da
cuenta del porcentaje de la población adulta que representan los emprendedores, aun cuando
el dato esconda realidades que difieren enormemente en términos cualitativos. La mayoría de
estas variables no son intrínsecas al emprendedor, sino que dependen del contexto con el
cual el emprendedor debe forjar su negocio, lo que condiciona las trayectorias de crecimiento
y desarrollo de las nuevas iniciativas. En la interacción entre el sujeto emprendedor y las
condiciones de su entorno, se crean realidades tan distintas como la de un pequeño negocio
informal y de subsistencia en el sector extractivo o en el comercio en un país de América
Central, en contraste con una Start-Up tecnológica constituida formalmente en Monterrey,
México, o en Sao Paulo, Brasil.

Las consecuencias que se derivan de interpretar de forma limitada los indicadores del
estudio GEM pueden dar lugar a orientaciones de políticas mal enfocadas, poniendo énfasis
únicamente en incrementar el número de empresas creadas y en su sobrevivencia, cuando
tiene también relevancia enfocarse en la calidad de las nuevas iniciativas (componente
innovador, potencial de rápido crecimiento e internacionalización, impacto en economía
local, etc.). En este sentido, la mayoría de las políticas de apoyo al emprendimiento en América
Latina son de asistencia a la microempresa y a la PyME pero no de desarrollo de empresas

15

4 Ver CAF RED 2013. “Emprendimiento y Talento Empresarial: De la Subsistencia a la Transformación Productiva”.
5 ACS, ZOLTAN J. et al. Global Entrepreneurship and the United States. SBA Office of Advocacy. Sept 2010.
6 BOSMA, NIELS et al. Global Entrepreneurship Monitor: 2011 Extended Report. GEM. 2012.
7 El indicador más utilizado es la Tasa de Actividad Emprendedora en Etapas Iniciales (TEA)

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

dinámicas. Estas políticas, si bien son necesarias, no tienen el mismo impacto que las políticas
de emprendimiento en cuanto a creación de nuevo empleo, al desarrollo regional y al impulso
de nuevos sectores o clústeres en la economía.

Las empresas de rápido crecimiento o ‘gacelas’ representan un pequeño porcentaje de
la actividad empresarial y son fundadas principalmente en países y regiones de más altos
ingresos. Son menos comunes en América Latina que en otras regiones del globo, ya que
los emprendedores latinoamericanos tienden a iniciar negocios con menores expectativas
de crecimiento que sus pares en otros continentes8. De acuerdo con estudios en los países
de la región, los emprendedores de carácter dinámico en América Latina se caracterizan por
ofrecer productos o servicios diferenciados, principalmente orientados a empresas, siendo
en su mayoría liderados por hombres, con educación superior mayormente en el exterior,
con experiencia laboral relacionada con la actividad de su empresa, que emprenden para
alcanzar realización personal y contribuir con la sociedad, y que utilizan con eficacia sus redes
de contacto para la obtención de recursos9.

Con base en la evidencia de emprendimientos dinámicos en la región, es posible aseverar que
buena parte de las iniciativas de apoyo debe enfocarse en mejorar la aceleración empresarial,
potenciar las redes de negocios y las redes de inversionistas, además de ofrecer servicios
empresariales. Recientemente se ha estado acentuando la diferenciación entre las herramientas
para impulsar la creación de empresas y las que promueven su crecimiento. Así es como se
distinguen diversas tareas y retos para apoyar la creación de propuestas innovadoras. Varios
modelos ofrecen orientación sobre cómo diseñar y ejecutar experimentos que mejoren las
iniciativas o las descarten de plano de manera temprana. Luego, cuando exista aceptación
de clientes reales, entonces corresponde emplear otro conjunto de recursos para impulsar
su crecimiento acelerado10. En materia de acciones de política pública de apoyo al desarrollo
emprendedor también emerge la distinción entre los esfuerzos encaminados a la creación
de empresas versus los esfuerzos para impulsar el crecimiento de las mejores cuando existe
evidencia sobre su potencial11.

Es importante señalar que en algunos países ha sido ampliamente aceptada la definición
de emprendimiento dinámico como paraguas para los esfuerzos de creación de empresas
de mayor crecimiento. Además en algunos países con mayores recursos y mayor tradición
de apoyo existe una mayor diferenciación en la estrategia de apoyo, por lo que es posible
encontrar agencias que impulsan al emprendimiento dinámico, mientras que otras apoyan

16

8 AUTIO, ERKKO. Global report on high-growth entrepreneurship. Babson College and London Business School (sponsors). 2007.
9 BID-FUNDES INTERNACIONAL. Desarrollo Emprendedor: América Latina y la Experiencia Internacional. Kantis, H. (ed),
Angelelli, P. y Moori, V (colaboradores). 2004. ISBN: 1931003785.
10 FURR, NATHAN; AHLSTROM, PAUL. Nail it then scale it.. NISI Institute (ed). 1st edition. June 01,, 2011. ISBN – 10: 0983723605.
11 ISENBERG, DANIEL. Focus Entrepreneurship Policy on Scale-Up, not Start-Up [En línea]. HBR Blog Network. Disponible en Web:
http://blogs.hbr.org/cs/2012/11/focus_entrepreneurship_policy.html

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

al emprendimiento de base tecnológica y finalmente existen otras agencias que apoyan al
emprendimiento con foco en innovación.

Funciones en el ecosistema emprendedor

De acuerdo con Daniel Isenberg, director del Babson Entrepreneurship Ecosystem Project, los
componentes de un ecosistema del emprendimiento son en general: liderazgo, gobierno,
cultura, casos de éxito, capital humano, capital financiero, organizaciones emprendedoras,
educación, infraestructura, clústeres, redes de personas, servicios de apoyo y clientes. Estos
componentes han variado ligeramente a lo largo de sus publicaciones pero esencialmente los
componentes básicos se mantienen.

Entre los elementos mencionados, hay algunos que tienen una importancia clave. Uno de
ellos es el desempeño del gobierno, el cual está fuertemente correlacionado con el nivel
de desarrollo económico de los países. Ante las carencias en el desempeño de algunos
componentes del ecosistema de emprendimiento, determinados actores pueden suplir
las deficiencias, actuando en sustitución del gobierno o de los inversionistas privados. Por
ejemplo, en el caso del holding Tata en la India, que ante el insuficiente desarrollo de la industria
de capital de riesgo en su país de origen, asume el rol de inversionista de riesgo.

Los clientes (o el mercado) también desempeñan una función indispensable dentro del
ecosistema. Amar Bhidé utiliza un término relevante para la disposición del mercado ante
nuevas propuestas: “consumidores emprendedores”, quienes también reciben el nombre
de “adoptadores tempranos” (Geoffrey Moore). Con tales denominaciones se alude a
consumidores que están dispuestos a experimentar con nuevos productos o propuestas de
valor innovadoras, ya que ellos presentan necesidades más avanzadas y sofisticadas que las
del mercado masivo y no cuentan con soluciones adecuadas.

Otro aspecto clave en el ecosistema es la atracción y retención de talento. Para contar
con distintos perfiles de emprendedores y con el capital humano necesario para impulsar
emprendimientos de distintos grados de sofisticación y con diversos requerimientos de
capacidades, es indispensable contar con políticas de inmigración abiertas que permita
movilizarlo con agilidad, al tiempo que se garantice una calidad de vida que motive al
capital humano extranjero a radicarse en el país y evitar que las personas con altos niveles
de especialización lo abandonen al no encontrar alternativas para emplearse. La denominada
‘clase creativa’12 es altamente móvil y cotizada, basando sus decisiones de localización en
factores como el atractivo cultural, la tolerancia (a la diversidad y al fallo emprendedor) y la
calidad de vida (atractivo cultural, gama diversa de opciones de esparcimiento, etc.).

17

12 La “clase creativa” es un término acuñado por Richard Florida para referirse a los trabajadores intensivos en el uso de
conocimiento especializado y cuyas ocupaciones involucran labores creativas y no mecánicas. Los representantes de esta
clase se concentran en determinadas áreas urbanas.

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

El enfoque tradicional orientado al desarrollo de parques tecnológicos, centros científicos y
otros equivalentes, no ha sido exitoso en la región pues no ha existido una masa crítica de
capital intelectual en condiciones de explotar estos medios de innovación, como los llama
Manuel Castell (2009). Cuando esas condiciones no están dadas, los incentivos económicos
resultan ser insuficientes, como lo demuestra el caso de Dubái en Emiratos Árabes Unidos,
donde a pesar de los elevados ingresos y buena infraestructura, la falta de libertades
desalienta a los potenciales inmigrantes altamente cualificados. No obstante, Singapur es un
país que se ha tomado en serio el desafío de generar buenas políticas de atracción de mano
de obra calificada, para lo cual no solamente ofrece incentivos económicos a profesionales y
científicos de primer nivel, sino que también está empeñado en fomentar el desarrollo de una
ciudad con opciones atractivas en entretenimiento y cultura.

La educación en competencias emprendedoras es sumamente necesaria cuando no existe
una cultura favorable al emprendimiento13. Por lo general los programas dirigidos a desarrollar
habilidades empresariales tienen un impacto positivo, pero mayor es el impacto cuando la
enseñanza de las habilidades necesarias para emprender está presente en todos los niveles
del sistema educativo.

Cadena de financiamiento para emprendedores

La relación típica de riesgo-recompensa de los inversionistas en emprendimiento de etapa
temprana es diferente de lo que el sentido común indica. La realidad es que existe alto riesgo
e incertidumbre tecnológica en las iniciativas emprendedoras que están iniciando14. Las altas
probabilidades de fallo en las etapas iniciales se pueden suplir con mecanismos mediante
los cuáles las agencias públicas entreguen recursos no reembolsables a los aspirantes
prometedores. El monto de recursos idealmente debería representar un punto medio, no
demasiado alto para evitar que la asignación sea extremadamente burocrática, lenta, costosa
y que induzca una actuación temerosa en el emprendedor. Pero tampoco deberían ser
montos demasiado bajos, ya que el interés es atraer proyectos que prometan algún grado de
sofisticación y dinamismo15.

18

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

13 Las culturas favorables al emprendimiento se han descrito a través de rasgos como: baja aversión al riesgo, tolerancia
al fallo emprendedor, apertura a lo nuevo, redes sociales horizontales, se permite el cuestionamiento a la autoridad,
individualismo, etc.
14 HOROWITT, GREG; HWANG, VICTOR. The Rainforest: The Secret to Building the Next Silicon Valley. Regenwald (ed.) 1.02
edition. February 21, 2012. ISBN – 10: 0615586724.
15 La experiencia reciente de Colciencias en Colombia en financiamiento de negocios tecnológicos está avanzando en
un enfoque inteligente de recursos para cada etapa de maduración de una iniciativa, de prueba de concepto a prototipo
(primer financiamiento), de prototipo a producto mínimo viable (segundo financiamiento y mayor que el primero); y
finalmente, de producto mínimo viable a modelo de negocios y escalamiento (tercer financiamiento).

Los inversores de etapa temprana suelen decir que no existe proyecto extraordinario que sea
evidente al comienzo16. Las iniciativas más novedosas requieren por lo general de un proceso
de ajuste y refinación mediante iteración con posibles clientes. Deben abordarse de forma
simultánea las consideraciones estratégicas de la iniciativa empresarial, junto con un proceso
de construcción y refinamiento de la propuesta de valor basada en la interacción con los
clientes objetivo.

Uno de los errores habituales en los que han incurrido las políticas de diversos gobiernos es
promover el endeudamiento en las etapas iniciales de la empresa, lo cual afecta negativamente
sus probabilidades de supervivencia17. Lo que se propone como alternativa son los “capitales”
no reembolsables que inviertan en etapas iniciales, en el llamado “valle de la muerte”, el
período en el que la empresa aún no produce ganancias y es todavía considerada demasiado
riesgosa para la financiación bancaria y el mercado de capitales.

Durante la primera etapa los emprendedores tienden a financiarse mediante las conocidas 3F:
los friends, family and founders (amigos, familia y fundadores). Posteriormente se hace necesario
el aporte de terceros, de inversionistas ángeles y de capital de riesgo, que proporcionan los
fondos necesarios para superar el período de pérdidas y apoyar el crecimiento temprano.
Estos modelos de inversión proveen mucho más que capital, dado que involucran a personas
con experiencia y conocimiento relevante para el negocio en la gestión o incluso en la junta
directiva, aportando con sus ideas y redes sociales. Las empresas que reciben el aporte de
inversionistas en etapas tempranas, presentan mayores tasas de crecimiento y de creación de
empleos. En el caso del capital de riesgo, el crecimiento suele ser inmediato y tiende a ser más
pronunciado en las primeras rondas de inversión que en las sucesivas18.

Para impulsar el surgimiento de nuevas iniciativas emprendedoras de alto impacto, es preciso
idear nuevos mecanismos de financiamiento en etapas tempranas alternativos al crédito. Las
iniciativas innovadoras se caracterizan por no contar con antecedentes de demanda previa
del producto o servicio, ni tampoco del modelo de negocio (donde puede también estar
radicado el componente innovador), lo que hace necesaria la realización de distintas pruebas
de concepto.

Algunas apuestas gubernamentales en esta línea apuntan a la oferta de capitales semilla a
fondo perdido, con el objetivo de generar una capacidad y un stock de emprendimientos
en contextos donde existe una débil cultura emprendedora. No obstante, la provisión de

19

16 GRAHAM, PAUL. Start-Up = Crecimiento [en línea]. Septiembre 2012. Disponible en Web: http://paulgraham.es/ensayos/
Start-Up-crecimiento.html
17 CRESPI, GUSTAVO. PyME en Chile: nace, crece y… muere. Fundes Internacional (ed.). Chile. 2003.
18 HIDALGO, GABRIEL. Emprendimiento e Inversión. En: SELA. PYMES: Como factor de integración. 2010.

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

financiamiento en etapas tempranas es uno solo de los factores involucrados en el aumento
de la cantidad y calidad de los emprendimientos.

Un fenómeno creciente durante los últimos años, sobre todo en Estados Unidos, pero que
se ha hecho extensivo a otras realidades, es el surgimiento de aceleradoras/incubadoras
proveedoras de capital pre-semilla inicial, llamadas también “fondos de descubrimiento”. Estas
aceleradoras son impulsadas por emprendedores seriales o capitalistas de riesgo, creando
oportunidades para el desarrollo de ideas disruptivas que no pueden ser testeadas sin capital,
combinado con mentores, dispuestos a asumir un alto riesgo19.

Luego de que el emprendimiento ha agotado el financiamiento propio inicial, una alternativa
es el acceso a inversión ángel. Los ángeles inversores son por lo general empresarios o
ejecutivos que invierten en emprendimientos que se encuentran en etapas iniciales, montos
que oscilan entre los 50 mil y un millón de dólares. Además del capital, estos inversionistas
pueden aportar con asesoría y contactos comerciales. Los ángeles inversores suelen asociarse
en redes o clubes, que les permiten aunar esfuerzos en labores clave para el funcionamiento
del proceso inversor: captación de prospectos, análisis de casos, negociación, inversión
conjunta, costos legales, etc. De esta forma, la red permite reducir los costos de información
y transacción al identificar, analizar, establecer y dar acompañamiento a los acuerdos de
inversión. Además permite diversificar riesgo al poder unir aportes de diferentes inversionistas
para cubrir un mayor número de proyectos.

En efecto, las redes más institucionalizadas operan como fondos de inversión conjunta o
sidecar fund. La función de estos fondos es invertir conjuntamente con pequeños grupos de
las redes. Existen experiencias exitosas de este tipo de carácter privado -las más comunes
en países como Estados Unidos- y público-privado20, como es el caso escocés Scottish Co-
Investment Fund, de Scottish Enterprise21.

La experiencia de los países de América Latina en redes de ángeles inversores es todavía
muy incipiente. Se requiere mayor apoyo para la conformación de estas redes, así como de
incentivos tributarios tanto para la ganancia de capital como para las eventuales pérdidas.
Un caso donde se implementaron incentivos tributarios es en Escocia, donde ante el fallo
de un proyecto, las deducciones de impuesto alcanzan al 20% al primer año del fallo y 30%
adicionales al segundo año.

20

19 CHUNG, EUGENE; WESSEL, MAXWELL. The Disruption of Venture Capital [En línea]. HBR Blog Network. January 16, 2012.
Disponible en Web: http://blogs.hbr.org/cs/2012/01/the_disruption_of_venture_capi.html
20 HIDALGO, GABRIEL, Op. cit.
21 Scottish Co-Investment Fund. Recuperada Agosto 27, 2013, de http://www.scottish-enterprise.com/fund-your-business/
scottish-investment-bank/sib-equity-funding/scif.aspx

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

21

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

Los últimos años han sido de grandes cambios en la dinámica emprendedora. Por una parte, se ha
tornado más económico concebir una empresa novedosa en un espectro amplio de actividades y
tecnologías mediante los enfoques Lean Start-Up22 para el lanzamiento de nuevos productos y servicios
con alto grado de incertidumbre, buscando maximizar el aprendizaje e iterar en el proceso de desarrollo
a través de la experimentación y medición de progresos con clientes o usuarios finales.

Este nuevo escenario ha motivado a los capitalistas de riesgo de las nuevas generaciones, con
abundantes recursos y al mismo tiempo visionarios de oportunidades emergentes, a entrar en escena
como patrocinadores de aceleradoras, combinadas con fondos de “descubrimiento”. El objetivo de estas
iniciativas es: i) tener acceso a un conjunto amplio de casos o experimentos; y ii) luego poder organizar
las rondas de financiamiento siguientes que respalden el crecimiento rápido.

Estos capitalistas han fundado plataformas de apoyo emprendedor que combinan servicios con
entrega de capital en pequeña cuantía, incluyendo entre sus casos más representativos a tres iniciativas
exitosas: YCombinator, 500Start-Up y Techstars. Las tres tienen en común haber sido fundadas por uno
o más inversionistas, mientras que juntas explican alrededor del 70 u 80% del valor total generado por
las aceleradoras privadas en los EEUU, concentran una proporción equivalente de las inversiones y la
generación de indicadores productivos, como crecimiento en ventas de las compañías, y son buenas
generadoras de empleo. En el caso de YCombinator, aceleradora pionera fundada el año 2005 por Paul
Graham y que constituye el caso de mayor éxito, para inicios del 2012 se estimaba que las 172 iniciativas
que habían participado del programa (incluyendo aquellas que fallaron), sumaban un valor de mercado
de US$7,780 millones, promediando US$45,2 millones por empresa.

En conjunto, las empresas que nacen de las aceleradoras tienen un impacto económico significativo.
De acuerdo a Seed-DB, una base de datos de aceleradoras que realiza desde el 2009 un seguimiento
a 134 aceleradoras en 33 países, estas han apoyado a más de 2000 iniciativas, que han obtenido más
de US$1,600 millones en inversión. Más de 100 de estas empresas han sido adquiridas por un total de
US$1,000 millones.

El caso de YCombinator es destacado porque de sus filas han salido más de 500 emprendimientos muy
exitosos tales como Dropbox, Reddit y Airbnb; fue co-fundada por el inversionista Paul Graham quien
ha fundado muchas empresas exitosas. Se trata de una experiencia altamente selectiva (solo el 3%
de los postulantes son seleccionados), que suscita grandes expectativas tanto en los emprendedores
como en potenciales inversionistas, que además recibe una gran exposición mediática. La aceleradora
invierte una pequeña cantidad inicial de entre $10 mil y $20 mil en un equipo que tiene una idea y se
le añade un posible apoyo futuro de $80 mil. La Start-Up se traslada a Silicón Valley donde se ofrece
mentorías, capacitación para presentación ‘pitch’, y se presentan en un foro de inversión llamado el
“Demo Day” y la posibilidad de pertenecer a una exclusiva comunidad de emprendedores. A cambio, la
aceleradora toma una participación de entre el 6% y 7% de la nueva compañía.

El mecanismo representa un excelente punto de referencia para los esfuerzos tradicionales de
incubadoras intra y extra muros, para las iniciativas también han estado surgiendo en materia de
organización de clubes o redes de inversores ángeles – ámbito que también ha estado cambiando
durante el último tiempo - y, por último, para las políticas públicas que buscan fortalecer a los actores

CUADRO 1. ACELERADORAS Y FONDOS DE DESCUBRIMIENTO

22 RIES, ERIC. El método Lean Start-Up: Cómo crear empresas de éxito utilizando la innovación continua. Ed. Deusto. 20 de
febrero 2012. ISBN – 10: 842340949X.

continúa

prestadores de servicios como mecanismo indirecto de apoyo al emprendimiento dinámico o de alto
potencial de crecimiento.

¿Que tienen de novedosas estas iniciativas?

Cuentan con un proceso intenso de selección con un claro énfasis en la selección de equipos más que
de individuos, los que deben ser equipos talentosos, con capacidad de sobrevivencia y aprendizaje. Se
seleccionan de preferencia proyectos que puedan escalar fácilmente. Las aceleradoras más prestigiosas,
como YCombinator y TechStars, seleccionan únicamente a entre el 1 y 3% de sus postulantes.

Desde un inicio el desarrollo de proyectos apunta a que los emprendedores pongan a prueba su visión
de negocio con clientes reales o potenciales. Se considera que las ideas de los emprendedores son
conjeturas, hipótesis o puros actos de fe, hasta que se ponen a prueba con experimentos adecuados
frente a clientes. Se genera un intenso trabajo entre pares pertenecientes a distintas iniciativas. Se da
importancia a la colaboración entre la comunidad emprendedora, así como el aporte de emprendedores
más experimentados y el acceso a la red de contactos de los pares y de los emprendedores que ya han
egresado del proceso emprendedor. La importancia de este activo es especialmente significativa para
YCombinator, ya que a través de estas redes emergen oportunidades para obtener clientes de prueba
e inversores ángeles.

Los gestores y mentores son emprendedores con experiencia equivalente o mayor a la de los
emprendedores. No son consultores, ni especialistas técnicos, sino que se trata de sujetos que han
montado empresas antes, afrontando retos semejantes. Tal como señala Brad Feld, el fundador de
Techstars Boulder y líder de la comunidad emprendedora de la ciudad de Boulder, Colorado, todos
pueden ser mentores en la medida que tengan experiencia y una visión distinta que aportar. El proceso
emprendedor está centrado en generar un producto, desde el concepto al prototipo, llegando a lo
que se ha dado en llamar el “producto mínimo viable” que puede llegar a tener una alta precisión o
alta fidelidad, lo que puede hacer que clientes reales estén dispuestos a pagar por él. El desarrollo es
suficiente para que resuelva problemas vitales que tiene un segmento más necesitado. Se busca evitar
el lanzamiento de productos “perfectos”, desarrollados sin validaciones sucesivas y sistemáticas con
clientes. Se opta en cambio por validar el concepto y la usabilidad del producto a través de sucesivos
prototipos, con distintos grados de resolución.

El empaquetamiento de negocios ya no requiere de la redacción al detalle de un plan de negocio,
ya que esta herramienta ha sido reemplazada por el diseño y validación de un modelo de negocio.
Este tiene un estándar universal, con algunas variantes según industrias, presentando la suficiente
flexibilidad para ser una herramienta que acompañe el proceso de descubrimiento y validación de la
iniciativa emprendedora, incorporando los ajustes que surjan de la experiencia de aprendizaje.

Si bien las instancias de inversión son abiertas, una tarea esencial para estas entidades es el impulsar u
obtener inversión para sus proyectos como una manera de alcanzar la valorización de las mismas. Es por
ello que es clave para estas entidades atraer inversores inteligentes, calificados y compatibles, tanto con
los fundadores, como con los líderes de las aceleradoras – inversoras. YCombinator ha sido la más exitosa
en atracción de inversión, lo que se vio ratificado en la decisión de dos fondos de inversores ángeles
para invertir 150.000 dólares en una fase inicial en todos los proyectos participantes.

Fuente: Página oficial www.ycombinator.com; Stross 2012. “The Launch Pad. Inside YCombinator, Silicon Valley’s Most
Exclusive School for Start-Ups”; Feld (2012) “Start-Up Communities: Building an Entrepreneurial Ecosystem in Your City”.

22

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

continuación

Las diferentes modalidades de financiamiento colectivo también permiten acceder a
inversión a un mayor número de personas con requerimientos de montos menores,
logrando de esa forma una mayor “democratización” de la inversión. Sin embargo, aún es
una fórmula en desarrollo, con críticos que señalan que una de sus deficiencias es no proveer
el compromiso que aportan los inversores ángeles en tiempo, consejo y contactos para las
compañías invertidas. Esta fórmula está dando buenos resultados en ámbitos específicos y en
determinadas industrias, en las cuales es posible organizar a las partes de modo que exista una
menor asimetría. También existen oportunidades asociadas a las diásporas latinas instaladas
en países más desarrollados, sobre todo en EEUU, las cuales podrían encontrar en los cambios
legislativos que se están dando en dicho país, maneras legales de destinar recursos hacia
iniciativas productivas en sus países de origen.

Las redes se han extendido más allá de los EEUU hacia Europa, Asía y más recientemente,
América Latina. En nuestro continente hay 28 redes en funcionamiento26. Brasil, Argentina,
Chile y México tienen cuatro redes cada uno. Luego están los países que tienen una o dos,
como Colombia y Perú, mientras que en Costa Rica, Bolivia, Panamá, República Dominicana y
Uruguay se presenta al menos una en funcionamiento. La mayoría de las redes tienen entre
3 a 4 años de edad. Diversas redes de financiamiento están también expandiéndose hacia
América Latina, por ejemplo YouNoodle es una plataforma para desarrollar emprendimientos
con base en San Francisco que se ha aliado con Start-Up Perú27 además de tener ya una alianza
con Start-Up Chile.

23

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

Un informe reciente sobre financiamiento emprendedor en los EEUU consigna además de los
anteriores actores en una cadena de financiamiento23, el creciente papel de los mecanismos
de financiamiento colectivos o por multitudes, denominado también crowdfunding. En esta
línea se destacan dos experiencias: Angel List24 y Kickstarter25. La primera sobresale al nivel
de ángeles, siendo una red de financiamiento, pero también crecientemente una red de
contactos y, posiblemente, a futuro un proveedor de servicios emprendedores. Las entidades
anteriores emplean la web como mecanismo de acercamiento entre la oferta y la demanda
de capital, procurando disminuir las asimetrías de información. De igual manera, tal como
refleja el ejemplo del recuadro 1, los servicios a emprendedores pueden converger en el
acompañamiento temprano con posibilidad de financiamiento colectivo escalable desde las
primeras etapas de prueba en mercado.

23 KAUFFMAN FOUNDATION. 2013 State of Entrepreneurship Address. February 5, 2013.
24 PEREZ, SARAH. AngelList Gives Smaller Investors a Piece of the Action with Launch of AngelList Invest [En línea]. December 19,
2012. Disponible en Web: http://techcrunch.com/2012/12/19/angellist-now-gives-smaller-investors-a-piece-of-the-action-
with-launch-of-angellist-invest/
25 STEINBERG, DON. The Kickstarter Handbook: Real – Life Success Stories of Artists, Inventors and Entrepreneurs. Quirk Books (ed.).
Original Edition. September 18, 2012. ISBN – 10: 9781594746086.
26 DE SAN JOSÉ, AMPARO. A Snapshot of Business Angel Networks in Latin America [presentación resumen de la investigación].
IESE Business Angel Network. 2012.
27 http://tecno.americaeconomia.com/noticias/start-peru-se-asocia-con-la-potenciadora-de-emprendedores-younoodle

Redes de Diásporas Como Articuladoras de Emprendimiento

La circulación del talento es clave para fomentar la difusión del conocimiento generado en
distintos ámbitos disciplinarios. De acuerdo con el modelo de crecimiento endógeno de
Romer28, la innovación es el principal impulsor del crecimiento económico. El emprendimiento
puede desempeñar un rol en este modelo, en la absorción y comercialización de difusión de
conocimiento. El principal aporte de las nuevas empresas ocurre mediante un proceso de
“descubrimiento emprendedor”, en el que estas experimentan en la utilización, mejoramiento
y comercialización de las nuevas tecnologías. Este proceso es de ensayo y error, trayendo
aparejado de forma necesaria muchos intentos fallidos por cada modelo de negocio exitoso,
y considerando las particularidades del contexto.

Una visión complementaria es la Knowledge Spillover Entrepreneuship Theory29 según la cual no
todo el conocimiento nuevo generado tiene valor económico per se, sino que este se caracteriza
por presentar un alto grado de incertidumbre acerca de su valor y potencial de aplicabilidad
en distintos contextos. Por otra parte, los derrames de conocimiento no se generarían de
forma automática, ya que se ven limitados por barreras legales, geográficas, culturales y de
costos. La percepción del valor de este conocimiento puede diferir entre distintos agentes,
por lo que los emprendedores asumen un rol clave en la transformación y diseminación del
conocimiento, al inventar modelos de negocio que permiten llevar al mercado los avances
en ciencia y tecnología, bajo la forma de productos y servicios que responden de forma
pertinente a necesidades reales de los clientes.

Las teorías de emprendimiento tradicional se han enfocado en las características del
emprendedor y cómo éstas impactan en la decisión de emprender30, dejando constante el
contexto donde este opera. Actualmente, muchos autores invierten el enfoque, centrándose
en las características del entorno que favorecen o entraban el proceso emprendedor. Los
agentes individuales traerían consigo una dotación de conocimiento: nuevos descubrimientos
científicos, nuevas tecnologías, modelos de negocios innovadores, nuevos usos para
tecnologías existentes, etc. El despliegue y diseminación de este conocimiento puede verse
obstaculizado por múltiples factores: entorno corporativo adverso al riesgo, burocracia,
sanciones contra la quiebra, etc.

Un factor clave que limita la actividad emprendedora son las barreras a la movilidad del capital
humano. Muchos ecosistemas emprendedores exitosos se han caracterizado justamente por

24

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

28 ROMER, PAUL. Increasing Returns and Long-Run Growth. The Journal of Political Economy. The University of Chicago Press,
Vol 94, Nº 5 (Oct., 1986), pp. 1002-1037.
29 HAYTER, CHRISTOPHER SCOTT. The Open Innovation Imperative: Perspectives of Success on Faculty Entrepreneurs., The George
Washington University (dissertation). Feb 2010.
30 Un trabajo seminal en esta línea fue el de David McClelland, con su teoría de la motivación al logro.

la ausencia de estas barreras. En el caso de Silicón Valley, históricamente se vio beneficiado por
ser un polo de atracción de inmigrantes altamente calificados y por contar con un mercado
laboral flexible, que favorecía la entrada y salida de talentos entre distintas empresas. Cuando
los mercados son abiertos al talento móvil, el conocimiento y las relaciones personales pueden
fluir junto con las personas, de empresa en empresa, enriqueciendo a la región en su conjunto.
En efecto, la mezcla de ideas en entornos diversos e interdisciplinarios es lo que fomenta el
surgimiento de nuevas ideas y la innovación31.

La inmigración es un factor que favorece el emprendimiento innovador, ya que por lo general
los inmigrantes se caracterizan por su menor aversión al riesgo. Un contexto donde existe
diversidad cultural es también más favorable a la innovación (mientras exista una sociedad
abierta, no jerárquica, donde se den relaciones sociales fluidas). De acuerdo con un estudio
realizado por Saxenian32 analizando 11,433 emprendimientos tecnológicos fundados en Silicón
Valley entre 1980 y 1998, una cuarta parte de estos fueron creados por inmigrantes chinos o
indios33. Otra experiencia reciente que da cuenta del aporte de los inmigrantes es la corriente
migratoria de judíos procedentes de las ex repúblicas soviéticas a Israel, tras la disolución de la
Unión Soviética en 1991, un alto porcentaje de los cuáles eran ingenieros o científicos, factor
clave en la bonanza del emprendimiento tecnológico israelí34.

Actualmente se habla de la “fuga de cerebros” y de cómo esta afecta a las economías en
desarrollo, al perder parte importante de sus ciudadanos más talentosos. Los países de América
Latina tienen un enorme desafío en la atracción de talento. Actualmente, el contexto de crisis
económica reciente de los países desarrollados, con altas tasas de desempleo y restricciones
crecientes a la inmigración, permite vislumbrar un escenario distinto, de “circulación de
cerebros”, donde muchos deben retornar de forma voluntaria o forzosa a sus países de origen.

Saxenian acuñó el término de los “nuevos argonautas”35, emprendedores nacidos fuera de
Estados Unidos, que retornan a sus países con nuevos conocimientos y redes de contacto
globales. Junto a sus conocimientos, estos individuos traen consigo competencias culturales

25

31 Esta idea es desarrollada por el autor Matt Ridley. RIDLEY, MATT. El Optimista Racional. Taurus (ed.). 9 de marzo, 2011.
ISBN – 10: 8430608109. Un concepto similar es desarrollado por Roberto Verganti en su artículo “El Diseño de Productos
Revolucionarios”, quien sostiene que la creación de productos revolucionarios pueden surgir acudiendo a los “intérpretes”,
expertos de distintos ámbitos que pueden ofrecer miradas novedosas sobre los clientes y su contexto. VERGANTI, ROBERTO.
El Diseño de Productos Revolucionarios. Harvard Business Review América Latina, Vol 89, Nº 9, 2011, pp. 84-91. ISSN 0717-9952.
32 SAXENIAN, ANNALEE. Silicon Valley’s New Immigrant Entrepreneurs. Public Policy Institute of California (Ed.). June 1, 1999.
ISBN – 10: 1582130094.
33 Muchos de los fundadores de las empresas TICs y web más exitosas de las últimas dos décadas son inmigrantes. El es
caso de Steve Chen, uno de los fundadores de Youtube, nacido en Taiwán; Jerry Yang, fundador de Yahoo, también nació en
Taiwán, emigrando a Estados Unidos a temprana edad; Pierre Omidyar, fundador de Ebay, inmigrante iraní; Eduardo Saverin,
uno de los fundadores de Facebook, nacido en Brasil; uno de los dos fundadores de Google, Sergey Brin, es de origen ruso.
34 Ver Singer and Singer 2009.
35 SAXENIAN, ANNALEE. The New Argonauts: Regional Advantage in a Global Economy. Harvard University Press (Ed.). October 31,
2007. ISBN – 10: 0674025660.

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

y lingüísticas que posibilitan instancias de cooperación entre distintos países. En efecto, como
indican autores sobre el fenómeno de la globalización como Pankaj Ghemawat36, los países
tienden a tener mayor intercambio comercial con otros países que hablen el mismo idioma
o que tengan un pasado colonial común. Junto a la distancia física, una barrera importante
al acceso a nuevos mercados es la distancia “psicológica”, que involucra tanto redes sociales
como conocimiento de los códigos culturales, del mercado y clima de negocios.

Los nuevos emprendedores globales son los llamados born global, quienes desarrollan un
modelo de negocios de alcance global desde el inicio, a diferencia de los emprendedores
que optan por internacionalizarse tras haber tenido éxito en el mercado local37. En muchos
casos, estos emprendedores pueden identificar oportunidades a partir de las diferencias en
regulaciones, costo de mano de obra y servicios especializados entre las distintas regiones.
Un caso de éxito es el de la empresa Tecsis, de fabricación de aspas para turbinas de viento,
fundada por el brasileño Bento Koike, empresa que si bien surge en las cercanías de Sao Paulo,
tiene tanto a sus proveedores como a sus clientes en países de Europa y en Estados Unidos. Es lo
que Saxenian denomina “globalización de la cadena de suministro”, empresas que identifican
el lugar donde pueden ser más eficientes en el nicho de la cadena de valor que han escogido,
implementando una red de búsqueda global en pos de recursos complementarios.

Las economías emergentes suelen tener diásporas que se dividen entre una vertiente que
posee un alto nivel educacional y una vertiente compuesta por mano de obra poco calificada38.
La percepción que se tiene de estas dos corrientes migratorias en los países receptores
difiere notoriamente. Mientras se valora y busca atraer a profesionales con altos niveles de
formación avanzada, ya que proveen beneficios en términos de creación de nuevas empresas
y capital humano especializado, los inmigrantes menos calificados son vistos como una
amenaza que se busca controlar, aun cuando parte del sector productivo puede aprovechar
sus condiciones legales migratorias para emplearles en condiciones de informalidad por ser
mano de obra de bajo costo. No obstante, ambas vertientes tienen características comunes,
como es la adquisición de competencias y el desarrollo de habilidades. Esta se da también
en los inmigrantes menos calificados, quienes pueden adquirir competencias mediante el
acceso a posiciones en el mercado laboral que no están disponibles en sus países de origen.
Ambas vertientes de migrantes acceden y deben valerse de redes sociales para acceder a
oportunidades laborales o para emprender.

26

36 GHEMAWAT, PANKAJ. World 3.0: Global Prosperity and How to Achieve it. Harvard Business Review Press (Ed.). May 03, 2011.
Ver también:The Case Against Globaloney. The Economist [En línea], abr 20, 2011. Ver en Web: http://www.economist.com/
node/18584204
37 ISENBERG, DANIEL. El Emprendedor Global. Harvard Business Review América Latina, Vol 86, Nº 12, 2008, pp. 92-96. ISSN
0717-9952.
38 KUZNETSOV, YEVGENY (Ed.). Diaspora Networks and the International Migration of Skills. WBI DEVELOPMENT STUDIES World
Bank (publisher). May 30, 2006. ISBN: 978-0-8213-6647-9.

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

La experiencia de emigrar, sobre todo para los migrantes altamente calificados, les ha permitido
acceder a trabajos con mayores perspectivas de aprendizaje que en el país de origen. En
este contexto, las redes de diáspora emergen de la necesidad de acceder a información
sobre oportunidades ventajosas en los países de destino para los nuevos emigrantes. Estas
mismas redes, en la medida que alcanzan una mayor madurez y los procesos migratorios
están más asentados, adquieren una estructura formal y dirigen esfuerzos para la ayuda en
sus comunidades de origen.

Un caso de red de diáspora que ejerce una contribución importante al desarrollo de su país
de procedencia, es el de la diáspora india, la segunda más numerosa del mundo (después de
la china), compuesta por 20 millones de miembros. La comunidad india en Estados Unidos
tuvo un rol clave en el desarrollo de la industria de software en la India, que creció a tasas
del 40% anual durante la década de 1990. Durante las dos décadas anteriores los indios
expatriados a Estados Unidos habían alcanzado una masa crítica y una favorable inserción
laboral, ocupando muchos de sus miembros roles directivos en empresas tecnológicas. Estos
ejecutivos desempeñaron un rol crítico en la decisión de externalizar operaciones a la India,
al tiempo que acompañaron a las empresas indias en el proceso de alcanzar los estándares
requeridos por el mercado estadounidense.

Otro ejemplo es el de Taiwán, donde el 40% de las empresas creadas en el parque científico
industrial de Hsinchu fueron lideradas por emigrantes retornados. En el caso de los chinos
expatriados se verifica que existe una motivación no financiera por reconectarse con su país
nativo, lo que desencadena un importante estímulo para la inversión en emprendimientos en
etapas tempranas. Se puede vincular el boom reciente de inversiones en China, India e Israel al
papel que están desempeñando sus diásporas. No obstante, el rol de las diásporas no tiende
a ser el de inversionistas pioneros en emprendimientos tecnológicos. Ello se debe a que los
inversionistas de riesgo que invierten en etapas tempranas, privilegian las inversiones en el
entorno local, ya que eso les permite supervisar de forma cercana su progreso39. Por su parte,
la inversión extranjera directa involucra principalmente a grandes empresas, generalmente los
grandes actores en su industria, en condiciones de asumir compromisos de largo plazo. Las
diásporas inciden en la inversión de forma indirecta, como se ve reflejado en el caso indio, en
el que los expatriados operan como facilitadores. Actualmente la diáspora india tiene un rol
protagónico invirtiendo en empresas indias. La mayoría de estos migrantes tiene intenciones
de volver a su país de origen. Según una encuesta realizada por Saxenian a más de 1,500
inmigrantes indios y chinos en Estados Unidos, da cuenta de que el 74% de los indios y el 53%
de los chinos afirmaron que desearían crear un negocio en su país de origen40.

27

39 ROBERTS, MICHAEL J.; STEVENSON, HOWARD H.; MORSE, KENNETH P. Angel Investing. Harvard Business Publishing (Ed.).
February 2000.
40 THE ECONOMIST. The View from Afar: Emigration Also Affects Those Left Behind [En línea]. The Economist, oct 31, 2002. Ver en
Web: <http://www.economist.com/node/1402855>

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

Por su parte la diáspora latinoamericana es muy numerosa y con recursos humanos altamente
capacitados. Los ingresos de divisas a los países latinoamericanos por concepto de remesas
familiares han tenido importancia significativa, y ocasionalmente han contribuido con el
desarrollo de emprendimientos, más allá de la manutención familiar, aunque el nivel de
articulación en forma de redes es una oportunidad aún por desarrollar.

Reducir las barreras a la movilidad del talento y aumentar el involucramiento de la diáspora han
demostrado ser elementos de gran utilidad en el desarrollo emprendedor de alto potencial,
por lo cual deben estar incorporados en las acciones de cada país, aunque es de esperar la
reacción de quienes afirman que afectaría las oportunidades laborales de los locales.

Formación Emprendedora

El contacto temprano con un entorno emprendedor incrementa las probabilidades de que
el individuo decida emprender en algún momento de su vida. Ello queda demostrado con
la evidencia de que los hijos de padres que han dirigido su propio negocio tienen mayores
probabilidades de emprender ellos mismos41, ya que han desarrollado tempranamente las
habilidades necesarias mediante la observación de sus padres o mediante la participación
en las actividades de la empresa. La educación emprendedora es clave como condición del
entorno que afecta las actitudes, actividad y aspiraciones emprendedoras.

El fundamento docente de la formación emprendedora actual en el sistema formal es que
la actitud y la capacidad emprendedora se pueden enseñar en las aulas, en todos los niveles
educativos. Aunque cuanto más temprano es mejor, es mucho lo que se puede hacer a
nivel universitario o de maestrías y en talleres de capacitación para fomentar la cultura
emprendedora y para formar individuos que se distingan por su capacidad emprendedora
y su actitud innovadora. Se entiende que los emprendedores no sólo son quienes nacen
con ciertas cualidades, sino que se pueden formar en cualquier etapa de su vida y lograr
motivación y éxito emprendedor. Por tanto, las capacidades emprendedoras son adquiribles
y el emprendimiento no depende de características personales sino de un comportamiento
que puede ser cambiado y aprendido.

Las aproximaciones más exitosas en formación emprendedora son las que tienen un
componente práctico o experimental, de “aprender haciendo”. En cuanto a los contenidos,
se considera que además de inculcar habilidades empresariales concretas, la educación
emprendedora debe cultivar dotes de liderazgo, motivación y creatividad para la detección
de oportunidades y resolución de problemas.

28

41 CORDURAS MARTINEZ, ALICIA, et al. Global Entrepreneurship Monitor Special Report: Una Perspectiva Global sobre la
Educación y Formación Emprendedora. 2010.

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

La evidencia indica que la formación emprendedora puede tener un impacto en la orientación
emprendedora de los individuos que participan de esta. La formación emprendedora incidiría
en la necesidad de auto superación, mediante el fortalecimiento de un foco de control
interno por parte de la persona. Otras investigaciones sostienen también que la formación
emprendedora incide en la acción emprendedora al fortalecer las habilidades para poner en
marcha y hacer crecer una empresa.

La cobertura de la formación emprendedora es sumamente variable entre los distintos países
del mundo; de acuerdo con un estudio realizado por el Global Entrepreneurship Monitor en
38 países42, la cobertura no está relacionada con el nivel de desarrollo de los países, sino que
se presenta una gran dispersión entre el acceso a instancias de formación emprendedora
en países de similares características. Es así como dentro de América Latina, en países como
Chile y Colombia por sobre el 40% de los adultos declara que ha participado de instancias de
formación emprendedora, mientras que en Brasil esa proporción es menor al 10%. Tampoco
se observa una relación entre el acceso a instancias formativas y la tasa de emprendimiento
en etapas tempranas (aunque el impacto de estas instancias puede ser más bien cualitativo,
lo que no se ve reflejado en el indicador).

Una teoría reciente que explica el comportamiento emprendedor es el denominado enfoque
“efectual” (effectuation) de Saras Sarasvathy43. Según Sarasvathy, los emprendedores expertos
se caracterizan por operar de acuerdo a una lógica que contradice los supuestos de muchos
programas de formación y apoyo a los emprendedores. En su opinión, la formación de
competencias emprendedoras se debe basar en una comprensión adecuada de la lógica
con la que operan los emprendedores expertos y exitosos. Luego de realizar una vasta
investigación empírica, se descubrió que los emprendedores operan con una estrategia de
“control no-predictivo”. Esta estrategia consiste en que los emprendedores son escépticos
respecto a su capacidad para predecir el futuro, pero desarrollan estrategias para controlarlo,
fundamentalmente a través de la articulación y gestión de nuevas alianzas.

Con base en este enfoque, el emprendedor no suele necesitar un plan de negocios detallado,
ni hacer un análisis competitivo exhaustivo, ya que la oferta que desarrollará puede verse
modificada en la medida que a partir de los compromisos con los agentes del mercado,
con clientes y potenciales aliados, surjan señales y oportunidades que le permitan acceder
a nuevos recursos. Es decir, los fines se redefinen de manera adaptativa o se pueden llegar a
plantear fines completamente nuevos. Si hacemos una analogía, el emprendedor “efectual”
se asemeja a Cristóbal Colón descubriendo tierras incógnitas, antes que a Genghis Khan
conquistando terrenos fértiles.

29

42 BOSMA, NIELS et al, Op. cit.
43 SARASVATHY, SARAS. Effectuation: Elements of Entrepreneurial Expertise. Edward Elgar Publishing. May 31, 2009. ISBN-10:
1848445725.

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

Las habilidades clave en el marco de una lógica efectual son competencias como el networking,
la articulación y gestión de alianzas, las habilidades de venta y de presentación efectiva de la
idea de negocios ante stakeholders varios. También lo es la habilidad para hacer prototipos y
probar rápidamente el concepto del negocio con potenciales clientes. Las competencias del
emprendedor efectual pueden ser inculcadas y aprendidas, no se considera un requisito que
el emprendedor deba tener una formación o experiencia profesional particular, que provenga
de una familia emprendedora o que pertenezca a un determinado entorno socioeconómico
o cultural.

¿Cómo parten los emprendedores exitosos con un nuevo proyecto? ¿Cómo gestionan el riesgo
y como enfrentan la posibilidad de un fallo? El emprendedor comienza basándose en sus
recursos personales: quién soy (rasgos personales, habilidades), qué se (educación, experticia)
y a quién conozco (redes sociales y profesionales). A partir de estos recursos se comienzan a
causar posibles efectos, a través de un proceso de ensayo y error, sin destinar todavía recursos
a una planificación detallada. El método efectual, a diferencia del causal, no supone una fase
previa de planificación pasiva, sino que destila ejecución desde principio a fin.

Para el caso latinoamericano el enfoque efectual cobra especial valor porque es un entorno
de mercado difícilmente predecible y cambiante, y tiene muy poco sentido tomar decisiones
y basar la implementación del proyecto en un plan estático y académico, sin validación
constante con el entorno. Menos aún si ello supone levantar capitales importantes y arriesgar
pérdidas por fallos que a nadie gustaría sobrellevar.

30

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

Emprendimientos dinámicos:
avances en América Latina

La realidad de los países de América Latina en lo relativo a sus políticas y ecosistemas
de emprendimiento e innovación, es sumamente variable. Las condiciones macro de
competitividad difieren, lo que se ve reflejado en indicadores como los del Reporte Global
de Competitividad del Foro Económico Mundial o estudios como el Doing Business44, que dan
cuenta que las grandes diferencias en condiciones para realizar negocios entre los países de
la región. Estas diferencias se ven reflejadas, entre otras variables, en los costos y plazos para
la apertura de un negocio en cada uno de los países. En concreto, Chile y Brasil son los países
donde el costo económico de abrir un negocio es menor, ya que este representa entre un
4,5% y un 4,8% del PIB per cápita45. La realidad es muy distinta en otros países, siendo el caso
extremo el de Honduras, donde el costo equivale al 100,6% del ingreso per cápita, lo que
ciertamente disuade a muchos de participar de la economía formal.

La mayoría de los países de la región destaca por contar con una proporción importante
de emprendedores dentro de su población económicamente activa, según se evidencia en
los indicadores del estudio Global Entrepreneurship Monitor46. Las mediciones en la actividad
emprendedora temprana de Latinoamérica oscilan entre el 36% de proporción que muestra
Ecuador y el 14% de México con mediciones intermedias como el 24,3% de Chile y el 17,3% de
Brasil. Entre quienes están emprendiendo, difiere también considerablemente la proporción
de quienes declaran emprender porque identificaron una oportunidad atractiva de negocios,
en contraposición a quienes emprenden por falta de alternativas de inserción laboral. Los
emprendedores “por oportunidad” corresponden al 58% de los emprendedores en Chile y al
57% en Brasil, mientras por el contrario, en Ecuador esa proporción alcanza solo 32% de las
iniciativas empresariales.

Por otra parte, el mismo estudio nos dice la proporción de la población adulta que está
iniciando un emprendimiento y que tiene altas expectativas de crecimiento, esto es, que afirma
que espera generar 20 o más empleos en los próximos 5 años. La proporción más elevada
se observa en Colombia, donde corresponde al 58,3% de los emprendedores, seguido de
Chile, con el 36% y Trinidad y Tobago con 32%. Por el contrario, los emprendedores con altas
expectativas de crecimiento son muy pocos Guatemala (4%) y Brasil (10%), mientras países
como Perú se encuentran en posiciones relativamente bajas, al alcanzar 20%.

31

44 BANCO MUNDIAL. 2013. Doing Business 2013: Regulaciones más inteligentes para las pequeñas y medianas empresas.
Washington, DC: Grupo del Banco Mundial. DOI: 10.1596/978-0-8213-9615-5. Licencia: Creative Commons Attribution CC BY 3.0.
45 Las reformas más recientes llevarán, durante el año 2013, a que el costo de apertura de una nueva empresa en Chile sea
gratuito. Esta reforma llevaría al país a posicionarse como uno de los líderes mundiales en este indicador, en cuanto a lo
expedito del proceso de inscripción de nuevas empresas.
46 XAVIER, SIRI ROLAND, et al. Global Entrepreneurship Monitor. 2012 Global Report, 2013.

32

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

Con el creciente interés de los gobiernos de América Latina en las políticas de emprendimientos y la
mayor madurez en los ecosistemas de los países más dinámicos, están surgiendo diversas iniciativas
de apoyo a Start-Ups dirigidas a atraer talento, generar ideas y financiar nuevos negocios que puede
potenciar los sistemas emprendedores de la región. Start-Up es el término popularizado durante el
periodo de crecimiento tecnológico desde mediados de los 90s hasta la mitad de la década de 2000,
principalmente en Estados Unidos, y significa una iniciativa de negocios que surge con la intención
de crecer aceleradamente mediante financiamiento e innovación. Sin duda la publicación de Start-Up
Nation (Senor y Singer, 2009) atrajo la atención de los gobiernos sobre las políticas en Israel para alentar
el emprendimiento.

En la región, Start-Up Chile fue la primera iniciativa enfocada en apoyar este tipo de emprendimiento,
creada 2010 y administrada por CORFO, la principal agencia de desarrollo productivo del país, atrajo
en su primera ronda 22 Start-Ups de 14 países, y actualmente tiene en total más de 600 Start-Ups, en
su mayoría provenientes de Estados Unidos. El programa otorga $40,000 dólares y un año de visa para
desarrollar el trabajo por seis meses, y apoyo para ir a Chile a los emprendedores que son en su mayoría
de orientación tecnológica. El programa asigna a cada emprendedor un “padrino” que le apoye en el
mentoring, y patrocinadores que van soporten el proceso del desarrollo de la idea de negocios. Este
programa ha sido documentado en las principales revistas económicas internacionales y de negocios, y
existe incluso un estudio de caso de la escuela de negocios de la Universidad de Harvard.

Start-Up Brasil, es un programa reciente en Brasil, con mayor volumen y ambiciones. El programa tiene
un plan de tres años para apoyar e incubar un mínimo de 150 Start-Ups con una inversión total de unos
$20 millones. Se ofrece hasta US$100,000 por empresa y 25% debe ser internacional. Además, se brinda
apoyo a través de asesorías en materia administrativa y de fortalecimiento de redes. La condición que
se le exige al emprendedor es quedarse en el país. A diferencia del de Chile, el programa Start-Up Brasil
busca que los emprendedores se queden en el país y que su empresa tenga fuerte raíces en el tejido
empresarial nacional.

Estas tendencias han impactado las políticas migratorias de algunos países, generando competencia
para la atracción de talento en las Américas. Por ejemplo, Canadá busca capitalizar el burocrático
sistema de visado en Estados Unidos para atraer extranjeros con su programa Start-Up Visa, que busca
alentar la inmigración de emprendedores calificados al país. El candidato debe demostrar capacidad
para captar financiamiento a través de capital de riesgo o redes de ángeles en Canadá. Una vez que
se otorga la visa, de inmediato se otorga la residencia, e incluso si la inversión fracasa, el permiso de
residencia es de carácter permanente.

Mientras tanto, en Estados Unidos la Start-Up America Initiative que fue lanzada por la administración
en enero de 2011 ofrece US$1000 millones para ideas emprendedoras, y otros US$1000 millones
para financiar etapas muy iniciales de emprendimientos, además de integrar programas en las áreas
de educación e innovación, energías limpias, salud, biomedicina y otros. La iniciativa es uno de los
principales planes del Presidente Obama.

Existen más iniciativas y programas Start-Up, en el Reino Unido, en Italia, y en América Latina, y aunque
no tienen ese nombre, hay programas similares en México, Colombia, Perú y Ecuador. En México se
ha creado recientemente el Instituto Nacional del Emprendedor y hay una experiencia acumulada de
apoyo al emprendedor a través del TEC de Monterrey; en Colombia está el programa INNpulsa, y en
Perú el Ministerio de la Producción viene diseñando un fondo tipo Start-Up.

CUADRO 2. LAS START-UP EN LA REGIÓN Y LOS ECOSISTEMAS DE EMPRENDIMIENTO

continúa

Estos programas Start-Up combinan claramente atracción de talento mayormente extranjero, con
financiamiento y mentoría. La multiplicación de los mismos es algo positivo en la región, pero al
observar la condición para su desarrollo surge el tema de los ecosistemas de emprendimiento que
requieren componentes más maduros de financiamiento, innovación y talento empresarial. Los sistemas
financieros y apoyos a emprendedores son poco avanzados en la región, excepto en Brasil, y aunque
son cada vez más avanzandos en México y Colombia, aun no logran alcanzar un dinamismo sostenible.
En cuanto a la innovación, el emprendimiento no solamente requiere de ingenieros, sino además de
laboratorios capaces de crear prototipos y proteger las innovaciones con patentes y marcas registradas.

La prensa reporta que en Chile hay dificultades para conseguir capital de financiamiento, lo que no
es sorpresa considerando el capital incomparable que hay en Silicón Valley, desde donde muchos
emprendedores vienen. Además, hay también la pregunta de por qué solo permitir seis meses de
estadía y no darles residencia permanente. En el caso de Brasil, por las dimensiones de la industria
de capital de riesgo (casi 60% de América Latina) y la escala de apoyos y componente de innovación
existente, el programa puede tener más resultados en mediano plazo.

Esos son temas que hay que considerar y que los gobiernos deben incluir al definir la agenda para
desarrollar programas de Start-Up y ecosistemas de emprendimiento.

Fuentes
Canada Start-Up Visa http://www.cic.gc.ca/english/immigrate/business/start-up/index.asp

Start-Up AmericaInitiative http://www.whitehouse.gov/economy/business/Start-Up-america
Start-Up Britain http://www.Start-Upbritain.org/

Mexico, Instituto Nacional del Emprendedor http://www.inadem.gob.mx/
Start-Up Chile http://Start-Upchile.org/

Start-Up Brasil http://Start-Upbrasil.mcti.gov.br/en/

33

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

continuación

Considerando los tres indicadores del GEM analizados, se verifican distintas realidades. Por
una parte, solo un país cuenta con una alta proporción de emprendedores, de los cuáles
un porcentaje significativo son emprendedores por oportunidad y con altas ambiciones
de crecimiento. Este es el caso de Chile. Por su parte, Perú tiene una alta proporción de
emprendedores, muchos de los cuáles declaran ser emprendedores motivados por una
oportunidad, pero de los cuáles una relativamente baja proporción tiene alta ambición
de crecimiento. En el caso de Colombia, la proporción de emprendedores es alta, pero la
motivación por oportunidad es baja, aunque la expectativa de crecimiento resulta elevada
en comparación con el promedio de la región. Un caso llamativo es el de Ecuador, que si bien
cuenta con la mayor tasa de emprendedores, ostenta proporciones de emprendedores por
oportunidad y con altas expectativas de crecimiento de las más bajas de la región. Guatemala
se encuentra en una situación similar, además de ser un país con un nivel de ingresos y
desarrollo humano menor al promedio latinoamericano, donde si bien persiste un alta tasa
de emprendimiento, esta se relaciona más estrechamente al autoempleo o a la microempresa
de subsistencia.

Por otra parte, Argentina y Trinidad y Tobago son países que muestran una baja proporción
de emprendedores con niveles elevados de motivación por oportunidad y expectativas de
crecimiento, mientras Brasil tiene una reducida tasa de emprendimiento temprano con alta
proporción de oportunidad pero baja expectativa de crecimiento.

La encuesta nacional a expertos del GEM47 entrega una evaluación de la calidad de las
políticas de emprendimiento de diversos países de la región en una escala del 1 al 5. El país
mejor evaluado de América Latina de acuerdo con los expertos nacionales es Chile, seguido
de México. Considerando el índice del entorno para inversión patrimonial (private equity) y
capital de riesgo en América Latina48, el país que obtiene el puntaje más alto es Chile, seguido
por Brasil y México. Por otro lado, en El Salvador, Argentina y República Dominicana son los
países que cuentan con un entorno menos favorable entre los países considerados, según la
percepción de los expertos nacionales encuestados.

Los datos del GEM pueden contrastarse con los datos del Banco Mundial, que cuenta con cifras
de las empresas registradas en cada país hasta el año 200949. El país con el mayor número de
empresas registradas en 2009 fue Brasil, con 315.645, muy por sobre todos los restantes países de
la región. No obstante, el dato relevante es el número por cada mil personas económicamente
activas, indicador en el cual sobresale Costa Rica (8,78 por cada 1000), lo que contrasta con
la realidad de México (0,61 por cada 1000) o Argentina (0,46 por cada 1000). El hecho de
que se presenten diferencias tan marcadas entre países, que no estén correlacionadas con las
diferencias en las tasas de emprendimiento apuntadas por el GEM, puede deberse a que en
algunos países la opción más recurrente sea que las actividades económicas se organicen en
torno a otras figuras jurídicas o que muchas operen en la informalidad.

La mayoría de los países de la región cuenta con una muy baja inversión en investigación y
desarrollo (I+D) en comparación con las tendencias mundiales. El único país que sobresale en la
región (aun cuando con niveles de inversión inferiores al promedio de la OCDE) es Brasil, donde
la inversión en I+D alcanza 1,1% del PIB. En los restantes países latinoamericanos la inversión
es muy reducida y no ha presentado incrementos significativos durante la última década. La
mayor parte de esta inversión corresponde al sector público50, al contrario de lo que ocurre en
el promedio de los países de la OCDE, donde la participación privada ha ido en ascenso.

En la Tabla 2.3 se ofrece una comparación entre los países de la región en los indicadores
señalados.

34

47 BOSMA, NIELS et al., Op. cit.
48 FOMIN; CAF. LAVCA 2012 Scorecard. Economist Intelligence Unit (in cooperation with). 2012.
49 Disponible en la web: http://go.worldbank.org/C8Q8EGTTH0
50 BANCO INTERAMERICANO DE DESARROLLO. Ciencia, Tecnología e Innovación en América Latina y el Caribe:
Un Compendio Estadístico de Indicadores. ,Washington, DC. 2010. Código de publicación: IDB-MG-101.

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

35

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

Argentina

Bolivia

Brasil

Chile

Colombia

Costa Rica

Ecuador

El Salvador

Guatemala

Honduras

México

Nicaragua

Panamá

Paraguay

Perú

República
Dominicana

Uruguay

Venezuela

Fuente: Elaboración propia

TABLA 1. PRINCIPALES INDICADORES NACIONALES DE AMÉRICA LATINA

104

98

56

34

69

54

71

97

86

111

55

99

40

119

61

105

85

134

126

162

116

34

43

102

135

118

79

127

53

124

55

109

42

117

88

181

15,9

38,6
(2010)

17,3

24,3

23,7

15
(2012)

36

15
(2012)

12,3

–

14.8

–

20,6

–

23,4

–

14,1

15,4
(2011)

26

–

10

36

58

22
(2012)

18

26
(2012)

4

–

22

–

13

–

21

–

27

14
(2011)

0,62
(2010)

0,16
(2009)

1,16
(2010)

0,42
(2010)

0,18
(2011)

0,48
(2011)

0,26
(2008)

0,07
(2010)

0,04
(2010)

–

0,46
(2011)

–

0,19
(2010)

0,06
(2011)

–

–

0,40
(2010)

–

47,4

53
(2010)

57,4

57,7

26,7

47
(2012)

32,1

43
(2012)

44,2

–

26,3

–

39,8

–

54,2

–

48

48
(2011)

19,9

71,6

4,6

0,7

7,5

9,5

25,3

45,5

46,4

45,3

19,7

77

7,2

44,2

10,1

17,3

22,7

35,6

Países Ranking
Competitividad

WEF
(2013-2014)

Ranking
Doing Business

(2014)

Tasa de
Emprendimiento

en Etapas
Tempranas

(TEA): % Pob.
Economica-

mente Activa
(2013)

Emprend. por
oportunidad

(% TEA)
(2013)

Expectativa
creación

20+
empleos
(% TEA)

(2013

Costo de
apertura de un

negocio
(% del ingreso

per capita)
(Doing

Business, 2014)

Inversión en I+D
(% PIB) 51

51 Datos Unesco y del Banco Mundial.

Instrumentos públicos de apoyo al
emprendimiento en América Latina

La realidad de los instrumentos públicos de apoyo al emprendimiento en América Latina es
bastante heterogénea y se caracteriza por presentar una trayectoria con avances diferenciados
y en algunos casos incompletos. En algunos países de la región existe una trayectoria que se
remonta a más de una década aún sin una estrategia nacional ni institucionalidad definida. En
ausencia de un rol gubernamental fuerte, se ha observado un mayor protagonismo de iniciativas
privadas que no dependen de financiamiento público. La política de emprendimiento debe
evitar sustituir el liderazgo que emerge desde otros actores del ecosistema y que constituye la
base de una comunidad emprendedora.

Las políticas de emprendimiento corren el riesgo de sufrir de inconsistencia dinámica,
problemas de agencia y de captura de rentas, y eso puede ocurrir en la región si no se
prepara ante la eventualidad de que los programas estén delimitados por ciclos electorales,
presentando discontinuidades, ausencia de visión de largo plazo, y finalmente provocando
desvío de recursos que no son los del diseño inicial de los programas e instrumentos y que no
logran el impacto esperado.

Diversos países de la región han experimentado con instrumentos desde el lado de la oferta,
como los créditos de honor y apoyo no reembolsable en la etapa semilla. Entre las entidades
que actualmente destacan en este ámbito, se encuentra el FINEP en Brasil, el cual ofrece también
incentivos temporales para que académicos desarrollen iniciativas de nuevos negocios. En
Chile, Argentina y Colombia existe también una trayectoria en financiamiento semilla para
emprendimientos con potencial dinámico, innovador o de base tecnológica. Ha tomado tiempo
institucionalizar este tipo de apoyos (como ha ocurrido en Colombia con las alternativas de
financiamiento provistas por Bancoldex, SENA y Colciencias) pero se está avanzando en fijar los
objetivos, además de los recursos que se otorga (financieros y no financieros) y los segmentos
de beneficiarios a los que se dirigen (el perfil de proyectos y su estado de avance).

La mayoría de los países de la región comienzan a dar pasos firmes en la oferta de instrumentos
de apoyo y aún están trabajando en el diseño de una política de emprendimiento claramente
articulada. Por ejemplo, Perú lanzó a final del 2013 el concurso de capital semilla para
emprendedores innovadores llamado Start-Up Perú, desarrollado en conjunto entre el
Ministerio de la Producción y el Fondo de Ciencia Tecnología e Innovación (FINCYT), para apoyar
el emprendimiento innovador y para fortalecer entidades que apoyan al emprendimiento,
particularmente las incubadoras de negocios, mediante recursos propios del Estado peruano y
también de fuentes multilaterales. Asimismo, en el caso ecuatoriano, la corporación Financiera
Nacional ha lanzado el Programa Progresar, con componentes de fondo de garantía, créditos

37

para adquisición de activos fijos orientados al impulso de PyMEs exportadoras y fondos de
capital de riesgo.

Existen algunas experiencias entre los países de la región en cuanto al desarrollo de fondos
de fondos y en otros mecanismos para estimular la inversión en capital de riesgo, siendo
relevantes las experiencias en Brasil, Chile, México y Colombia. En el caso brasileño, son
también destacados los esfuerzos complementarios por proveer formación para inversiones
ángeles y de riesgo. En el caso de Chile, CORFO ha promovido el desarrollo de fondos de
capital de riesgo y también existe la experiencia de instrumentos para fomentar la creación de
redes de ángeles inversores, aun cuando el principal desafío ha sido garantizar la continuidad
de las mismas. Una experiencia a destacar es la que ha liderado Nacional Financiera en México,
NAFIN, que ha desarrollado sistemáticamente la industria de capital privado en todas sus
etapas, desde Fondo de Fondos de capital privado, México Ventures, desarrollo de fondos
de capital semilla, incluidos programas que incluyen estímulos a la educación y formación de
gestores profesionales de fondos. En el caso colombiano Bancoldex ha impulsado el desarrollo
de la industria de fondos de capital mediante su programa Bancoldex Capital que invierte en
fondos de capital privado y de capital de riesgo.

Los avances han sido menos sustantivos en cuanto a propiciar un entorno más favorable al
emprendimiento, haciéndose cargo de las condiciones de marco regulatorio e institucionales.
Es así como la mayoría de los países (exceptuando casos como el de Colombia, Chile y Perú)
no presentan avances importante en los indicadores de Doing Business que denoten mejorías
en la facilidad para hacer negocios. En muchos países existen sistemas impositivos de alta
complejidad, junto con una legislación deficiente en materia de quiebras y barreras que
inhiben la formalización de empresas.

También se ha reducido la velocidad en los esfuerzos por propiciar un ecosistema de
emprendimiento, propiciando la colaboración entre distintos agentes. Si bien ha habido
esfuerzos desde hace más de una década por proveer de incentivos para la creación de
incubadoras en países como Brasil, Colombia y Chile, el desarrollo de encadenamiento de
incubadoras con otros actores del ecosistema es incipiente. Existen también instancias de
diálogo entre actores públicos, privados y académicos, como es el caso de las redes nacionales
y regionales de emprendimiento en Colombia o la Alianza para el Emprendimiento y la
Innovación de Ecuador (AEI). El desafío es que estos espacios de intercambio se traduzcan en
acciones concretas con impacto en los ecosistemas de emprendimiento.

Existen casos de programas que buscan formar un ecosistema para el emprendimiento de
aplicaciones móviles, como es el programa Apps.co en Colombia, liderado por el Ministerio de
Industria y Comercio, MINTIC. Este programa busca mejorar el nivel técnico de programación de
aplicaciones y apoyar la creación de empresas de productos para tabletas y móviles, mediante
la provisión de asistencia técnica y capital semilla para este perfil de emprendedores. La

38

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

novedad de esta iniciativa es que ha roto el molde trabajando directamente con exponentes
mundiales de desarrollo emprendedor e innovación, no solo en actividades de sensibilización,
sino que también en la construcción de capacidades locales para atender emprendedores, las
que estaban rezagadas.

En cuanto a los esfuerzos por impulsar herramientas de apoyo segmentadas, es relevante
mencionar que el gobierno mexicano promete enfocarse más selectivamente en el
emprendimiento de alto impacto. Para ello se busca consolidar a los TECHBA, aceleradoras
internacionales que ofrecen aterrizaje y despliegue para empresas mexicanas en Austin,
California, Toronto y Madrid. Se trata de una iniciativa pionera que podría ser replicada en
otros países de la región con una diáspora significativa.

Son también dignos de mención los esfuerzos en Uruguay por impulsar el emprendimiento
de base científica y tecnológica, a través del rol de la Agencia Nacional de Innovación. Esta
agencia de gobierno ha impulsado un instrumento permanente de financiamiento no
reembolsable para las pruebas de concepto en emprendimientos innovadores. La agencia
cuenta con un financiamiento para sus temas de Ciencia, Tecnología e Innovación a través
de un crédito multilateral que incluye el tema de emprendimiento como parte de la gama de
aspectos apoyados. En Uruguay es también destacable la experiencia del Fondo Emprender,
que nació como parte del programa de clústeres del FOMIN, como un original mecanismo
de cuasi capital o crédito convertible para los proyectos emprendedores hasta por US$50 mil,
instrumento que además cuenta con el respaldo de un fondo de capital privado.

Uno de los desafíos actuales en la región es asegurar la sostenibilidad y continuidad de
las políticas de innovación y emprendimiento. Algunos países están logrando sortear este
desafío mediante fuentes estables de financiamiento, garantizadas por ley, como es el caso
colombiano con el Sistema Nacional de Regalías, que garantiza un porcentaje de los ingresos
tributados de la industria de hidrocarburos, que se deben dirigir a inversión en ciencia,
tecnología e innovación (incluyendo el emprendimiento tecnológico e innovador). Además
varias empresas públicas colombianas aportan parte de sus utilidades a este tipo de fondos.
Un experimento reciente son los programas tipo Start-Up, como Start-Up Chile, que busca
atraer la instalación de emprendimientos y talentos emprendedores globales en el país. Esta
misma iniciativa ha inspirado al programa Start-Up Brasil, que cumple el mismo propósito,
aunque asignando un rol al sistema nacional de incubadoras de empresas; también está el
programa Start-Up Perú mencionado anteriormente. Estos programas buscan incidir en la
cultura emprendedora, si bien programas de este tipo todavía no han sido evaluados y resulta
complejo encontrar indicadores que permitan hacerse cargo de una variable intangible como
es la cultura, se debe señalar que existen instrumentos de política que son poco utilizados
en la región, pero que sí están presentes en la mayoría de los países de la OCDE: incentivos
tributarios a la creación de emprendimientos innovadores y a la inversión semilla y de riesgo.
También existe una brecha en cuanto a instrumentos que estimulen la demanda, si bien existen

39

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

experiencias en formación emprendedora y de inversores. Aun cuando existen instancias de
formación emprendedora, es todavía un desafío evaluar cuál es su real impacto, el cual se
manifiesta en el largo plazo, así como la pertinencia de las metodologías que se utilizan52.

En general los esfuerzos de articulación de la dinámica emprendedora con las universidades
y los centros de generación de conocimiento son aún muy limitados. Además del caso
uruguayo, existen pocos ejemplos donde se presenten programas públicos que fomenten
el emprendimiento de base científica y tecnológica en colaboración con universidades. Los
esfuerzos de las universidades en el fomento al emprendimiento son de impacto reducido y
el perfil de quienes se unen a estos esfuerzos suele desarrollarse en el ámbito académico e
investigativo pero no en el ámbito empresarial, salvo pocas excepciones.

Finalmente, los avances para estimular una dinámica inversora son aún tempranos y de poco
impacto, lo que refleja que es tal vez parte de un proceso en el que aún existe poca presencia
de la industria del capital de riesgo en la región. Los desafíos son importantes para generar un
marco regulatorio que fomente la inversión semilla y de riesgo. Varios países están estudiando
esquemas para atraer inversionistas globales, lo que además puede desempeñar un rol en el
desarrollo y entrenamiento de los inversionistas locales53.

A continuación se muestra una descripción de los ecosistemas en algunos países de la región.
La inclusión de estos países no responde a un criterio específico sino ilustrativo. La información
cuando no está indicada proviene de fuentes públicas y privadas recopiladas a la fecha de
cierre de este texto.

Argentina

De acuerdo al estudio Global Entrepreneurship Monitor54, 15,9% de la población económicamente
activa en Argentina se encuentra iniciando una actividad emprendedora, lo que conforma
un stock importante de emprendedores. El 47,4% de estos emprendedores declara estar
emprendiendo motivado exclusivamente por una oportunidad de negocios que le permite
mejorar sus ingresos y no por necesidad. Una proporción relativamente alta de emprendedores,
en comparación con otros países de la región, tiene además altas expectativas de crecimiento.
Los emprendedores que aspiran a crear 20 o más empleos en los próximos 5 años, representan
26% de los emprendedores, siendo este caso superado a nivel latinoamericano solo por
Colombia, Chile y Uruguay.

40

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

52 Es indudable que la formación emprendedora es clave para proveer un caudal de prospectos atractivos para los
inversionistas, permitiendo abordar, desde el punto de vista del emprendedor, las asimetrías de información que se
presentan entre los inversionistas y los proyectos invertidos.
53 Como evidencia el caso de Yozma en Israel. SENOR, DAN y 53 SINGER, SAUL. Start-up Nation: The Story of Israel’s
Economic Miracle. Twelve. 2009. ISBN: 978-0-446-54146-6.
54 BOSMA, NIELS et al., op. cit.

A pesar de que el país cuenta con una dotación relevante de emprendedores, las condiciones
para hacer negocios presentan bajas en algunos ámbitos, como se verifica en los indicadores
de estudio Doing Business55. En el ranking de facilidad para hacer negocios, Argentina se
ubica en el lugar 126 y en el lugar 14 entre los países de América Latina. El estudio señala
que persisten trabas importantes en muchos de los ámbitos analizados: para la apertura de
nuevos negocios, en el manejo de permisos de construcción, en el registro de propiedades,
protección de inversiones, pago de impuestos y comercio transfronterizo.

Varios de los emprendedores más emblemáticos o modelos de rol de América Latina tienen
rostro argentino, destacando figuras como Andy Freire, Wenceslao Casares, Marcos Galperín o
Martín Varsavsky, por nombrar algunos. Entre los emprendimientos destacados se encuentran
casos como Mercado Libre (de Galperin), la Start-Up latina de Internet más emblemática por
su alto crecimiento, valoración, salida a bolsa y perdurabilidad.

Argentina es también fuente de empresas globales como Tenaris, del grupo Techint, líder
mundial en tecnología y producción de tubos angostos sin costura para pozos petroleros.
También de la internacional ARCOR en alimentos y de la innovadora Biosidus, pionera en
materia de clonación hace una década.

El país invierte alrededor del 0,62% del PIB en I+D y más de un 70% de esta inversión proviene
del Estado. Esta cifra aún se encuentra por debajo del objetivo de alcanzar el 1% del PIB
establecido en los planes de Ciencia Tecnología e Innovación56. Tiene el mayor número de
investigadores por mil habitantes de Latinoamérica (3,7). Esta cifra es producto de esfuerzos
de décadas en la conformación de institutos nacionales dotados con equipamiento y en la
dotación de un capital humano significativo en campos como el de la energía nuclear, el
sector agropecuario y el industrial.

Desde la década del noventa Argentina fue de los primeros países que incursionó en
instrumentos para vincular sectores académicos y empresarios, con un enfoque de
instrumentos en demanda y enfocados hacia fallas de mercados. Destacó el llamado FONDAR,
un fondo de recursos no reembolsables dirigidos a proyectos de innovación en PyMEs. La
falta de método y de expertos en innovación, junto con la necesidad de colocar todos los
recursos públicos y evitar sanciones a los funcionarios, conllevó a que en Argentina, al igual
que en otros países, el instrumento financiara iniciativas ajenas al propósito original del fondo,
incluyendo proyectos de aseguramiento de calidad o de mejoras de gestión.

41

55 BANCO MUNDIAL. Op. cit.
56 MINISTERIO DE CIENCIA, TECNOLOGÍA E INNOVACIÓN PRODUCTIVA. SECRETARÍA DE PLANEAMIENTO Y POLÍTICAS EN CTIP.
Construyendo Futuro: Hacia una Argentina Innovadora. Plan Nacional de Ciencia Tecnología e Innovación 2012 – 2020 [En línea].
Julio 2011. Disponible en la web: <http://www.flacso.org.ar/uploaded_files/Version_Preliminar_PNCTI_2012-2015.pdf>

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

Actualmente existe una combinación de créditos de honor (se devuelven si el emprendedor
tiene éxito), con mecanismos de recursos no reembolsables. También existen recursos
sectoriales de CyT con mecanismo de reembolso frente a gastos realizados, cuya debilidad
es que el reembolso, en algunos casos, puede demorar hasta un año y medio. Las ayudas
actuales no tienen diferenciación o experticia para apoyar software o TIC, ámbitos en los que
Argentina ha mostrado que tiene abundante talento. Formalmente existen una serie de parques
tecnológicos e incubadoras, ligadas a universidades o a sistemas regionales de desarrollo.

También Argentina tuvo el principal y uno de los más exitosos concursos de planes de
negocios, NAVES, un novedoso fondo de capital semilla para empresas de base tecnológica
dirigido nada menos que por ejecutivos del Banco Santander Rio. Fue también uno de los
primeros países en donde se instaló la promotora de cultura emprendedora ENDEAVOR.

Hoy se está formando una generación de relevo, que encabezan los organizadores de
iniciativas como Start-Up Weekend, Palermo Valley y otros esfuerzos similares. Existe también
una aceleradora-articuladora de un grupo numeroso de potenciales ángeles inversores, NXTP
Labs, encabezada por un ex director de ENDEAVOR, mientras que también se destaca una
operación de Wayra, del grupo Telefónica de España. La aceleradora NXTP Labs recibió apoyo
del BID-FOMIN –US$5 millones en capital y US$ 750.000 en ayuda técnica –para agilizar su
expansión, aspirando a la creación de 200 a 250 empresas TICs57.

Los estandartes o figuras emblemáticas del emprendimiento son activos mentores y colaboran
con los nuevos esfuerzos. De este modo se puede afirmar que existe, aunque pequeña, una
comunidad emprendedora en ciernes58.

En financiamiento de riesgo se identifican al menos cuatro fondos: Kaszek Ventures, encabezado
por el ex CFO de Mercado Libre, destacada por su inversión en la conocida Open English;
Pimar AxVenture, orientado en escalabilidad de emprendimiento; Equitas Ventures, enfocado
en desarrollo sustentable; y más recientemente, Nazca Ventures. A pesar de que existe cierto
desarrollo de fondos y un interesante hervidero emprendedor, LAVCA, la asociación de fondos
de capital de la región tiene al país al final del ranking de ambiente para inversiones de riesgo
y capital privado, principalmente por causa de las debilidades institucionalidades del país.

Buenos Aires concentra una buena parte de la actividad emprendedora. Le sigue Córdoba,
importante polo regional de atracción y convergencia de empresas de tecnologías de
información nacionales e internacionales. Y luego está Mendoza, muy reconocida por sus
productos agroindustriales y por ser la zona vitivinícola del país. En las tres regiones anteriores

42

57 http://www.iadb.org/es/noticias/comunicados-de-prensa/2013-04-11/aceleradora-nxtp-labs-recibe-aporte-de-
fomin,10420.html
58 En el siguiente video de la red ENDEAVOR se ilustra el rol de emprendedores que apoyan la formación de una comunidad
emprendedora mediante su rol como mentores. Disponible en la web: http://vimeo.com/33913581

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

existe una escena local de emprendimiento con actores, eventos y actividades locales, con
entidades de apoyo e importante nivel de actuación del gobierno en el territorio.

Brasil

Brasil tiene la más expectante posición en Latinoamérica en materia de dinamismo
empresarial y emprendedor, con empresas como EMBRAER, NATURA y MARCO POLO como
figuras representativas de esa posibilidad para los aspirantes brasileños. Brasil ofrece ventajas
importantes a sus emprendedores gracias al tamaño de su mercado interno, la elevada
inversión pública en innovación y la multiplicidad de iniciativas de apoyo públicas y privadas.
Sin embargo, el país todavía debe avanzar mucho en generar un entorno más amigable para
la creación y desarrollo de nuevas empresas.

Brasil es un país que ejerce liderazgo regional en materia de investigación y desarrollo (I+D)
e innovación, invirtiendo 1,16% del PIB59, con una alta proporción del gasto ejecutado por
las empresas; aun cuando es inferior al promedio de la OCDE, que supera el 2% del PIB en
gasto en I+D. El gobierno brasileño busca elevar la inversión en áreas estratégicas para el
desarrollo futuro del país, como la educación. Durante los próximos diez años se incrementará
paulatinamente el gasto en educación pública hasta alcanzar al 10% del PIB60. Esto permite
avanzar en los requerimientos de formación del país y en construir un país más inclusivo.

Brasil se caracteriza por contar con un sector empresarial dinámico. Las empresas de gran
crecimiento crearon más 2,9 millones de empleos entre los años 2005 y 200861. En el año
2008, la OCDE tenía en promedio un 3% de las empresas en el grupo de empresas de alto
crecimiento, mientras que Brasil contaba con unas 30.954 en esa categoría, lo que representaba
un 8,3% del total de empresas, superando incluso a Estados Unidos, que contaba con un 6%
de sus empresas dentro de esta categoría.

Brasil es uno de los países con más elevados niveles de competitividad en la región, según
un estudio reciente del Foro Económico Mundial62. No obstante, presenta enormes desafíos,
como son las deficiencias en materia de infraestructura, y en cuanto a generar condiciones
más favorables para la creación y crecimiento de nuevos negocios. De acuerdo con el estudio
Doing Business63, el país se ubica en el lugar 116 entre 189 países en cuanto a facilidad para

43

59 Cit Banco Mundial.
60 CAMPANADERECHOEDUCACION.ORG. Brasil: Cámara aprueba el 10% del PIB para la Educación Pública [En línea].
Campanaderechoeducacion.org 27 de junio, 2012. Disponible en la web: <http://www.campanaderechoeducacion.org/
financiacion/archives/406>
61 INFOLATAM.COM. Brasil: las empresas de alto crecimiento generaron un 57,4 por ciento de los empleos [En línea]. Infolatam. Rio
de Janeiro, 27 de octubre, 2010. Disponible en la web: <http://www.infolatam.com/2010/10/27/brasil-empresas-empleos/>
62 SCHWAB, KLAUS. The Global Competitiveness Report 2012-2013. World Economic Forum. , 2012.
63 BANCO MUNDIAL, Op. cit.

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

hacer negocios. Existen importantes barreras a superar: altos costos de los procedimientos
para crear un negocio, obtención de permisos de construcción, registro de propiedades,
obtención de créditos, pago de impuestos, resolución de situaciones de insolvencia, etc.

De acuerdo con el estudio más reciente del Global Entrepreneurship Monitor64, 17,3% de
la población económicamente activa en Brasil se encuentra iniciando una actividad
emprendedora, proporción que es menor a la de otros países latinoamericanos como Chile,
Colombia o Perú. De este porcentaje, 57,4% declara estar emprendiendo motivado por una
oportunidad de negocios atractiva y no por necesidad. Pese a esto, es reducida la proporción de
quienes cuentan con altas ambiciones de crecimiento, ya que solo 10% de los emprendedores
tiene la ambición de generar 20 o más empleos en los próximos 5 años.

En materia de emprendimiento Brasil puede convertirse en un gran jugador global por el gran
tamaño de su mercado interno. Por ejemplo, en el sector de telecomunicaciones es el cuarto
mercado móvil a nivel mundial con 60 millones de conexiones de banda ancha móvil, sector
que genera 250 mil empleos directos, conformando un verdadero caldo de cultivo para el
emprendimiento independiente y el emprendimiento corporativo.

A nivel gubernamental los apoyos para la actividad emprendedora son importantes pero
complejos, abarcando desde el nivel federal, provincial, hasta el nivel municipal. Brasil posee
diversas agencias especializadas para el tema de PyMES y emprendimiento. Una de ellas es el
SEBRAE, semejante a la agencia norteamericana SBA. Luego se encuentra FINEP, una agencia
orientada a cubrir el espectro más tecnológico y de innovación de la actividad empresarial y
emprendedora, y por último se encuentra el Banco Público de Desarrollo BNDES.

Las dos últimas entidades mencionadas tienen mecanismos para apoyar la etapa semilla y de
capital de riesgo en financiamiento emprendedor. FINEP provee de US$65 millones en recursos
no reembolsables para proyectos innovadores en su inicio y espera cubrir con este agresivo
financiamiento 10,000 iniciativas en 4 años. Estos recursos se complementan con incentivos
como la de permisos temporales de académicos para montar empresas tecnológicas.
Seguidamente, FINEP y BNDES cuentan con un apoyo para la cadena de financiamiento
privada que abarca la formación y educación de ángeles inversores, junto con apoyos a la
formación dirigidos al segmento de capital de riesgo. También cuentan con un fondo de
fondos para invertir en forma conjunta con capitalistas de riesgo locales e internacionales que
quieran compartir riesgo con estas agencias.

La respuesta a esta estrategia ha sido positiva, ocasionando el interés de numerosos capitales
de riesgo internacionales y atrayendo también la instalación a nivel local de iniciativas como
500 Start-Ups, una aceleradora/fondo de descubrimiento líder en EEUU. En forma reciente

44

64 XAVIER, SIRI ROLAND, et al., Op. cit.

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

la aceleradora Plug&Play anunció su intención de instalarse en Brasil65, existiendo un interés
de muchos fondos de inversión globales66. En algunos casos, las tentativas no han sido
exitosas, como ocurrió recientemente con la firma Sequoia Capital67, lo que es reflejo de las
complejidades de replicar un modelo en un ecosistema emprendedor con características
únicas. Por otra parte, es en Brasil donde la red internacional de desarrollo de cultura
emprendedora ENDEAVOR tiene sus mejores casos y su mayor despliegue a nivel mundial. Por
otra parte, las universidades en 27 estados han creado numerosas fundaciones para sortear
la burocracia y disponer de canales de administración rápida de recursos para ingresos de
proyectos tecnológicos.

El año 2013, el gobierno brasileño (Ministerio de Ciencia, Tecnología e Información) lanzó
oficialmente el programa Start-up Brasil68, mediante el cual pretende destinar un fondo de
US$78 millones tanto a ideas locales como extranjeras que deseen ejecutar su negocio en la
región, a quienes se asignarán US$100.000, ejecutables en el período de un año. Este programa
se inspira en el programa chileno Start-up Chile, con la diferencia de que se ejecutará a través
de 9 incubadoras de empresas pertenecientes a la red pública.

También es Brasil un líder mundial en el establecimiento de incubadoras con más de 400
emplazamientos, de todos los tipos y clases, sociales, de género, de temas específicos y, de forma
reciente, existe un boom de las aceleradoras entre las que destaca www.brazilinnovators.com.
Los resultados son visibles, ya que incluso un personaje de música rock local ha incursionado
en la formación de una empresa de tecnología de información dedicada a las compras
colectivas, la que obtuvo US$8 millones de inversión de riesgo.

El país se destaca por contar con un ordenamiento para incubadoras y parques tecnológicos,
entre estos últimos muchos financiados o soportados por fuentes públicas de gobierno
y universidades, pero algunos como el de Rio de Janeiro, impulsado principalmente por las
necesidades tecnológicas y de innovación abierta de la firma petrolera nacional PETROBRAS. A
nivel de territorio es el sitio de mayor actividad privada y esfuerzos auto organizados de redes
emprendedoras. Es en la provincia de San Pablo, en San José de los Campos donde está ubicado
el Instituto de Aeronáutica formado hace décadas por profesores y científicos del Massachusetts
Institute of Technology (MIT) y que ha dado vida entre otros a la innovadora EMBRAER.

También existe un pequeño polo en tecnologías limpias en Florianópolis, y otro en
biotecnología y farmacéutica, ubicado en Belo Horizonte. De forma simultánea, Rio de Janeiro
promete convertirse en un sitio mundial alrededor de las tecnologías de gas, energía y

45

65 http://lavca.org/2014/04/07/saeed-amidis-global-accelerator-network-plug-and-play-expands-to-brazil/
66 http://dealbook.nytimes.com/2013/07/31/u-s-financial-firm-courts-start-ups-in-brazil/?_php=true&_type=blogs&_r=0
67 http://lavca.org/2013/09/06/sequoia-capital-pulls-back-from-south-america/
68 http://www.Start-Upbrasil.org.br/

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

extracción de crudo a niveles profundos del océano. Es también el sitio de experimentos como
el mayor centro de IBM para desarrollo de herramientas de manejo de ciudades inteligentes
(IBM Smarter Cities).

Chile

Chile es un país intermedio en población, que cuenta con uno de los mayores ingresos per
cápita de la región. Está integrado a la OCDE junto con México, por parte de América Latina.
Tiene buenos indicadores en comparación con el resto de la región en casi todas la materias,
lidera en diferentes parámetros de importancia macroeconómica, es el número uno de
Latinoamérica en facilidad y clima para hacer negocios, indicador en el cual se ubica en el
lugar 34 a nivel global69. Por otra parte, el país recibió una cifra récord de US$28.152 millones
en inversión extranjera directa durante el 201270, con lo cual se ubica como el quinto país entre
los miembros de la OCDE con mayor IED per cápita71.

Según el estudio Global Entrepreneurship Monitor72, 24,3% de la población económicamente
activa en Chile declara estar iniciando una actividad emprendedora, el segundo porcentaje
más alto en América Latina, tras Ecuador, en la medición del año 2013. La principal actividad
económica por lejos es la minería, principalmente del cobre, que representa a cerca del 50%
de las exportaciones, aun cuando en los últimos años ha habido avances importantes en
diversificación productiva. Luego siguen en importancia las exportaciones de los sectores
agroindustrial y silvícola. Es un país muy centralizado con más de un tercio de la población
total viviendo en la capital.

El país cuenta con algunas universidades destacadas a nivel latinoamericano, junto con una
de las coberturas más extendidas en educación superior, producto del crecimiento de sus
establecimientos estatales y también de los privados. Presenta una buena posición a nivel
regional en ciencias básicas, pero con debilidades en la vinculación Universidad-Empresa, en
investigación aplicada y en innovación con recursos empresariales y no estatales.

El rol gubernamental es encabezado por la agencia de desarrollo CORFO que opera con
PyMEs, con Banca de segundo piso, con propiedad de empresas públicas y con un brazo de

46

69 BANCO MUNDIAL, Op. cit.
70 INVERSIONEXTRANJERA.CL. Inversión extranjera alcanza 28.152 millones de dólares el 2012 y supera en un 62,7% el
récord histórico del país [En línea]. CIE Chile. 07-02-2012. Disponible en la Web: <http://www.inversionextranjera.cl/index.
php?option=com_content&task=view&id=401>
71 THISISCHILE.CL. Chile es el quinto país de la OCDE con mayor IED per cápita [En línea]. Thisischile.cl. Martes 12 de febrero,
2013. Disponible en la Web: <http://www.thisischile.cl/8478/1/chile-es-el-quinto-pais-de-la-ocde-con-mayor-ied-per-capita/
News.aspx>
72 XAVIER, SIRI ROLAND, et al., Op. cit.

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

innovación -o una sub agencia, si se quiere- llamada INNOVA Chile, que aborda las temáticas
de emprendimiento dinámico e innovador. En 2008 se creó el Consejo Nacional de Innovación
como órgano superior de institucionalidad publica para orientar las políticas de innovación
para la competitividad. Se escogieron clústeres de mayor potencial, pero buena parte de esas
acciones se descontinuaron en el último año.

En materia de emprendimiento, hace aproximadamente unos 10 años se inició el apoyo a
emprendedores mediante el acceso a recursos no reembolsables de capital semilla y a
través del apoyo a la creación y fortalecimiento de entidades de apoyo a proyectos de
emprendimiento, tales como las incubadoras (primero operando con un enfoque tradicional,
a las que posteriormente se agregarían iniciativas más novedosas como la aceleradora
corporativa Wayra de Telefónica). Esta política creció en recursos y se le agregó al cabo de un
tiempo el apoyo a la creación de redes de inversionistas ángeles, permitiendo la formación
de una cadena de apoyo emprendedor. Al mismo tiempo, se desarrollaron mecanismos de
incentivo y apoyo a la creación de Fondos de Capital de Riesgo, con aportes de cuasi capital73
en una proporción primero de 2:1 y luego de 3:1, con recursos públicos y de riesgo compartido
con los privados administradores de fondos de capital.

En el sector privado, en un comienzo sin subsidios y luego con los apoyos estatales, se
establecieron una gama de actores prestadores de servicios o ejecutores de partes de una
trama mayor para promover la creación de empresas o la actividad emprendedora. Por
un tiempo destacaron algunas experiencias de concursos de planes de negocios, buenas
competencias de acceso a recursos para patentar y llegar al mercado con tecnologías y una
gama de incubadoras con distintos niveles de atención y desempeño. Algunas universidades
con incubadoras y redes de ángeles mantienen su actividad, mientras que otras han disminuido
su ritmo de actuación.

El núcleo de la actividad emprendedora es actualmente el programa Start-up Chile, un
programa abierto a emprendedores procedentes de cualquier parte del mundo, que una vez
seleccionados reciben US$40 mil, seis meses de visa de permanencia en el país, un programa
de inserción en el medio chileno y espacio de trabajo en un centro habilitado para compartir
con los otros emprendedores beneficiarios. Es un programa muy reconocido por los medios
mundiales por su apertura hacia el mundo y su flexibilidad. Es una apuesta ambiciosa, puesto
que se invertirán US$60 millones en 3,5 años para su realización. Se le critica que no ha logrado
un impacto proporcional a los recursos que se emplean pero recién está en sus inicios; hasta
la fecha, el programa ha recibido 12.268 postulaciones, con 735 proyectos apoyados, de los
cuáles un 19% son de origen nacional y el resto del extranjero (en gran número de Estados
Unidos, India y países de Sudamérica).

47

73 El “cuasi capital” o “quasi-equity” es un instrumento financiero que tiene características de capital y de deuda.

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

El programa Start-up Chile aseguró su continuidad tras la llegada de un nuevo gobierno de la
coalición política opositora, en marzo del 201474. Se espera que tras una evaluación, el programa
experimente cambios, pero sin que hasta el momento esté en riesgo su continuidad.

Las redes de ángeles y los esfuerzos previos parecen haber perdido impulso o incluso algunos
se han descontinuado, de modo que a la par de Start-up Chile no hay un ecosistema más
vigoroso. En recursos de capital de riesgo hay unos US$256,8 millones manejados por unos
20 fondos de capital75, de los cuales hay tres que están realizando inversiones en etapa
temprana y uno lidera inversiones en iniciativas del portafolio internacional de Start-up Chile76.
El conjunto de esfuerzos y la maduración de proyectos previos han mejorado levemente el
desempeño de los fondos de capital, el que era de unos US$2 millones anuales y que ahora
debe aproximarse a los US$3 millones por año77.

Una asociación de emprendedores formada por emprendedores tecnológicos de
generaciones jóvenes y con presencia de miembros de Endeavor completa el cuadro de
entidades actuales del ecosistema chileno en formación que se circunscribe al círculo de
emprendedores tecnológicos. La comunidad de emprendimiento chilena se complementa
con un círculo emergente de emprendedores preocupados por las innovaciones sociales, cuyas
preocupaciones se conectan con el mercado. Entre las plataformas de apoyo que destacan
en emprendimiento social, cabe mencionar Social Lab, una incubadora de emprendimientos
sociales con presencia en otros países de la región, como Argentina y Colombia.

Los desafíos chilenos apuntan a restablecer la continuidad con esfuerzos pasados, recuperando
los eslabones básicos, como las redes de ángeles, sin debilitar el énfasis en mejorar el
desempeño de los fondos de capital de riesgo.

Colombia

Colombia sobresale por ser el tercer mejor país a nivel regional en clima de negocios, de
acuerdo al ranking Doing Business, ubicándose en el lugar 43 a nivel global, luego de Chile (34)
y Perú (42)78. El país fue también un importante receptor de inversión extranjera directa durante

48

74 http://www.latercera.com/noticia/negocios/2014/04/655-572909-9-Start-Up-chile-preve-levantar-capital-por-us-100-
millones-en-2014.shtml
75 ACAFI. Informe 2012. Reporte de Venture Capital y Private Equity en Chile. 2012.
76 Es el caso de Aurus Capital, que anunció la inversión de 750.000 USD en uno de los proyectos. START-UPCHILE.ORG.
Chilean Venture Capital Fund Invests US$750.000 on Taggify, from Start-up Chile [En línea]. Start-Upchile.org. March 8, 2012.
Disponible en la Web: http://Start-Upchile.org/chilean-venture-capital-fund-invests-us750-000-on-taggify-from-start-up-chile/
77 De todas maneras, es un resultado menos extraordinario en el marco de un esquema de 3:1, donde por cada 3 dólares
que pone el sector publico –es decir la CORFO– los inversores privados ponen 1 dólar.
78 BANCO MUNDIAL, Op. cit.

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

el 2012, la que alcanzó los US$16,683 millones79. Según el estudio Global Entrepreneurship
Monitor80, 23,7% de la población económicamente activa en Colombia se encuentra iniciando
una actividad emprendedora, uno de los porcentajes más altos en América Latina, luego de
Ecuador y Chile.

Si bien la importancia económica de la capital es significativa, Colombia tiene al menos 5 polos
regionales, entre los que destacan: Medellín, en el departamento de Antioquia; Barranquilla y
toda la zona del Atlántico; Cali en el departamento del Valle del Cauca; Pereira y Manizales, las
principales urbes del “eje cafetero”; y Bucaramanga, en el departamento de Santander. Cada
uno de estos “polos” regionales tiene actividades productivas relevantes o empresas anclas,
contando con al menos alguna Universidad o Centro Tecnológico de nivel medio y algunos
actores más, como las Cámaras de Comercio, apoyando actividades productivas.

Se trata de un país que tiene más de una década de involucramiento a nivel gubernamental o
por parte de universidades en las temáticas de emprendimiento, lo que ha dado forma a una
cierta institucionalidad al respecto.

La Ley 1014 de 2006 de fomento a la Cultura del Emprendimiento en Colombia, creó la
Red Nacional para el Emprendimiento, responsable de formular la política pública de
emprendimiento, Presidida por el Ministro de Comercio, Industria y Turismo y con participación
activa de otros ministerios relacionados con la materia, las Instituciones de Educación Superior,
El Servicio Nacional de Aprendizaje, Bancoldex, organizaciones del sector privado, financiero
y representantes de los emprendedores. Dicha Red ha formulado la política Nacional de
Emprendimiento y sus ajustes. Así mismo, en Colombia se crearon Redes Regionales para
fomentar el emprendimiento en los departamentos presididas por las Gobernaciones y
cuya secretaria técnica es ejercida por las Cámaras de Comercio. Existe un plan nacional
para el emprendimiento en Colombia y planes regionales para fomentar el emprendimiento
en cada departamento, mediante un trabajo fomentado desde el Ministerio de Comercio,
Industria y Turismo, las Gobernaciones y las entidades del ecosistema emprendedor de
cada departamento. Este trabajo de articulación institucional se destaca entre los países de
América Latina, aunque tiene espacios de mejora y fortalecimiento para el diseño de nuevos
instrumentos y programas de emprendimiento acorde con las diferencias de las regiones
colombianas.

El más antiguo y principal precursor del ecosistema nacional emprendedor ha sido el SENA,
organismo público que hace parte de la Red Nacional de Emprendimiento, responsable
de fortalecer los procesos de formación profesional integral que contribuyan al desarrollo
comunitario a nivel urbano y rural. Por su amplio alcance sus funciones abarcan el fomento de

49

79 Disponible en la Web: http://www.colombia.co/2012-ano-record-de-inversion-extranjera-directa-en-colombia/
80 XAVIER, SIRI ROLAND, et al, Op. cit.

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

la actividad emprendedora y de creación de empresas81. El SENA abarca entre sus múltiples
iniciativas actividades de formación empresarial para complementar la formación técnica
y tecnológica; El Fondo Emprender, un fondo de financiamiento no reembolsable para
proyectos en etapa de puesta en marcha, deuda en caso que la iniciativa se lleve adelante (lo
que induce la responsabilidad sobre el buen uso de dineros). Tiene también el SENA bajo su
alero los Tecnoparques, entidades que ofrecen equipos y asesores técnicos en muchos rubros,
permitiendo a los emprendedores materializar los prototipos de sus productos.

Adicionalmente, COLCIENCIAS, la agencia pública responsable de la ejecución de las políticas
de ciencia, tecnología e innovación, la que cuenta con un área que apoya con recursos no
reembolsables a proyectos nuevos de base tecnológica liderados por emprendedores con
formación universitaria.

BANCOLDEX, por su parte, ha implementado desde 2009 el Programa Bancoldex Capital
que invierte en fondos de capital privado y emprendedor. Un impulso muy importante en el
ecosistema emprendedor ha sido la creación de la agencia INNpulsa operada por BANCOLDEX,
cuyo foco es fomentar el emprendimiento y el crecimiento empresarial extraordinario. Esta
iniciativa nace del Plan de Desarrollo vigente como parte de la estrategia de fomento al
emprendimiento y la innovación empresarial del Gobierno. Complementario a Bancoldex
Capital, INNpulsa promueve el desarrollo de fondos de capital semilla.

A cierre de 2013, en Colombia existían 38 fondos cerrados con recursos comprometidos por
USD 3.664 millones teniendo un incremento de 7,5% respecto al monto total de recursos
comprometidos en 2012 y un incremento de 7 nuevos fondos. Adicionalmente, a esa fecha
existían 14 iniciativas de fondos de capital en proceso de levantamiento de recursos.

El país tiene al menos dos redes de inversión operando, Colombia Capital creada en Medellín
y otra bajo el alero del programa de Fundación Bavaria, las que cuentan con un buen número
de inversores. Existen otras redes en proceso de creación y si bien las redes existentes han
logrado movilizar inversiones para iniciativas empresariales, no son aún una pieza clave y de
atracción en la industria de financiamiento.

En 2013 se creó Colcapital, la asociación colombiana de fondos de capital privado, todo lo cual
evidencia un creciente dinamismo de esta industria en Colombia.

50

81 Los recursos presupuestarios con que cuenta el SENA provienen de aportes establecidos por ley: 0,5% mensual del
total de los salarios de la nación y de la Entidades territoriales y el 2% de la nómina mensual de las empresas particulares,
los establecimientos públicos, las empresas industriales y comerciales del Estado y las sociedades de economía mixta.
Adicionalmente de los ingresos por concepto de la venta de productos y/o servicios y de las multas o sanciones a las
empresas no aportantes o contratantes. Disponible en la web: http://www.sena.edu.co/downloads/2008/Regionales/Huila/
portafolio%20web2/promocion-aportes.html.

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

El mapa de entidades cuenta además con Centros de Emprendimiento e Incubadoras de
Empresas. Las incubadoras fueron apoyadas en su inicio por el SENA, contando actualmente
con un apoyo que proviene principalmente de sus regiones o de otros organismos
patrocinadores. Oficialmente existen una docena de incubadoras, sin embargo, la mitad de
ellas desempeñan un rol secundario y tienen escasa influencia en sus territorios.

Entre los “ecosistemas regionales”, el más diverso o con más actores activos en el territorio es el
de Medellín, el cual cuenta con una incubadora de empresas de base tecnológica (CREAME),
una entidad de impulso de la innovación de asociación público-privada (RUTA N), una entidad
de transferencia tecnológica (TECNNOVA), una Cámara de Comercio muy activa, una red de
inversores, fondos de capital privado, emprendedor y fondos semilla, un parque tecnológico
y una gama de iniciativas empujadas por las universidades. También Bogotá cuenta con un
buen ecosistema de emprendimiento con diversas instituciones de apoyo, aunque con poca
complementariedad entre ellas.

La acción gubernamental se ha diversificado también con la apuesta del MINTIC para apoyar
el emprendimiento de tecnologías de información y comunicación mediante el ambicioso
programa APPS CO, el cual busca mejorar el nivel técnico de programación de aplicaciones y
apoyar la creación de empresas de productos para tabletas y móviles, mediante la provisión de
asistencia técnica y capital semilla para este perfil de emprendedores. La novedad de esta iniciativa
es que ha roto el molde trabajando directamente con exponentes mundiales de desarrollo
emprendedor e innovación, no solo en actividades de sensibilización, sino que también en la
construcción de capacidades locales para atender emprendedores, las que estaban rezagadas.

México

México tiene una economía que cuenta con una población mayor de 100 millones de habitantes,
lo que lo convierte en un mercado atractivo para cualquier negocio o emprendimiento; uno
de cada cinco mexicanos posee un teléfono móvil y con más de 40 millones conectados,
detenta el tercer lugar en conexiones a Internet entre los países miembros de la OCDE.

En México se está ampliando el segmento medio de la población y con ello los potenciales
nuevos emprendedores. A su vez, crecen con rapidez factores emergentes de sofisticación, tales
como el comercio electrónico, que se incrementó del 43% el año 2012. Según The Economist, en
2018 México pasará a ser la principal fuente de productos manufacturados importados por los
EEUU, con lo que se reemplazará el “Made in China” por el “Made in México”.

En las relaciones estratégicas con su país vecino del norte, los inmigrantes legales ya sobrepasan
a los no documentados. Y en el mismo sentido, el número de profesionales trabajando en
Norteamérica en lugares como Boston, Austin, California o Nueva York está bordeando las 900
mil personas, a los cuales se agregarían otros 300 mil trabajando en el resto del mundo. Estos

51

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

datos son una muestra de que México posee una diáspora significativa y heterogénea, que
puede ayudar a impulsar la internacionalización de negocios mediante sus conexiones globales.

Es también el país que más ha avanzado regionalmente en facilidad para hacer negocios,
ubicándose en el lugar 53 del ranking global del Doing Business82, el cuarto país latinoamericano
mejor ubicado en el indicador, luego de Chile, Perú y Colombia. De acuerdo con la encuesta
mundial Global Entrepreneurship Monitor, 14,8% de la población económicamente activa en
México se encuentra iniciando una nueva actividad emprendedora83. Esta proporción es
inferior al promedio de los países con similar nivel de desarrollo y al de los demás países
latinoamericanos, en muchos de los cuáles se supera el 20%. El 26,3% de las nuevas iniciativas
impulsadas por emprendedores mexicanos son motivadas por una oportunidad de negocios,
en oposición a aquellos emprendimientos motivados por la necesidad o falta de oportunidades
para la inserción en el mercado laboral. Por su parte, 22% de los emprendedores tiene elevadas
expectativas de crecimiento de sus negocios en los próximos 5 años.

Los esfuerzos de organización de la actividad emprendedora desde la sociedad o
comunidades presentan varios indicadores prometedores. En primer lugar, México es el país
donde se demuestra la mayor organización de actividades y presencia de Start-Up Weekend
fuera de EEUU y el Reino Unido. El año pasado se realizaron 7 de estas intensivas “escuelas
de emprendimiento” – que parten con una modesta idea y concluyen con un equipo y una
oportunidad de negocios con razonables posibilidades de ser probada primero y lanzada
después-, mientras que este año ya se han realizado 17 de esos eventos y se espera se realicen
otros 13 en lo que resta del año, en los más diversos puntos del país. Otro tanto está haciendo
el despliegue incipiente de propuestas como las de Founder Institute, Women 2.0, Founder
Friday, Start-Up Bus, Start-Up World y Lean Start-Up Machine.

En México existen cientos de incubadoras de todo tipo, muchas vinculadas con universidades,
pero unas tantas también impulsadas por realidades regionales. Se trata de un universo muy
heterogéneo, apoyadas primero por el sector público, nacional y regional, y luego por actores
particulares.

Hay también unas 100 aceleradoras y un movimiento emergente de espacios privados
de co-working. Estos espacios son de hosting para emprendedores, con arquitectura y
distribución espacial que incentiva la colaboración e intercambio de experiencias, por sobre la
independencia de los inquilinos, como es habitual en las incubadoras físicas más tradicionales.
Uno de los hitos más recientes y más comentados del medio, fue la adquisición de Mexican
VC por 500 Start-Up, una de las dos incubadoras de nueva generación o discovery funds más
importantes de Estados Unidos84.

52

82 BANCO MUNDIAL, Op. cit.
83 XAVIER, SIRI ROLAND, et al., Op. cit.
84 La otra importante en esta categoría es Y Combinator de la que se habla en box especial sobre discovery funds.

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

La banca de desarrollo Nacional Financiera, ha apoyado consistentemente el desarrollo de la
industria de capital privado en todas sus etapas, mediante inversiones en fondos de capital
privado, fondos de capital emprendedor, así como programas que se dedican a la formación
de gestores profesionales de fondos y la formación de ángeles inversionistas.

El gobierno de México ha creado en 2013 el Instituto Nacional del Emprendedor (INADEM) que
entre otras acciones ha impulsado el desarrollo de la industria de capital semilla, el año pasado
lanzó una convocatoria que permitió la aprobación por parte del INADEM de financiamiento
a 19 nuevos fondos de capital semilla y este año lanzó una segunda convocatoria con la
que esperan identificar 21 nuevos fondos de semilla para alcanzar un total de 40 fondos, de
manera que se empiece a resolver el cuello de botella de la industria en el financiamiento de
la etapa temprana.

La industria de capital privado tiene grandes oportunidades para continuar avanzando, en
cuanto a formar gestores calificados, atraer más inversionistas institucionales nuevos fondos,
muchos de Family office85 que aún prefieren invertir en forma directa.

Adicionalmente el gobierno se encuentra en diseño y próximo al lanzamiento del Observatorio
Nacional de Emprendedor que permitirá reducir las fallas de información y darle seguimiento
y retroalimentación a los diferentes aspectos referentes a la creación de empresas en México.
Los avances son promisorios a través de esfuerzos públicos y privados que han hecho cada
vez más robusto este ecosistema emprendedor.

Panamá

Panamá se ubica en una posición estratégica dentro de la región, que le permite contar con
una economía dinámica que crece aceleradamente gracias a los servicios logísticos asociados
al Canal de Panamá, a sus zonas francas y a la industria de servicios financieros. Panamá es
uno de los países menos poblados del istmo centroamericano, pero no obstante su reducido
peso demográfico, es una de las naciones que ha experimentado las mayores tasas de
crecimiento económico en América Latina durante los últimos años. En términos de facilidad
para crear empresas y clima de negocios, de acuerdo con el ranking Doing Business, ocupa
el lugar 55 a nivel global y alcanza el quinto lugar a nivel latinoamericano (tras Chile, Perú,
Colombia y México)86.. Se trata del país mejor posicionado en Centro América en el ranking
de competitividad del Foro Económico Mundial, ubicándose en la posición 40 a nivel global87.

53

85 La Family Office es una compañía que administra las inversiones y gestionan el patrimonio de un único grupo familiar
de alto patrimonio.
86 BANCO MUNDIAL, Op. cit.
87 SCHWAB, KLAUS, Op. cit.

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

Según el estudio Global Entrepreneurship Monitor88, 20,6% de la población económicamente
activa en Panamá se encuentra iniciando una actividad emprendedora, uno de los porcentajes
más elevados en América Latina. No obstante, este valor ha sido notablemente fluctuante
en los últimos 4 años. Los principales ingresos de esta economía están representados por
servicios, en primer lugar los generados por el Canal de Panamá, en una segunda instancia
los generados por las zonas francas, y en tercer lugar los servicios financieros, ya que Panamá
cuenta con más de 70 bancos internacionales.

Su sistema universitario tiene entidades estatales públicas y entidades privadas, y aunque
ninguna hay en el país, programas formativos internacionales de universidades extranjeras
que mejoran el panorama de formación de capital humano ante la demanda creciente las
empresas tienen que importar talento frecuentemente, ya que parte de este no se encuentra
en el mercado local. Es probable que las universidades continúen ejecutando actividades de
alcance reducido, de corte formativo y dirigidas a la comunidad estudiantil.

Las cámaras empresariales patrocinan o impulsan iniciativas como el programa formativo
EMPRETEC originado en Naciones Unidas, que trabajó en par con la Autoridad de la Micro,
Pequeña y Mediana Empresa (AMPYME). También se está llevando a cabo un esfuerzo por
apoyar a empresas e iniciativas emprendedoras lideradas por mujeres mediante el programa
Voces Vitales, el cual es apadrinado por la secretaria de estado de los EEUU.

Panamá cuenta con la Ciudad del Saber, un virtual parque científico y tecnológico que
alberga, entre otros organismos, al Hub de Las Americas de las Naciones Unidas, a programas
de universidades extranjeras (como Georgia Tech University, cuyo Centro de Innovación e
Investigación Logística está afiliado a la Fundación Ciudad del Saber89), a empresas tecnológicas
nacionales e internacionales y a una incubadora/aceleradora, llamada AEP (Acelerador
Empresarial de Panamá), que concentra la actividad esencial de emprendimiento del país.

El AEP en forma exclusiva o en asociación con terceros, realiza numerosas actividades de
socialización de emprendimiento o de cultura de innovación, desde FT Panamá hasta TEDx
Panamá. En un proyecto que cuenta con respaldo del FOMIN y de CAF, fundó la primera
red de inversionistas ángeles del país, el Venture Club, y está realizando un programa
de entrenamiento y coaching conducente hacia esa red de inversión. AEP es la principal
organización vinculada a la temática emprendedora, la que cuenta con múltiples vínculos a
los diversos actores y recursos del ecosistema, y que destaca por coordinar con éxito múltiples
eventos de sensibilización.

54

88 XAVIER, SIRI ROLAND, et al.; Op. cit.
89 CIUDADDELSABER.ORG. Firma de Convenio entre FCDS y Georgia Tech Panamá [En línea]. Ciudaddelsaber.org. 12 de
noviembre, 2012. Disponible en la Web: <http://www.ciudaddelsaber.org/sala-prensa/noticia/firma-de-convenio-entre-fcds-
y-georgia-tech-panama/1230>

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

Existe un clima favorable para entidades financieras, existiendo familias y empresarios con
alto patrimonio. Sin embargo, no existe canalización y mecanismos para integrarles en
fondos de capital de riesgo que inviertan local o regionalmente. El gobierno dispone de un
denominado capital semilla no reembolsable en el departamento de apoyo a las PyMEs, pero
no es aún detonador de flujo de proyectos de emprendimiento dinámico. En menor medida,
en SENACYT (Secretaría Nacional de Ciencia, Tecnología e Innovación), parte de los proyectos
que se apoyan o aprueban todos los años para la asignación de recursos no reembolsables se
destinan a empresas jóvenes, innovadoras y/o nacientes que son parte del flujo de iniciativas
emprendedoras relevantes.

Perú

Es una de las economías de mejor desempeño en América Latina durante las últimas dos
décadas. Ha sido importante captador de inversión extranjera en rubros como el de minería.
Aunque presenta una rezagada productividad en Ciencia, Tecnología e Innovación respecto a
su alto desempeño económico e inferior a la mayoría de los países de la región, tiene en cambio
una excelente ubicación en clima para la creación y desenvolvimiento de negocios, con el
lugar 42 a nivel mundial90, superado en América Latina solo por Chile. Según el estudio Global
Entrepreneurship Monitor, Perú es el cuarto país en América Latina con el mayor porcentaje de
la población económicamente activa iniciando un emprendimiento (23,4%)91, de los cuales
54,2% manifiesta emprender por persecución de oportunidades y no por necesidad.

Su ecosistema emprendedor presenta en el sector privado un alto grado de auto organización,
inclinado hacia entidades que promueven negocios digitales o la creación y desarrollo de
empresas basadas en tecnologías de información y comunicaciones. Representantes de
instancias de networking, experiencias formativas o escuelas de emprendimiento como Start-
Up Weekend, Founder Institute y Lima Valley, animan la actividad local y representan una forma
de canalizar las inquietudes de las generaciones más jóvenes hacia el emprendimiento. Varias
de las universidades en tanto tienen formalmente centros de emprendimiento, incubadoras e
inclusive proyectos de gran ambición.

Uno de los mayores epicentros de apoyo emprendedor se está dando alrededor de Wayra,
iniciativa regional de Telefónica España que brinda capital semilla de US$50 mil a 10 empresas
por semestre y les proporciona un espacio de coworking con acompañamiento durante el
mismo periodo, a cambio del 10% de propiedad en el nuevo negocio. El programa ya ha
graduado iniciativas, que son seleccionados de más de 2000 postulantes. Las inversiones
de los propios emprendedores o ángeles inversores ya igualan los recursos puestos por el

55

90 BANCO MUNDIAL, Op. cit.
91 XAVIER, SIRI ROLAND, et al, Op. cit.

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

programa con una de las compañías logrando trasladarse al programa Start-Up Chile, el que
recibe en la capital del vecino país a emprendimientos procedentes de todo el mundo.

En materia de inversión y financiamiento emprendedor, el sector público dispone de
un mecanismo vía FINCYT (Fondo para la Innovación, Ciencia y Tecnología) para apoyar
emprendimiento innovador y para fortalecer entidades que apoyan al emprendimiento con
recursos propios del Estado peruano y también de fuentes multilaterales. Anteriormente, en
forma excepcional algunos proyectos recibieron recursos que administra la misma entidad
para microempresas (FIDECOM).

A partir del 2014, el gobierno peruano se encuentra impulsando las primeras convocatorias
del programa Start-up Perú92, a cargo del Ministerio de la Producción y canalizando recursos
de diversas fuentes públicas. El objetivo de este programa es impulsar el surgimiento y
consolidación de nuevas empresas que ofrezcan productos y servicios innovadores, con
alto contenido tecnológico, de proyección a mercados internacionales y que impliquen la
generación de empleos de calidad. A diferencia de las iniciativas recientes con el nombre
Start-up en otros países, este programa se orienta exclusivamente a emprendedores
nacionales. El programa cuenta con tres convocatorias, dirigida la primera a “emprendedores
innovadores”, asignando hasta US$ 18.000 de financiamiento semilla por proyecto a equipos
emprendedores con ideas de negocio (sin necesidad de tener empresas establecidas); una
segunda convocatoria dirigida a “emprendimientos dinámicos y de alto impacto”, en la que
se asignan hasta US$ 50.000 a empresas peruanas con hasta 5 años de antigüedad; y una
convocatoria para el fortalecimiento de incubadoras de negocios.

Existen redes de inversionistas como el Perú Capital Network93 operando desde hace dos años,
la que organiza con frecuencia foros de inversión (al menos 4 por año). Más recientemente
ha renovado su membresía, atrayendo a personajes destacados de la diáspora peruana en
EEUU o estableciendo nexos con comunidades de ejecutivos de industrias en auge como la
minera. También existe un grupo de inversión que se estructuró como fondo o compromiso
de inversión colectiva, el que concretó financiamiento en dos compañías, luego se disolvió y
actualmente permanece con pocos miembros.

Actores como Wayra y Lima Valley prometen complementar el acercamiento con inversores
organizando un Demo Day. El primero de estos eventos fue realizado por Wayra y contó con
70 entusiastas participantes, entre inversores, entidades financieras y colaboradores.

Hay más de US$1000 millones en capital privado y si bien esta industria cuenta con personas
calificadas para invertir y apoyar inversiones más tempranas, no existen notorios fondos y entidades
dedicadas a capital de riesgo de etapa temprana. Recientemente el Ministerio de la Producción

56

92 http://www.start-up.pe/index.html
93 http://pcn.com.pe/

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

anunció el lanzamiento de un fondo semilla por $50 millones de soles94 (US$19,4 millones), el que
financiará proyectos por hasta US$60 mil en emprendimientos con potencial dinámico.

Entre los grupos empresariales próximos al emprendimiento, destaca “El Comercio”, exitoso
conglomerado de comunicaciones que está impulsando un ecosistema de oportunidades
alrededor de Internet, entre cuyas prácticas predominan las adquisiciones, más que las
inversiones semilla o de capital riesgo. También destaca el grupo Romero, el que sorprendió
con la inversión de US$2 millones para armar la filial peruana de la exitosa compañía de
inteligencia de negocios de alimentos chilenos hacia China, Foodlinks.

Uruguay

A pesar del limitado tamaño de su mercado interno, Uruguay cuenta con estrechas relaciones
comerciales con los países del Mercosur, que le permiten ampliar las posibilidades de
crecimiento para sus emprendedores. El país cuenta con varias iniciativas pioneras en la región
y un ecosistema que se ha fortalecido mediante liderazgos públicos y privados.

Es un país pequeño de la región, con poco más de 3 millones de habitantes, pero con uno de
los mejores niveles de vida, clase media extendida y también con menor desigualdad. Cuenta
con un muy buen sistema educativo. Destaca por haber sido uno de los países pioneros en la
formación de una industria de informática, que partió con la formación precursora de carrera
universitaria en ese campo en los años 60, entre otros aspectos clave.

De acuerdo con el estudio Global Entrepreneurship Monitor95, en Uruguay 14,1% de la población
económicamente activa declara estar iniciando un nuevo emprendimiento. Esta cifra es
superior al promedio de países con similar nivel de desarrollo económico, aunque inferior
a la de otros países de la región, como Chile, Perú, Colombia y Argentina. Según el estudio
Doing Business96, Uruguay se ubica en el lugar 88 entre 189 países, en el ranking sobre facilidad
para hacer negocios. Entre las dimensiones que cubre este indicador, aquellas donde Uruguay
presenta mayores oportunidades de mejora son: obtención de permisos de construcción,
registro de propiedad, protección a inversionistas, pago de impuestos, comercio transfronterizo
y garantías al cumplimiento de contratos.

El éxito de Uruguay en el campo informático tuvo una primera fase, en la década del ochenta,
soportada por el mercado doméstico. Producto de la crisis, que tuvo un alcance importante
en el sistema financiero y en los bancos -clientes importantes de desarrollo de sistemas-

57

94 GESTION.PE. Produce implementará capital semilla de S/ .50 millones para proyectos de innovación [En línea]. Gestion.pe.
13 de noviembre, 2012. Disponible en la Web: <http://gestion.pe/economia/produce-implementara-capital-semilla-s50-
millones-proyectos-innovacion-2051658>
95 XAVIER, SIRI ROLAND, et al, Op. cit.
96 BANCO MUNDIAL, Op. cit.

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

las empresas se vieron obligadas a explorar mercados internacionales, lo que mejoró el
desempeño de las empresas líderes y abrió un abanico de posibilidades para las exportaciones
del país. Este proceso se vio reforzado con incentivos tributarios a la exportación de software,
los que permitieron que la prosperidad de este sector se extendiera por años.

Uruguay fue un serio articulador de actividades de apoyo al emprendimiento tecnológico por
medio de LATU (Laboratorio Tecnológico de Uruguay), institución que nace en 1965 con el
objetivo de aportar a la generación de conocimiento, en cuyo marco se crea la reconocida y
veterana incubadora INGENIO, fundada el año 2001.

Es uno de los países que contó tempranamente con una oficina de ENDEAVOR, entidad
que en sus inicios fue promotora de la cultura emprendedora en países emergentes y que
actualmente es una de las más consolidadas patrocinadoras de emprendimiento de alto
impacto en los países donde opera.

Tiene al menos tres actores orientados a ligar la función académica o de transferencia de
tecnología con el mercado, el emprendimiento o la construcción de producto tecnológicos.
Estas entidades son el Polo Tecnológico de Pando, la Fundación Julio Ricaldoni y diversas
facultades de la Universidad de la República. Cuenta además con infraestructura de calidad
para empresas de biotecnología en la Zona América y dispone de una sede del Instituto
Pasteur de Francia, el que cuenta con al menos un personero dedicado exclusivamente al
vínculo con empresas.

Cuenta con varias universidades que realizan actividades académicas, de extensión o
competencias de diversa índole, en temáticas relacionadas con el emprendimiento. Una de
ellas, la Universidad ORT, ha incursionado en educación de emprendimiento de bionegocios y
también posee un área de diseño que ha procurado vincular a estos asuntos.

Es el país donde mejor ha funcionado la iniciativa de clúster de emprendimiento apoyada por
FOMIN y CAF, cuyo éxito se basa en varios aspectos que se han implementado de manera
apropiada: contar con dos líneas de trabajo, una vinculada a la red de servicios empresariales
no financieros y otra que abordaba directamente la parte financiera; la existencia de un
liderazgo coordinado entre ambas ramas, pero con suficiente autonomía; la centralización
de las actividades en Montevideo, que favoreció la complementariedad entre las entidades
participantes. Por otra parte, se generó una disputa por los mejores casos entre las entidades
más comprometidas, lo que ayudó al mejoramiento de los proyectos. También se evidenció
una gran receptividad en los actores, lo que permitió que las evaluaciones fueran acogidas.
Por otra parte, se abordaron los elementos faltantes, lo que permitió, por ejemplo, que la
Agencia Nacional de Investigación e Innovación (ANII) dispusiera de un financiamiento no
reembolsable para pruebas de concepto, permitiendo testear la validez de las idas y fue

58

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

beneficioso para el rendimiento posterior del fondo de capital semilla. Finalmente, contribuyó
al éxito el contar con un buen capital humano, aunque débil en su cultura empresarial, que
fue motivada por la originalidad de las convocatorias.

Lo que fue primero un piloto realizado en la ANII, se ha consolidado en un instrumento
permanente de financiamiento no reembolsable para las pruebas de primera etapa de
emprendimientos innovadores. La agencia cuenta con un financiamiento para sus temas
de Ciencia, Tecnología e Innovación a través de un crédito multilateral que por primera vez
incluye el tema de emprendimiento como parte de la gama de aspectos apoyados.

Existe también el Fondo Emprender, que nació como parte del programa como un original
mecanismo de cuasi capital o crédito convertible para los proyectos emprendedores hasta
por US$50 mil, el que se encuentra en una segunda fase de inversión. Vale agregar que es
respaldado por PROSPERITAS CAPITAL PARTNER, un Fondo de Capital Privado de vasta
experiencia en Uruguay y con socios que tienen trayectoria internacional y conocimientos de
capital de riesgo e inversión en empresas con alto potencial.

Ha sido también uno de los pocos países de la región, junto con Chile y Argentina, donde se
ha desarrollado un experimento de difusión de prácticas de emprendimiento corporativo. Por
esta iniciativa o por medio del liderazgo de algunos de sus empresarios, se pueden ver casos
como el de ARTECH, la que siendo una empresa de software de productividad empresarial,
se encuentra en una entusiasta campaña para involucrar a sus empleados en el desarrollo de
aplicaciones móviles de diversa índole.

El país posee una diáspora –uruguayos residentes y trabajando en firmas a nivel mundial– que
ha rendido frutos, tal como ocurrió con la instalación de la internacional TATA y con el Instituto
Pasteur de la mano de uruguayos retornados. Por otra parte, es una excepcional plaza para
el emprendimiento de inmigración. Por ejemplo, en forma reciente uno de los fundadores
de Twitter comprometió la creación en el país de una entidad que mezclará, en forma muy
innovadora, una factoría de software con apoyo emprendedor.

Entre los programas que se han incorporado en forma reciente, está la iniciativa de la ANII para
la atracción de emprendedores del exterior97, en una línea similar al programa Start-up Chile
y Start-up Brasil, asignando US$ 40.000 a proyectos que busquen radicarse en el país o abrir
una subsidiaria.

59

97 http://www.anii.org.uy/web/content/atracci%C3%B3n-de-emprendedores-del-exterior-softlanding

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

La Acción Gubernamental

La creación de empresas innovadoras de rápido crecimiento tiene un impacto importante
en el crecimiento económico y la creación de empleo. Es así como, de acuerdo al trabajo del
economista Robert Solow, 85% del crecimiento económico se ve explicado por incrementos
en la productividad, cuyo principal motor es la innovación98. Un estudio de la Fundación
Kauffman da cuenta también de que la mayoría de los nuevos empleos en Estados Unidos
son creados por empresas nuevas de rápido crecimiento: 1% de las nuevas empresas de más
rápido crecimiento explica hasta el 40% de los nuevos empleos creados99.

La intervención gubernamental puede justificarse sobre la base de que toma tiempo
desarrollar una cultura emprendedora y una industria madura de capital de riesgo, proceso que
es posible acelerar mediante políticas públicas, que pueden desempeñar un rol clave en las
etapas iniciales, generando condiciones favorables para la emergencia y difusión de casos de
éxito y para reducir la percepción de riesgo en inversionistas. Los casos de éxito emprendedor
pueden generar ciclos virtuosos, ya que alientan a otros potenciales emprendedores a seguir
su ejemplo y animan a los inversionistas a invertir.

Acción de las Políticas Públicas

La industria de capital de riesgo por lo general no obtiene retornos positivos durante los
primeros años, por lo que se justifica un apoyo gubernamental hasta que alcance madurez
y sea auto sostenible. El gobierno puede enviar señales a los inversores sobre el potencial
de ciertos sectores, superando los herding effects o comportamientos “gregarios” que se dan
cuando distintos actores de la industria demuestran una preferencia irracional por ciertos
sectores y superando las asimetrías de información que se generan entre emprendedores e
inversionistas con respecto a la valuación del potencial de una nueva tecnología.

Por otra parte, también se puede justificar la inversión pública en I+D sobre la base de que
existen externalidades positivas de conocimiento, por lo que las nuevas tecnologías pueden
ser rápidamente apropiadas por terceros, generando incluso beneficios en oferentes de
productos relacionados. Eso conduce a que el retorno privado de la inversión en I+D sea

61

98 La innovación no es exclusiva de los emprendimientos, sino que también son las grandes empresas un motor de la
innovación. No obstante, la gran empresa es más adversa al riesgo y no siempre cuenta con estructuras y procesos que
apoyen ideas de negocio disruptivas. Es habitual que muchos emprendedores sean ex empleados de grandes empresas, que
fueron capaces de detectar oportunidades atractivas en la industria, pero que no contaron con el respaldo de la empresa
para desarrollarlas, ante lo cual optaron por impulsarlas de forma independiente mediante una nueva iniciativa empresarial.
99 STANGLER, DANE. HigH-Growth Firms and the Future of the American Economy. Ewing Marion Kauffman Foundation. March 2010.

considerablemente inferior al retorno social, llevando a una inversión subóptima. Según Zvi
Griliches100, el retorno social puede ser de un 50% a un 100% superior al retorno privado.

La intervención gubernamental puede tomar distintas formas101: las políticas pueden 1)
dirigirse a mejorar el entorno para el desarrollo del emprendimiento y de la industria de capital
de riesgo; o 2) intervenir directamente en la provisión de financiamiento. Entre los esfuerzos
dirigidos a mejorar el entorno para el emprendimiento y capital de riesgo, se distinguen las
siguientes acciones: mejorar el acceso a tecnologías avanzadas; crear incentivos tributarios
o levantar barreras; y entrenamiento para potenciales emprendedores e inversionistas. Estos
temas pueden impulsarse a través de reformas legales o a través de programas enmarcados
en la legislación vigente.

Las intervenciones gubernamentales tienden a ser más exitosas en países de mayor nivel
de desarrollo económico. Los países de menores ingresos suelen tener instituciones más
débiles, mayor inestabilidad política, problemas de corrupción más acentuados y deficiencias
de capital humano. Es más frecuente que en estos países se den problemas de captura de
subsidios y programas por parte de grupos de interés, así como problemas de mal diseño de
los programas y discontinuidad en los mismos102.

Una condición necesaria y complementaria a las políticas de emprendimiento, debe ser
el mejoramiento general del clima de negocios en un país. El clima de negocios incluye
dimensiones como: costos asociados al inicio de una empresa; costos asociados a la
quiebra o cese de actividades; protección de los derechos de propiedad; acceso a créditos;
obtención de permisos (ambientales, sanitarios, etc.); etc. Una causa del limitado efecto de
las intervenciones gubernamentales es no tomar en cuenta las fortalezas y debilidades en
los distintos componentes del ecosistema emprendedor103. Estos programas también suelen
incurrir en no asignar correctamente los incentivos en los actores involucrados. Es necesario
que la intervención pública sepa que el éxito no es la norma en el emprendimiento, porque la
distribución de resultados en emprendimiento es muy sesgada (tipo long tail, con unos pocos
ganadores con altos retornos y muchos fallos)104.

Estos temas también ocurren en países desarrollados, que pueden invertir grandes montos
en programas que finalmente no responden a las expectativas iniciales porque los supuestos

62

100 GRILICHES, ZVI. The Search of R&D Spillovers. The Scandinavian Journal of Economics, Vol 94, 1992, S29-S47.
101 LERNER, JOSH. Boulevard of Broken Dreams: Why Public Efforts to Boost Entrepreneurship and Venture Capital have
Failed – and What to do about it. Princeton University Press. Reprint Edition. February 6, 2012. ISBN-10: 0691154538.
102 Fenómeno que se conoce como “inconsistencia dinámica”, que ocurre cuando un gobierno no tiene incentivos para
invertir en iniciativas cuyos resultados se verifican en el mediano o largo plazo, luego de finalizado el mandato.
103 También conocidos como problemas de agencia, donde la ejecución, que se da el ámbito local, se aleja de los objetivos
planteados en el diseño de la política.
104 Las expectativas erradas también se dan a nivel de los fondos de capital, que no están habituados a invertir en
emprendimientos innovadores en etapas tempranas.

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

basales eran errados. Un ejemplo es la iniciativa del gobierno de Francia por crear un clúster
de empresas tecnológicas en la región de Bretaña, al norte del país. El programa fue diseñado
sin considerar a las industrias dominantes ni la evidente falta de cultura emprendedora en la
región y suponía inversiones en infraestructura de banda ancha y subsidios al I+D. El programa
no generó el impacto deseado, siendo los principales beneficiados una gran empresa de
telecomunicaciones y las universidades que lograron capturar los subsidios.

Entre las políticas exitosas se mencionan con frecuencia cambios regulatorios que han
fomentado la solicitud de patentes y la transferencia tecnológica desde las universidades. Es
el caso en Estados Unidos de la famosa Bayh-Dole Act aprobada en 1980, que permitió que las
universidades pudieran patentar y comercializar los desarrollos generados en sus instituciones,
aun contando con financiamiento público. Esta medida dio origen a una tendencia creciente
en el número de patentes aprobadas y en el número de spin-offs surgidos a partir de las
universidades. En algunas instituciones educativas de la región vinculadas con iniciativas
patentables podría implementarse un esquema similar, con el visto bueno gubernamental,
para demostrar la efectividad de esta política en el entorno latinoamericano105.

Otra política que ha tenido efectos positivos es la disminución de impuestos sobre las ganancias
de capital. Esta reforma tributaria puede aumentar los incentivos para ser emprendedor versus
optar por el trabajo dependiente. Al incrementar el stock de emprendedores estas políticas
pueden incidir en la demanda por capital, estimulando la oferta de capital de riesgo.

También han dado buenos resultados las políticas que disminuyen los costos del fallo
emprendedor. Entre estas se consideran todos aquellos programas y cambios regulatorios
que apuntan a una resolución rápida de situaciones de insolvencia106. La creación de sistemas
de insolvencia estables es uno de los esfuerzos que han buscado abordar iniciativas como
los informes ROSC (Report of the Observance of Standards and Codes), que proporcionan un
perfil basado en los principios del Banco Mundial que permite a los países evaluar su sistema
de insolvencia y de derechos de crédito. En esta misma línea, la Comisión Europea tiene el
proyecto “Estigma de la quiebra e instrumentos de prevención”, con el objetivo de desarrollar
mejores sistemas de prevención e información sobre la quiebra.

Entre las prácticas identificadas para prevenir y reducir el impacto de la insolvencia, se
encuentra el trabajo de información y diagnóstico que realiza el Centro de Información sobre
la Prevención (CIP) en Francia; en cuanto a la entrega de asistencia y asesoramiento, una
buena práctica es la del programa holandés Ondernemersklankbord; para la reducción del
estigma social, es también rescatable la experiencia del programa Tweede Kans en Holanda;
en apoyo y asesoramiento a quienes vuelven a emprender tras un fallo, igualmente se debe

63

105 No obstante, estos programas deben ser ajustados a la realidad de una región que invierte muy poco en I+D.
106 IESE; INYPSA; OCTANTIS. Análisis del Emprendimiento Fallido y Diseño de Mecanismos para la Reentrada de
Emprendedores. Madrid. Febrero 2007.

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

mencionar el trabajo de la Asociación Re-Creer en Francia; y en cuanto a liberación de las
restricciones tras la quiebra y reducción del estigma legal y financiero, se deben mencionar
los cambios propuestos por la Nueva Ley de Empresas en el Reino Unido. Por último, a nivel
latinoamericano es rescatable el programa chileno Nuevamente107, el cual tiene por objetivos
prevenir el fallo empresarial y reducir el estigma social asociado al fallo, así como fomentar una
segunda oportunidad para empresarios en situación de riesgo.

Existe también evidencia sobre el impacto positivo de los programas de entrenamiento de
emprendedores, aun cuando, como se verá más adelante, estos pueden estar mal enfocados
en cuanto al tipo de habilidades que deben inculcar.

La intervención del gobierno en la provisión directa de capital tiene asociado el riesgo de que
los fondos sean incorrectamente asignados, por falta de competencias en la identificación del
potencial de los candidatos, como por el riesgo de captura por parte de intereses que deriven
los fondos hacia determinados sectores, industrias o regiones. Estas intervenciones pueden
divergir ampliamente en sus características y resultados, en virtud de cuál sea la estructura
del fondo, el monto invertido, las condiciones al uso del capital y la relación que sostiene el
gobierno con la empresa o fondo que recibe el financiamiento.

En muchas intervenciones en que la solución planteada consistió en la provisión de capital en
etapas tempranas, ésta ha fallado porque los capitales se asignan a emprendimientos de baja
calidad108, que posteriormente obtienen desempeños inferiores a los deseados.

Según Larry Kelley, experto del Future Trends Forum, para identificar sectores de alto potencial
un buen punto de partida es detectar las adversidades que enfrenta un país. Por ejemplo,
Finlandia es un país referente en iluminación, sector cuyo desarrollo se fundamenta en que
durante los meses de invierno el país cuenta con muy pocas horas de sol109. En el caso de
Israel, el detonante de la innovación tecnológica fue la necesidad de seguridad en un entorno
de amenaza bélica constante, lo que convenció a los líderes de la importancia de alcanzar
la autosuficiencia en armamento y tecnología militar. Con este mismo criterio, en cada uno
de los países de la región podrían detectarse sectores de alto potencial en torno a los cuales
dirigir los esfuerzos de desarrollo emprendedor.

Para evaluar las iniciativas de apoyo emprendedor se puede tener como punto de partida las
experiencias internacionales que se quiera emular, pero deben estar basadas en una visión
propia del impacto que se busca desencadenar: monto de inversiones, ventas de las empresas

64

107 http://www.nuevamente.org
108 VENKATARAMAN, SANKARAN. Como Convertir a una Región en un Centro Vital. Trend Management, vol 1, nº 6,
dic 2003 - enero 2004.
109 FUNDACIÓN DE LA INNOVACIÓN BANKINTER. Las piezas que configuran el puzle de la innovación. Cap 3. del libro El Arte
de Innovar y Emprender. 2010.

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

creadas, empleos directos e indirectos generados (la siguiente figura describe las etapas de
este proceso de evaluación y ajuste en el diseño e implementación de iniciativas de apoyo).

En segundo lugar sus enunciados deben buscar una validación inicial en las necesidades
de los agentes participantes y/o beneficiarios. En la lógica de Lean Start-Up, la iniciativa
debería responder a la solución de un problema concreto y real de gran magnitud para los
implicados. Luego, una vez que la iniciativa haya validado la existencia de este problema,
se debe proceder a construir la versión más mínima del esfuerzo para obtener el mayor
“aprendizaje validado” posible. Solo luego de hacer estas pruebas iniciales de carácter piloto,
se está en condiciones de aumentar el alcance y los recursos comprometidos, sujetos a una
confirmación y refinamiento del funcionamiento más en régimen. A estas alturas debería ser
posible, ya iniciado el segundo o tercer año de los esfuerzos, establecer métricas del resultado
final que representará la medición de éxito de los esfuerzos realizados. Junto con ello se podría
proceder al escalamiento mayor de la iniciativa. En la misma lógica de avanzar o reformular
parte del trabajo en cada una de las etapas, en cada momento debe ser posible decidir si
avanzar o rectificar el camino andado en base a la medición parcial de resultados. Este modo
de proceder reduce el riesgo de acometer fallos costosos, instalando flexibilidad en el diseño
de proyectos, evitando también la suspensión de iniciativas por cambio de patrocinadores
políticos, puesto que no recogieron evidencia que permitiera defenderlas, garantizando así su
continuidad e independencia institucional.

65

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

Fuente: Elaboración propia

FIGURA 2. PROCESO ITERATIVO PARA EL DISEÑO, EVALUACIÓN Y AJUSTE DE INICIATIVAS DE APOYO EMPRENDEDOR

Pivot or Go Pivot or Go

Pivot or GoPivot or Go

Programa en
régimen: recursos,

evaluación de
desempeño / impacto,

cumplimiento
de métricas

de escalamiento

Productos
Mínimos viables

(prueba deconcepto) >
evaluación
cualitativa

Diseño
de iniciativas

Visión > hipótesis
Hipótesis > empatía

con problemas /
necesidades

Ampliar alcance:
socio + canvas

(definir métricas
de progreso)

Ecosistemas y comunidades emprendedoras

Tanto en América Latina como en el resto del mundo existen antecedentes de esfuerzos
valiosos por impulsar ecosistemas emprendedores que buscan emular la realidad de Silicón
Valley. La mayoría de estas iniciativas han tenido resultados decepcionantes. Según los
inversionistas y emprendedores Victor Hwang y Greg Horowitt110, una de las posibles causas
de que las políticas y programas destinados a crear ecosistemas emprendedores fallen se
debe a una comprensión insuficiente de las variables sociales y culturales que caracterizan a
un entorno virtuoso. Un ecosistema emprendedor dinámico se caracteriza porque logra que
actores con talentos y recursos diversos colaboren de forma exitosa. No basta con que exista
amplia disponibilidad de capital, acceso a capital humano avanzado y bajos costos para la
creación de empresas, para que emerja un ecosistema emprendedor dinámico.

Existen personas e instituciones que pueden desempeñar el rol de “conectores”, quienes
facilitan el encuentro entre las personas con ideas, el talento, el conocimiento, el capital y
las oportunidades. Estos actores impulsan acciones que promueven la colaboración y son
quienes propagan las normas culturales y valores de un ecosistema emprendedor. Estas
normas incluyen motivos extra racionales, como el contar una actitud de altruismo y la
disposición a colaborar sin esperar un retorno inmediato. En un ecosistema dinámico los
actores deben buscar interacciones de beneficio mutuo (win-win), debe existir un clima de
apertura a la diversidad, voluntad para colaborar e incluir a los recién llegados, apertura a
la experimentación (y el posible fallo) y libertad para soñar y concebir ideas grandiosas y
disruptivas.

Según el emprendedor, inversionista y fundador de TechStars Boulder, Brad Feld111 quienes
están llamados a asumir el liderazgo en un ecosistema emprendedor son los mismos
emprendedores. Una comunidad emprendedora virtuosa nace y se reproduce gracias al
trabajo de líderes emprendedores con un compromiso de largo plazo. Si el liderazgo es
asumido por otros actores (gobierno, inversionistas, universidades), se corre el riesgo de
que desvirtúe el propósito de la comunidad, que es entregar apoyo, información, respaldo
motivacional, acceso a talento y recursos. El gobierno, inversionistas, grandes empresas y
universidades tienen roles fundamentales que desempeñar como soportes, pero no son ellos
quienes deben estar al centro del ecosistema, ya que sus fines y sus estructuras difieren de la
del emprendimiento112.

66

110 HOROWITT, GREG; HWANG, VICTOR, Op. cit.
111 FELD, BRAD. Start-Up Communities: Building an Entrepreneurial Ecosystem in Your City. Wiley. 1st edition. Oct 09, 2012.
112 En el caso del gobierno, este opera con una estructura y cultura jerárquica, que difiere de la naturaleza horizontal de
la cultura emprendedora. Sus esfuerzos se ven también supeditados a fines políticos y se ven condicionados por los ciclos
electorales (el problema de la “inconsistencia dinámica”, que dificulta la ejecución de programas que tengan impactos en el
largo plazo y que trasciendan al gobierno de turno).

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

En lo referente a la promoción o estímulo a la emergencia de una comunidad o de
comunidades emprendedoras, sugerimos en primer lugar el dar apoyo a la auto organización,
es decir, a la realización de actividades lideradas por emprendedores y dirigidas a los mismos
emprendedores; la ayuda puede ser técnica y económica, de preferencia sin intervenir en la
gobernanza o liderazgo desde el gobierno.

De forma directa se puede patrocinar las actividades de pares, pero también se contribuye a la
comunidad emprendedora cuando se apoyan iniciativas que reciclan el talento emprendedor
hacia las comunidades emprendedoras; por ejemplo, apoyando la creación de redes de
mentores y otras experiencias en esa línea, que si bien son servicios, pueden ser prestados
por empresarios o emprendedores apoyando a sus pares.

En algunos de nuestros países, los encuentros entre pares suelen ocurrir y hay muchos
ejemplos de buen funcionamiento de los mismos; sin embargo, la gran mayoría por diversos
motivos presentan demasiada homogeneidad social, reuniendo a gente muy parecida entre
sí. En cambio, cuando se mezclan perfiles sociales, culturales o profesionales diferentes
se pueden originar iniciativas mucho más disruptivas, logrando lo que se llama el “efecto
Medici”, en alusión a esa mezcla y el efecto en el auge económico y de conocimiento del
renacimiento italiano. Esto ocurre en alguna medida en la educación superior en puntos de
nuestro continente donde se encuentra gente diversa en universidades públicas como la
UBA de Argentina, la Universidad Nacional de Colombia, la Universidad de Costa Rica o la
Universidad de Chile.

Con recursos públicos, por lo tanto, también se puede estimular y financiar la realización de
encuentros entre gente diferente, como por ejemplo gente de ciencia y gente de negocios,
gente del arte y de la ingeniería, para propiciar innovaciones y Start-Ups. La región tiene países
atractivos por sus recursos naturales como la biodiversidad o por su calidad de vida y atractivo
cultural; o por disponer, si bien no en todos los ámbitos, pero si en disciplinas determinadas,
capital humano altamente calificado o talento creativo.

La presencia de diásporas es central para los emprendimientos. Hay países de la región cuya
fuerza está en la masiva presencia de sus connacionales que emigraron hacia otras naciones en
busca de mejores posibilidades económicas o por razones de estudio o retiro. Son numerosas
las experiencias de diásporas profesionales orientadas al desarrollo de sus países o identidad
de origen, destacando entre ellas las de Israel, India, Irlanda y más recientemente las de Chile,
Escocia entre otras.

Las iniciativas para apoyar a las diásporas de cada país, tanto en actividad emprendedora
como de inversión, pueden tener grandes repercusiones; la diáspora puede ser útil por sus
recursos financieros pero también por la adaptación que ha logrado en mercados atractivos
para el destino de exportaciones. También todos los países tienen personas brillantes que han

67

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

logrado ubicarse en organismos y empresas de clase mundial, los que pueden proporcionar
no solo un ejemplo, si no también consejo y orientación, para otros connacionales que quieren
incursionar con innovaciones o emprendimientos en sus campos de experticia.

Orientación de emprendimientos

Los programas de emprendimiento, al estar bien enfocados pueden ser generadores de
nueva actividad económica, ya que mediante la puesta en marcha y crecimiento de nuevas
iniciativas de negocios, arrastran a su alrededor importantes ingresos económicos y también
proporcionan nuevas fuentes de empleo. Además, permiten la acumulación de conocimiento
especializado.

El emprendimiento dinámico o de alto impacto, puede ser también un gran catalizador de
inversión y de fuentes de financiamiento, sobre todo cuando ha mostrado que puede entrar
en una etapa sostenida de crecimiento rentable y así lograr captar la atención de inversionistas
de riesgo, capital privado o de empresas grandes que ven con buenos ojos dentro de sus
futuras adquisiciones el potencial que despliegan esas iniciativas más jóvenes e innovadoras.
La fabricante de aviones EMBRAER se inició y desarrolló en la cercanía de una excelente
escuela de ingeniería; la misma brasileña NATURA debe su valor y crecimiento actual al
descubrimiento, conocimiento y explotación sustentable de la mega biodiversidad amazónica;
el clúster turístico y gastronómico peruano tiene en Gastón Acurio y sus nueve formatos de
restaurantes, desplegados por todo el continente americano e inclusive en Nueva York y en
España, un exponente del crecimiento empresarial fundado en el talento y la creatividad,
donde las iniciativas son hermosas aunque muchas veces pequeñas.

El emprendimiento puede ser abordado como dinámico, donde caben varias categorías en
forma simultánea, o también puede adoptar el camino de la especialización. Por ejemplo, hay
agencias gubernamentales ligadas al apoyo de la ciencia y tecnología que abordan la creación
de negocios tecnológicos (o emprendimiento de base tecnológica), mientras que otras no
priorizan la base de recursos, sino que apuntan a la creación de negocios orientados hacia la
innovación. Se observan también iniciativas gubernamentales que dividen el emprendimiento
por necesidad del emprendimiento por oportunidad de una manera más simple.

En la tensión entre base tecnológica e innovación y la delgada línea que puede unirla,
somos partidarios de dejar a los ministerios de ciencia o las áreas de investigación aplicada
el technology punch y a las agencias de apoyo, desarrollo, competitividad e innovación
empresarial el technology pull. Esto no es antojadizo ya que el arranque o Start-Up de unas y
otras puede requerir nutrientes de ecosistemas completamente distintos, combinados con
otros más comunes entre ambos. Por ejemplo, el primero requerirá educación empresarial de
científicos, uso de laboratorios o instrumental científico sofisticado y manejo de propiedad

68

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

intelectual, mientras que el segundo requerirá primero el descubrimiento de mercado y luego
el empuje de “océanos azules” para sobrevivencia empresarial y el posterior crecimiento. En
caso de disponer de una sola agencia o programa, conviene que esta distinga o diferencie por
segmentos al menos algunas actividades de apoyo, tanto para el de base tecnológica como
para el de innovación no basada en tecnología y más empujada por la innovación en modelos
de negocios. Algunas realidades y entornos regionales se prestan para iniciativas específicas
tales como emprendimiento femenino o emprendimiento sustentable o de innovación social,
por liderazgos, por conocimientos y por una nutrida red privada de respaldo. También puede
haber masa crítica para iniciativas más específicas y de alto impacto como emprendimiento
en biotecnología o emprendimiento alrededor de un sector como el de salud o TICS; todo
dependerá de los recursos y capacidades que se pueden enfocar hacia un esfuerzo de este
tipo, así como de las voluntades y liderazgos que quieran impulsar la creación de una nueva
iniciativa enfocada en el largo plazo.

Es también importante señalar que la tecnología de apoyo al emprendimiento se ha sofisticado
al punto de distinguir claramente entre las necesidades, las actividades, los derroteros y las
medidas de avance en la fase de creación, gestación y arranque; de las capacidades, recursos
y tareas requeridas para el crecimiento o escalamiento.

Es por esto, que podemos imaginar también la necesidad de impulsar iniciativas para
ensanchar el nacimiento de nuevas empresas y otras tendientes a apoyar iniciativas que ya han
funcionado para que crezcan en forma sostenida. Este último ámbito es el menos abordado,
pues se suele confundir derechamente con el primero o se reemplaza por los programas
de apoyo hacia PyMES que son programas de sostenimiento productivo, no programas de
crecimiento, de salto o aceleración empresarial.

Necesidades, apoyos específicos y resultados a obtener

A nivel de políticas públicas es delicada la intervención gubernamental en los puntos
señalados sin correr el riesgo de estatizar la comunidad, de inhibirla o apagarla en desmedro
de su propio desarrollo. Muchos gobiernos arman instancias de coordinación programática
de sus programas de emprendimiento, pero algunas de estas instancias son exclusivamente
de funcionarios, otras en tantos son parcialmente con miembros de entidades de apoyo e
incluso empresarios, es necesario promover la construcción de espacios sociales apropiados
para que emerja lo que se puede denominar comunidad emprendedora propiamente tal.

Los lugares como Boulder Colorado, que son verdaderas piscinas o acuarios para emprendedores,
tienen numerosos espacios en la sociedad, de encuentros formales e informales de reunión.
Los más desarrollados inclusive tienen eventos a diario, de todas las clases, especialidades y
propósitos, a fin de discutir ideas, de fertilizar ideas entre sí, de completar equipos de trabajo,

69

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

de adquirir conocimientos, de recibir consejo experto, de conseguir financiamiento y capital,
como también de obtener nexos comerciales113.

El desarrollo de una comunidad y dinámica emprendedora puede ser estimulado en su
arranque de modo parcial por programas de gobierno o públicos, siempre que busquen
procurar su rápida autonomía e independencia del apoyo inicial.

El acompañamiento y la dotación de capacidades

La labor pública puede consistir por una parte, en aportar recursos para dotar de capacidades
a las entidades y equipos de dichas organizaciones y eso se puede hacer financiando el
intercambio de experiencias o la transferencia internacional de la misma cuando no existan
experiencias locales apropiadas. También puede apoyar la puesta en marcha y funcionamiento
inicial de entidades por un espacio de tiempo que asegure su sostenibilidad.

Respecto a las entidades que desempeñen esta labor, en el segmento de base tecnológica
son las oficinas de transferencia de tecnología mientras que en los segmentos de iniciativas de
TICs o de otros rubros son más bien las aceleradoras las que llevan a cabo la labor de apoyo.
Existe un consenso creciente acerca del modo de hacer el trabajo de creación de empresas
de alto potencial de crecimiento, dinámicas e innovadoras, el cual consiste de un desarrollo
combinado y sincronizado de producto, clientes/mercado y modelo de negocios. El desarrollo
de las competencias necesarias para este enfoque de trabajo ágil puede ser propiciado e
incentivado, de forma directa o indirecta, contribuyendo de esa forma a una mejor atención
por parte de las entidades de servicio emprendedor.

La manera directa es apoyando proyectos de conformación de aceleradoras que tengan
métodos y procesos de trabajo estructurados a la manera de lean Start-Up o de desarrollo de
clientes (existiendo otras metodologías ágiles). Para ello es necesario apoyar un entorno de
valor o la conformación de una red de valor alrededor de estas entidades que permitan brindar
servicios de valor agregado, mediante el acceso a mentores, consejeros, nexos internacionales,
vínculos con inversores y a través del acceso y fortalecimiento de las propias capacidades del
equipo gestor de la entidad. Son también necesarios los esfuerzos en robustecer la gobernanza,
mediante la presencia efectiva de una junta directiva experimentada y comprometida con las
acciones y con las metas propuestas.

La manera indirecta sería proporcionar recursos financieros reembolsables o no reembolsables
para emprendedores que incluyan no solo un uso de los recursos para actividades críticas de
desarrollo de clientes, sino también una supervisión de su ejecución. Existen algunos ejemplos

70

113 Una buena referencia sobre la red invisible de relaciones que se teje en estos lugares: WADHWA, VIVEK. Networking
Lessons from Silicon Valley [En línea]. Blogs.wsj.com. March 05, 2013. Disponible en la Web: http://blogs.wsj.com/
accelerators/2013/03/05/networking-lessons-from-the-valley/.

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

de subsidios de base tecnológica de esa clase114 que se destacan por no ser neutrales y que
evitan de ese modo que el uso de los fondos sea para actividades poco aterrizadas. El caso
contrario, que se presenta con mayor frecuencia, se enfoca más en los ítems inflexibles que
en los hitos flexibles, lo cual conlleva que el emprendedor no se comprometa con resultados.
Una tendencia creciente es hacia la auto organización, la que se recomienda apoyar con
alguna forma de patrocinio puntual; nos referimos a la presencia de entidades dirigidas y
gobernadas por los propios emprendedores que cumplen funciones de entrenamiento,
de provisión de redes de contactos y de búsqueda de financiamiento. En esa línea, se han
expandido exitosamente franquicias como Start-Up weekend y otras similares, destacando
México y Brasil como los países que más están haciendo actividades en esta materia. Esta
auto organización de los emprendedores no es solo en respuesta a la calidad, obsolescencia
o falta de servicios, sino que es también una respuesta creciente de tipo ecosistema, en lo que
se está denominando crecientemente “comunidad emprendedora” (Start-Up community)115.

La necesidad de recursos financieros

Al inicio, los emprendimientos de mayor potencial no vienen listos para ser implementados;
las ideas mientras más novedosas es más difícil que puedan mostrar evidencia temprana.
Los emprendimientos que llegaron a ser casos de éxito globales, como Facebook o Google,
nacieron con ideas y en condiciones similares a otros proponentes previos o simultáneos, y
solo se desplegaron en plenitud cuando se implementaron y alcanzaron completa tracción
de mercado.

El reconocido Paul Graham dice que no hay buenas o malas ideas, hay las que se terminan
implementando y alcanzando crecimiento sostenido. Desde ese punto de vista un país o
región que quiera aumentar su stock de emprendedores o emprendimientos de alto potencial,
debe poder proporcionar la mayor pista o base inicial para que se puedan probar ideas
novedosas, en forma rápida y barata, capitalizando el valor del error anterior y promoviendo
el emprendimiento serial.

Existen dos formas de hacerlo que son respuestas apropiadas para armar la parte inicial de una
cadena de financiamiento o de servicios financieros para emprendedores desde la acción pública.

Una, es apoyar aceleradoras con fondos para descubrimiento al estilo de YCombinator,
aceleradora líder en este categoría en EEUU, pero imitada parcial o totalmente en otras
realidades; Wayra de Telefónica, instalada en varias ciudades de nuestra región, es parcialmente
una respuesta de esta clase, siendo parcial porque le falta musculatura de mentoring (al

71

114 Un ejemplo destacable en esta línea son las convocatorias de creación de negocios de base tecnológica de la agencia
publica Colombiana de I+D Colciencias, que combina jurados empresarios para asignación, presentación de pitch de
modelo de negocio usando business model canvas y uso de recursos en plan de trabajo enfocado en desarrollo de clientes.
115 FELD, BRAD, Op. cit.

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

estilo de YCombinator) y por lo general se encuentra operando en ecosistemas que tienen
puntos de debilidad que no puede suplir por sí misma; sin embargo, su modelo de hosting,
acompañamiento y capital semilla para emprendedores es una combinación mejor que las
antiguas incubadoras sin capital y sin dirección experimentada. No obstante, estos modelos
deben enlazar con mecanismos de financiamiento posterior al capital semilla para aquellos
modelos de negocio que demuestren sentido de mercado.

Otra forma es proveer capital semilla de fondos públicos, preferentemente no reembolsables
o en sus defectos operados como créditos de honor (se devuelven solo si el proyecto tiene
éxito). En este caso, un fracaso, por supuesto controlado y monitoreado para evitar fraude,
no debe generar obligación de devolución ni de principal – capital, ni de intereses, ya que
la fuente de recursos para devolver el dinero recibido, o sea el proyecto, no ha resultado.
Esto es importante, porque los países que proporcionan crédito para la puesta en marcha de
emprendimiento se arriesgan a endeudar a emprendedores fallidos o a recibir proyectos poco
innovadores que ya han probado en forma previa su fórmula, en cuyo caso no se consigue ni
el impacto, ni las rentas de innovaciones más radicales bien implementadas.

Los recursos no reembolsables de capital semilla no deben ser excesivos y pueden ser
escalables en pequeñas etapas; justamente para que puedan facilitar la realización de
experimentos deben ser fáciles de adjudicar –mejor con participación de jueces privados–,
rápidos de entregar, también de monitorear su uso, y en lo posible, deberían estar dirigidos
a las partidas de gasto que los emprendedores necesiten para impulsar el desarrollo de sus
iniciativas en el paso a paso de lo que hemos llamado desarrollo de cliente o lean Start-Up.
Es esencial para lograr efectividad en este aspecto que en paralelo se fortalezca la capacidad
pública institucional. Los casos emblemáticos de financiamiento público que fracasan tienen
explicación en la capacidad técnica de las organizaciones que dirigen los programas.

La premisa de muchos recursos en pequeñas cantidades, para que el mayor número de
proyectos puedan realizar pruebas y mostrar evidencia de sus conceptos innovadores está
fundada en que las etapas siguientes de financiamiento tendrían que ser solventadas por el
capital privado y buena parte de los esfuerzos del sector público deberían ir en la dirección de
juntar al menor costo posible la demanda de capital o financiamiento de los emprendedores
con la oferta de capital y financiamiento del sector privado local e internacional.

Acercar oferta y demanda de financiamiento e inversión

Una labor que no es estrictamente financiera, pero que se ha detectado como necesaria en
varias realidades de nuestra región, es la de primero apoyar la creación de capacidades y luego
la realización de encuentros entre emprendedores en busca de financiamiento e inversionistas
y proveedores de financiamiento para los mismos.

72

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

La creación de capacidades va en la dirección de que entidades de apoyo emprendedor
puedan proveer cursos o talleres de preparación para que los emprendedores puedan
presentar sus proyectos a inversores y fuentes de financiamiento.

También está la necesidad de organizar foros o encuentros entre emprendedores e inversores y
fuentes de financiamiento; si bien esta labor era más de las redes de inversionistas o de capital,
entidades como la ya mencionada YCombinator en EEUU, dieron vida a los llamados Demo
Day. En América Latina esto es realizado por entidades como Wayra, Start-Up Chile y Appsco
de Colombia, las que culminan un periodo de apoyo de seis meses de sus emprendimientos
con la realización de un Demo Day, que no es otra cosa que un foro de presentación de sus
proyectos hacia una audiencia compuesta por inversionistas combinada con otras alternativas
de ayuda para los emprendedores.

Los resultados de esta fórmula al inicio pueden ser menores a los esperados, sin embargo son
útiles para hacer una evaluación de qué tan productivo está resultando todo el trabajo previo
del ecosistema. El encuentro frente a frente con inversionistas más sofisticados, también puede
ser de ayuda para los emprendedores y sus entidades de apoyo, así como para los aspirantes a
inversionistas nacionales que suelen muy adversos al riesgo y tan poco experimentados como
los mismos emprendedores.

La inversión privada de etapa muy temprana

Las experiencias mundiales rescatables destacan como buena práctica las diferentes formas
de ayuda estatal a la conformación de redes o clubes de inversores; algunas son ayudas
pequeñas para la organización de actividades, como en el caso español, mientras que otras
han sido de mayor cuantía, como en el caso chileno, que cubre hasta por tres años (renovables)
la operación de redes de inversionistas.

Creemos que los gobiernos pueden evaluar aportar de algún modo a la puesta en marcha y
funcionamiento de entidades que se comprometan con actividades y resultados concretos
de matchmaking entre emprendedores e inversores potenciales; de la misma forma, esas
entidades pueden tener la labor de educar a personas de alto patrimonio interesadas en
convertirse en inversionistas.

El caso escocés es un ejemplo de actuación agresiva del gobierno, que mediante una agencia
pública (Scotian Enterprise) acredita a inversores ángeles y dispone de un sidecar, fondo que
coinvierte con los ángeles privados. La figura de fondo de inversión conjunta para los ángeles,
es muy común en las redes más destacadas de los EEUU, formadas con recursos de los propios
ángeles, que tienen fondos cuya regla por lo general es invertir cuando concurren cuatro o
más ángeles con experiencia en un ámbito específico. De este modo, los costos de evaluación,
selección y de acompañamiento se reparten; se apuesta con esta fórmula a explotar la

73

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

sabiduría colectiva para la elección de proyectos en los que se invertirá, suponiendo que con
los mecanismos de discusión se evita también el pensamiento de grupo que pueden llevar a
malas inversiones producto del entusiasmo de unos pocos.

El papel del gobierno puede ser de asistir en la conformación de este tipo de fondos que
pueden, a su vez, atraer a potenciales ángeles hacia una experiencia que cuenta con respaldos
diversos. Los gobiernos pueden también participar cómo inversores pasivos.

El financiamiento por “multitudes” o la democratización del financiamiento

Son de creciente interés las fórmulas que buscan democratizar el financiamiento de nuevas
ideas e iniciativas, las que se conocen como crowdfunding, que cuentan con una amplia
aceptación y resultados para las actividades sociales, filantrópicas e incluso de microfinanzas.
El principal exponente de este mundo híbrido entre lo social y productivo en la región es la
conocida ONG KIVA, dirigida a proyectos micro y sociales. En el ámbito del emprendimiento
destacan, entre otros, Kickstarter y AngelList. Esta última cuenta con una mención especial en
el último informe sobre el estado del financiamiento emprendedor en EEUU elaborado por
Fundación Kauffman116. Aún es muy temprano para concluir sobre esta materia, pero el campo
fértil de los inversores ángeles está siendo presionado desde abajo por las aceleradoras con
fondos de descubrimiento patrocinadas por inversionistas en casi todos los casos y presionadas
de lado o de arriba por mecanismos como AngelList.

AngelList es una especie de red social en Internet de personas buscando proyectos de un
lado y personas dispuestas a financiar del otro. Algunos ángeles destacados en ese espacio
poseen estrategias muy selectas en el mundo real, invierten como los ángeles tradicionales en
prospectos que salen de determinadas actividades de emprendimiento y hacen presencia en
dichos eventos, sin perjuicio de que después emplean la plataforma de AngelList como medio
para formalizar y concretar sus inversiones.

En la línea de apoyar actividades locales tipo crowdfunding lo aconsejable seria comenzar
por un sector, rubro o tema que se preste para ese enfoque, donde exista una comunidad de
entendidos de los proyectos, una base de clientes también preparados, donde el financiamiento
sea un ingrediente y se disponga de mayor madurez para innovación abierta, transparencia y
confianza previa que permita atomizar el financiamiento sin incurrir en engaño hacia ninguna
de las partes. En algunos casos la implementación de estos modelos de financiamiento ha
requerido de cambios en las regulaciones.

Otro aspecto a explorar es la de los países que tienen diásporas y remesas importantes de
inmigrantes, con algunos miembros de esas comunidades que quieran hacer un aporte

74

116 KAUFFMAN FOUNDATION, Op. cit.

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

mayor a la solidaridad que manifiestan por sus pueblos; esto último sobre todo considerando
los cambios legislativos hacia inversión de esta clase que se están dando en los EEUU.

Los incentivos tributarios

La existencia de personas con patrimonio en nuestra región, con buenas rentabilidades en
instrumentos financieros más convencionales, junto a la falta de emprendedores seriales que
estén cerca de convertirse en inversionistas, como ocurre en mercados más desarrollados, hace
pensar que hay que mirar la necesidad de incentivos que provean espacio para equivocarse y
aprender, bajando la aversión a la pérdida más que la aversión al riesgo. En nuestros países hay
incentivos tributarios para la I+D privada o por institutos de investigación en Brasil, en Chile, en
Colombia y ahora en Perú. Los incentivos permiten deducir de impuestos esfuerzos iniciales
de investigación, más no se han extendido hacia la innovación y mucho menos a la incursión
en Start-Up innovadoras. Nuevamente Escocia es un excelente ejemplo en esta materia, con
incentivos tributarios para los inversionistas ángeles de hasta 20% de su declaración de rentas
en un primer año y de 30% restante el segundo, cuando estos tienen que enfrentar la pérdida
de una inversión temprana.

El capital de riesgo

No existe una sola opinión sobre el papel del gobierno en la inversión o financiamiento
de riesgo para emprendimiento e innovaciones. La evidencia en Europa da cuenta de una
administración estatal de capital de riesgo que presenta un rendimiento menor al privado,
pero en ningún caso negativo117. La idea en EEUU es discutida también118, aunque la evidencia
pone en duda la industria misma del Capital de Riesgo, la cual tendría ganadores y perdedores,
con un modesto rendimiento agregado119.

Los enfoques latinoamericanos son variados; por una parte tenemos el enfoque brasileño y
mexicano de combinar una estructura de fondo de fondos, con fondos propios administrados
y ejecutados por el propio gobierno, lo que en el caso de México ha provocado inclusive
la queja de los inversionistas que están dispuestos a tener al Estado como aportante de
los fondos, pero no como competidor por los prospectos de inversión y tampoco como
administrador de fondos. Estas experiencias van acompañadas con educación para inversores
de etapa temprana, entiéndase ángeles inversores, y también educación para los potenciales
gestores de fondos de capital.

75

117 ZIELING, NINA. Factores determinantes del impacto del capital de riesgo sobre las empresas. Consejo Economico y Social
España. Madrid. 2010. ISBN: 9788481883121.
118 HWANG, VICTOR W. 5 Reasons why the government fails at Venture Capital [en línea]. Forbes.com. 2/18/2013. Disponible en
la Web: http://www.forbes.com/sites/victorhwang/2013/02/18/5-reasons-the-governments-fails-at-venture-capital/.
119 MULCAHY, DIANE, et al. “We have met the enemy, and he is us” Lessons from twenty years of the Kauffman Foundation´s
investments in Venture Capital Funds and the triumph of hope over experience. Ewing Marion Kauffman Foundation. May 2012.

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

Por otra parte, tenemos experiencias como la chilena y colombiana, en que el sector público
está aportando cuasi capital para la conformación de fondos (hasta un 20% de los fondos en
Colombia a través de BANCOLDEX y hasta 3:1 en el caso chileno, es decir, el 75% de los recursos).

Clima de negocios y marco regulatorio

Los países de la región tienen marcos regulatorios poco amigables al sector privado y al
emprendimiento. Salvo Perú, Colombia, Chile y México, los restantes países de la región están
luego del lugar 100 en el ranking mundial de facilidad para hacer negocios elaborado por el
Banco Mundial.

Una labor agresiva en este campo podría ser buscar en forma individual y mancomunada
que la región se mueva a la primera mitad de la tabla. Latinoamérica ha sido una región de
crecimiento y atractiva para la inversión extranjera los últimos años desde que se desencadeno
la crisis inmobiliaria, sin embargo este atractivo debería ser complementado con un mejor
clima para hacer negocios nuevos, aspecto en el cual la región está en franca deuda. La
creación de iniciativas nacionales, regionales o sub regionales en esta línea serían de gran
valor para avanzar en esta dirección.

76

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

El camino adelante

El emprendimiento es un conjunto mínimo de elementos que debe existir para promover
emprendedores, por eso se debe impulsar la dinámica de ecosistemas, la formación de la
comunidad emprendedora general y en comunidades específicas, relacionadas a determinados
sectores o áreas de desarrollo. Ese esfuerzo debe realizarse con una acción entusiasta del
sector privado en el ámbito financiero y en el de los servicios.

Es necesario que en los países y grandes ciudades la autoridad pública se concentre en el tema
de emprendimiento y que exista una política de emprendimiento. La política debe ocuparse
de la elección de temas para apoyar, mediante una perspectiva de ecosistema, de proporcionar
recursos públicos para aspectos de mayor potencial, que no desplacen esfuerzos privados,
sino que los estimulen. También el sector público debe relevar los temas de importancia
en dialogo con el mismo sector privado, como también monitorear que todos los servicios
públicos sean amistosos con el emprendimiento, y de contribuir a que exista simpatía hacía
los emprendedores e innovadores, al igual que hacia toda clase de gente creadora y creativa.
Los planes, programas e iniciativas deberían tener resultados y medidas de impacto, con el
objetivo de establecer un norte, pero también para hacer aprendizajes y ajustes, que mejoren
la calidad de los resultados finales. Las medidas más elementales de mejora de ecosistema
pueden ser, en primer lugar, la robustez, entendida como la capacidad de aumentar la
proporción de empresas creadas, y en segundo lugar, la productividad, entendida como la
capacidad de catalizar crecientemente inversión hacia las empresas creadas como output de
las iniciativas. En iniciativas específicas, las mediciones o metas pueden ser de crecimiento, de
generación de empleo y de inversión; mientras que para las iniciativas de base tecnológica
pueden emplearse mediciones que incluyan indicadores de generación de patentes y
licencias, o de contrataciones de tecnologías cuando no se presenten patentes.

La política debe contribuir al fomento de las culturas de emprendimiento, de innovación y
de inversión que son complementarias y necesarias para la transformación productiva de
América Latina. También debe ocuparse de estimular la participación del sector privado y de
los inversionistas en el ecosistema emprendedor, bien sea impulsando el emprendimiento
corporativo, la participación del sector privado en el diseño, medición e implementación de
los programas e incentivando el desarrollo de inversionistas institucionales y personales en
el emprendimiento transformador en todas sus fases. Es fundamental que se evidencie el
potencial existente y probado en el continente.

Si bien existen avances muy significativos en el diseño de políticas públicas en América
Latina, persisten retos en el mejoramiento del marco regulatorio en lo que concierne a

77

simplificación y reducción de trámites, tiempos y costos en el proceso emprendedor desde
la creación hasta la insolvencia; la adecuación de la oferta de apoyo al emprendedor según
el tipo de emprendimiento, la escalabilidad de los emprendimientos de América Latina, la
mayor conexión entre los incentivos a los emprendimientos y los problemas y oportunidades
reales en nuestro continente en términos de contribuir a mejorar la calidad de vida de los
latinoamericanos y a resolver problemas regionales y globales.

En lo que se refiere al desarrollo de la industria de capital privado y emprendedor, si bien
existen las primeras generaciones de fondos, de inversionistas institucionales y de gestores de
fondos en América Latina y el interés de inversionistas globales de participar en esta industria
en el continente; existen espacios de trabajo con las Bancas de Desarrollo para dinamizar aún
más esta industria y hacer un efecto catalítico en la atracción de inversión extranjera para el
emprendimiento y el crecimiento de empresas.

Así mismo, persisten retos en lo que concierne a incentivar a nuevos inversionistas institucionales
(grandes corporaciones, oficinas de familia, entre otros) y a capacitar a los diferentes actores
respecto a la industria, compartir mejores prácticas por parte de las Asociaciones Nacionales de
Fondos que se han ido conformando en el continente, entre los inversionistas institucionales,
entre los gestores, los reguladores, etc.

En la calidad y cualidades del ecosistema pueden utilizarse muchas medidas intermedias
apropiadas, como el aumento de la coordinación e interdependencia de actores y agentes.
El crecimiento de las membresías de organizaciones, las redes, la participación en las redes
sociales y el aumento de acciones voluntarias, tales como las horas entregadas por mentores a
emprendedores. Y en orden a aumentar la fortaleza de las redes entre agentes del ecosistema
y emprendedores, un indicador a ser utilizado es la cantidad de actividades efectivas y eventos
sociales realizados.

78

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

SEPARADA POR TEMAS

Estudios GEM:

AUTIO, ERKKO. (2007). Global report on high-growth entrepreneurship. Babson College and
London Business School (sponsors).

BOSMA, NIELS et al. (2012). Global Entrepreneurship Monitor: 2011 Extended Report. GEM.

CORDURAS MARTINEZ, ALICIA, et al. (2010) Global Entrepreneurship Monitor Special Report: Una
Perspectiva Global sobre la Educación y Formación Emprendedora.

XAVIER, SIRI ROLAND, et al. (2013). Global Entrepreneurship Monitor. 2012 Global Report.

Aceleradoras, efectuación y otros Estudios Sobre Emprendimiento:

ACS, ZOLTAN J. et al. (Sept 2010). Global Entrepreneurship and the United States. SBA Office
of Advocacy.

BENAVENTE, JOSÉ MIGUEL. (2008). Dinámica empresarial en Chile (1999-2006). Ministerio de
Economía de Chile. Santiago de Chile.

BID-FUNDES INTERNACIONAL. (2004). Desarrollo Emprendedor: América Latina y la Experiencia
Internacional. Kantis, H. (ed), Angelelli, P. y Moori, V (colaboradores). ISBN: 1931003785.

CRESPI, GUSTAVO. (2003). PyME en Chile: nace, crece y... muere. Fundes Internacional (ed.). Chile.

FONDO MULTILATERAL DE INVERSIONES (FOMIN) – BANCO INTERAMERICANO DE

DESARROLLO (BID). (2008). Guía de Aprendizaje sobre Emprendimiento Dinámico. Serie de Guías
de Aprendizaje FOMIN. Washington DC.

IESE; INYPSA; OCTANTIS. (2007). Análisis del Emprendimiento Fallido y Diseño de Mecanismos
para la Reentrada de Emprendedores. Madrid. Febrero

ISENBERG, DANIEL. Focus Entrepreneurship Policy on Scale-Up, not Start-Up [En línea]. HBR Blog
Network. Disponible en Web: <http://blogs.hbr.org/cs/2012/11/focus_entrepreneurship_
policy.html>

79

Bibliografía

KAUFFMAN FOUNDATION. (2013). 2013 State of Entrepreneurship Address. February 5.

SARASVATHY, SARAS. (2009). Effectuation: Elements of Entrepreneurial Expertise. Edward Elgar
Publishing. May 31. ISBN-10: 1848445725.

STANGLER, DANE. (2010). HigH-Growth Firms and the Future of the American Economy. Ewing
Marion Kauffman Foundation. March.

Financiamiento, Inversión Ángel y VCs

JANEWAY, WILLIAM. (2012). Doing Capitalism in the Innovation Economy: Markets, Speculation
and the State. Cambridge University Press. ISBN-10: 1107031257.

ACAFI. (2012). Informe 2012. Reporte de Venture Capital y Private Equity en Chile.

CHUNG, EUGENE; WESSEL, MAXWELL. (2012). The Disruption of Venture Capital [En línea].
HBR Blog Network. January 16. Disponible en Web: <http://blogs.hbr.org/cs/2012/01/the_
disruption_of_venture_capi.html>

DE SAN JOSÉ, AMPARO. (2012). A Snapshot of Business Angel Networks in Latin America
[presentación resumen de la investigación]. IESE Business Angel Network.

FOMIN; CAF. (2012). LAVCA 2012 Scorecard. Economist Intelligence Unit (in cooperation with).

GARCÍA-ROBLES, SUSANA. (2011). The Multilateral Investment Fund: Lessons Learned Building a
Local Venture Capital Industry in Latin America and the Caribbean. FOMIN.

GESTION.PE. (2012). Produce implementará capital semilla de S/ .50 millones para proyectos
de innovación [En línea]. Gestion.pe. 13 de noviembre. Disponible en la Web: <http://
gestion.pe/economia/produce-implementara-capital-semilla-s50-millones-proyectos-
innovacion-2051658>

HIDALGO, GABRIEL. (2010). Emprendimiento e Inversión. En: SELA. PYMES: Como factor
de integración.

INFOLATAM.COM. (2010). Brasil: las empresas de alto crecimiento generaron un 57,4 por ciento de
los empleos [En línea]. Infolatam. Rio de Janeiro, 27 de octure. Disponible en la web: http://
www.infolatam.com/2010/10/27/brasil-empresas-empleos/

INVERSIONEXTRANJERA.CL. Inversión extranjera alcanza 28.152 millones de dólares el
2012 y supera en un 62,7% el récord histórico del país [En línea]. CIE Chile. 07-02-2012.
Disponible en la Web: <http://www.inversionextranjera.cl/index.php?option=com_
content&task=view&id=401>

80

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

ISENBERG, DANIEL. (2012). The Road to Crowdfunding Hell [En línea]. HBR Blog Network.
April 23. Disponible en Web: <http://blogs.hbr.org/cs/2012/04/the_road_to_crowdfunding_
hell.html>

MULCAHY, DIANE, et al. (2012). “We Have met the enemy..and he is us” Lessons from twenty years
of the Kauffman Foundatioń s investments in Venture Capital Funds and the triumph of hope over
experience. Ewing Marion Kauffman Foundation. May.

OECD. (2012). “Entrepreneurship at a Glance 2012”, OECD Publishing. Organización de
Cooperación y Desarrollo Económico. París, Francia.

OECD. (2013). “Policies for Seed and Early Finance”, OECD Publishing. OECD Science,
Technology and Industry Policy Papers No. 9. Organización de Cooperación y Desarrollo
Económico. París, Francia.

PEREZ, SARAH. (2012). AngelList Gives Smaller Investors a Piece of the Action with Launch
of AngelList Invest [En línea]. December 19. Disponible en Web: <http://techcrunch.
com/2012/12/19/angellist-now-gives-smaller-investors-a-piece-of-the-action-with-launch-of-
angellist-invest/>

ROBERTS, MICHAEL J.; STEVENSON, HOWARD H.; MORSE, KENNETH P. (2000). Angel Investing.
Harvard Business Publishing (Ed.). February.

RODRIGUEZ ARREGUI, ÁLVARO. (2012). Venture Capital is Taking Off in Mexico [En línea]. CNBC.
com. 18 sept. Disponible en la Web: http://www.cnbc.com/id/49074128/Venture_Capital_Is_
Taking_Off_in_Mexico

SCOTTISH CO-INVESTMENT FUND. (2013). Recuperada Agosto 27, de <http://www.scottish-
enterprise.com/fund-your-business/scottish-investment-bank/sib-equity-funding/scif.aspx>

START-UPCHILE.ORG. (2012). Chilean Venture Capital Fund Invests US$750.000 on Taggify, from
Start-up Chile [En línea]. Start-Upchile.org. March 8. Disponible en la Web: http://Start-Upchile.
org/chilean-venture-capital-fund-invests-us750-000-on-taggify-from-start-up-chile/

STEINBERG, DON. (2012). The Kickstarter Handbook: Real – Life Success Stories of Artists,
Inventors and Entrepreneurs. Quirk Books (ed.). Original Edition. September 18. ISBN – 10:
9781594746086.

THISISCHILE.CL. (2013). Chile es el quinto país de la OCDE con mayor IED per cápita [En línea].
Thisischile.cl. Martes 12 de febrero. Disponible en la Web: http://www.thisischile.cl/8478/1/
chile-es-el-quinto-pais-de-la-ocde-con-mayor-ied-per-capita/News.aspx

81

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

WHARTON.UNIVERSIA.NET. (2011). El crecimiento y la búsqueda de confianza de la industria de
capital de riesgo colombiana [En línea]. 21-09-2011. Disponible en la web: http://www.wharton.
universia.net/index.cfm?fa=viewArticle&id=2103

ZIELING, NINA. (2010). Factores determinantes del impacto del capital de riesgo sobre las
empresas. Consejo Economico y Social España. Madrid. ISBN: 9788481883121.

Ecosistemas, Comunidades Emprendedora, Globalización, Inmigración y
Redes de Diáspora

KAMIYA, MARCO. (2012). Entrepreneurship, Ecosystem and Competitiveness in Latin America. Latin
America Policy Journal. Harvard University. Cambridge, Massachusetts.

FELD, BRAD. (2012). Start-Up Communities: Building an Entrepreneurial Ecosystem in Your City.
Wiley. 1st edition. Oct 09. ISBN-10: 1118441540.

GHEMAWAT, PANKAJ. (2011). World 3.0: Global Prosperity and How to Achieve it.. Harvard
Business Review Press (Ed.). May 03. Ver también:The Case Against Globaloney. The Economist
[En línea], abr 20, 2011. Ver en Web: <http://www.economist.com/node/18584204>

HOROWITT, GREG; HWANG, VICTOR. (2012). The Rainforest: The Secret to Building the Next Silicon
Valley.. Regenwald (ed.) 1.02 edition. February 21. ISBN – 10: 0615586724.

ISENBERG, DANIEL. (2008). El Emprendedor Global. Harvard Business Review América Latina, Vol
86, Nº 12, pp. 92-96. ISSN 0717-9952.

KUZNETSOV, YEVGENY (Ed.). (2006). Diaspora Networks and the International Migration of Skills.
WBI DEVELOPMENT STUDIES World Bank (publisher). May 30. ISBN: 978-0-8213-6647-9.

LATINO GLOBALES S.A. (2008). Potenciando el Valor de la Diáspora Latinoamericana para los
países de la región: Estudio de las Características de la Emigración Venezolana. Marzo 14.

RIDLEY, MATT. (2011). El Optimista Racional. Taurus (ed.). 9 de marzo. ISBN – 10: 8430608109.

SAXENIAN, ANNALEE. (1999). Silicon Valley’s New Immigrant Entrepreneurs. Public Policy
Institute of California (Ed.). June 1. ISBN – 10: 1582130094.

SAXENIAN, ANNALEE. (2007). The New Argonauts: Regional Advantage in a Global Economy.
Harvard University Press (Ed.). October 31. ISBN – 10: 0674025660.

THE ECONOMIST. (2002). The View from Afar: Emigration Also Affects Those Left Behind [En linea].
The Economist, oct 31. Ver en Web: http://www.economist.com/node/1402855

82

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

WADHWA, VIVEK. (2013). Networking Lessons from Silicon Valley [En línea]. Blogs.wsj.com.
March 05. Disponible en la Web: http://blogs.wsj.com/accelerators/2013/03/05/networking-
lessons-from-the-valley/

Estudios sobre Competitividad y Facilidad para Hacer Negocios

BANCO MUNDIAL. (2013). Doing Business 2013: Regulaciones más inteligentes para las pequeñas
y medianas empresas. Washington, DC: Grupo del Banco Mundial. DOI: 10.1596/978-0-8213-
9615-5. Licencia: Creative Commons Attribution CC BY 3.0.

SCHWAB, KLAUS. (2012). The Global Competitiveness Report 2012-2013. World Economic Forum.

Políticas de Emprendimiento, CyT e Innovación y Desarrollo Regional

CAF RED. (2013). Emprendimiento y Talento Empresarial: De la Subsistencia a la Transformación
Productiva.. CAF, Banco de Desarrollo de América Latina. Caracas, Venezuela.

BANCO INTERAMERICANO DE DESARROLLO. (2010). Ciencia, Tecnología e Innovación en
América Latina y el Caribe: Un Compendio Estadístico de Indicadores. ,Washington, DC. Código
de publicación: IDB-MG-101.

GRILICHES, ZVI. (1992). The Search of R&D Spillovers. The Scandinavian Journal of Economics,
Vol 94. S29-S47.

LERNER, JOSH. (2012). Boulevard of Broken Dreams: Why Public Efforts to Boost Entrepreneurship
and Venture Capital have Failed – and What to do about it. Princeton University Press. Reprint
Edition. February 6. ISBN-10: 0691154538.

MINISTERIO DE CIENCIA, TECNOLOGÍA E INNOVACIÓN PRODUCTIVA. SECRETARÍA DE
PLANEAMIENTO Y POLÍTICAS EN CTIP. (2011). Construyendo Futuro: Hacia una Argentina
Innovadora. Plan Nacional de Ciencia Tecnología e Innovación 2012 – 2020 [En línea]. Julio.
Disponible en la web: <http://www.flacso.org.ar/uploaded_files/Version_Preliminar_
PNCTI_2012-2015.pdf>

SENOR, DAN y SINGER, SAUL. (2009). Start-up Nation: The Story of Israel’s Economic Miracle.
Twelve. ISBN: 978-0-446-54146-6.

VENKATARAMAN, SANKARAN. (dic 2003 - enero 2004). Como Convertir a una Región en un
Centro Vital. Trend Management, vol 1, nº 6.

83

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

Innovación en Productos, Servicios y Modelos de Negocio

CIUDADDELSABER.ORG. (2012). Firma de Convenio entre FCDS y Georgia Tech Panamá [En línea].
Ciudaddelsaber.org. 12 de noviembre. Disponible en la Web: <http://www.ciudaddelsaber.
org/sala-prensa/noticia/firma-de-convenio-entre-fcds-y-georgia-tech-panama/1230>

FUNDACIÓN DE LA INNOVACIÓN BANKINTER. (2010). Las piezas que configuran el puzle de la
innovación. Cap 3. del libro El Arte de Innovar y Emprender.

FURR, NATHAN; AHLSTROM, PAUL. (2011). Nail it then scale it. NISI Institute (ed). 1st edition.
June 01. ISBN – 10: 0983723605.

GRAHAM, PAUL. (2012). Start-Up = Crecimiento [en línea]. Septiembre. Disponible en Web:
<http://paulgraham.es/ensayos/Start-Up-crecimiento.html>

HAYTER, CHRISTOPHER SCOTT. (2010). The Open Innovation Imperative: Perspectives of Success
on Faculty Entrepreneurs., The George Washington University (dissertation). Feb.

RIES, ERIC. (2012). El método Lean Start-Up: Cómo crear empresas de éxito utilizando la innovación
continua. Ed. Deusto. 20 de febrero. ISBN – 10: 842340949X.

ROMER, PAUL. (1986). Increasing Returns and Long-Run Growth. The Journal of Political
Economy. The University of Chicago Press, Vol 94, Nº 5 (Oct.), pp. 1002-1037.

VERGANTI, ROBERTO. (2011). El Diseño de Productos Revolucionarios. Harvard Business Review
América Latina, Vol 89, Nº 9, pp. 84-91. ISSN 0717-9952.

ISENBERG, DANIEL. (2013). Worthless, Impossible and Stupid: How contrarían entrepreneurs
capture extraordinary value. Harvard University Press. ISBN-10: 1422186989.

Otros

LEHRER, JONAH. (2012). Imagine, how creativity Works. Houghton Mifflin. 1st edition.
ASIN: B007QRI1UQ.

CAMPANADERECHOEDUCACION.ORG. (2012). Brasil: Cámara aprueba el 10% del PIB para la
Educación Pública [En línea]. Campanaderechoeducacion.org 27 de junio. Disponible en la
web: http://www.campanaderechoeducacion.org/financiacion/archives/406

84

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

PRESIDENCIA.GOV.CO. (2012). Colombia está en un “inmejorable momento para pensar en grande
y mirar hacia adelante”: Presidente Santos. Presidencia.gov.co. Cali, 24 de octubre. Disponible
en la web: http://wsp.presidencia.gov.co/Prensa/2012/Octubre/Paginas/20121024_05.aspx

WORLDBANK.ORG. (2012). In Brazil, an emergent middle class takes off [En línea] The World Bank.
November 13. Disponible en la web: http://www.worldbank.org/en/news/feature/2012/11/13/
middle-class-in-Brazil-Latin-America-report

85

Emprendimientos dinámicos en América Latina.
Avances en prácticas y políticas

El emprendimiento dinámico es un tema de creciente interés en la política
pública de los países de América Latina. La creación y crecimiento de empresas
es una de las fuentes más importantes de generación de riqueza y de empleo
y oportunidades para la población, y por lo tanto es una potencial herramienta
para reducir la pobreza y elevar los ingresos.

El presente trabajo recopila los esfuerzos actuales en la región en torno a los
emprendimientos dinámicos, mostrando en primer lugar, los elementos gene-
rales de estos emprendimientos y los ecosistemas; segundo, presenta la situa-
ción en varios países de la región en Centro y Sudamérica; y tercero, se realiza
una reflexión sobre las políticas que impulsan el emprendimiento dinámico.

“Políticas Públicas y Transformación Productiva” para América Latina consiste
en una serie de documentos de política orientados a difundir experiencias
y casos exitosos en América Latina como un instrumento de generación de
conocimiento para la implementación de mejores prácticas en materia de
desarrollo empresarial y transformación productiva. La Serie está dirigida a
hacedores de política, agencias del sector público, cámaras empresariales,
líderes políticos y agentes relevantes que participan en el proceso de diseño
y ejecución de políticas públicas vinculadas al desarrollo productivo en los
países de la región.

Serie políticas
públicas y
transformación
productiva

