

Global Entrepreneurship Monitor
GEM 2014

Informe Nacional de Puerto Rico

 Informe Nacional GEM Puerto Rico 2014

3

Global Entrepreneurship Monitor 2014:

Informe Nacional de Puerto Rico

Autores: Marinés Aponte, Ph.D.
Universidad de Puerto Rico

Marta Álvarez, Ph.D.
Universidad de Puerto Rico

Manuel Lobato, Ph.D.
Universidad de Puerto Rico

Este informe es parte del proyecto Global Entrepreneurship Monitor (GEM). Los Informes Globales y Nacionales, así
como los artículos científicos basados en datos del GEM están publicados en el portal www.GEMconsortium.org. El
presente informe y toda la información sobre el proyecto en Puerto Rico están también disponibles en
www.gempuertorico.org

La interpretación de los resultados de este informe es responsabilidad única de los autores, no del consorcio GEM.

Los autores reconocen la pertinencia social y lingüística al nombrar la diferenciación de sexo, y su correlato en el
género gramatical. Sin embargo, a fines de evitar la repetición constante en la redacción de este documento se optó
por utilizar el género masculino en forma genérica al referirse a personas del género femenino y masculino.

Publicado por GEM Puerto Rico
PO Box 23332
San Juan, Puerto Rico 00931-3332

© Universidad de Puerto Rico

ISBN: 978-1517562731

 Informe Nacional GEM Puerto Rico 2014

4

Equipo Nacional de Puerto Rico en 2014:

1. Marinés Aponte, Ph.D., Investigadora Principal y líder del equipo

Catedrática

Departamento de Finanzas

Facultad de Administración de Empresas

Universidad de Puerto Rico

Recinto de Río Piedras

marines.aponte@upr.edu

2. Marta Álvarez, Ph.D., Investigadora

Catedrática

Instituto de Estadística y Sistemas Computadorizados de Información

Facultad de Administración de Empresas

Universidad de Puerto Rico

Recinto de Río Piedras

marta.alvarez1@upr.edu

3. Manuel Lobato, Ph.D., Investigador

Catedrático

Departamento de Finanzas

Facultad de Administración de Empresas

Universidad de Puerto Rico

Recinto de Río Piedras

manuel.lobato@upr.edu

4. Aida Lozada, CPA, ABD, Gerente de proyecto

Directora

Programa de Desarrollo Empresarial

Facultad de Administración de Empresas

Universidad de Puerto Rico

Recinto de Río Piedras

aida.lozada@upr.edu

 Informe Nacional GEM Puerto Rico 2014

5

Agradecimientos

Es la primera vez que Puerto Rico participa en dos años consecutivos en este estudio académico internacional, el

más importante y prestigioso sobre la actividad emprendedora a nivel mundial. El equipo de Puerto Rico de GEM

2014 agradece profundamente a todas las personas que han apoyado este gran esfuerzo desde diferentes instancias.

Primeramente, agradecemos a la Universidad de Puerto Rico por financiar el estudio en su totalidad, demostrando

así su compromiso con proyectos de posible impacto en la política pública de nuestro país. Especialmente

apreciamos la visión y el apoyo de la Dra. Gladys Escalona de Motta, Vicepresidenta Asociada de Investigación y

Tecnología. Agradecemos además el apoyo institucional brindado por el Decano de la Facultad de Administración de

Empresas (FAE) del Recinto de Río Piedras de la Universidad de Puerto Rico, Dr. José González Taboada, así como

por el Decano de la FAE en el 2014, Dr. Carlos Colón de Armas.

Valoramos y reconocemos la gran aportación hecha por los expertos en emprendimientos en Puerto Rico, que

tomaron de su tiempo para participar en la Encuesta a los Expertos Nacionales. Su insumo es apreciado y

definitivamente ayuda al entendimiento del comportamiento de la actividad emprendedora en nuestro entorno.

Finalmente, le agradecemos a usted, lector, por su interés en este tema de tanta relevancia para el desarrollo

económico de nuestro país. Esperamos que tanto este texto como los datos generados en este proyecto sean de

utilidad para futuros investigaciones en el tema de emprendimiento, así como para desarrollar una política pública

novel en torno al emprendimiento en Puerto Rico.

 Informe Nacional GEM Puerto Rico 2014

7

ÍNDICE

Resumen Ejecutivo 11

Executive Summary 13

1. Introducción 15

1.1 Modelo conceptual del GEM 16

1.2 Metodología 19

2. Predisposición e iniciativa empresarial de la población 21

2.1 Valores sociales hacia la actividad emprendedora 23

2.2 Atributos individuales 24

2.3 Actividad emprendedora 27

 2.3.1 Actividad emprendedora temprana (TEA) 28

 2.3.2 Actividad emprendedora consolidada y cierre de emprendimientos 30

 2.3.3 TEA de necesidad versus TEA de oportunidad 33

 2.3.4 Datos demográficos de los emprendedores que componen el TEA 34

 2.3.5 Expectativas y comportamientos en torno a la creación de empleo,

 la internacionalización y la innovación de los emprendedores que

 componen el TEA 38

3. Ecosistema empresarial 43

3.1 Influencia del ecosistema empresarial según los expertos nacionales 44

3.2 Análisis por componente del ecosistema 48

4. Conclusiones y recomendaciones 57

 Informe Nacional GEM Puerto Rico 2014

8

Lista de Gráficas y Figuras

Figura 1. Participantes en el Global Entrepreneurship Monitor 2014 15

Figura 2. Modelo conceptual inicial del GEM 16

Figura 3. Modelo conceptual vigente hasta 2013 17

Figura 4. Nuevo modelo conceptual del GEM 18

Figura 5. El proceso de emprendimiento 19

Figura 6. Predisposición e iniciativa empresarial de la población en el modelo conceptual del GEM 21

Gráfica 1. Valores sociales hacia la actividad emprendedora en las economías participantes en el

GEM por nivel de desarrollo económico, 2014 23

Gráfica 2. Valores sociales hacia actividad emprendedora en las economías participantes en el

GEM por región geográfica, 2014 24

Gráfica 3. Atributos individuales en las economías participantes del GEM por nivel de desarrollo

económico, 2014 25

Gráfica 4. Atributos individuales en las economías participantes del GEM por región geográfica,

2014 25

Gráfica 5. Actividad Emprendedora Temprana (índice TEA) en las economías participantes en GEM

por nivel de desarrollo económico, 2014 28

Gráfica 6. Actividad Emprendedora Temprana (TEA) para los países de América Latina y el Caribe,

2014 28

Gráfica 7. Emprendedores en actividad temprana (TEA) y con empresas consolidadas, por región

geográfica, 2014 30

Gráfica 8. Razones para el cierre de emprendimientos, por región geográfica, 2014 32

Gráfica 9. Porcentaje de emprendedores en actividad temprana motivados por necesidad y por la

oportunidad de mejorar, por nivel de desarrollo económico, 2014 33

Gráfica 10. Porcentaje de emprendedores en actividad temprana motivados por necesidad y por la

oportunidad de mejorar, por región geográfica, 2014 34

Gráfica 11. TEA por grupo de edad y región geográfica, 2014 35

Gráfica 12. TEA por género y región geográfica, 2014 36

Gráfica 13. TEA por nivel educativo en Puerto Rico, 2013 y 2014 36

Gráfica 14. TEA por nivel de ingreso anual en Puerto Rico, 2013 y 2014 37

Gráfica 15. Expectativa de generación de empleos en los próximos cinco años según los

emprendedores del TEA, por región geográfica, 2014 38

Gráfica 16. Internacionalización de los emprendimientos en el TEA por región geográfica, 2014 39

Gráfica 17. Nivel de innovación de los emprendedores del TEA por región geográfica, 2014 40

Gráfica 18. Comparación de los factores condicionantes por nivel de desarrollo económico, 2014 45

Gráfica 19. Comparación de los factores condicionantes por región geográfica, 2014 47

 Informe Nacional GEM Puerto Rico 2014

9

Lista de Cuadros

Cuadro 1. Distribución de los países en el GEM, según criterio geográfico y perfil económico 22

Cuadro 2. Actitudes y percepciones hacia la actividad emprendedora en Puerto Rico en 2013 y

2014; porcentaje de la población adulta (18-64 años) 27

Cuadro 3. Actividad emprendedora naciente versus actividad emprendedora nueva, por región

geográfica; porcentaje de la población adulta (18-64 años) 29

Cuadro 4. Actividad emprendedora por región geográfica, 2014: Tasa de empresas consolidadas y

cierre de emprendimientos 31

Cuadro 5. Tipos de emprendimiento temprano en Puerto Rico, 2014 41

Cuadro 6. Descripción de los factores condicionantes del entorno 43

Cuadro 7. Comparación de la valoración media de los factores condicionantes del entorno entre

los expertos encuestados en Puerto Rico para los años 2013 y 2014 44

Cuadro 8. Disponibilidad de financiamiento: comparación de la valoración media entre los

expertos por pregunta 48

Cuadro 9. Políticas gubernamentales – prioridad y apoyo; burocracia, impuestos y regulaciones:

comparación de la valoración media entre los expertos por pregunta 49

Cuadro 10. Programas gubernamentales: comparación de la valoración media entre los expertos

por pregunta 50

Cuadro 11. Educación para el emprendimiento: comparación de la valoración media entre los

expertos por pregunta 51

Cuadro 12. Investigación y Desarrollo (I+D) y su comercialización: comparación de la valoración

media entre los expertos por pregunta 52

Cuadro 13. Infraestructura comercial y legal: comparación de la valoración media entre los

expertos por pregunta 53

Cuadro 14. Apertura del mercado interno: comparación de la valoración media entre los expertos

por pregunta 54

Cuadro 15. Acceso a infraestructura física: comparación de la valoración media entre los expertos

por pregunta 55

Cuadro 16. Normas sociales y culturales: comparación de la valoración media entre los expertos

por pregunta 56

Cuadro 17. Recomendaciones de los expertos para impulsar el emprendimiento en el país 59

10

 Informe Nacional GEM Puerto Rico 2014

11

Resumen Ejecutivo

Este informe presenta los resultados de Puerto Rico en el estudio Global Entrepreneurship Monitor (GEM) 2014. El

GEM es el estudio longitudinal más importante a nivel mundial sobre actividad emprendedora. Este proyecto

académico que dio inicio en el 1999, cuenta con la participación de 73 países en el ciclo 2014. Puerto Rico también

participó en los años 2005, 2007 y 2013. El 2014 es el segundo año de participación consecutiva. En el informe se

presenta una gran cantidad de datos que permiten analizar la actividad emprendedora de Puerto Rico en sus

distintas fases así como percepciones y actitudes de la población en torno a los emprendedores y la creación y

desarrollo de emprendimientos, observar la tendencia con respecto a los datos locales del 2013 y hacer

comparaciones con países de diversas regiones geográficas y distintos niveles de desarrollo económico.

La metodología del estudio GEM consta de dos encuestas. La primera es la Encuesta a la Población Adulta que se

realiza a una muestra probabilística representativa de un mínimo de 2,000 adultos de entre 18 y 64 años de edad.

Los datos se recopilaron casa por casa en toda la Isla, dividida en seis regiones geográficas, utilizando un diseño

muestral aprobado por el equipo internacional de GEM. La segunda encuesta que compone el estudio se realiza a

los expertos en emprendimiento en cada país. Esta encuesta se realiza a una muestra no probabilística de al menos

36 expertos nacionales distribuidos entre nueve factores condicionantes de la actividad emprendedora. A través de

esta encuesta se obtienen opiniones profundas en torno a los factores que impactan positiva y negativamente el

emprendimiento en cada economía.

En Puerto Rico, el 49 por ciento de la población encuestada considera que tiene los conocimientos y habilidades

necesarios para iniciar un emprendimiento. Sin embargo, solo el 25 por ciento considera que hay buenas

oportunidades para emprender, porcentaje bajo si se compara con los resultados de otros países (39 por ciento en

las economías basadas en innovación y 49 por ciento en la región de América Latina y el Caribe). Del grupo que

percibe buenas oportunidades, sólo el 24 por ciento señalaron el miedo al fracaso como un obstáculo. Emprender

es considerado como una buena selección de carrera profesional únicamente por el 19 por ciento de la población.

Tanto en el 2013 como en el 2014 Puerto Rico obtuvo el porcentaje más bajo de todos los países participantes en

esta pregunta. A pesar de esta percepción, el 51 por ciento de la población encuestada opinó que el empresario

exitoso goza de prestigio en la sociedad puertorriqueña y el 73 por ciento opina que los medios prestan atención a

las iniciativas emprendedoras.

El 12 por ciento de la población respondió que tienen la intención de crear un emprendimiento en los próximos 3

años. GEM define lo que constituye la actividad emprendedora de manera amplia. Se incluyen las iniciativas de

emprendimientos formales e informales en sus distintas etapas. Se consideran tanto los emprendimientos que

generan empleo propio como los que se desarrollan bajo la diversidad de estructuras organizacionales. La expansión

de un negocio establecido ya bien sea por un individuo o un grupo o por una empresa también es considerada

actividad emprendedora para efectos del GEM.

De la encuesta a la población adulta se calcula el índice de actividad emprendedora temprana (TEA por sus siglas en

inglés), una de las medidas más citadas del GEM. Este incluye tanto emprendedores nacientes (aquellos que han

realizado alguna gestión para crear una empresa o que tienen una empresa nueva que todavía no paga salarios)

como a emprendedores nuevos, definidos como los que tienen empresas con menos de tres años y medio de vida.

El TEA para Puerto Rico en 2014 es 10.0 por ciento, lo que representa un alza respecto al 8.3 por ciento de 2013.

Este valor lo sitúa en la parte intermedia del grupo de economías de innovación, por encima de la región europea

(7.8%) pero más bajo que Estados Unidos (13.8%) y Canadá (13.0%). En el contexto de la región de América Latina

 Informe Nacional GEM Puerto Rico 2014

12

y el Caribe, este índice posiciona a Puerto Rico 17 de los 19 países en la región. A pesar de que el TEA de Puerto Rico

supera el TEA promedio de la región europea, lo preocupante de nuestro resultado es la distribución entre los

componentes de este indicador. De los componentes del TEA, 8.8 por ciento es actividad emprendedora naciente y

1.3 es actividad emprendedora nueva.

Por otro lado, en el 2014 la tasa de cierre de empresas (3.6%) es casi tres veces la de emprendimientos consolidados

(1.3%). Esta proporción se ha deteriorado con respecto al año anterior cuando la tasa de empresas consolidadas

(2.0%) era casi la misma que la de cierres (1.8%).

La edad promedio ponderada de los emprendedores en actividad temprana en Puerto Rico es de 36.7 años, mientras

que para los emprendedores establecidos es de 43.6 años. En el 2014 Puerto Rico se une a la tendencia de América

Latina, el Caribe y América del Norte, donde la categoría de 25 a 34 años es la más activa en emprendimientos

tempranos (15.9%), a diferencia del año anterior donde el porcentaje mayor de emprendedores en actividad

temprana se ubicó en la categoría de 35 a 44 años. Por otro lado, ha habido un aumento en el porcentaje de mujeres

activas en el TEA, de 6 por ciento en el 2013 a 9 por ciento en el 2014. En términos de escolaridad de las personas

que llevan a cabo actividad emprendedora temprana, en el 2014 se mantiene la tendencia del año 2013: a mayor

escolaridad mayor envolvimiento en actividad emprendedora temprana. Asimismo, se encontró que tanto en el

2013 como en el 2014 hay más emprendedores en etapa temprana en el grupo de encuestados con ingreso anual

mayor que en los grupos de menos ingresos.

Con respecto al tipo de emprendimiento, la mayoría de los que componen el TEA perciben sus emprendimientos

como una actividad de autoempleo o de modesta creación de empleos (entre 1 y 5). Sólo el 11.2 por ciento esperan

crear más de 5 empleos, una cifra inferior a la obtenida en el 2013 (15.3%). No obstante, a diferencia de 2013, en la

Encuesta de 2014 el 2.4% de las personas en actividad emprendedora temprana esperan crear 20 empleos o más en

los próximos cinco años. Esto contrasta con los resultados de la región de América Latina y el Caribe en donde el 8.5

por ciento esperan crear al menos 20 empleos en los próximos cinco años. En la región de Norteamérica esta cifra

supera el 20 por ciento.

El 39.6 por ciento de los encuestados con actividad emprendedora temprana realizan o prevén realizar algún nivel

de exportaciones. Aunque esta cifra es superior al promedio de la obtenida en los países de América Latina y el

Caribe (36.4%), está muy por debajo de la obtenida en América del Norte (83.6%) y otras economías basadas en

innovación.

De los factores del ecosistema empresarial local, los que más dificultan la actividad emprendedora de acuerdo a la

percepción de los expertos encuestados son los mismos que se señalaron el año anterior. Los componentes del

ecosistema con la valoración media más baja otorgada por los expertos son educación y formación primaria y

secundaria (1.7, en una escala Likert de 1 a 5), políticas gubernamentales: burocracia, impuestos, regulaciones (1.8)

y disponibilidad de financiamiento para la creación de empresas (2.0). Llama la atención que en ambos años los

únicos valores sobre el valor neutro de 3 y por tanto componentes del ecosistema empresarial mejor valorados por

los expertos, son acceso a infraestructura física (3.3) y educación y formación post secundaria (3.1).

La información presentada provee una perspectiva amplia que señala las áreas críticas en torno a las cuales se debe

reflexionar con detenimiento y elaborar planes de acción que atiendan nuestra realidad particular para promover

emprendimientos locales exitosos que aporten al desarrollo económico de Puerto Rico.

 Informe Nacional GEM Puerto Rico 2014

13

Executive Summary

This report presents Puerto Rico’s results in the Global Entrepreneurship Monitor (GEM) 2014 study. The GEM is the

largest longitudinal study on entrepreneurial activity worldwide. This academic project, which began in 1999, had

the participation of 73 countries in the 2014 cycle. Puerto Rico also participated in the years 2005, 2007 and 2013,

being 2014 the second year of consecutive participation. The report presents a large amount of data that allows the

analysis of Puerto Rico’s entrepreneurial activity in its different phases as well as the population’s perceptions and

attitudes towards the entrepreneurs and the creation and development of enterprises. It also shows the trend with

respect to 2013 local data and the comparisons with countries in different geographical regions and different levels

of economic development.

The GEM methodology consists of two surveys. The first one is the Adult Population Survey (APS) made to a

representative probabilistic sample of a minimum of 2,000 adults from 18 to 64 years of age. The data was collected

face to face in the island, divided into six geographical regions, using a sample design approved by the GEM

international team. The second survey of the study is the National Experts Survey (NES), made to national experts in

entrepreneurial factors in each country. This survey is done to a non- probabilistic sample of at least 36 national

experts distributed among nine environmental determinants of entrepreneurial activity. Through this survey,

researchers obtain deep opinions regarding the factors that positively and negatively impact entrepreneurship in

each economy.

In Puerto Rico, 49 per cent of the population surveyed believe that they have the knowledge and skills needed to

start a business. However, only 25 percent considers that there are good opportunities to start a business, a low

percentage if compared to the results of other countries (39 per cent in innovation-driven economies and 49 per

cent in the Latin America and the Caribbean region). Among the group that perceives good opportunities, only 24

percent identifies fear of failure as an obstacle for startup. Entrepreneurship is considered as a good career choice

only by 19 percent of the population. Both, in 2013 and 2014, Puerto Rico obtained the lowest percentage of all

participating countries in this question. Despite this perception, 51 per cent of the population surveyed believes that

successful entrepreneurs enjoy prestige in the Puerto Rican society and 73 percent think that the media pay

attention to entrepreneurial initiatives; 12 percent of the population answered that they intend to create a venture

in the next 3 years.

GEM adopts a broad definition of entrepreneurial activity. The initiatives of formal and informal enterprises in its

different stages are included. Startups that generate own employment as well as those developed under a diversity

of organizational structures are considered. Expanding an established business either by an individual, a group or a

company is also considered entrepreneurial activity by GEM.

The rate of total early- stage entrepreneurial activity (TEA), one of the most cited measures of the GEM, is calculated

from the adult population survey. This includes both, nascent entrepreneurs (those in the process of starting a

business or who have a new business which still do not pay wages) and new entrepreneurs, defined as those running

new businesses less than 3 ½ years old.

The Puerto Rico TEA in 2014 is 10.0 percent, which represents an increase regarding the 8.3 percent of 2013. This

value places the country in the middle of the innovation-driven economies group over the European region (average

of 7.8%) but lower than the United States (13.8%) and Canada (13.0%).

 Informe Nacional GEM Puerto Rico 2014

14

In the context of the Latin America and the Caribbean region, this index positions Puerto Rico 17 of the 19 countries

in the region. While the Puerto Rico TEA exceeded the average TEA in the European region, what is worrying about

our outcome is the distribution among the components of this indicator. Among the TEA components, 8.8 percent

is nascent entrepreneurial activity and 1.3 percent is new entrepreneurial activity. On the other hand, in 2014 the

discontinuation rate (3.6%) is almost three times that of established business (1.3%). This proportion has

deteriorated compared with the previous year when the rate of established business (2.0%) was almost the same as

the discontinuation rate (1.8%).

The weighted average age of entrepreneurs in early-stage entrepreneurial activity in Puerto Rico is 36.7 years, while

for established entrepreneurs is 43.6 years. In 2014 Puerto Rico joins the trend of Latin America and the Caribbean

and North America regions, where the category of 25 to 34 years is the most active in new ventures (15.9%), in

contrast to the previous year where the higher percentage of entrepreneurs in early-stage entrepreneurial activity

was located in the 35 to 44 age category. On the other hand, there has been an increase in the percentage of women

active in the TEA, from 6 per cent in 2013 to 9 per cent in 2014. In terms of the education level of the persons who

carry out early-stage entrepreneurial activity, in 2014 the trend of the previous year is repeated: the higher the

education level, the greater the involvement in early-stage entrepreneurial activity.

Also found in 2013 and 2014, there are more entrepreneurs in early-stage entrepreneurial activity among the group

of respondents with higher annual income than in lower-income groups. Regarding the type of venture, most of

those who compose the TEA perceive their ventures as an activity of self-employment or modest creation of jobs

(between 1 and 5). Only 11.2 per cent expect to create more than 5 jobs, a figure lower than that obtained in 2013

(15.3%). However, unlike 2013, in the 2014 survey, 2.4 percent of persons in early-stage entrepreneurial activity

expect to create 20 jobs or more in the next five years. This contrasts with the results of Latin America and the

Caribbean region where 8.5 percent expect to create at least 20 jobs in the next five years. In the North America

region this figure exceeds 20 percent. On the other hand, the 39.6 percent of respondents in early-stage

entrepreneurial activity have or expect to have some level of exports. Although this figure is higher than the average

obtained in Latin America and the Caribbean countries (36.4%), is well below that obtained in North America (83.6%)

and other innovation-driven economies.

The national experts surveyed in 2014 pointed out the same factors that were already mentioned in 2013 as the

main obstacles for entrepreneurship development in Puerto Rico. The ecosystem factors with the lowest average

rating given by the experts are education and training in primary and secondary level (1.7, on a Likert scale of 1 to

5), government policies: bureaucracy, taxes, regulations (1.8) and finance availability for business startups (2.0). It is

interesting that in both years the only averages over the neutral value of 3 and therefore the entrepreneurial

ecosystem factors better appreciated by experts, are access to physical infrastructure (3.3) and education and

training at postsecondary level (3.1).

The information presented in this report provides a wide perspective and points at critical areas about which to

reflect carefully and develop action plans that meet our particular reality to promote successful local entrepreneurial

initiatives and Puerto Rico’s economic development.

 Informe Nacional GEM Puerto Rico 2014

15

1. Introducción

Este informe presenta los resultados de Puerto Rico en

el ciclo décimo sexto del Estudio Globlal

Entrepreneurship Monitor (GEM 2014). El primer

estudio de este proyecto de investigación se llevó a

cabo en el 1999 con la participación de diez (10) países

de economías desarrolladas: Canadá, Francia,

Alemania, Italia, Japón, Reino Unido, Estados Unidos,

Dinamarca, Finlandia e Israel. Desde entonces, GEM ha

ido creciendo a medida que se han integrado al estudio

países pertenecientes a seis regiones geográficas y

distintos niveles de desarrollo económico, lo que

aumenta de manera importante el valor del estudio.

Según se aprecia en la Figura 1, en el 2014 participaron

setenta y tres países (73). En términos de alcance, las

economías participantes representan el 72.4 por ciento

de la población mundial y el 90 por ciento del Producto

Interno Bruto (PIB) global. Cada año, GEM produce un

informe internacional y cada país elabora un informe

nacional. Estos documentos están disponibles al

público en el portal www.gemconsortium.org.

A través del proyecto de investigación GEM, se realiza

una evaluación amplia de la actividad emprendedora a

nivel internacional. Según se explica en la sección del

modelo conceptual de este informe, el enfoque al tema

es uno holístico que considera no solo la actividad

emprendedora en cada país participante, sino las

actitudes, aspiraciones y perfiles de aquellos que llevan

a cabo los emprendimientos, así como los factores del

entorno macroeconómico e institucional que ejercen

influencia sobre éstos. Ello debido a que se conceptúa

que la actividad emprendedora es producto de la

interacción del individuo - con sus competencias

emprendedoras - y las condiciones de su entorno. Este

enfoque holístico aporta a encontrar las respuestas a la

importante pregunta de: ¿Cómo se explican las

diferencias en los niveles de actividad emprendedora

entre países? Debido a que el GEM utiliza una

metodología armonizada, los resultados permiten

hacer comparaciones entre países, regiones y niveles

de desarrollo económico. Esto viabiliza y promueve la

Figura 1. Participantes en el Global Entrepreneurship Monitor 2014

 Informe Nacional GEM Puerto Rico 2014

16

formulación de políticas públicas efectivas para el

estímulo de la actividad emprendedora. Como ejemplo

de ello, se hace referencia al informe Entrepreneurial

Ambition and Innovation, de Drexler y Amorós (2015)

en el cual se presentan intervenciones recientes de

política pública enfocadas en ciertos componentes del

modelo conceptual GEM. El informe destaca varios

casos de países como Colombia y Chile en donde se

están implantando diferentes iniciativas públicas y

privadas para mejorar sus ecosistemas empresariales.

Puerto Rico ha participado en el GEM en los años 2005,

2007 y 2013. El GEM 2014 es el segundo año de

participación consecutiva. Dadas las circunstancias que

atraviesa nuestra economía y los ajustes que se están

implantando, nuestro objetivo es que esta información

aporte al análisis público en torno al desarrollo de

empresas locales y desarrollo económico.

Este informe está estructurado en cuatro secciones o

capítulos. Luego de la introducción en la cual se

presenta el modelo conceptual del GEM y la

metodología del estudio, el capítulo 2 expone los

resultados de la Encuesta a la Población Adulta (APS).

En la sección tres se discuten la valoración que los

expertos hacen de los factores relacionados al

ecosistema empresarial de Puerto Rico. El informe

termina con las conclusiones y recomendaciones en el

capítulo cuatro.

1.1 Modelo conceptual del GEM

La interdependencia entre la actividad emprendedora

en un país y su desarrollo económico ha sido

ampliamente estudiada en la literatura académica.

Dada la importancia de este vínculo, desde un inicio

(1999) uno de los objetivos del GEM ha sido estudiar

esta relación. En este contexto, GEM definió el

concepto de actividad emprendedora de manera

amplia. Se incluyen las iniciativas de emprendimientos

formales e informales. Estos emprendimientos pueden

encontrarse en la etapa de actividad temprana, según

se define más adelante en este informe, o tratarse de

emprendimientos consolidados. Se consideran tanto

los emprendimientos que generan empleo propio

como los que se desarrollan bajo la diversidad de

estructuras organizacionales. La expansión de una

empresa establecida ya bien sea por un individuo, un

grupo o por una empresa también es considerada

actividad emprendedora para efectos del GEM.

La Figura 2 ilustra el modelo conceptual inicial del GEM.

Según se aprecia en la figura, GEM propuso que el

crecimiento económico de un país es el resultado de la

capacidad de los individuos de percibir y desarrollar

oportunidades empresariales en interacción con el

entorno.

Figura 2. Modelo conceptual inicial del GEM

 Informe Nacional GEM Puerto Rico 2014

17

Haciendo uso de los hallazgos de los estudios GEM a

través de los años, este modelo inicial evolucionó al

modelo presentado en la Figura 3. Según este modelo,

la actividad emprendedora es producto de la

interacción entre la percepción de oportunidades, la

capacidad emprendedora del individuo (motivación y

destrezas) y las condiciones del entorno. El contexto

macroeconómico ejerce influencia favorable o

limitante hacia la actividad emprendedora. Según se

observa en la parte inferior izquierda de la figura, el

modelo GEM integra el ecosistema empresarial a través

de nueve (9) factores condicionantes de la actividad

emprendedora en cada economía. Estos se valoran a

base de una encuesta que se realiza a expertos en la

actividad emprendedora en cada país. Otros aspectos

que se identifican en la parte superior izquierda de la

figura, tales como su contexto institucional e

infraestructura, se toman en consideración en el

estudio utilizando fuentes de datos secundarios.

Según ilustra la figura en la parte circulada en rojo, el

contexto macroeconómico influencia el perfil de la

actividad emprendedora de la economía bajo

consideración. Este perfil lo constituyen: 1) las

actitudes de la población hacia la actividad

emprendedora (percepción de buenas oportunidades y

destrezas para emprender, miedo al fracaso, prestigio

del emprendedor en esa sociedad), 2) la actividad

emprendedora temprana y 3) las aspiraciones de los

emprendedores con respecto a sus emprendimientos

en aspectos de crecimiento esperado, creación de

empleos, innovación, entre otros. En la parte derecha

superior de la figura se puede apreciar que el contexto

macroeconómico también afecta la actividad

emprendedora establecida. La combinación de estos

factores incide en el desarrollo socioeconómico del país

representado en la figura en el cuadro de la extrema

derecha.

Figura 3. Modelo conceptual vigente hasta 2013

 Informe Nacional GEM Puerto Rico 2014

18

En 2014 se revisó el modelo, según se presenta en la

Figura 4. El cambio principal de este modelo conceptual

con respecto al anterior, se encuentra en la sección

circulada en rojo. Desde el inicio, en el modelo GEM las

relaciones mutuas entre la actividad emprendedora y

los valores sociales y atributos individuales de los que

emprenden, estaban implícitas. El modelo actual

presenta la naturaleza de las relaciones entre dichas

variables de manera explícita.

Según se observa en el área circulada en la Figura 4, los

valores sociales de los individuos en una economía, así

como los atributos individuales psicológicos,

demográficos y la motivación, se interrelacionan con la

actividad emprendedora de esa economía. Dicha

actividad emprendedora se considera en las distintas

fases del ciclo de vida del emprendimiento: naciente,

nuevo, establecido o descontinuado. También se toma

en consideración en el análisis el perfil de la actividad:

de rápido crecimiento, innovadora, de ámbito

internacional, así como el sector de la actividad:

actividad emprendedora comercial, social o al interior

de una empresa, por sus empleados. Al igual que en la

Figura 3, la parte izquierda representa el entorno

macroeconómico y como éste ejerce influencia sobre la

actividad empresarial ya sea favorablemente o

negativamente.

Figura 4. Nuevo modelo conceptual del GEM

 Informe Nacional GEM Puerto Rico 2014

19

1.2 Metodología

Para realizar este complejo proyecto de investigación

de manera coordinada se requiere que cada país

participante tenga: (1) un equipo de investigadores

pertenecientes a una institución académica y (2) una

empresa (“vendor”) reconocida que lleve a cabo la

encuesta a la población. Además, un equipo estadístico

internacional se encarga de supervisar y aprobar el

diseño muestral, ofrecer apoyo técnico y armonizar los

datos de los equipos nacionales.

La metodología del estudio GEM requiere que cada país

lleve a cabo dos encuestas. La primera es la Encuesta a

la Población Adulta (APS por sus siglas en inglés: Adult

Population Survey), que se realiza a una muestra

probabilística representativa de un mínimo de 2,000

adultos de entre 18 y 64 años de edad. En Puerto Rico,

esta encuesta la llevó a cabo la corporación Gaither

International Inc. entre los meses de mayo y agosto de

2014. Los datos se recopilaron casa por casa (“face to

face”) en toda la Isla, dividida en seis regiones

geográficas, utilizando un diseño muestral aprobado

por el equipo internacional de GEM, que incluyó la

consideración de la distribución de género y edad de

nuestra población.

La segunda encuesta que compone el estudio se realiza

a los expertos en emprendimiento en cada país (NES

por sus siglas en inglés: National Experts Survey). Esta

encuesta se realiza a una muestra no probabilística de

al menos 36 expertos nacionales distribuidos entre los

9 factores condicionantes de la actividad

emprendedora. A través de esta encuesta se obtienen

opiniones profundas en torno a los factores que

impactan positiva y negativamente el emprendimiento

en cada economía.

De la encuesta a la población adulta se calcula el índice

de actividad emprendedora temprana (TEA por sus

siglas en inglés), una de las medidas más citadas del

GEM. La Figura 5 describe el proceso de

emprendimiento de acuerdo al GEM y la parte de dicho

proceso que está contemplada en el TEA. Se observa

que la población de un país se compone de

emprendedores potenciales con percepciones

particulares de las oportunidades, capacidades y

prestigio en torno al proceso de emprender. De estos

emprendedores potenciales, sólo algunos inician una

actividad emprendedora.

Figura 5. El proceso de emprendimiento

 Informe Nacional GEM Puerto Rico 2014

20

El TEA representa el porcentaje de la población adulta,

según la encuesta realizada, que está llevando a cabo

actividad emprendedora temprana. Esto incluye los

emprendedores nacientes y los nuevos. Los

emprendedores nacientes son aquellos que han

realizado alguna gestión para la creación de un

emprendimiento, que tienen una empresa nueva que

no ha pagado salarios o que los ha pagado por menos

de tres meses. Considerando la complejidad del inicio o

creación de una empresa, los emprendedores

nacientes no necesariamente llegan a la próxima fase.

Los emprendedores nuevos son los dueños-gerentes de

empresas nuevas, definidas por GEM como las que

tienen entre tres meses y tres años y medio de vida.

Además de la actividad emprendedora temprana, el

GEM explora la actividad emprendedora consolidada.

Este es el porcentaje de los encuestados que indicaron

que son dueños de empresas que tienen más de tres

años y medio de vida. Según se observa en la Figura 5

esta actividad emprendedora no es parte del TEA. La

descontinuación de la actividad emprendedora

también es estudiada en el GEM. En la parte superior

derecha de la Figura 5 se observa la descontinuación de

los emprendimientos. Este es el porcentaje de los

encuestados que ha tenido que cerrar la operación de

una empresa en los 12 meses previos a la encuesta. En

el marco conceptual GEM, según indica la línea

entrecortada, estos individuos vuelven a ser

emprendedores potenciales.

De acuerdo a la motivación para emprender, el TEA es

clasificado como TEA de necesidad o TEA de

oportunidad. En el primer caso, la persona inicia el

emprendimiento porque no tiene mejores opciones de

trabajo. En el segundo caso, la motivación para

emprender es sacar provecho de una oportunidad

identificada. Entre éstos, algunos emprendedores ya

tienen un empleo y otros no tienen opciones de trabajo

mejores. En el TEA de oportunidad, el GEM identifica de

manera particular a los que expresan que inician la

actividad empresarial con la intención de aumentar sus

ingresos o de tener mayor independencia. Estos se

definen como el TEA de oportunidad con motivación de

mejora. (Improvement-driven opportunity early-stage

entrepreneurial activity).

La segunda encuesta del GEM, la Encuesta a los

Expertos Nacionales en emprendimientos (NES) está a

cargo del equipo de investigadores. Ésta se realiza a una

muestra no aleatoria de 36 personas. Los expertos

nacionales en emprendimientos se seleccionan en

función de su reputación, experiencia y sector de

actividad. Se seleccionaron cuatro personas de cada

uno de los 9 factores condicionantes del entorno

considerado en el modelo GEM. Por lo menos el 25 por

ciento de la muestra son emprendedores. Para cada

uno de los nueve factores, el cuestionario tiene entre 5

y 7 premisas que los expertos deben valorar utilizando

una escala Likert de cinco puntos. Los nueve factores

del entorno incluidos en la encuesta se discuten en el

capítulo 3 de este informe.

 Informe Nacional GEM Puerto Rico 2014

21

2. Predisposición e iniciativa empresarial de la población

Las próximas secciones describen diferentes aspectos

de la iniciativa empresarial de la población en Puerto

Rico en el 2014, a partir de los resultados de la Encuesta

a la Población Adulta (APS). En primer lugar se analizan

indicadores de los valores sociales vinculados con la

actividad emprendedora; después se detallan los

resultados de las preguntas de la encuesta relacionadas

con percepciones e intenciones individuales en relación

a la creación de empresas. Las diferencias sociales y

culturales de Puerto Rico con otros países en estos

temas quedan reflejadas en la comparación

internacional.

Según se explicó en la sección anterior, el principal

centro de atención del Global Entrepreneurship

Monitor (GEM) es la actividad emprendedora

temprana- el TEA -, es decir, el por ciento de la

población encuestada que en el último año ha

adoptado algún tipo de iniciativa para comenzar una

actividad empresarial. De acuerdo al modelo

conceptual, el TEA mide, en cierta forma, cómo los

valores sociales e intenciones individuales se plasman

en iniciativas concretas y reales. Todas las empresas

han de pasar por esta etapa de nacimiento, aunque

como se verá, no todas estas iniciativas acabarán

transformándose en empresas consolidadas. La

composición del TEA se mira en detalle para entender

las dinámicas de formación de empresas, y la

comparación internacional contribuye a valorar

adecuadamente cada componente de estas dinámicas.

Los resultados obtenidos se analizan según variables

sociodemográficas como edad, género, nivel educativo

y nivel de ingresos. Finalmente, para comprender las

características de estas iniciativas empresariales de la

población, se estudian también sus motivaciones, los

empleos que esperan crear con la nueva empresa, el

carácter innovador de la iniciativa y su intención de

exportar a otros países.

Figura 6. Predisposición e iniciativa empresarial de la población en el modelo conceptual del GEM

 Informe Nacional GEM Puerto Rico 2014

22

Para facilitar la comparación internacional GEM agrupa

los países de acuerdo a dos criterios, uno geográfico y

otro por el perfil de sus economías (ver Cuadro 1). En el

criterio geográfico se agrupan según el continente o

región, a partir de la clasificación definida por Naciones

Unidas. Puerto Rico se ubica con el conjunto de

naciones de América Latina y el Caribe. En cuanto al

perfil económico, se definen tres categorías: economías

basadas en recursos, economías basadas en eficiencia y

economías basadas en innovación. Puerto Rico es

considerado una economía basada en innovación, esto

es, una economía que se caracteriza por el desarrollo

de proyectos empresariales sofisticados e innovadores,

y en la que las condiciones marco de las actividades

empresariales se vuelven más importantes. En

contraste, la mayoría de las economías de América

Latina y el Caribe son consideradas economías basadas

en eficiencia, en las que la política pública se orienta a

garantizar el mejor funcionamiento de los mercados

(desarrollar el sistema de educación superior, los

mercados financieros, la adopción de tecnologías,

entre otras), lo que a su vez se espera que facilite el

surgimiento de actividades empresariales.

Cuadro 1. Distribución de los países en el GEM, según criterio geográfico y perfil económico

 Región geográfica Economías basadas

en recursos

Economías basadas en

eficiencia

Economías basadas en

innovación

África
Burkina Faso,

Camerún, Uganda,

Angola, Botswana

Sudáfrica

Asia & Oceanía Vietnam, India,

Filipinas, Irán

Indonesia, Tailandia, China,

Malasia, Kazajistán

Australia, Singapur, Japón,
Taiwán, Qatar

América Latina y el

Caribe
Bolivia

Perú, Colombia, Belice,

Guatemala, El Salvador,

Ecuador, Jamaica, Argentina,

Brasil, Chile, Barbados, Costa

Rica, Panamá, Surinam,

Uruguay, México

Puerto Rico, Trinidad & Tobago

Unión Europea

Rumanía, Hungría, Polonia,

Lituania, Croacia

Grecia, Holanda, Bélgica,

Francia, España, Italia, Austria,

Reino Unido, Dinamarca, Suecia,

Alemania, Portugal,

Luxemburgo, Irlanda, Finlandia,

Estonia, Eslovenia, Eslovaquia

Europa - no

miembros de la

Unión Europea

Kosovo, Bosnia y Herzegovina,

Georgia, Rusia
Suiza, Noruega

América del Norte Estados Unidos, Canadá

 Informe Nacional GEM Puerto Rico 2014

23

2.1 Valores sociales hacia la actividad

emprendedora

Varias de las preguntas de la Encuesta a la Población

Adulta se orientan a recoger información sobre los

valores y el contexto sociocultural en el que se van a

desarrollar los emprendimientos: ¿En su país, la

mayoría de la gente considera que ser emprendedor es

una elección de carrera profesional deseable? ¿En su

país, los que tienen éxito al emprender gozan de un alto

nivel de estatus y respeto?

Los resultados de estas preguntas implican un contexto

muy particular en Puerto Rico: Sólo el 18.5 por ciento

de la población encuestada en 2014 señaló que en

general la sociedad puertorriqueña percibe la carrera

de emprendedor como una opción profesional

deseable. Al igual que sucedió en 2013, la cifra de este

indicador en Puerto Rico fue la más baja de los 70 países

que participan en el GEM, y está muy lejos de la

observada en todos los demás países. De hecho, salvo

en Japón (30%) y algunas economías europeas la

proporción de población que atribuye a su sociedad

una opinión favorable de la carrera de emprendedor

como opción profesional es siempre superior al 50 por

ciento.

Por otro lado, la mayoría de la población (51%)

consideró que en Puerto Rico los empresarios exitosos

gozan de un status alto y el respeto de la gente, pero de

nuevo esta cifra es más baja que la observada en casi

todos los demás países. En las economías basadas en

innovación el promedio es del 68 por ciento, y en la

región de América Latina y el Caribe, del 65 por ciento.

Esta consideración social de la carrera empresarial

como opción de vida contrasta con la presencia del

tema en los medios. El 73 por ciento de la población

encuestada en Puerto Rico opina que se pueden ver a

menudo noticias sobre nuevos emprendedores

exitosos en los medios de comunicación públicos o en

internet. Esta presencia en los medios es observada

también habitualmente por los encuestados en otros

países de América Latina y el Caribe (67%, en promedio)

Gráfica 1. Valores sociales hacia la actividad emprendedora en las economías participantes en el GEM por nivel

de desarrollo económico, 2014

67.8%

76.1%
72.3%

68.0%
66.1%

63.8%

55.1%

68.2%

60.3%

18.5%

51.1%

72.7%

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

70.0%

80.0%

Ser emprendedor como buena selección
de carrera

Prestigio del emprendedor exitoso Atención de los medios a la actividad
emprendedora

P
o

rc
en

ta
je

d
e

la
 p

o
b

la
ci

ó
n

ad
u

lt
a

(1
8

-6
4

 a
ñ

o
s)

Economías basadas en recursos
Economías basadas en eficiencia
Economías basadas en innovación
Puerto Rico

 Informe Nacional GEM Puerto Rico 2014

24

pero no es tan frecuente en otras economías basadas

en innovación (60%). El tratamiento de este tema por

parte de los medios puede contribuir a que

paulatinamente vaya mejorando la consideración de la

población hacia la actividad empresarial como opción

de vida, aunque como todo cambio cultural es una

transformación que requerirá tiempo.

2.2 Atributos individuales

Además de los elementos sociales y culturales

examinados en la sección anterior, la Encuesta a la

Población Adulta recoge también indicadores de

percepciones individuales de las condiciones del

mercado y de los atributos personales para emprender.

Todos estos factores constituyen el marco dentro del

cual las personas toman sus decisiones de iniciar

actividades empresariales, o al contrario, optan por no

considerar esa posibilidad.

La percepción de buenas oportunidades constituye un

punto de partida fundamental para los

emprendedores, en especial en economías basadas en

la innovación, como la de Puerto Rico. A la pregunta “en

los próximos 6 meses, ¿habrá buenas oportunidades

para emprender en el área donde usted vive?”, el 25

por ciento de los encuestados en Puerto Rico en 2014

contestó que sí, pero el 75 por ciento opinó que no. Esta

percepción de que no hay buenas oportunidades para

emprender contrasta con los resultados de otros

países: en promedio, el 39 por ciento de la población

encuestada en las economías basadas en innovación

percibe que habrá buenas oportunidades para

emprender, y en la región de América Latina y el Caribe

la cifra sube al 49 por ciento.

El largo periodo de recesión económica por el que

atraviesa Puerto Rico debe estar influyendo, sin duda,

en esta percepción de la población. Otros países que

atravesaron por crisis económicas en los años previos

Gráfica 2. Valores sociales hacia actividad emprendedora en las economías participantes en el GEM por región

geográfica, 2014

66.8%
64.6%

67.3%

61.0%

73.3% 71.8%

18.5%

51.1%

72.7%

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

70.0%

80.0%

Ser emprendedor como buena selección
de carrera

Prestigio del emprendedor exitoso Atención de los medios a la actividad
emprendedora

P
o

rc
en

ta
je

d
e

la
 p

o
b

la
ci

ó
n

ad
u

lt
a

(1
8

-6
4

 a
ñ

o
s)

América Latina y el Caribe

América del Norte

Puerto Rico

 Informe Nacional GEM Puerto Rico 2014

25

[Grab your reader’s attention with a great quote from the

document or use this space to emphasize a key point. To place this

text box anywhere on the page, just drag it.]

Gráfica 3. Atributos individuales en las economías participantes del GEM por nivel de desarrollo económico,

2014

Gráfica 4. Atributos individuales en las economías participantes del GEM por región geográfica, 2014

54.6%

64.7%

31.4%

40.2%
42.4%

54.9%

31.6%

22.8%

38.8%
42.0%

37.8%

12.3%

25.1%

48.8%

24.0%

12.5%

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

70.0%

Percepción de buenas
oportunidades para

emprender

Percepción de capacidad para
emprender

Miedo al fracaso* Intención de emprender en los
próximos tres años**

P
o

rc
en

ta
je

d
e

la
 p

o
b

la
ci

ó
n

ad
u

lt
a

(1
8

-6
4

 a
ñ

o
s)

Economías basadas en recursos

Economías basadas en eficiencia

Economías basadas en innovación

Puerto Rico

*Sobre el total de personas que perciben buenas oportunidades para emprender
**Sobre el total de personas que en la actualidad no llevan a cabo actividad emprendedora alguna

49.4%

64.5%

27.7% 28.8%

53.2%
51.2%

33.1%

12.0%

25.1%

48.8%

24.0%

12.5%

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

Percepción de buenas
oportunidades para

emprender

Percepción de capacidad para
emprender

Miedo al fracaso* Intención de emprender en
los próximos tres años**

P
o

rc
en

ta
je

d
e

la
 p

o
b

la
ci

ó
n

ad
u

lt
a

(1
8

-6
4

 a
ñ

o
s)

América Latina y el Caribe

América del Norte

Puerto Rico

*Sobre el total de personas que perciben buenas oportunidades para emprender
**Sobre el total de personas que en la actualidad no llevan a cabo actividad emprendedora alguna

 Informe Nacional GEM Puerto Rico 2014

26

a la encuesta presentan resultados comparables: en

Grecia sólo el 20 por ciento de los encuestados

perciben buenas oportunidades para emprender en el

futuro cercano, en Eslovenia el 18 por ciento, en España

y en Portugal el 23 por ciento, y en Italia el 27 por

ciento. Sin embargo, en Finlandia, Holanda y

Dinamarca, que también atravesaron situaciones de

recesión económica multianual antes de la encuesta, la

población percibe buenas oportunidades para

emprender con mayor frecuencia que en otras

economías basadas en innovación (42%, 47% y 60%,

respectivamente).

Aun cuando la percepción de que existen buenas

oportunidades no es frecuente, la proporción de

encuestados en Puerto Rico que contestaron que están

pensando en poner en marcha una nueva empresa, ya

sea solos o con otros, en los próximos 3 años

(incluyendo cualquier forma de autoempleo) es similar

a la de otras economías basadas en innovación, 12.5

por ciento. Esta cifra no incluye a los encuestados que

ya han iniciado una iniciativa empresarial. En la región

de América Latina y el Caribe es más frecuente que los

encuestados señalen su intención de iniciar un

emprendimiento nuevo en los próximos años, pero en

América del Norte es similar al de Puerto Rico

promediando 12 por ciento.

Esta intención de iniciar un emprendimiento en los

próximos tres años está relacionada con otros dos

factores que se miden en la encuesta: la percepción que

tiene el encuestado de su propia capacidad para

emprender, y el miedo a fracasar. En Puerto Rico, el

48.8 por ciento de los encuestados considera que sí

tiene los conocimientos, habilidades y experiencia

necesarios para iniciar un emprendimiento. El

promedio de los encuestados que contestan que tienen

estas capacidades en las economías basadas en

innovación es del 42 por ciento, por debajo de la cifra

observada en Puerto Rico, aunque Puerto Rico es la

nación con la proporción más baja en toda región de

América Latina y el Caribe.

GEM presta particular atención al grupo de

encuestados que previamente habían indicado que

perciben que en los próximos meses habrá buenas

oportunidades para emprender en el área donde viven.

Dentro de este grupo, sólo el 24 por ciento señalaron el

miedo al fracaso como un obstáculo, un dato positivo

al compararlo con los otros grupos. En todos los países

con economías basadas en innovación (con excepción

de Trinidad y Tobago) fue más elevada la proporción de

encuestados que plantearon miedo al fracaso entre los

que perciben buenas oportunidades para emprender

(38%, en promedio). Dentro de la región de América

Latina y el Caribe la mayoría de los países también

ofrecen cifras por encima de la de Puerto Rico.

Estos dos últimos factores plantean un escenario

relativamente favorable para el futuro desarrollo de

emprendimientos en Puerto Rico: una percepción

relativamente positiva de las capacidades propias para

iniciar un emprendimiento, si se compara con otras

economías, y un reducido miedo al fracaso como

obstáculo para hacerlo. Sin embargo, al comparar con

las contestaciones provistas el año anterior

observamos que en 2013 el porcentaje de encuestados

que consideraban tener los conocimientos, habilidades

y experiencias para desarrollar una empresa era mayor,

53 por ciento, mientras el miedo al fracaso se mantuvo

bajo (24%). También era mayor el porcentaje de

encuestados que percibían buenas oportunidades para

iniciar una empresa (28% en 2013, frente a 25% en

2014), aunque la intención de poner en marcha un

nuevo emprendimiento en los próximos 3 años se

mantuvo más estable (alrededor de 13% en ambos

años).

En contraste, los cambios entre 2013 y 2014 en los

factores relacionados con valores sociales fueron

positivos. Aumentaron los encuestados que consideran

que los medios prestan atención a los nuevos

emprendedores (de 69% en 2013 a 73% en 2014), así

como los que perciben que tener éxito al emprender

conlleva un alto nivel de estatus y respeto en Puerto

Rico (50% a 51%).

 Informe Nacional GEM Puerto Rico 2014

27

Cuadro 2. Actitudes y percepciones hacia la actividad emprendedora en Puerto Rico en 2013 y 2014; porcentaje

de la población adulta (18-64 años)

Actitudes y percepciones 2013 (%) 2014 (%)

Percepción de capacidad para emprender 53.0 48.8

Percepción de buenas oportunidades para emprender 28.3 25.1

Miedo al fracaso 24.6 24

Intención de emprender en los próximos tres años 13.1 12.5

Ser emprendedor como buena selección de carrera 17.9 18.5

Prestigio del emprendedor exitoso 50.1 51.1

Atención de los medios a la actividad emprendedora 68.8 72.7

2.3. Actividad Emprendedora

¿Cómo se traducen estos factores de contexto, sociales

e individuales, en iniciativas empresariales concretas?

Esta sección analiza ese fenómeno. Según se explicó

anteriormente, el TEA incluye la actividad

emprendedora naciente, esto es, las acciones de

emprendedores enfocados en iniciar una empresa

nueva, pero cuya iniciativa todavía no genera ingresos

recurrentes, y la actividad emprendedora nueva,

aquella que ya genera ingresos suficientes para pagar

un salario a su dueño o a un empleado de forma

sostenida (al menos por los tres meses anteriores a la

encuesta). Se consideran empresas nuevas, y por lo

tanto forman parte del TEA, las que tienen menos de

tres años y medio de vida; una vez sobrepasan ese

umbral, son clasificadas como empresas consolidadas.

Finalmente, el análisis de la actividad emprendedora se

cierra con la identificación de los encuestados que en

los doce meses anteriores a la encuesta han vendido,

cerrado o abandonado un emprendimiento, es decir, el

cierre de empresas.

2.3.1 Actividad emprendedora temprana (TEA)

El indicador de Actividad Emprendedora Temprana

(TEA) para Puerto Rico en 2014 es 10.0 por ciento, lo

que representa un alza respecto al 8.3 por ciento de

2013. Esto significa que el 10 por ciento de la población

encuestada estuvo involucrada en 2014 en el desarrollo

de iniciativas empresariales, ya sea dando los primeros

pasos para iniciar una actividad emprendedora, ya sea

afianzando la actividad de una empresa con menos de

tres años y medio de vida. Antes de entrar al detalle de

la composición del TEA, conviene valorar esta cifra a

través de la comparación internacional. Como se puede

observar en la Gráfica 5, el TEA en las economías

basadas en innovación oscila entre el 3.8 por ciento

(Japón) y el 16.4 por ciento (Qatar); el valor obtenido

en Puerto Rico lo sitúa en la parte intermedia de ese

grupo, con una actividad comparable a la de países

como Portugal, Holanda o Reino Unido. El TEA de

Puerto Rico es mayor que el promedio de los países de

la Unión Europea (7.8%) y menor que el de Estados

Unidos (13.8%) o Canadá (13.0%).

En las economías basadas en recursos o en eficiencia el

valor del TEA suele ser más elevado. En la región de

América Latina y el Caribe la gran mayoría de los países

son considerados economías basadas en eficiencia, y su

TEA oscila entre 2.1 por ciento (Surinam) y 32.6 por

ciento (Ecuador), siendo 17.6 por ciento el promedio.

En el contexto regional, el TEA de Puerto Rico es bajo,

sólo supera al indicador de Surinam y de Belice.

 Informe Nacional GEM Puerto Rico 2014

28

Gráfica 5. Actividad Emprendedora Temprana (índice TEA) en las economías participantes en GEM por nivel de

desarrollo económico, 2014

 Nota: Las barras verticales representan intervalos de 95 % de confiabilidad para los estimados del TEA

Gráfica 6. Actividad Emprendedora Temprana (TEA) para los países de América Latina y el Caribe, 2014

10.04%

0%

5%

10%

15%

20%

25%

30%

35%

40%

In
d

ia
V

ie
tn

am Ir
án

Fi
lip

in
as

A
n

go
la

B
u

rk
in

a
Fa

so
B

o
liv

ia
B

o
ts

w
an

a
U

ga
n

d
a

C
am

er
ú

n
Su

ri
n

am
K

o
so

vo
R

u
si

a
M

al
as

ia
Á

fr
ic

a
d

el
 S

u
r

B
él

ic
e

G
eo

rg
ia

B
o

sn
ia

 y
 H

er
ze

go
vi

n
a

C
ro

ac
ia

P
o

lo
n

ia
H

u
n

gr
ía

Li
tu

an
ia

C
o

st
a

R
ic

a
R

u
m

an
ía

B
ar

b
ad

o
s

K
az

ak
h

st
an

In
d

o
n

es
ia

A
rg

en
ti

n
a

C
h

in
a

U
ru

gu
ay

P
an

am
á

B
ra

si
l

C
o

lo
m

b
ia

M
éx

ic
o

Ja
m

ai
ca

El
 S

al
va

d
o

r
G

u
at

em
al

a
Ta

ila
n

d
ia

C
h

ile
P

er
ú

Ec
u

ad
o

r
Ja

p
ó

n
It

al
ia

A
le

m
an

ia
Fr

an
ci

a
B

él
gi

ca
D

in
am

ar
ca

Es
p

añ
a

Fi
n

la
n

d
ia

N
o

ru
eg

a
Es

lo
ve

n
ia

Ir
la

nd
a

Su
ec

ia
Su

iz
a

Lu
xe

m
b

u
rg

o
G

re
ci

a
Ta

iw
an

A
u

st
ri

a
Es

to
ni

a
H

o
la

n
d

a
P

o
rt

u
ga

l
P

ue
rt

o
 R

ic
o

R
ei

n
o

 U
n

id
o

Es
lo

va
q

u
ia

Si
n

ga
p

u
r

C
an

ad
á

A
u

st
ra

lia
Es

ta
do

s
U

n
id

o
s

Tr
in

id
ad

 y
 T

ob
ag

o
Q

at
ar

Economías basadas en
recursos

Economías basadas en eficiencia Economías basadas en innovación

P
o

rc
en

ta
je

 d
e

la
 p

o
b

la
ci

ó
n

 a
d

u
lt

a
(1

8
-6

4
 a

ñ
o

s)

0%

5%

10%

15%

20%

25%

30%

35%

Ec
u

ad
o

r

P
e

rú

B
o

liv
ia

C
h

ile

G
u

at
e

m
al

a

El
 S

al
va

d
o

r

Ja
m

ai
ca

M
éx

ic
o

C
o

lo
m

b
ia

B
ra

si
l

P
an

am
á

U
ru

gu
ay

Tr
in

id
ad

 y
 T

o
b

ag
o

A
rg

en
ti

n
a

B
ar

b
ad

o
s

C
o

st
a

R
ic

a

P
u

er
to

 R
ic

o

B
el

ic
e

Su
ri

n
am

P
o

rc
en

ta
je

 d
e

la
 p

o
b

la
ci

ó
n

 a
d

u
lt

a
(1

8
-6

4
 a

ñ
o

s)

Nota: Las barras verticales representan intervalos de 95% de confiabilidad para los estimados del TEA

 Informe Nacional GEM Puerto Rico 2014

29

El aumento de 8.3 en el 2013 a 10.0 por ciento en el TEA

de Puerto Rico en 2014 a primera vista parece ser una

mejora y una buena noticia para nuestra economía. No

obstante, es importante considerar cual ha sido el

cambio en los distintos componentes del TEA con

respecto al año anterior para tener una perspectiva

más adecuada. En la parte de metodología de este

informe (Figura 5) se explicó que el TEA tiene dos

componentes: la actividad emprendedora naciente, y la

actividad emprendedora nueva. La distribución entre

estos dos componentes del TEA es muy importante en

la medida en que no toda la actividad naciente se

convertirá en emprendimientos nuevos.

Del 10.0 por ciento que constituye el TEA de Puerto

Rico, 8.8 por ciento es actividad emprendedora

naciente y 1.3 es actividad emprendedora nueva. El

Cuadro 3 compara esta distribución de los

componentes del TEA para Puerto Rico con los de las

seis regiones geográficas participantes en el GEM 2014.

A pesar de que el TEA de Puerto Rico supera el TEA

promedio de las dos regiones europeas, lo preocupante

de nuestro resultado es la distribución entre los

componentes de este indicador. Se puede observar con

claridad cómo en el caso de Puerto Rico la actividad

emprendedora naciente es casi 7 veces la actividad

emprendedora nueva. Es importante señalar que dicha

distribución se deterioró de manera importante del

2013 al 2014. En el 2013 la actividad emprendedora

naciente era el 6.6 por ciento mientras que la nueva era

el 1.8 para un total de 8.3 por ciento. Por tanto la

actividad naciente era 3.7 veces la actividad

emprendedora nueva.

Se aprecia en el Cuadro 3 que la distribución de los

componentes del TEA de Puerto Rico en la cual la

actividad naciente es mucho mayor que la nueva no se

observa en ninguna región. En las regiones de América

Latina y el Caribe y América del Norte la actividad

emprendedora naciente es casi el doble de la actividad

emprendedora nueva. En el caso de ambos grupos de

la región europea, los valores de la actividad

emprendedora naciente superan por poco la actividad

emprendedora nueva. La región de Oceanía muestra el

caso contrario de una actividad emprendedora

naciente menor a la nueva. Es imperativo que en Puerto

Rico se comprendan las razones de por qué tantos de

los emprendimientos que inician no llegan a la próxima

fase de empresa nueva.

Cuadro 3. Actividad emprendedora naciente versus actividad emprendedora nueva, por región geográfica;
porcentaje de la población adulta (18-64 años)

Región Geográfica
Tasa de actividad

emprendedora

naciente (%)

Tasa de actividad

emprendedora

nueva (%)

Tasa de actividad

emprendedora (TEA, %)

África Media, n=6 14.1 13.0 26.0

Asia & Oceanía Media, n=14 5.8 7.4 13.0

América Latina y el Caribe Media, n=19 11.4 6.7 17.6

Puerto Rico 8.8 1.3 10.0

Unión Europea (UE) Media, n=23 4.8 3.2 7.8

Europa – no miembros de UE Media, n=6 3.3 2.8 6.0

América del Norte Media, n=2 8.8 4.9 13.4

 Informe Nacional GEM Puerto Rico 2014

30

Gráfica 7. Emprendedores en actividad temprana (TEA) y con empresas consolidadas, por región geográfica,

2014

Otra relación fundamental en cualquier economía en

términos de su desarrollo económico es la proporción

entre actividad emprendedora temprana y la

consolidada. Es importante conocer cuántos de los

emprendimientos nuevos se solidifican en empresas

consolidadas.

Puerto Rico presenta de nuevo una proporción muy

desigual entre ambos tipos de actividad

emprendedora: la actividad emprendedora temprana

(TEA) es casi 8 veces mayor que la consolidada. Según

se describió en la sección anterior, del 10.0 por ciento

que constituye el TEA de Puerto Rico, 8.8 por ciento es

actividad emprendedora naciente y 1.3 es actividad

emprendedora nueva. El porcentaje de actividad

emprendedora nueva es el mismo que el de actividad

emprendedora consolidada. Se infiere que el reto

mayor para los emprendimientos está en pasar de la

fase naciente a la fase de empresa nueva.

La Gráfica 7 presenta dicha distribución para las seis

regiones estudiadas y Puerto Rico. Según muestra la

gráfica, en todas las regiones estudiadas, el TEA supera

a las empresas consolidadas pero en ningún caso la

disparidad es tan alta como en Puerto Rico. Las

diferencias mayores entre ambas tasas de actividad

emprendedora las presentan las regiones de África y

América Latina y el Caribe en donde el TEA casi duplica

la tasa de emprendimientos consolidados. En las otras

cuatro regiones las diferencias entre las tasas son

menores.

2.3.2 Actividad emprendedora consolidada y cierre de

emprendimientos

Otra distribución importante en toda economía es la

proporción entre actividad empresarial consolidada y el

cierre de empresas. No es suficiente considerar la tasa

de empresas consolidadas si no se tiene en cuenta la

tasa a la cual se cierran los emprendimientos en las

economías. Con la inclusión de este dato entre las

proporciones presentadas anteriormente, se tiene una

perspectiva completa de la actividad empresarial en el

país.

26.0%

13.0%

17.6%

10.0%

7.8%

6.0%

13.4%13.2%

10.8%

8.0%

1.3%

6.7%
5.7%

8.2%

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

África Asia & Oceanía América Latina y
el Caribe

Puerto Rico Unión Europea Europa - no UE América del
Norte

P
o

rc
en

ta
je

 d
e

la
 p

o
b

la
ci

ó
n

 a
d

u
lt

a
(1

8
-6

4
 a

ñ
o

s)

TEA Emprendimientos
consolidados

PR 2013: TEA 8.3%
EC 2.0%

 Informe Nacional GEM Puerto Rico 2014

31

Cuadro 4. Actividad emprendedora por región geográfica, 2014: Tasa de empresas consolidadas y cierre de

emprendimientos

Región Geográfica
Tasa de empresas

consolidadas (%)

Cierre o descontinuación del

emprendimiento (%)

África Media, n=6 13.2 14.0

Asia & Oceanía Media, n=14 10.8 3.9

América Latina y el Caribe Media, n=19 8.0 5.4

Puerto Rico 1.3 (2.0 en el 2013) 3.6 (1.8 en el 2013)

Unión Europea (UE) Media, n=23 6.7 2.6

Europa – no miembros de UE Media, n=6 5.7 3.0

América del Norte Media, n=2 8.2 4.1

La tasa de empresas consolidadas es el porcentaje de

personas encuestadas que son dueños de empresas

que llevan más de 3.5 años operando. Por otro lado, la

tasa de cierre refleja el porcentaje de personas

encuestadas que descontinuaron su emprendimiento

en los doce meses previos a la encuesta.

En el caso de Puerto Rico en el 2014 la tasa de cierre de

emprendimientos es 3.6%, casi tres veces la de

empresas consolidadas, lo que quiere decir que

también se están descontinuando emprendimientos

que aún están en la fase temprana. Esta proporción se

ha deteriorado con respecto al año anterior cuando la

tasa de empresas consolidadas (2.0%) era similar a la de

cierre de emprendimientos (1.8%). Este dato es

alarmante sobre todo si se toma en consideración,

como se ha dicho anteriormente, que de la tasa de

actividad emprendedora temprana del país (10.0%), el

porcentaje mayor es actividad naciente (8.8%). No

necesariamente la actividad naciente llegará a la fase

de consolidación. El Cuadro 4 presenta dicha

distribución para las seis regiones estudiadas y Puerto

Rico. En la primera columna se observa la actividad

emprendedora consolidada y en la segunda la tasa de

cierre o descontinuación de emprendimientos.

Contextualizando el dato del cierre de

emprendimientos en Puerto Rico en la perspectiva

mundial, se observa en el cuadro que solo la región

africana tiene una tasa de cierre mayor que la de

empresas consolidadas aunque la diferencia es mínima.

Las regiones de América del Norte y Europa muestran

tasas de empresas consolidadas que duplican la tasa de

cierre. La tasa de empresas consolidadas en la región

de Asia y Oceanía casi triplica la de cierre de empresas.

Este es un indicador alarmante que obliga a Puerto Rico

a mirar con detenimiento las causas para ello.

La Gráfica 8 muestra las razones para el cierre de

emprendimientos de acuerdo a los emprendedores

encuestados que tuvieron que descontinuar sus

empresas en los 12 meses previos a la encuesta. Según

se observa en la gráfica, “razones personales” es la

causa principal para el cierre de emprendimientos en

Puerto Rico tanto en el 2013 como en el 2014. Sin

embargo, hubo una reducción importante en el

porcentaje de esta respuesta en el período (45.9% en el

2013 versus 29.5% en el 2014). En las regiones de

América Latina y el Caribe (31.5%) y América del Norte

(26.5%) esta es también la razón con mayor porcentaje

de respuestas. La segunda razón de mayor peso para la

descontinuación de los emprendimientos en Puerto

Rico en ambos períodos es la falta de rentabilidad de la

actividad emprendedora, aunque el porcentaje se

redujo del 2013 (38.7%) al 2014 (30.9%). Esta causante

es mayor en América Latina y el Caribe (36.5%) y menor

en América del Norte (19.6%).

 Informe Nacional GEM Puerto Rico 2014

32

En Puerto Rico, el porcentaje que identificó los

problemas de financiamiento como razón para el cierre

de sus emprendimientos casi se triplicó del 2013 (5.2%)

al 2014 (14.8%). Dicho porcentaje supera los de las

regiones de América Latina y el Caribe (9.4%) y América

el Norte (7.5%). De las razones para descontinuar

negocios que se han denominado como positivas, en

América del Norte éstas suman 39.5 por ciento

desglosadas de la siguiente manera: otro trabajo u

oportunidad de negocio (17.5%), oportunidad de

vender (8.3%), retiro (11.5%) y cierre planificado

(2.2%). En la región de América Latina y el Caribe las

razones positivas ascienden al 15.5 por ciento

desglosadas de la siguiente manera: otro trabajo u

oportunidad de negocio (7.7%), oportunidad de vender

(4.1%), retiro (1.0%) y cierre planificado (2.7%). En el

caso de Puerto Rico las razones positivas en el 2014

(23.7%) son más que en América Latina y el Caribe y

suponen el doble que el año anterior (9.8%). Entre

éstas: otro trabajo u oportunidad de negocio (10.2%),

oportunidad de vender (5%), retiro (3.2%) y cierre

planificado (5.3%). La diferencia entre ambos periodos

se debe fundamentalmente al aumento en “otro

trabajo u oportunidad de negocio” (3.2% en 2013 y

10.2% en 2014) y “oportunidad de vender” (0% en 2013

y 5% en 2014).

Gráfica 8. Razones para el cierre de emprendimientos por región geográfica, 2014

38.7%

30.9%

36.5%

19.6%

5.2%

14.8%

9.4%

7.5%

45.9%

29.5%

31.5%

26.5%

3.2%

10.2%

7.7%

17.5%

1.3%

4.2%

6.9%

5.0%

4.1%

8.3%

2.7% 5.3%

2.7%

2.2%

4.4% 3.2%
1.0%

11.5%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Puerto Rico, 2013 Puerto Rico, 2014 América Latina y el Caribe América del Norte

Retiro

Cierre fue planificado
con antelación

Oportunidad de vender

Un incidente

Otro trabajo u
oportunidad de negocio

Razones Personales

Problemas de
financiamiento

Negocio no rentable

 Informe Nacional GEM Puerto Rico 2014

33

2.3.3 TEA de necesidad versus TEA de oportunidad

Para entender adecuadamente la actividad empresarial

temprana, el GEM analiza características particulares

de las iniciativas reportadas. Una de las preguntas más

importantes es qué motiva al encuestado a iniciar el

emprendimiento, y específicamente se busca entender

si lo hace porque no tiene opciones de trabajo mejores

o si desea aprovechar una oportunidad identificada.

En Puerto Rico, el 20.5 por ciento de los encuestados

que tienen una empresa de creación reciente o han

dado algún paso para iniciar una actividad empresarial

en el último año lo han hecho motivados por la

necesidad, al carecer de opciones de trabajo mejores.

Esta cifra está por encima del promedio de las

economías basadas en innovación (18.0%), aunque se

observan resultados muy diversos en los países que

componen este grupo (desde 3.5% en Noruega hasta

34.8% en Grecia). En general, la proporción de

población que inicia una empresa guiada por la

necesidad es inferior en estas economías a la de las

economías basadas en recursos o basadas en eficiencia.

El promedio en los países de América Latina y el Caribe

es 22.7 por ciento, con importantes diferencias entre

las economías que componen el grupo (Surinam

reporta el 5.4%, Guatemala el 40.6%).

Por otro lado, el 79.1 por ciento de los encuestados con

actividades emprendedoras tempranas en Puerto Rico

indicaron que están buscando aprovechar una

oportunidad que han identificado, algunos de ellos a

pesar de que ya tienen un empleo y otros porque

además no tienen opciones de trabajo mejores. Dentro

de este grupo, hay encuestados que manifiestan que su

principal motivación es mantener su nivel de ingresos a

través de esta iniciativa, pero GEM presta especial

atención a los que indican que inician la actividad

empresarial tratando de aumentar sus ingresos o de

tener más independencia. Ese grupo se definen como

emprendedores de actividad temprana (TEA) guiados

por la oportunidad de mejorar, y en Puerto Rico

ascienden al 51.1 por ciento. Esta cifra no está muy

distante del promedio de las economías basadas en

innovación (54.9%) ni del promedio de los países de

América Latina y el Caribe (49.7%). En general no hay

mucha disparidad en este indicador al comparar las

diferentes regiones geográficas, si bien se observan

diferencias notables entre países. Entre las economías

cuyos emprendedores con actividades tempranas

indican con mayor frecuencia que están motivados por

la oportunidad de mejorar destacan Singapur y

Tailandia (71%), Francia y Noruega (69%), Japón (68%)

y Estados Unidos (67%).

Gráfica 9. Porcentaje de emprendedores en actividad temprana motivados por necesidad y por la oportunidad

de mejorar, por nivel de desarrollo económico, 2014

28% 27%

17%
20.5%

47%
45%

55%

51.1%

0%

10%

20%

30%

40%

50%

60%

Economías basadas en
recursos

Economías basadas en
eficiencia

Economías basadas en
innovación

Puerto Rico

P
o

rc
en

ta
je

d
e

em
p

re
n

d
ed

o
re

s
en

ac
ti

vi
d

ad
te

m
p

ra
n

a

Necesidad
Oportunidad de mejorar

 Informe Nacional GEM Puerto Rico 2014

34

Gráfica 10. Porcentaje de emprendedores en actividad temprana motivados por necesidad y por la oportunidad

de mejorar, por región geográfica, 2014

2.3.4 Perfil demográfico de los emprendedores que

componen el TEA

Las próximas cuatro gráficas describen a los

emprendedores en actividad temprana en términos

demográficos: por edad, género, educación e ingreso.

Como se observa en la Gráfica 11, en el 2014 Puerto

Rico se une a la tendencia de América Latina y el Caribe

y de América del Norte en la distribución del porcentaje

de emprendedores en actividad temprana por edad: la

categoría de 25 a 34 años es la más activa en

emprendimientos iniciales (15.9%), a diferencia del año

anterior donde el porcentaje mayor de emprendedores

en actividad temprana en Puerto Rico se ubicó en la

categoría de 35 a 44 años. El porcentaje de

emprendedores iniciales va bajando a medida que

aumenta la edad, excepto en América del Norte, donde

el porcentaje de 45 a 54 años supera levemente al de

35 a 44 años.

En cuanto a la actividad emprendedora temprana en la

población más joven (18-24 años), en todas las regiones

el porcentaje de emprendedores iniciales en este grupo

supera al porcentaje correspondiente a los de 55 a 64

años, y en América del Norte casi alcanza a los

porcentajes de las categorías de 25 a 34 y 35 a 44 años.

En Puerto Rico, el porcentaje de los más jóvenes activos

en el TEA disminuyó de un 9.9 a un 8.1 por ciento entre

el 2013 y el 2014. Esto a pesar de que la tasa de

desempleo de 20 a 24 años aumentó de 22.5 por ciento

en el 2013 a 24.3 por ciento en el 2014, según el

Departamento del Trabajo y Recursos Humanos de

Puerto Rico.

El grupo de edad con el porcentaje más bajo de

emprendedores en actividad temprana es el de 55 a 64

años, tanto en Puerto Rico como en América Latina, el

Caribe y América del Norte. Sin embargo, resalta el

hecho de que este porcentaje es considerablemente

menor en Puerto Rico que en las dos regiones. Además

en Puerto Rico, el porcentaje de emprendedores

iniciales entre 55 y 64 años disminuyó de 3.1 en el 2013

a 2.6 en el 2014. Este dato resulta preocupante y

contrasta con el estado de los sistemas de retiro y el

aumento en el costo de vida en la isla.

En Puerto Rico, la edad promedio ponderada entre los

emprendedores encuestados activos en actividad

temprana es de 36.7 años, mientras que para los

emprendedores establecidos es de 43.6 años.

22.7%

14.6%

20.5%

49.7%

65.1%

51.1%

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

70.0%

América Latina y el Caribe América del Norte Puerto Rico

P
o

rc
en

ta
je

 d
e

em
p

re
n

d
ed

o
re

s
en

 a
ct

iv
id

ad

te
m

p
ra

n
a

Necesidad

Oportunidad de mejorar

 Informe Nacional GEM Puerto Rico 2014

35

Gráfica 11. TEA por grupo de edad y región geográfica, 2014

Si estudiamos el porcentaje de emprendedores en

actividad temprana por género, la tendencia se repite

en todas las regiones geográficas: el porcentaje de

hombres comenzando un emprendimiento en el 2014

es mayor al de mujeres. La diferencia más marcada se

encuentra en los países de la Unión Europea, donde el

porcentaje de hombres en el TEA duplica al de las

mujeres (10 vs 5%), y en la región de América del Norte

(16 vs 11%). En Puerto Rico, esa disparidad disminuyó

con respecto al 2013, debido a un aumento en el

porcentaje de mujeres activas en el TEA en el 2014 (de

6 a 9%).

Aunque históricamente la mayoría de los

emprendedores en etapas iniciales son hombres, tanto

esta encuesta como las anteriores demuestran que, en

general, no hay diferencia de género en la percepción

de buenas oportunidades para emprender ni en la de la

capacidad, destrezas y conocimiento para emprender

(Informe Global GEM 2014).

Puerto Rico 2013 Puerto Rico 2014 América Latina y el Caribe América del Norte

18 - 24 años 9.9% 8.1% 14.2% 12.7%

25 - 34 años 10.9% 15.9% 21.5% 17.0%

35 - 44 años 12.3% 13.5% 20.2% 13.3%

45 - 54 años 5.1% 8.9% 17.8% 13.7%

55 - 64 años 3.1% 2.6% 11.5% 9.9%

15.9%

21.5%

17.0%

3.1%
2.6%

11.5%

9.9%

0%

5%

10%

15%

20%

25%

P
o

rc
en

ta
je

 d
e

la
 p

o
b

la
ci

ó
n

 a
d

u
lt

a
(1

8
-6

4
 a

ñ
o

s)

18 - 24 años

25 - 34 años

35 - 44 años

45 - 54 años

55 - 64 años

 Informe Nacional GEM Puerto Rico 2014

36

Gráfica 12. TEA por género y región geográfica, 2014

Gráfica 13. TEA por nivel educativo en Puerto Rico, 2013 y 2014

27.6%

14.4%

19.3%

11.1%
10.2%

7.3%

16.4%

24.6%

11.3%

16.1%

9.1%

5.5%
4.8%

10.6%

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

África Asia & Oceanía América Latina y
el Caribe

Puerto Rico Unión Europea Europa - no UE América del
Norte

P
o

rc
en

ta
je

 d
e

la
 p

o
b

la
ci

ó
n

 a
d

u
lt

a
(1

8
-6

4
 a

ñ
o

s)

% de hombres en TEA

% de mujeres en TEA

5.0%

6.3%

9.9% 10.2%

4.0%

8.3%

12.4%

15.8%

0.0

2.0

4.0

6.0

8.0

10.0

12.0

14.0

16.0

18.0

Estudios Secundarios Grado de Escuela Superior Grado Post-secundario Experiencia Graduada

P
o

rc
en

ta
je

d
e

la
 p

o
b

la
ci

ó
n

ad
u

lt
a

(1
8

-6
4

 a
ñ

o
s)

Nivel Educativo

2013

2014

 Informe Nacional GEM Puerto Rico 2014

37

La Gráfica 13 presenta el porcentaje de la población en

cada nivel educativo que está activa en las etapas

iniciales de un emprendimiento en Puerto Rico para los

años 2013 y 2014. Se observa que en el 2014 se

mantiene la tendencia del año 2013: a mayor

escolaridad mayor envolvimiento en actividad

emprendedora temprana. Por ejemplo, en el 2014, 4

por ciento de las personas con estudios secundarios

estaban activos en las etapas iniciales de un

emprendimiento, mientras que ese porcentaje sube a

un 15.8 para las personas con experiencia en estudios

graduados. Los porcentajes de todas las categorías

aumentaron entre 2013 y 2014, excepto para la de

estudios secundarios, donde el porcentaje de

emprendedores iniciales bajó de un 5 a un 4 por ciento.

La categoría que observó un aumento mayor entre el

2013 y el 2014 fue la de los emprendedores con

experiencia en estudios graduados (10.2 a 15.8%).

Como dato interesante, el 94.4 por ciento de los

emprendedores en etapas iniciales en Puerto Rico

tienen por lo menos un grado de escuela superior.

Otra de las características demográficas estudiadas en

la encuesta a la población es el ingreso familiar. La

Gráfica 14 presenta el porcentaje de las personas

encuestadas que está en la fase de actividad

emprendedora temprana por cada nivel de ingreso en

los años 2013 y 2014. Se observa que para ambos años,

hay más emprendedores en etapa temprana en el

grupo de encuestados con ingreso familiar anual mayor

(12.1%) que en los grupos de menos ingresos. El

porcentaje de emprendedores en el TEA es similar para

los grupos de ingresos bajos y medios – 9.5 y 9.2 por

ciento, respectivamente, en el 2014, y 4.5 y 5 por ciento

en el 2013.

Aunque en todos los grupos hubo un aumento en el

porcentaje de emprendedores en etapa temprana

entre 2013 y 2014, se destaca el aumento de 6.6 a 12.1

por ciento en el tercio más alto de la distribución de

ingresos. También en el tercio más bajo este porcentaje

aumentó más del doble, de 4.5 a 9.5 por ciento entre

2013 y 2014.

Gráfica 14. TEA por nivel de ingreso anual en Puerto Rico, 2013 y 2014

4.5%
5.0%

6.6%

9.5% 9.2%

12.1%

0.0

2.0

4.0

6.0

8.0

10.0

12.0

14.0

Tercio inferior Tercio medio Tercio superior

P
o

rc
en

ta
je

 d
e

la
 p

o
b

la
ci

ó
n

 a
d

u
lt

a
(1

8
-6

4
 a

ñ
o

s)

Nivel de ingreso familiar anual

2013

2014

 Informe Nacional GEM Puerto Rico 2014

38

2.3.4 Expectativas y comportamientos en torno a la

creación de empleo, la internacionalización y la

innovación de los emprendedores que componen el

TEA

¿Cómo contribuirán las nuevas iniciativas

empresariales a la creación de empleo? En una

economía como la de Puerto Rico, en la que según los

datos del Departamento del Trabajo y Recursos

Humanos alrededor del 35 por ciento de la población

en edad laboral tiene un empleo, esta pregunta resulta

de gran relevancia. Los resultados de 2014 sugieren que

no es nada frecuente que las nuevas iniciativas

empresariales se vean como futuras grandes empresas.

El 37.9 por ciento de los encuestados con actividad

empresarial temprana la ven como una iniciativa de

autoempleo, no prevén crear ningún puesto de trabajo

en los próximos cinco años, y un 50.6 por ciento prevén

crear entre 1 y 5 empleos. En total, sólo el 11.5 por

ciento espera crear más de 5 empleos, una cifra inferior

a la obtenida en la Encuesta de 2013 (15.3%). No

obstante, a diferencia de 2013, en la Encuesta de 2014

sí se identificaron participantes con una expectativa de

alto crecimiento, que esperan crear 20 empleos o más

en los próximos años (2.3% del total).

Estas cifras se pueden valorar mejor a través de la

comparación internacional. En la región de América

Latina y el Caribe la frecuencia con la que los

participantes con iniciativas empresariales tempranas

indican que esperan crear al menos 20 empleos en los

próximos años es mucho más alta (8.5%), y en

Norteamérica supera el 20 por ciento. La proporción de

encuestados que tienen la expectativa de crear entre 6

y 19 empleos también es mayor en ambas regiones.

Gráfica 15. Expectativa de generación de empleos en los próximos cinco años según los emprendedores del TEA,

por región geográfica, 2014

74.9%
84.7% 88.5%

58.8%

16.6%

15.3% 9.2%

20.8%

8.5% 2.3%

20.5%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

América Latina y el Caribe Puerto Rico 2013 Puerto Rico 2014 América del Norte

P
o

rc
en

ta
je

 d
el

 T
EA

Por lo menos 20
empleos

6-19 empleos

0-5 empleos

 Informe Nacional GEM Puerto Rico 2014

39

Gráfica 16. Internacionalización de los emprendimientos en el TEA por región geográfica, 2014

Las respuestas sobre el nivel de exportación refuerza la

imagen de empresas pequeñas y de crecimiento

moderado que se dibuja en la sección sobre

expectativas en la creación de empleos. El 39.6 por

ciento de los encuestados con actividades

emprendedoras temprana realizan o prevén realizar

algún nivel de exportaciones. Si bien esta cifra es

superior al promedio de la obtenida en los países de

América Latina y el Caribe (36.4%), está muy por debajo

de la observada en América del Norte (83.6%) y otras

economías basadas en innovación.

En torno a este indicador hay dos resultados que llaman

la atención. En primer lugar, entre 2013 y 2014 se ha

reducido la proporción de encuestados con actividades

emprendedoras tempranas que realizaban o tenían

previsto realizar exportaciones (46.9% en 2013). En

segundo lugar, y en contraste con los resultados hasta

ahora mencionados, el 8.4 por ciento no sólo indicó que

exportaba o tenía previsto exportar, sino que más del

75 por ciento de los clientes de la empresa serían de

fuera de Puerto Rico. El surgimiento de iniciativas

empresariales completamente centradas en los

mercados externos es muy notable, tanto si se

comparan con los resultados del 2013 (3.0%) como si se

comparan con los de otros países americanos (5.4% en

América Latina y el Caribe, 6.4% en América del Norte).

Según se detalla en la Gráfica 17, el 51 por ciento de los

encuestados con iniciativas empresariales tempranas

indican que sus clientes o potenciales clientes ven su

producto como algo nuevo. Además, el 59.7 por ciento

se percibe participando en un nuevo mercado (el 8%

entiende que ninguna empresa ofrece los mismos

productos que ellos y el 51.7% que sólo unas pocas

empresas lo hacen). Estas cifras plantean no sólo una

evolución significativa respecto a las características en

innovación identificadas en 2013, sino también un

perfil más innovador en Puerto Rico que en la región de

América Latina y el Caribe, e incluso que en

Norteamérica. No obstante, estas cifras deben tomarse

con precaución, no sólo porque se refieren a la

percepción de los encuestados, sino también porque

los sectores de actividad más frecuentes de estos

emprendedores encuestados son de un perfil

tecnológico bajo.

63.6%
53.1%

60.4%

16.4%

23.5%
36.5% 23.9%

66.4%

7.5%
7.4%

7.3% 10.8%

5.4% 3.0%
8.4% 6.4%

AMÉRICA LATINA Y EL CARIBE PUERTO RICO 2013 PUERTO RICO 2014 AMÉRICA DEL NORTE

P
o

rc
en

ta
je

 d
e

em
p

re
n

d
ed

o
re

s
en

 a
ct

iv
id

ad
 t

em
p

ra
n

a

 %TEA: No tiene clientes fuera de Puerto Rico

%TEA: 1-25% de los clientes fuera de Puerto Rico

%TEA: 25-75% de los clientes fuera de Puerto Rico

%TEA: Más de 75% de los clientes fuera de Puerto Rico

 Informe Nacional GEM Puerto Rico 2014

40

Gráfica 17. Nivel de innovación de los emprendedores del TEA por región geográfica, 2014

El Cuadro 5 presenta los sectores que agrupan la

actividad emprendedora temprana en Puerto Rico en

función de la descripción que ofrecieron los

encuestados. Cerca de la mitad de los

emprendimientos que componen el TEA en el 2014 se

encuentran en las áreas de venta al detal, hoteles y

restaurantes (46.7%). El segundo grupo más grande

de emprendimientos (14.1%) se encuentra en los

sectores de salud y educación, seguidos por comercio

al por mayor (10.2%), manufactura (6.3%) y

construcción (5.9%). Aproximadamente el 15 por

ciento (14.6%) de los emprendimientos se ubican en

los sectores de servicios (administrativos,

profesionales y financieros), transportación y

agricultura. En la categoría de “otros” que compone

el 2 por ciento, se incluyen emprendimientos de

servicio personal, información y comunicación.

39.9%

34.8%

51.0%
48.6%

50.0%

40.8%

59.7%
58.1%

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

70.0%

América Latina y el Caribe Puerto Rico 2013 Puerto Rico 2014 América del Norte

P
o

rc
en

ta
je

 d
e

em
p

re
n

d
ed

o
re

s
en

 a
ct

iv
id

ad
 t

em
p

ra
n

a

Producto es nuevo
para algunos o
todos los clientes

Nuevo mercado
(pocas o ninguna
empresa ofrece el
mismo producto)

 Informe Nacional GEM Puerto Rico 2014

41

Cuadro 5. Tipos de emprendimiento temprano en Puerto Rico, 2014

Tipo de Emprendimiento
Porcentaje de

emprendimientos

Venta al detal, hoteles y restaurantes 46.7

Salud, educación, servicios sociales 14.1

Comercio al por mayor 10.2

Manufactura 6.3

Construcción 5.9

Servicios administrativos 4.8

Servicios profesionales 3.4

Transportación y almacenamiento 3.1

Servicios financieros y bienes raíces 1.9

Agricultura y pesca 1.4

Otros (Actividades de servicio personal/consumidor,
información y comunicación)

2.1

42

 Informe Nacional GEM Puerto Rico 2014

43

3. Ecosistema empresarial

La influencia que ejerce el ecosistema empresarial

sobre la actividad emprendedora de la población de

cada país se toma en consideración en el GEM a partir

de nueve factores condicionantes del entorno. Estos

factores interactúan con los individuos en el proceso

empresarial e influencian favorable o negativamente la

creación y desarrollo de emprendimientos en cada

economía. Los factores son: disponibilidad de

financiamiento, políticas y programas guberna-

mentales, educación, investigación y desarrollo (I+D) y

su comercialización, infraestructura comercial y legal,

reglamentación de entrada al mercado, acceso a

infraestructura física, y normas sociales y culturales. En

el Cuadro 7 se define cada factor.

Estos factores se analizan en el GEM a partir de la

Encuesta a Expertos Nacionales en emprendimientos.

El cuestionario incluye entre 5 y 7 preguntas por factor.

Los expertos contestaron cada pregunta en una escala

Likert de cinco puntos, donde un valor de 1 significa que

el experto considera la premisa totalmente falsa, un

valor de 3 representa una respuesta neutral y un valor

de 5 significa que el experto considera la premisa

totalmente cierta. Por tanto, los valores medios por

debajo de 3 representan valoraciones negativas o que

el factor dificulta la actividad emprendedora mientras

que valores sobre 3 representan valoraciones positivas,

es decir que el factor favorece la creación y desarrollo

de emprendimientos.

Cuadro 6. Descripción de los factores condicionantes del entorno

Factores Condicionantes del
Entorno

Descripción

1. Disponibilidad de
financiamiento

Disponibilidad de recursos financieros de diversos tipos para las pequeñas y medianas
empresas (PyMES)

2. Políticas gubernamentales

La medida en que las políticas gubernamentales ofrecen apoyo a los emprendedores. Tiene
dos componentes:

2a. Actividad emprendedora como un asunto económico relevante
2b. Impuestos y reglamentación neutral al tamaño de las empresas o que promuevan las

nuevas pequeñas y medianas empresas

3. Programas
gubernamentales

Presencia y calidad de programas de apoyo a las PyMES (a nivel municipal, regional o nacional).

4. Educación para el
emprendimiento

La medida en que la formación en la creación y administración de PyMES se incorpora en el
sistema educativo y de capacitación a todos los niveles. Tiene dos componentes:

4a. Educación para el emprendimiento en la escuela primaria y secundaria
4b. Educación para el emprendimiento en la educación superior: vocacional y universitaria

5. Investigación y desarrollo
(I+D) y su comercialización

La medida en que las actividades nacionales de investigación y desarrollo llevan a nuevas
oportunidades comerciales y está disponible para las PyMES

6. Infraestructura comercial y
legal

La presencia de servicios de asesoría contable, legal y comercial que apoyen y promuevan las
PyMES; así como derechos de propiedad intelectual

7. Reglamentación de entrada
al mercado

Tiene dos componentes:
7a. Dinámica del mercado- el nivel de cambio en el mercado de un año a otro
7b. Barreras del mercado- la medida en que los nuevos emprendimientos pueden entrar a

los mercados establecidos

8. Acceso a infraestructura
física

La facilidad de acceso a los recursos físicos –comunicaciones, utilidades, transportación, a un
precio que no discrimine contra las PyMES

9. Normas sociales y culturales
La medida en que las normas sociales y culturales promueven las acciones que llevan a nueva
actividad emprendedora que potencialmente puede aumentar el ingreso o la riqueza personal

 Informe Nacional GEM Puerto Rico 2014

44

Cuadro 7. Comparación de la valoración media de los factores condicinantes del entorno entre los expertos

encuestados en Puerto Rico para los años 2013 y 2014

Factores Condicionantes del Entorno 2013 2014

1. Disponibilidad de financiamiento 1.9 2.0

2a. Políticas gubernamentales: prioridad y apoyo 2.3 2.4

2b. Políticas gubernamentales: burocracia,
impuestos, regulaciones

1.5 1.8

3. Programas gubernamentales 2.5 2.6

4a. Educación para el emprendimiento: primaria y
secundaria

1.6 1.7

4b. Educación para el emprendimiento: post
secundaria (vocacional, profesional, universitaria)

3.0 3.1

5. Investigación y Desarrollo y su comercialización 2.1 2.3

6. Infraestructura comercial y legal 2.9 2.9

7a. Mercado interno: dinámica 3.0 2.6

7b. Mercado interno: apertura 2.2 2.3

8. Acceso a infraestructura física 3.4 3.3

9. Normas sociales y culturales 2.5 2.8

Escala Likert en la que 1 representa la valoración mínima y 5 la máxima

3.1 Influencia del ecosistema empresarial

según los expertos nacionales

Según muestra el Cuadro 8, las valoraciones medias

obtenidas en los años 2013 y 2014 son muy similares.

Llama la atención que en ambos años los únicos valores

sobre el valor neutro de 3 y por tanto componentes del

ecosistema empresarial mejor valorados por los

expertos, son el acceso a infraestructura física y la

educación para el emprendimiento a nivel post

secundario. En el otro extremo, los componentes del

ecosistema con la valoración media más baja otorgada

por los expertos son educación para el emprendimiento

a nivel primario y secundario, políticas

gubernamentales: burocracia, impuestos,

regulaciones, y disponibilidad de financiamiento para la

creación de empresas, en ese orden. Por tanto, de

acuerdo al modelo GEM y la opinión de los expertos

encuestados cada año, es en estas tres áreas del

ecosistema empresarial de Puerto Rico en donde se

encuentran las razones principales a los grandes retos

presentados en las secciones anteriores de este

informe. Debe recordarse que el grupo de expertos

encuestados es diferente cada año.

Con el propósito de comparar las diferencias en las

puntuaciones de los factores condicionantes por nivel

de desarrollo económico y por región geográfica, las

próximas cuatro gráficas presentan las puntuaciones

medias estandarizadas para cada factor condicionante.

El proceso de estandarización simplifica la comparación

entre grupos. La Gráfica 18 compara los doce factores

condicionantes en las diferentes economías clasificadas

por fase de desarrollo económico. Un valor de cero es

neutro, un valor positivo se interpreta como que, según

los expertos, el factor condicionante favorece la

creación de emprendimientos en el país, y un valor

negativo que lo dificulta. Se observa que la percepción

de los expertos en muchos de los factores

condicionantes difiere de acuerdo al nivel de desarrollo

económico de los países. Las mayores diferencias se

encuentran en el acceso a financiamiento para las

 Informe Nacional GEM Puerto Rico 2014

45

PyMES, política gubernamental (sobre actividad

emprendedora y regulaciones e impuestos), programas

gubernamentales de apoyo a las PyMES, investigación

y desarrollo y su comercialización, acceso a

infraestructura física, e infraestructura comercial y

legal. En todos estos factores la valoración más alta fue

otorgada por los expertos de las economías basadas en

innovación, lo que concuerda con el modelo teórico del

GEM.

La Gráfica 18 demuestra que las valoraciones de las

economías basadas en eficiencia y las basadas en

recursos son muy parecidas para los primeros seis

factores presentados en el Panel A: acceso a

financiamiento, política gubernamental (en términos

generales y con respecto a regulaciones), programas

gubernamentales y educación para el emprendimiento

a nivel primario y secundario, y a nivel post-secundario.

Destaca que la valoración que hacen los expertos en

Puerto Rico de estos factores es muy diferente a la de

las economías basadas en innovación.

Gráfica 18. Comparación de los factores condicionantes por nivel de desarrollo económico, 2014

Panel A

Panel B

-0.8
-0.6
-0.4
-0.2

0
0.2
0.4

Financiamiento

Política gubernamental -
general

Política gubernamental -
regulaciones

Programas gubernamentales

Educación para el
emprendimiento: primaria y

secundaria

Educación para el
emprendimiento: post-

secundaria

Economías basadas en recursos
Economías basadas en eficiencia
Economías basadas en innovación
Puerto Rico

-0.6

-0.4

-0.2

0.0

0.2

0.4
I+D y su comercialización

Infraestructura comercial y legal

Mercado interno: dinámica

Mercado interno: apertura

Acceso a infraestructura física

Normas sociales y culturales

 Informe Nacional GEM Puerto Rico 2014

46

Puerto Rico fue evaluado positivamente en la

educación para el emprendimiento a nivel post-

secundario, en la que su puntuación media sobrepasa

la de los tres tipos de economías estudiadas, y en los

programas de gobierno para estimular el ecosistema

empresarial, donde su puntuación media es muy similar

a la de las economías basadas en eficiencia y las

basadas en recursos, aunque mucho menor que la de

las economías de innovación. Sin embargo, en términos

de acceso a financiamiento, políticas gubernamentales

y educación para el emprendimiento a nivel primario y

secundario, Puerto Rico fue evaluado muy

negativamente, y se aprecia que su puntuación media

es mucho menor a la de los tres grupos. La mayor

diferencia se observa en términos de acceso a

financiamiento para las PyMES y de la política

gubernamental respecto a impuestos y

reglamentaciones, las dos dimensiones de esta gráfica

peor evaluadas en Puerto Rico.

La tendencia de los primeros seis factores se repite en

el Panel B de la gráfica. En general, las economías de

innovación tienen las mejores evaluaciones, excepto en

la dinámica del mercado interno y en las normas

culturales y sociales, dimensiones en las cuales las

economías basadas en recursos tienen mejor

desempeño. Comparativamente, en todos los factores

condicionantes presentados en esta gráfica, Puerto

Rico fue evaluado negativamente por los expertos, muy

por debajo de la evaluación de las economías de

innovación, excepto en normas sociales y culturales,

que la evaluación fue similar. En esta gráfica el factor

peor evaluado en Puerto Rico, en comparación con las

demás economías, fue el acceso a infraestructura física,

y el mejor evaluado fue la transferencia de

investigación y desarrollo, puntuación media que

supera levemente la de las economías basadas en

eficiencia y las basadas en recursos, pero todavía muy

por debajo de la de las economías basadas en

innovación.

En resumen, Puerto Rico fue mejor evaluado,

comparativamente, en la educación para el

emprendimiento a nivel post-secundario, donde

sobrepasa la puntuación media de los tres grupos de

nivel de desarrollo económico. Sin embargo, en

general, el desempeño de Puerto Rico en los otros

factores está muy por debajo del de las economías

basadas en innovación, exceptuando en la dimensión

de normas sociales y culturales. En los factores de

transferencia de investigación y desarrollo y de

programas de gobierno Puerto Rico está a la par con la

puntuación media de las economías basadas en

eficiencia; en el caso de acceso a la infraestructura

comercial y legal y de política gubernamental de apoyo

a emprendedores, el desempeño de Puerto Rico es

similar al de las economías basadas en recursos. En los

demás factores, el desempeño de Puerto Rico está muy

por debajo de los tres grupos.

La próxima gráfica presenta la comparación de factores

por región geográfica, específicamente la comparación

de Puerto Rico con la región de América Latina y el

Caribe y América del Norte. Se aprecian diferencias

marcadas entre las regiones en la mayoría de los

factores. Puerto Rico fue mejor evaluado,

comparativamente, en la educación post-secundaria

para el emprendimiento, superando a las otras dos

regiones. En los demás factores Puerto Rico fue

evaluado negativamente en comparación con las dos

regiones, y América del Norte fue la región con mejor

desempeño. Aunque con valoraciones negativas, en los

siguientes factores Puerto Rico se asemeja a América

Latina y el Caribe: programas de gobierno, políticas

gubernamentales, normas sociales y culturales,

infraestructura comercial y legal, y la dinámica del

mercado interno.

 Informe Nacional GEM Puerto Rico 2014

47

Gráfica 19. Comparación de los factores condicionantes por región geográfica, 2014

Panel A

Panel B

-0.9

-0.6

-0.3

0

0.3

0.6

0.9
Financiamiento

Política gubernamental - general

Política gubernamental -
regulaciones

Programas gubernamentales

Educación para el
emprendimiento: primaria y

secundaria

Educación para el
emprendimiento: post-

secundaria

América Latina y el Caribe

Puerto Rico

América del Norte

-0.6

-0.3

0

0.3

0.6

0.9
I+D y su comercialización

Infraestructura comercial y legal

Mercado interno: dinámica

Mercado interno: apertura

Acceso a infraestructura física

Normas sociales y culturales

 Informe Nacional GEM Puerto Rico 2014

48

3.2 Análisis por componente del ecosistema

El cuestionario a expertos nacionales en emprendimientos incluye entre 5 y 7 preguntas por factor. Al inicio de este

capítulo se presentaron las valoraciones medias de los 36 expertos encuestados para el conjunto de las preguntas

que componen cada factor. A continuación se presentan las valoraciones medias de los encuestados para cada

pregunta, por factor. Este detalle provee información específica importante en las distintas áreas evaluadas del

ecosistema empresarial.

Cuadro 8. Disponibilidad de financiamiento: comparación de la valoración media entre los expertos por
pregunta

En mi país … 2013 2014

Los emprendedores disponen de suficiente capital propio para financiar las
empresas nuevas y en crecimiento.

1.92 1.80

Hay suficientes medios de financiación procedentes de entidades
financieras privadas para las empresas nuevas y en crecimiento.

2.25 2.23

Hay suficientes subvenciones públicas disponibles para las empresas
nuevas y en crecimiento.

1.89 2.14

Hay suficiente financiación para emprendedores, proporcionada por
inversores informales que no tienen parte en la propiedad de las empresas
nuevas y en crecimiento.

1.91 1.88

Hay una oferta suficiente de capital riesgo para las empresas nuevas y en
crecimiento.

1.62 1.91

La salida a bolsa es un recurso que proporciona financiación para las
empresas nuevas y en crecimiento.

1.80 2.23

Escala Likert: 1=completamente falso, 2=más bien falso, 3=ni cierto ni falso, 4= más bien cierto, 5= completamente cierto

En el factor de disponibilidad de financiamiento se

observa que las valoraciones medias de todas las

preguntas están por debajo del valor neutro de 3. Ello

indica, según se comentó anteriormente, que esta es

un área del ecosistema empresarial de Puerto Rico que

los expertos perciben que dificulta la creación y

desarrollo de nuevas empresas. Los tipos de

financiamiento en donde se observa un aumento leve

en la respuesta media del 2013 al 2014 son

disponibilidad de subvenciones públicas, oferta de

capital de riesgo y emisión de acciones. Por el contrario,

la respuesta media en torno a disponibilidad de capital

propio se redujo del 2013 al 2014. La valoración de la

financiación por entidades financieras privadas y por

inversores informales permaneció casi constante.

 Informe Nacional GEM Puerto Rico 2014

49

Cuadro 9. Políticas gubernamentales – prioridad y apoyo; burocracia, impuestos y regulaciones:
comparación de la valoración media entre los expertos por pregunta

En mi país … 2013 2014

Las políticas del gobierno favorecen claramente a las empresas de nueva
creación (por ejemplo, subastas o suministros públicos).

1.89 2.14

El apoyo a empresas nuevas y en crecimiento es una prioridad de la
política del gobierno estatal.

2.42 2.44

El apoyo a empresas nuevas y en crecimiento es una prioridad de la
política de las administraciones municipales.

2.61 2.64

Las nuevas empresas pueden realizar todos los trámites administrativos y
legales (obtención de licencias y permisos) en aproximadamente una
semana.

1.29 1.33

Los impuestos y tasas NO constituyen una barrera para crear nuevas
empresas e impulsar el crecimiento de la empresa en general.

1.74 1.86

Los impuestos, tasas y otras regulaciones gubernamentales sobre la
creación de nuevas empresas y el crecimiento de las establecidas son
aplicados de una manera predecible y coherente.

1.74 2.06

Llevar a cabo los trámites burocráticos y obtener las licencias que marca
la ley para desarrollar empresas nuevas y en crecimiento NO representa
una especial dificultad.

1.50 1.83

Escala Likert: 1=completamente falso, 2=más bien falso, 3=ni cierto ni falso, 4= más bien cierto, 5= completamente cierto

Entre las políticas gubernamentales, en ambos años los

expertos identificaron las mismas áreas como las más

problemáticas, otorgándole las valoraciones medias

más bajas, a pesar de que en los tres casos la valoración

media del 2014 es levemente superior a la del 2013.

Estas son el tiempo y la dificultad que conllevan los

trámites administrativos y legales así como la barrera

que representan los impuestos para crear empresas, en

ese orden.

 Informe Nacional GEM Puerto Rico 2014

50

Cuadro 10. Programas gubernamentales: comparación de la valoración media entre los expertos por
pregunta

En mi país … 2013 2014

Puede obtenerse información sobre una amplia gama de ayudas
gubernamentales a la creación y al crecimiento de nuevas
empresas contactando con un solo organismo público (ventanilla
única).

1.97 2.00

Los parques científicos e incubadoras aportan un apoyo efectivo a
la creación de nuevas empresas y al desarrollo de las que están en
crecimiento.

3.24 3.13

Existe un número adecuado de programas que fomentan la
creación y el crecimiento de nuevas empresas.

2.40 2.56

Los profesionales que trabajan en agencias gubernamentales de
apoyo a la creación y al crecimiento de nuevas empresas son
competentes y eficaces.

2.57 2.94

Casi todo el que necesita ayuda de un programa del gobierno
para crear o hacer crecer una empresa, puede encontrar algo que
se ajuste a sus necesidades.

2.21 2.41

Los programas gubernamentales que apoyan a las empresas
nuevas y en crecimiento son efectivos.

2.25 2.26

Escala Likert: 1=completamente falso, 2=más bien falso, 3=ni cierto ni falso, 4= más bien cierto, 5= completamente cierto

De los programas gubernamentales, los parques

científicos e incubadoras como apoyo efectivo a la

creación y desarrollo de nuevas empresas, recibieron

las valoraciones medias más altas en ambos años. Estos

valores sobre el valor neutro de 3, indica que los

expertos consideran que estos programas promueven

la creación y el desarrollo de nuevas empresas en el

país. La competencia y eficacia de los profesionales que

trabajan en las agencias gubernamentales de apoyo a

la creación y al crecimiento de nuevas empresas recibió

en el 2014 un valor cercano al valor neutro (2.94),

superando la valoración recibida el año anterior. Por

otro lado, la valoración media más baja se obtuvo en

relación a la disponibilidad de información sobre la

amplia gama de ayudas gubernamentales en un solo

organismo público.

 Informe Nacional GEM Puerto Rico 2014

51

Cuadro 11. Educación para el emprendimiento: comparación de la valoración media entre los expertos
por pregunta

En mi país …

2013 2014

En la enseñanza primaria y secundaria, se estimula la creatividad, la
autosuficiencia y la iniciativa personal.

1.75 1.78

En la enseñanza primaria y secundaria, se aportan unos conocimientos
suficientes y adecuados acerca de los principios de una economía de
mercado.

1.64 1.56

En la enseñanza primaria y secundaria se dedica suficiente atención al
espíritu empresarial y a la creación de empresas.

1.39 1.64

Las universidades y centros de enseñanza superior proporcionan una
preparación adecuada y de calidad para la creación de nuevas empresas y
el crecimiento de las establecidas.

2.88 2.67

La formación en administración, dirección y gestión de empresas,
proporciona una preparación adecuada y de calidad para la creación de
nuevas empresas y el crecimiento de las establecidas.

3.09 3.31

Los sistemas de formación profesional (FP) y formación continua
proporcionan una preparación adecuada y de calidad para la creación de
nuevas empresas y el crecimiento de las establecidas.

3.00 3.21

Escala Likert: 1=completamente falso, 2=más bien falso, 3=ni cierto ni falso, 4= más bien cierto, 5= completamente cierto

La enseñanza de aspectos empresariales en la

educación primaria y secundaria es valorada por los

expertos como un área en la que se puede mejorar de

manera considerable (1.64 en 2014 y 1.39 en 2013). Por

otro lado, las valoraciones medias más altas en ambos

años fueron otorgadas a las premisas sobre la

formación en administración, dirección y gestión de

empresas como preparación adecuada para la creación

de nuevas empresas y a la preparación que ofrecen en

estas áreas los sistemas de formación profesional y

formación continua. La preparación empresarial en las

universidades y centros de enseñanza superior recibió

una valoración cercana a la neutro (2.88) en el 2013

aunque se redujo en el 2014 (2.67).

 Informe Nacional GEM Puerto Rico 2014

52

Cuadro 12. Investigación y Desarrollo (I+D) y su comercialización: comparación de la valoración media
entre los expertos por pregunta

En mi país … 2013 2014

Las nuevas tecnologías, la ciencia, y otros conocimientos se
transfieren de forma eficiente desde las universidades y los centros de
investigación públicos a las empresas nuevas y en crecimiento.

2.00 2.29

Las empresas nuevas y en crecimiento tienen el mismo acceso a las
nuevas investigaciones y tecnologías que las ya establecidas.

2.09 2.28

Las empresas nuevas y en crecimiento se pueden costear las últimas
tecnologías.

1.76 2.06

Las subvenciones y ayudas gubernamentales a empresas nuevas y en
crecimiento para adquirir nuevas tecnologías son suficientes y
adecuadas.

1.79 1.79

La ciencia y la tecnología permiten la creación de empresas de base
tecnológica competitivas a nivel global al menos en un campo
concreto.

3.06 3.42

Existe el apoyo suficiente para que los ingenieros y científicos puedan
explotar económicamente sus ideas a través de la creación de nuevas
empresas.

2.09 2.18

Escala Likert: 1=completamente falso, 2=más bien falso, 3=ni cierto ni falso, 4= más bien cierto, 5= completamente cierto

Los resultados de la encuesta a expertos muestran una

mejoría en los aspectos que tienen que ver con la

transferencia de tecnología y conocimiento en Puerto

Rico, si se compara con los resultados de 2013, aunque

todavía la valoración promedio de los expertos en casi

todos los renglones está por debajo de 3 puntos, es

decir, todavía es un área que se percibe como

deficitaria. La peor valoración la obtiene la premisa “Las

subvenciones y ayudas gubernamentales a empresas

nuevas y en crecimiento para adquirir nuevas

tecnologías son suficientes y adecuadas”; de hecho, es

la única premisa cuya valoración promedio sigue tan

baja como en 2013.

Resulta destacable que la mayoría de los expertos se

muestran de acuerdo (con una valoración promedio de

3.42) con la afirmación de que el contexto científico y

tecnológico permite la creación de empresas

tecnológicas capaces de competir a nivel mundial al

menos en un área específica.

 Informe Nacional GEM Puerto Rico 2014

53

Cuadro 13. Infraestructura comercial y legal: comparación de la valoración media entre los expertos por
pregunta

En mi país … 2013 2014

Existen suficientes proveedores, consultores y subcontratistas para dar
soporte a las empresas nuevas y en crecimiento.

3.54 3.14

Las empresas nuevas y en crecimiento pueden asumir el coste de
subcontratistas, proveedores y consultores.

2.17 2.06

Las empresas nuevas y en crecimiento tienen fácil acceso a buenos
proveedores, consultores y subcontratistas.

2.83 2.83

Las empresas nuevas y en crecimiento tienen fácil acceso a un buen
asesoramiento legal, laboral, contable y fiscal.

2.80 2.83

Las empresas nuevas y en crecimiento tienen fácil acceso a buenos servicios
bancarios (apertura de cuentas corrientes, transacciones comerciales con el
extranjero, cartas de crédito y similares).

3.34 3.17

Escala Likert: 1=completamente falso, 2=más bien falso, 3=ni cierto ni falso, 4= más bien cierto, 5= completamente cierto

Una de las áreas mejor valoradas en Puerto Rico es la

de infraestructura comercial y legal. En general, los

expertos consultados consideran que existen

suficientes proveedores, consultores y subcontratistas

para apoyar a las empresas nuevas y en crecimiento

(valoración promedio de 3.14) y que éstas tienen fácil

acceso a buenos servicios bancarios (3.17). No

obstante, en ambos casos se obtuvo una valoración

promedio en 2014 que es menor a la observada en

2013.

También tienen una valoración promedio muy cercana

a 3 las premisas que plantean que las empresas nuevas

y en crecimiento tienen fácil acceso a buenos

proveedores, consultores y subcontratistas (2.83), por

un lado, y a un buen asesoramiento legal, laboral,

contable y fiscal (2.83), por el otro. En ambos casos se

ha mantenido la valoración promedio entre 2013 y

2014.

En relación a los costos de estos servicios, la mayoría de

los expertos opinó de forma desfavorable sobre la

capacidad de las empresas nuevas y en crecimiento de

asumir los costos de subcontratistas, proveedores y

consultores (valoración promedio de 2.06).

 Informe Nacional GEM Puerto Rico 2014

54

Cuadro 14. Apertura del mercado interno: comparación de la valoración media entre los expertos por
pregunta

En mi país … 2013 2014

Los mercados de bienes y servicios de consumo cambian drásticamente
de un año a otro.

2.88 2.61

Los mercados de bienes y servicios para empresas cambian
drásticamente de un año a otro.

3.20 2.59

Las empresas nuevas y en crecimiento pueden entrar fácilmente en
nuevos mercados.

2.31 2.51

Las empresas nuevas y en crecimiento pueden asumir los costes de
entrada al mercado.

2.03 2.14

Las empresas nuevas y en crecimiento pueden entrar en nuevos
mercados sin ser bloqueadas de forma desleal por las empresas
establecidas.

2.00 2.18

La legislación antimonopolio es efectiva y se hace cumplir. 2.58 2.28

Escala Likert: 1=completamente falso, 2=más bien falso, 3=ni cierto ni falso, 4= más bien cierto, 5= completamente cierto

Los expertos consultados no consideran que los

mercados de bienes y servicios de consumo o para las

empresas cambien drásticamente de un año a otro en

Puerto Rico, aunque tampoco perciben que no haya

cambios (valoraciones promedio de 2.61 y 2.59).

Al igual que en el apartado anterior, los encuestados

mostraron su preocupación por la capacidad de las

empresa nuevas y en crecimiento de asumir costos, en

este caso los costos de entrada al mercado (valoración

promedio de 2.14). También se recibieron opiniones

desfavorables en cuanto a su capacidad de entrar en los

mercados sin ser bloqueadas de forma desleal por las

empresas establecidas (2.18), y a la efectividad y

cumplimiento de la legislación antimonopolio (2.28).

Con todo, la valoración de la posibilidad que tienen las

empresas nuevas y en crecimiento de entrar fácilmente

en nuevos mercados no fue tan desfavorable (2.51 en

promedio).

 Informe Nacional GEM Puerto Rico 2014

55

Cuadro 15. Acceso a infraestructura física: comparación de la valoración media entre los expertos por
pregunta

En mi país … 2013 2014

Las infraestructuras físicas (carreteras, telecomunicaciones, etc.) proporcionan
un buen apoyo para las empresas nuevas y en crecimiento.

3.47 3.29

No es excesivamente caro para una empresa nueva o en crecimiento acceder a
sistemas de comunicación (teléfono, Internet, etc.).

3.72 3.58

Una empresa nueva o en crecimiento puede proveerse de servicios de
telecomunicaciones en aproximadamente una semana (teléfono, Internet,
etc.).

3.77 3.62

Las empresas de nueva creación y en crecimiento pueden afrontar los costes
de los servicios básicos (gas, agua, electricidad, etc.).

2.34 2.49

Una nueva empresa o en crecimiento puede tener acceso a los servicios
básicos (gas, agua, electricidad, alcantarillado, etc.) en aproximadamente un
mes.

3.74 3.41

Escala Likert: 1=completamente falso, 2=más bien falso, 3=ni cierto ni falso, 4= más bien cierto, 5= completamente cierto

Las premisas con valoraciones promedio más altas se

refieren a la infraestructura física. La mayoría de los

expertos considera que una empresa nueva o en

crecimiento en Puerto Rico podría proveerse de

servicios de telecomunicaciones en una semana

(valoración promedio de 3.62) y éstos no son

excesivamente caros (3.58); también tendría acceso a

servicios básicos (gas, agua, electricidad) en un mes

(3.41) y en general cuenta con infraestructuras físicas

(carreteras, telecomunicaciones) que le proporcionan

un buen apoyo para sus actividades (3.29). A pesar de

estas buenas valoraciones, se observa una disminución

en la puntuación si se compara con los resultados de

2013, y sobre todo, como se vio en el apartado anterior,

que este factor obtiene valoraciones mucho más altas

en otros países, tanto en economías basadas en

innovación cono en las basadas en eficiencia o en

recursos.

La premisa peor valorada es, de nuevo, la que tiene que

ver con costos. La mayoría de los expertos consultados

no está de acuerdo con que las empresas de nueva

creación y en crecimiento pueden afrontar los costos

de servicios básicos-gas, agua, electricidad (valoración

promedio de 2.49).

 Informe Nacional GEM Puerto Rico 2014

56

Cuadro 16. Normas sociales y culturales: comparación de la valoración media entre los expertos por pregunta

En mi país … 2013 2014

Las normas sociales y culturales apoyan y valoran el éxito individual
conseguido a través del esfuerzo personal.

2.83 3.50

Las normas sociales y culturales enfatizan la autosuficiencia, la autonomía, y
la iniciativa personal.

2.28 2.54

Las normas sociales y culturales estimulan la asunción del riesgo
empresarial.

2.14 2.26

Las normas sociales y culturales estimulan la creatividad y la innovación. 2.39 2.97

Las normas sociales y culturales enfatizan que ha de ser el individuo (más
que la comunidad) el responsable de gestionar su propia vida.

2.78 2.67

Escala Likert: 1=completamente falso, 2=más bien falso, 3=ni cierto ni falso, 4= más bien cierto, 5= completamente cierto

En relación a las normas sociales y culturales que

favorecen el desarrollo de iniciativas empresariales, los

expertos consultados observan con frecuencia que en

Puerto Rico sí se apoya y valora el éxito individual

conseguido a través del esfuerzo personal (valoración

promedio de 3.50) y aunque las opiniones están más

divididas, también es frecuente que se considere que se

estimula la creatividad y la innovación (2.97). Llama la

atención que la valoración de los expertos en 2014 en

estas dos premisas es mucho más favorable que la

observada en 2013.

En contraste, los expertos normalmente consideran

que en Puerto Rico no se estimula la asunción de riesgo

(2.26) y no se enfatizan la autosuficiencia, la autonomía

y la iniciativa personal (2.54), ni tampoco la idea de que

el propio individuo ha de ser el responsable de

gestionar su propia vida (2.67).

 Informe Nacional GEM Puerto Rico 2014

57

4. Conclusiones y Recomendaciones

En este informe se presentan múltiples datos en torno a la actividad emprendedora en Puerto Rico en sus distintas

fases así como percepciones y actitudes de la población en torno a los emprendedores y la creación y desarrollo de

emprendimientos. Esta información está contextualizada en datos de 72 países clasificados por región geográfica y

nivel de desarrollo económico. Ello permite observar las áreas en las que Puerto Rico presenta datos que difieren de

manera importante del resto de las regiones estudiadas y por tanto buscar alternativas para atender nuestra

situación particular.

El índice de actividad emprendedora temprana (TEA) de Puerto Rico aumentó del 2013 al 2014 (8.3% versus 10.0%)

y se ubica un poco sobre el promedio de las economías de innovación. En el contexto de la región de América Latina

y el Caribe, este índice posiciona a Puerto Rico 17 de los 19 países en la región.

El motivo de alerta en torno al índice TEA de Puerto Rico radica en la proporción entre sus componentes debido a

que la actividad emprendedora naciente es casi ocho veces la actividad emprendedora nueva. Por otro lado, la tasa

de descontinuación de los emprendimientos es mayor a la de las empresas consolidadas. La distribución particular

que exhibe Puerto Rico en estos datos no se observa en ninguna región estudiada de manera tan marcada. Ello exige

una reflexión profunda en torno a las razones de por qué las empresas nacientes no pasan a la fase de empresas

nuevas y posteriormente a la de empresas consolidadas.

Por segundo año consecutivo, Puerto Rico obtuvo el porcentaje más bajo entre los países participantes en el estudio,

en la percepción de la población que considera que ser emprendedor es una buena alternativa profesional. Ello a

pesar de que la población considera que los medios han estado haciendo un trabajo importante destacando historias

de emprendedores exitosos en el país y de que la población se percibe a sí misma con las habilidades y los

conocimientos necesarios para emprender. La percepción de la población de Puerto Rico en torno a que en el país

no existen buenas oportunidades para emprender se deterioró un poco con respecto al año anterior, aunque el

miedo al fracaso se redujo modestamente en el periodo. Al igual que el año anterior, la percepción de escasez de

oportunidades en nuestro entorno puede deberse a la recesión económica que atraviesa el país desde el año 2006

y al hecho de que, según los expertos encuestados, debido a la dinámica del mercado interno, muchas de las

empresas nuevas y en crecimiento no pueden asumir los costos de entrada, ni ingresar fácilmente a nuevos

mercados sin ser bloqueadas de forma desleal por las empresas establecidas. Se destaca que este factor fue evaluado

marginalmente positivo en el 2013, mientras que en el 2014 fue evaluado negativamente, lo que señala un deterioro

en esta área de acuerdo a los expertos encuestados. Este año otra variable que incide en la baja percepción de

buenas oportunidades para emprender puede ser que la crisis fiscal del gobierno se ha agravado y el impacto que

ésta tiene sobre la creación y el desarrollo de empresas.

En relación al perfil demográfico de las personas que componen el TEA, los resultados de Puerto Rico en el 2014

muestran dos cambios interesantes con respecto al año anterior en las variables de género y edad. A pesar de que

Puerto Rico muestra el mismo patrón de todas las regiones, en donde el porcentaje de hombres que compone el

TEA es mayor al de mujeres, esa disparidad disminuyó con respecto al 2013, debido a un aumento en el porcentaje

de mujeres que llevan a cabo actividad emprendedora temprana en el 2014. Por otro lado, en el 2014 Puerto Rico

se une a la tendencia de América Latina, el Caribe y América del Norte, donde la categoría de 25 a 34 años es la más

activa en actividad emprendedora temprana, a diferencia del año anterior donde el porcentaje mayor de

emprendedores en actividad temprana en Puerto Rico se ubicó en la categoría de 35 a 44 años.

 Informe Nacional GEM Puerto Rico 2014

58

Con respecto al tipo de emprendimiento, la mayoría de los que componen el TEA ven sus emprendimientos como

una actividad de autoempleo o de modesta creación de empleos (entre 1 y 5). No obstante, a diferencia de 2013,

este año se identificó un porcentaje pequeño (2.4%) que esperan crear 20 empleos o más en los próximos cinco

años.

Según contempla el modelo GEM, la actividad emprendedora en un país es el resultado de la interacción del

individuo con su entorno. De los factores del ecosistema empresarial local, los que más dificultan la actividad

emprendedora de acuerdo a la percepción de los expertos encuestados, son los mismos que se señalaron el año

anterior: 1) la disponibilidad de financiamiento para las empresas nuevas y en crecimiento, 2) la alta burocracia de

los trámites administrativos y legales y 3) la educación para emprender, específicamente en los grados primarios y

secundarios. Como ya se mencionó, la dinámica del mercado interno, que fue evaluado marginalmente positivo en

el 2013, en el 2014 fue evaluado negativamente. Por otro lado, en ambos años los expertos encuestados valoraron

la infraestructura física y de servicios y la educación post secundaria como las áreas del ecosistema empresarial que

más viabilizan la actividad emprendedora en el país.

Se concluye este informe nacional con las recomendaciones principales de los expertos para impulsar el

emprendimiento en el país, según lo expresaron en las preguntas abiertas del cuestionario. Estas recomendaciones

se presentan en los próximos cuadros.

 Informe Nacional GEM Puerto Rico 2014

59

Cuadro 17. Recomendaciones de los expertos para impulsar el emprendimiento en el país

Educación y adiestramiento empresarial

• Fomentar educación empresarial desde la primaria hasta
la Universidad. Cambiar la percepción de educación para
obtener un empleo.

• Establecer una política educativa y de desarrollo a largo
plazo refrendada por los partidos políticos que se
alternan en el poder.

• Cambiar el currículo de escuela secundaria, universidad y
post-graduado.

• Promover un sistema educativo holístico que desarrolle a
los futuros empresarios de PK a 16 de manera continua e
integrada.

• Integrar de educación creativa y emprendedora en
edades temprana.

• Separar, impulsar, fortalecer y elevar al mismo nivel de
importancia la educación técnica respecto a la
universitaria. La estructura ocupacional de Puerto Rico
requiere fundamentalmente personal capacitado en
áreas técnicas o vocacionales.

• Proveer asistencia técnica y acompañamiento.

• Educar para emprender.

• Aumentar el dominio del inglés entre los estudiantes.

• Crear un Programa de Empresarismo que requiera la
educación compulsoria en el área desde la escuela
superior.

• Fomentar y desarrollar la actividad emprendedora desde
la primaria a través de programas cooperativistas. Donde
el salón hogar se convierta en una empresa que paga por
sus libros, lápices, libretas creando una estructura de no
dependencia del gobierno ni de los padres.

• Requerir aportaciones a la promoción de creación
empresarial local a la docencia universitaria.

• Establecer programas educacionales y de apoyo
(mentoria y facilitar procesos) para facilitar la
exportación de productos y servicios.

Política pública

• Fiscalizar de manera férrea los incentivos otorgados
para que se cumplan los objetivos acordados.

• Otorgar mejores incentivos a la producción y
eliminación de subsidios a sectores no productivos.

• Brindar acompañamiento pericial por un tiempo a
las empresas pequeñas que empiezan para detectar
temprano problemas de supervivencia y evitar el
fracaso en sus etapas tempranas.

• Mejorar la infraestructura incluyendo los servicios
de transporte público.

• Despolitizar los entes gubernamentales que
proveen ayudas, beneficios o incentivos.

• Reducir el partidismo en la forja de la política
económica.

• Estabilizar el sistema contributivo.

• Proveer mayor apoyo gubernamental para exportar
bienes y servicios

• Ofrecer apoyo a proyectos de auto-gestión.

• Mejorar los sistemas de información públicos.

• Crear redes de apoyo continuo para nuevos
empresarios.

• Restructurar los de sistemas de ayuda económica a
la población inactiva y los recién desempleados.

• Parar la creación de medidas impositivas al sector
productivo del país como lo fue la patente nacional,
el IVU a los servicios bancarios, entre otros. Esta
incertidumbre imposibilita la planificación financiera
y estratégica de los nuevos emprendimientos.

• Frenar la competencia de grandes empresas
foráneas.

 Informe Nacional GEM Puerto Rico 2014

60

Apoyo financiero y administrativo

• Simplificar los procesos y los requisitos gubernamentales.
Menos burocracia.

• Fomentar la inversión tipo ángel con impuestos diferidos.

• Ofrecer acceso real a capital, en la práctica el gobierno
mediante el CCE, BDE, entre otros, solo hace campañas
publicitarias sobre capital que no existe.

• Promover acceso a fuentes alternas de capital y
financiamiento.

• Estimular la formación de inversión privada de riesgo.

• Otorgar alivios contributivos. Apoyo de parte de las
agencias gubernamentales a los empresarios.

• Alentar bajando los impuestos, dando créditos por
empleo, protegiendo la producción local.

• Atraer capital para estas compañías en etapas tempranas
de su crecimiento y ponerlas en una plataforma donde
todas puedan competir de forma igual. Que sean los
inversionistas quienes dicten las pautas del mercado.

• Poner en vigor las leyes que ya existen para promover la
compra local; evitar la entrada indiscriminada de
multinacionales que hacen “dumping” en precios.

• Bajar significativamente los costos de luz.

• Establecer una moratoria en la cantidad de permisos por
un período para que puedan comenzar a operar rápido.

• Brindar apoyo de recursos expertos, banco de asesores o
talentos.

• Desarrollar “networks” entre empresarios.

• Crear una oficina de gestión única.

• Ofrecer mayor apoyo local a la inversión de capital y
legislación a favor de las pequeñas empresas.

Investigación y Desarrollo (I+D)

• Integrar la Academia con el sector privado y público
en el desarrollo de proyectos integrales.

• Enfocar en propiedad intelectual.

• Mantener los créditos contributivos por
Investigación y Desarrollo a las empresas en
crecimiento.

• Alentar la investigación en ciencias con ventajas
contributivas y financiamiento y “grants”
gubernamentales.

• Apoyar las incubadoras de negocios.

• Proveer subsidios a empresas nuevas en el área del
consumo de electricidad.

• Hacer operacional al Fideicomiso de Ciencia y
Tecnología.

• Activar los “grants” del Fideicomiso en lugar de
estar construyendo edificios vacíos nuevos.

