

Consideraciones metodológicas para la elaboración
de un índice de Políticas Públicas para PYMES
en América Latina y el Caribe

Cooperación Económica y Técnica

Reunión Regional sobre Políticas Públicas para la Promoción y Apoyo a las PYMES
Cartagena, Colombia
23 y 24 de abril de 2015
SP/RRPPPA-PYMES/DT N° 3-15

Copyright © SELA, Abril de 2015. Todos los derechos reservados.
Impreso en la Secretaría Permanente del SELA, Caracas, Venezuela.

La autorización para reproducir total o parcialmente este documento
debe solicitarse a la oficina de Prensa y Difusión de la Secretaría
Permanente del SELA (sela@sela.org). Los Estados Miembros y sus
in
sin a

stituciones gubernamentales pueden reproducir este documento
utorización previa. Sólo se les solicita que mencionen la fuente e

informen a esta Secretaría de tal reproducción.

Consideraciones metodológicas para la elaboración un índice SP/RRPPPA-PYMES/DT 3-15
de Políticas Públicas para PYMES en América Latina y el Caribe

C O N T E N I D O

PRESENTACIÓN

INTRODUCCIÓN 3

I. EL INDICE DE POLÍTICAS PÚBLICAS PARA PYMES EN AMERICA LATINA Y

 EL CARIBE 5

II. DIMENSIONES Y SUB-DIMENSIONES 8
1. Marco institucional y regulatorio 8
2. Acceso al financiamiento 10
3. Ambiente operativo/simplificación de procedimientos 12
4. Educación empresarial 14
5. Entrenamiento y capacitación 16
6. Innovación, adecuación tecnológica y transferencia de tecnología 17
7. Servicios de desarrollo empresarial 20
8. Articulación productiva 22
9. Internacionalización de las PYMES 24

III. CUANTIFICACIÓN DE RESULTADOS 27

IV. EVALUACION 28

V. COMENTARIOS FINALES 29

ANEXO I. INDICE DE POLÍTICAS PÚBLICAS PARA PYMES EN AMÉRICA LATINA
Y EL CARIBE 31

BIBLIOGRAFÍA 37

Consideraciones metodológicas para la elaboración un índice SP/RRPPPA-PYMES/DT 3-15
de Políticas Públicas para PYMES en América Latina y el Caribe

 U U P R E S E N T A C
I Ó N

Públicas para PYMES en
ibe”.

e

y Propuestas de la Secretaría Permanente del SELA.

El presente documento ha sido elaborado en
cumplimiento con la Actividad II.2.7 del Programa de
Trabajo del SELA para el año 2015, denominada
“Consideraciones metodológicas para la elaboración
de un índice de Políticas
América Latina y el Car

El documento consta de una nota introductoria y
cinco secciones. La Sección I presenta al lector el
Índice de Políticas Públicas para PYMES en América
Latina y el Caribe (IPPALC) en su versión agregada. La
Sección II del documento se centra en explicar, de
forma desagregada, los elementos que conforman el
IPPALC. Las secciones III y IV del documento se alejan
del marco conceptual del Índice para adentrarse en su
lado operativo, presentando al lector las metodologías
de cuantificación y evaluación de la herramienta. La
sección IV presenta una serie de reflexiones sobre las
limitaciones del Índice y sobre algunos elementos qu
podrían complementar a futuras versiones del Índice.

Este documento ha sido elaborado por el Economista
Daniel Stagno, encargado de la Dirección de Estudios

Consideraciones metodológicas para la elaboración un índice SP/RRPPPA-PYMES/DT 3-15
de Políticas Públicas para PYMES en América Latina y el Caribe

3
INTRODUCCION

 El presente documento introduce el Índice de Políticas Públicas para PYMES en América
Latina y el Caribe (IPPALC), una herramienta creada por el SELA con base en los Índices de Políticas
Públicas de la OCDE. El IPPALC ha sido diseñado con la intención de servir a los hacedores de
política de la región como un marco analítico que facilite la configuración de un ecosistema
empresarial dinámico, productivo, innovador, articulado y competitivo en América Latina y el
Caribe. Desde un punto de vista más amplio, el Índice ha sido diseñado para brindar herramientas
que ayuden a los tomadores de decisiones a avanzar el proceso de transformación y articulación
de las estructuras productivas de la región.

El documento está conformado por 5 secciones: la primera sección presenta al lector el IPPALC en
su versión agregada, discute las principales características de la herramienta, sus similitudes con
los Índices de Políticas Públicas implementados previamente por la OCDE en otras regiones y,
asimismo, sus diferencias metodológicas y conceptuales fundamentales con respecto a otras
versiones del Índice.

La segunda sección del documento se centra en explicar, de forma desagregada, los elementos
que conforman el IPPALC, argumentando cómo cada área evaluada por el Índice cumple una
función particular para el desarrollo productivo de la región. Asimismo, la segunda sección
introduce los indicadores específicos propuestos por el SELA para la construcción de cada
dimensión del IPPALC.

La tercera y cuarta secciones del documento se alejan del marco conceptual del Índice para
adentrarse en su lado operativo. En dichas secciones se explica la metodología elegida para
cuantificar la información cualitativa recogida por los indicadores. Posteriormente, se explican los
procesos de evaluación paralela (por parte de actores en el Sector Público y en el Sector Privado)
y de conciliación de resultados divergentes.

La quinta sección concluye el documento informando al lector sobre las principales limitaciones
del IPPALC en su función de marco analítico para la formulación de políticas públicas para PYMES
en la región. Asimismo, la sección analiza algunos elementos que, de estar presentes en futuras
ediciones del IPPALC, dotarían a la herramienta de mayor poder analítico.

Consideraciones metodológicas para la elaboración un índice SP/RRPPPA-PYMES/DT N° 3-15
de Políticas Públicas para PYMES en América Latina y el Caribe

 5
I. EL ÍNDICE DE POLÍTICAS PÚBLICAS PARA PYMES EN AMÉRICA LATINA Y EL CARIBE

 El Índice de Políticas Públicas para PYMES es una herramienta diseñada por la OCDE - en
cooperación con la Comisión Europea, el Banco Europeo para la Reconstrucción y el Desarrollo y la
Fundación Europea de Entrenamiento - con la finalidad de evaluar el progreso en el diseño y la
implementación de políticas públicas que promuevan la actividad económica de las PYMES. Desde
2006, la OCDE ha preparado versiones del Índice para diversas subregiones y bloques económicos,
entre las que se encuentran los Balcanes Occidentales, Norte de África y Medio Oriente y el
ASEAN.

El Índice brinda a los gobiernos un marco para la valoración de las políticas públicas dirigidas a
promover el desarrollo de las PYMES. En este sentido, el Índice está diseñado para identificar
fortalezas y debilidades en el diseño y la implementación de las políticas para PYMES. Aunado a
esto, el Índice permite la comparación entre naciones y facilita el diálogo y la cooperación en
temas relacionados a las políticas para PYMES. En determinadas dimensiones de evaluación, el
Índice puede ayudar a las naciones a medir la el grado de convergencia de su marco de políticas
para PYMES con las mejores prácticas mundiales.

Los elementos que el Índice de Políticas Públicas para PYMES evalúa suelen variar de acuerdo a los
objetivos prioritarios de desarrollo de cada subregión o bloque económico que implemente la
herramienta. Sin embargo, las diversas versiones del Índice presentan estructuras similares,
basadas en:

 Dimensiones o áreas temáticas para la aplicación de políticas públicas para PYMES (por

ejemplo, el acceso al financiamiento). Se puede entender a las dimensiones como los
pilares que soportan al ecosistema empresarial de una nación, y, por lo tanto, son los
factores que interesa reforzar.

 Sub-dimensiones o aspectos de relevancia fundamental para el correcto funcionamiento de
las políticas públicas en cada área temática (por ejemplo, el marco legal y regulatorio).

 Indicadores que evalúan el desempeño de las políticas públicas para PYMES en cada sub-
dimensión (por ejemplo, la existencia de normativas para el mercado crediticio).

GRÁFICO 1.
Orden de prioridad del Índice de Políticas Públicas para PYMES

Dimensión

8. ASOCIATIVIDAD Y AGLOMERACIÓN

Sub-dimensión

8.1 Redes y asociaciones
empresariales

Indicadores

8.1.1 Grado de consolidación de asociaciones
y redes empresariales

8.1.2 Provisión de servicios por parte de las
asociaciones empresariales

Fuente: Propia

Secretaría Permanente Cooperación Económica y Técnica

6
Tomando en cuenta que no todos los elementos de política pública son igual de importantes para
la configuración de un ecosistema empresarial dinámico e innovador, el Índice otorga
ponderaciones diferenciadas los indicadores, así como también a las diversas sub-dimensiones. No
obstante, reconociendo que la construcción de ecosistemas empresariales productivos y
competitivos es una tarea multidimensional, el Índice suele otorgar a todas las dimensiones una
misma ponderación1.

GRÁFICO 2.
Sistema de ponderación Índice de Políticas Públicas para PYMES

Indicador
A‐1

Indicador
A‐2

Ponderación
A‐1

Ponderación
A‐2

Indicador
B‐1

Indicador
B‐2

Ponderación
B‐1

Ponderación
B‐2

Sub‐dimensión
A

Sub‐dimensión
B

Dimensión
1

Ponderación
A

Ponderación
B

Índice

Fuente: Propia

El Índice de Políticas Públicas para PYMES elaborado por la OCDE ha sido diseñado a partir de los
diez principios – áreas temáticas – que conforman el Ley de las Pequeñas y Medianas Empresas de
Europa2 ; un marco estratégico conjunto que pretende explotar el potencial de crecimiento y de
innovación de las PYMES europeas con el objetivo de promover la competitividad sostenible de la
Unión Europea, así como su transición hacia una economía del conocimiento (ver UE, 2008). De
igual forma, el Índice de Políticas Públicas para PYMES de la ASEAN se basa en los principios
establecidos por el Plan de Acción Estratégico del ASEAN para el Desarrollo de PYMES (ver ASEAN,
2010). Es decir, los Índices hasta ahora implementados han sido diseñados sobre una base de
criterios y prioridades de política pública comunes, previamente acordados por los países de una
sub-región o bloque económico como parte de sus procesos de coordinación, articulación,
cooperación y convergencia. El caso de América Latina y el Caribe se diferencia de los casos arriba
mencionados puesto que, hasta el momento, no se dispone de un marco estratégico de alcance
regional para el desarrollo de las empresas de pequeña y mediana escala productiva.

En orden de sobrellevar la ausencia de instituciones regionales que guíen el diseño e
implementación de políticas públicas para empresas de mediana y baja escala productiva, el SELA
propone un Índice de Políticas Públicas para PYMES en América Latina y el Caribe (IPPALC) con

1 Cabe decir que a pesar de ser el común denominador, no todas las versiones del Índice otorgan pesos equitativos a las
dimensiones de evaluación. Algunas versiones valoran con mayor ahínco algunos elementos de la política de PYMES que
otros. Esto sin duda dependerá de lo que cada subregión o bloque económico considere más relevante para sus realidades
internas.

2 Conocida en inglés como Small Business Act for Europe.

Consideraciones metodológicas para la elaboración un índice SP/RRPPPA-PYMES/DT N° 3-15
de Políticas Públicas para PYMES en América Latina y el Caribe

 7
base conceptual en un paradigma de particular interés para las naciones latinoamericanas y
caribeñas como lo es la transformación y articulación productiva. En tal sentido, las dimensiones,
sub-dimensiones e indicadores que conforman IPPCALC han sido diseñados en función de los
principales requerimientos del proceso de desarrollo productivo de la región. Por lo tanto, desde
el indicador más elemental hasta la dimensión más compleja del IPPALC tiene como objetivo la
promoción de un ecosistema empresarial innovador, productivo, articulado y competitivo.

El IPPALC está conformado por nueve (9) dimensiones, veinticinco (25) sub-dimensiones y ciento
veintidós (122) indicadores de política pública. En el próximo capítulo, el documento argumenta la
importancia para el desarrollo productivo de la región de cada dimensión propuesta en el IPPALC.
Asimismo, se explica la función que cumple cada sub-dimensión en la construcción de la
herramienta y se hacen propuestas de indicadores para la evaluación del estado actual de las
políticas públicas para PYMES en América Latina y el Caribe. El Cuadro 1 agrega las dimensiones y
sub-dimensiones del Índice (se omiten los indicadores).

CUADRO 1.
Dimensiones y sub-dimensiones del Índice de Políticas Públicas para PYMES en América
Latina y el Caribe

Dimensión Sub-dimensiones asociadas

Marco institucional
Legislación eficaz y simplificación administrativa

Consultas público-privadas
Pensar pequeño primero
Marco legal y regulatorio

Procedimientos eficientes para el tratamiento de la quiebra

Fuentes de financiamiento para PYMEs
Ambiente impositivo propicio para la inversión

Educación financiera
Registro de compañías

Provisión de servicios de gobierno electrónico
Infraestructura de gobierno electrónico

Marco de políticas públicas para la educación empresarial

Educación empresarial en la educación primaria y secundaria

Educación empresarial en la educación superior
ENTRENAMIENTO Y CAPACITACIÓN

Marco institucional para la innovación y la transferencia de
tecnología

Servicios de apoyo para la innovación y la transferencia de
tecnología

Financiamiento para la innovación
Servicios de apoyo

Información y promoción de servicios de apoyo
Redes y asociaciones empresariales

Promoción de aglomeraciones productivas
Implementación de una política comercial pro-activa

Simplificación de procesos para el comercio internacional
Realización de los beneficios derivados de la integración

latinoamericana y caribeña

ASOCIATIVIDAD Y ARTICULACIÓN
PRODUCTIVA

INTERNACIONALIZACIÓN DE LAS
PYMES

MARCO INSTITUCIONAL Y
REGULATORIO

ACCESO AL FINANCIAMIENTO

AMBIENTE OPERATIVO/
SIMPLIFICACIÓN DE PROCEDIMIENTOS

EDUCACIÓN EMPRESARIAL

INNOVACIÓN, ADECUACIÓN
TECNOLÓGICA Y TRANSFERENCIA DE

TECNOLOGÍA

SERVICIOS DE DESARROLLO
EMPRESARIAL

Fuente: Propia

Secretaría Permanente Cooperación Económica y Técnica

8

II. DIMENSIONES Y SUB-DIMENSIONES

1. Marco institucional y regulatorio

 Las naciones de América Latina y el Caribe transitan - cada vez con mayor determinación -
hacia el paradigma de la transformación y la articulación productiva. Bajo esta lógica, un elemento
de carácter prioritario en la agenda de políticas públicas de la región es la promoción de la
competitividad agregada del sector empresarial. Tomando en cuenta que las Micro y PYMES
representan alrededor del 99% de las empresas de la región, y generan aproximadamente dos
tercios de los empleos formales en América Latina y el Caribe (ver OCDE, CEPAL & CAF (2013), las
políticas dirigidas a promover la competitividad generarán mejores resultados al enfocarse en las
empresas de menor escala productiva.

La transformación productiva de América Latina y el Caribe requerirá de un ambiente
macroeconómico estable, así como de un marco institucional y regulatorio que promueva el
emprendimiento y la innovación, incentive la aglomeración (cluster) de empresas, suscite la
articulación de procesos productivos y facilite la internacionalización de las PYMES. En este
sentido, el Sector Público está llamado a jugar un papel fundamental como promotor y garante de
las condiciones iniciales sobre las cuales se sustente el complejo proceso de desarrollo productivo
de la región.

Si bien las políticas específicas para la transformación productiva de la región dependerán casi
exclusivamente de las realidades de cada nación, cualquier intervención del Sector Público
requerirá para su éxito de un marco institucional y regulatorio eficiente, así como también de una
elevada adecuación institucional que potencia las capacidades del Estado para la coordinación y
cooperación intersectorial.

Por otro lado, las intrincadas redes burocráticas de los sistemas de administración pública de la
región, en conjunto con las múltiples trabas originadas por regulaciones redundantes, conforman
una de las principales barreras para el desarrollo productivo de América Latina y el Caribe. La
complejidad administrativa y la regulación ineficiente dificultan el crecimiento de las empresas al
distraer recursos de actividades productivas o innovadoras hacia actividades que no generan valor
agregado alguno. Por lo tanto, una legislación eficiente, junto a un sistema de administración
pública depurado de burocracias excesivamente complejas, reducirán los factores institucionales
que actualmente merman la eficiencia operativa de las PYMES latinoamericanas y caribeñas.

La primera dimensión del Índice de Políticas Públicas para PYMES en América Latina y el Caribe
(IPPALC) procura brindar a los hacedores de política una herramienta para evaluar la adecuación, el
dinamismo y la eficacia del entorno institucional y regulatorio de sus naciones. La dimensión hace
hincapié en aspectos tocantes a las intervenciones del Sector Público para la promoción de las
PYMES.

Evaluación

La evaluación de esta dimensión se realiza a través de cuatro sub-dimensiones: i) marco
institucional, ii) legislación eficaz y eficiente, iii) consultas público-privadas y iv) pensar pequeño
primero.

Consideraciones metodológicas para la elaboración un índice SP/RRPPPA-PYMES/DT N° 3-15
de Políticas Públicas para PYMES en América Latina y el Caribe

 9

La sub-dimensiones marco institucional y consultas público-privadas agrupan elementos
fundamentales para la elaboración de políticas públicas para PYMES coherentes y coordinadas. Por
un lado, la sub-dimensión marco institucional evalúa el manejo de una definición coherente de
PYMES que ayude a evitar la distribución asimétrica de costos y beneficios de la intervención
pública entre los diferentes niveles de PYMES. Asimismo, la sub-dimensión evalúa la
implementación de estrategias de corto y largo plazo para la formulación de políticas públicas
para PYMES. De forma complementaria, la sub-dimensión valora la adecuación, capacitación y el
grado de coordinación institucional para la implementación de políticas de PYMES.

Por otro lado, la sub-dimensión consultas público-privadas valora la frecuencia e intensidad con la
cual los gobiernos consultan al Sector Privado sobre tópicos de referencia para la elaboración de
políticas públicas acordes a las realidades de las PYMES.

La sub-dimensión legislación eficaz y simplificación administrativa tiene como objetivo evaluar la
situación actual de las naciones en cuanto a la complejidad de su marco regulatorio. Aunado a
esto, la sub-dimensión valora los esfuerzos realizados en términos de eliminación de regulaciones
redundantes y la simplificación burocrática.

La sub-dimensión pensar pequeño primero complementa la valoración del marco institucional y
regulatorio. Con esta sub-dimensión se procura evaluar qué tanto incorpora el Sector Público a los
intereses y necesidades particulares de las PYMES al momento de diseñar políticas públicas y
regulaciones.

CUADRO 2.
Marco institucional y regulatorio. Sub-dimensiones e indicadores

1. MARCO INSTITUCIONAL Y REGULATORIO

Marco institucional
Legislación eficaz y

simplificación
administrativa

Consultas público-
privadas

Pensar pequeño
primero

 Definición de PYME

 Coordinación
gubernamental para la
formulación de políticas
dirigidas a PYMES

 Agencia para la
implementación de políticas
públicas dirigidas a PYMES

 Estrategia de desarrollo
para PYMES

 Políticas de apoyo para la
migración de las PYMES al
sector formal

 Delegación de
responsabilidades de la
reforma regulatoria y
simplificación
administrativa

 Estrategia para la
simplificación
administrativa

 Simplificación del marco
regulatorio actual

 Eliminación de
regulaciones
redundantes

 Aplicación de análisis de
impacto regulatorio

 Frecuencia y
transparencia de las
consultas público-
privadas

 Influencia y
representatividad de
las consultas público-
privadas

 El diseño de políticas
públicas y regulaciones
consideran explícitamente
los intereses de las PYMES

Fuente: Propia

Secretaría Permanente Cooperación Económica y Técnica

10

2. Acceso al financiamiento

 El acceso a las fuentes externas de financiamiento brinda a las empresas una amplia gama
de posibilidades de apalancamiento para cubrir requerimientos operativos de capital, sobrellevar
problemas de liquidez, expandir su capacidad productiva y, en general, implementar buenas ideas.
En este sentido, la disponibilidad de financiamiento puede afectar de forma directa al proceso de
transferencia tecnológica y, de esta manera, a la intensidad de la innovación en una determinada
nación. Asimismo, el acceso a recursos externos puede generar importantes efectos sobre el grado
de internacionalización de las empresas y la generación de empleos de calidad. Por lo tanto, el
acceso al financiamiento juega un papel transversal para la transformación productiva de América
Latina y el Caribe.

Poder acceder a las fuentes de financiamiento es de particular importancia para las Micro y PYMES,
puesto que generalmente estas empresas disponen de limitados recursos propios, lo que reduce
su resiliencia ante cambios repentinos en la dinámica de los mercados. No obstante, el acceso de
las PYMES al financiamiento suele ser desproporcionalmente bajo en la región.

Los marcos regulatorios rígidos y desactualizados que reducen el abanico de opciones de
financiamiento no tradicional, así como los sistemas tributarios inadecuados para las empresas de
baja escala, suelen imponer barreras a la oferta y la demanda de créditos para PYMES. Asimismo,
las severas asimetrías de información existentes entre los agentes superavitarios y los agentes
deficitarios, en conjunto con la baja adecuación crediticia de las PYMES, dificultan el acceso de
dichas empresas a los recursos que efectivamente estén disponibles en el mercado.

Datos del informe de OCDE & CEPAL (2012) sugieren que, en términos generales, el acceso de las
PYMES latinoamericanas y caribeñas al crédito es limitado. De hecho, el informe señala que menos
del 15% de los créditos de la región se dirigen a las empresas de mediana y baja escala productiva.
Por otro lado, el informe sugiere que una proporción relativamente alta de las PYMES que solicitan
financiamiento lo obtienen. Esto indica que una limitante del acceso al financiamiento en la región
es la auto-selección, ocasionada por complejos requerimientos y altos estándares de elegibilidad
en los mercados crediticios tradicionales.

Por lo tanto, adicionalmente a la instrumentación de marcos regulatorios que faciliten e incentiven
el financiamiento de las PYMES, la región se beneficiaría de la aplicación de medidas que ayuden a
generar un ambiente crediticio dinámico y diversificado. Asimismo, los gobiernos latinoamericanos
y caribeños tienen ante sí la primordial tarea de brindar los incentivos adecuados para la
expansión, sofisticación e interconexión de los mercados financieros de la región.

El acceso al financiamiento debe ser tomado en cuenta como un aspecto de primer orden para el
desarrollo productivo de América Latina y el Caribe. En este sentido, la dimensión de acceso al
financiamiento del IPPALC pretende dotar a los tomadores de decisiones de la región con
información clave para el diseño de políticas públicas orientadas, por un lado, a promover el
surgimiento de fuentes externas de financiamiento para empresas de baja escala, y, por otro lado,
a expandir el acceso de las PYMES a las fuentes de financiamiento existentes.

Evaluación

La evaluación del acceso al financiamiento se realiza a través de cinco sub-dimensiones: i) marco
legal y regulatorio, ii) procedimientos eficientes para el tratamiento de la quiebra, iii) fuentes de
financiamiento para PYMES, iv) ambiente impositivo propicio para la inversión y v) educación
financiera.

Consideraciones metodológicas para la elaboración un índice SP/RRPPPA-PYMES/DT N° 3-15
de Políticas Públicas para PYMES en América Latina y el Caribe

 11
La sub-dimensión marco legal y regulatorio evalúa una serie de aspectos institucionales y
normativos fundamentales para la facilitación del acceso a las fuentes externas de financiamiento
para PYMES. En tal sentido, se incorpora la evaluación del estado actual de las normativas que
rigen el acceso al crédito y el uso de colateral. Por otro lado, la sub-dimensión incorpora una
medición del alcance actual de los sistemas de catastro en las diferentes naciones y una medición
de la calidad de la información existente sobre créditos para PYMES.

La sub-dimensión procedimientos eficientes para el tratamiento de la quiebra complementa a la
sub-dimensión anterior en cuanto a la evaluación de condiciones necesarias para la asignación
eficiente de recursos financieros a las PYMES. En el caso de esta sub-dimensión, el énfasis se
encuentra en la evaluación de los costos directos e indirectos de la insolvencia, así como en la no
discriminación y la facilitación del acceso al crédito en casos de insolvencia no fraudulenta.

En la sub-dimensión ambiente impositivo propicio para la inversión se examinan diversos factores
tributarios que pueden afectar tanto las decisiones de inversión por parte de las PYMES como la
cantidad y calidad del financiamiento al que estas empresas puedan acceder. De particular
relevancia para esta sub-dimensión es la evaluación de la carga impositiva a la que se enfrentan las
PYMES, así como el costo de cumplimiento tributario y el tratamiento tributario de las pérdidas.

La sub-dimensión fuentes de financiamiento evalúa las principales opciones no bancarias a las que
pueden acudir las PYMES para financiar su operación. Por ejemplo, se evalúa la penetración de los
mercados de capital, así como la provisión de servicios de micro-finanzas3.

Por último, la sub-dimensión educación financiera evalúa la implementación de programas de
difusión de conocimientos financieros básicos para pequeños empresarios; conocimientos que
puedan ayudar a reducir la auto-selección de empresas a la hora de solicitar financiamiento.

CUADRO 3.
Acceso al financiamiento. Sub-dimensiones e indicadores

2. ACCESO AL FINANCIAMIENTO

Marco legal y
regulatorio

Procedimientos
eficientes para el
tratamiento de la

quiebra

Fuentes de
financiamiento

para PYMES

Ambiente
impositivo

propicio para la
inversión

Educación
financiera

 Normativas
para el mercado
crediticio

 Normativas
para el colateral

 Recolección de
información
sobre créditos a
PYMES

 Catastro

 Revisión del estado de las
leyes sobre la quiebra

 Tiempo de quiebra
(Banco Mundial, Doing
Business)

 Costo de quiebra, % de
bienes (Banco Mundial,
Doing Business)

 Tasa de recobro, % de
bienes (Banco Mundial,
Doing Business)

 Acceso a crédito tras
bancarrota

 No discriminación contra
emprendedores después
de quiebra (segunda
oportunidad)

 Acceso a
mercados de
valores

 Acceso a capital
de riesgo

 Acceso a
inversiones
ángeles

 Acceso a micro
finanzas

 Acceso a
arrendamiento
financiero

 Ratings
crediticios para
PYMES

 Garantías
crediticias

 Análisis de
barreras
impositivas para el
financiamiento de
PYMES mediante
emisión de
acciones y capital
de riesgo

 Análisis
actualizado de
carga impositiva
para PYMES

 Análisis de costos
de cumplimiento
tributario

 Tratamiento de
pérdidas

 Programas de
difusión de
conocimientos
financieros para
emprendedores

Fuente: Propia

3 Si bien existe un gran número de opciones para el financiamiento de las PYMES y por fuerza muchas quedan fuera de esta
sub-dimensión, la selección se basa en la lista de fuentes de financiamiento alternativas incluida en la Acta de la Pequeña
Empresa para Europa.

Secretaría Permanente Cooperación Económica y Técnica

12
3. Ambiente Operativo/ Simplificación de Procedimientos

 Las regulaciones y los procedimientos administrativos desempeñan una labor fundamental
para la formación de mercados competitivos, dinámicos e innovadores. Entre otras cosas, las
normas y procedimientos administrativos facilitan la provisión de bienes públicos, corrigen fallas
de mercado que atenten contra la competitividad y coadyuvan a la internalización de efectos
externos negativos provenientes del Sector Privado. No obstante, dichas regulaciones y
procedimientos administrativos pueden imponer elevados costos a las empresas operativas -
particularmente a las empresas de menor escala productiva - e inhibir la formación de nuevos
emprendimientos, generando así pérdidas de eficiencia y de competitividad en los mismos
mercados que tratan de dinamizar.

Desde el momento en el que una buena idea se transforma en un emprendimiento, los
emprendedores deben interactuar con el Sector Público para cumplir con procedimientos
administrativos y regulatorios tales como registros, licencias, patentes y permisos. Una vez que la
idea de negocios se configura en una empresa tangible, ésta debe seguir interactuando
periódicamente con el Sector Público para cumplir regulaciones, pagar impuestos, realizar aportes
para la seguridad social, etc. Tales interacciones pueden ser entendidas como nodos de paso; si la
interacción es sencilla, rápida y de bajo costo, la empresa superará dicho nodo sin pérdidas de
eficiencia. Si, por el contrario, la interacción es procedimentalmente compleja e implica elevados
costos financieros, la empresa perderá parte de su eficiencia al transitar por el nodo.

CAF (2011) argumenta que los ambientes operativos complejos tienden a disminuir la
productividad de las empresas que hacen vida en ellos, al tiempo que desincentivan el
emprendimiento y reducen la formalización. Asimismo, los ambientes operativos complejos limitan
la entrada de IED y abren espacios para la burocracia excesiva y la corrupción. Tales efectos
redundan en pérdidas de competitividad y, de esta forma, ralentizan el ritmo de crecimiento
económico de los países con ambientes operativos complejos.

CUADRO 4.
Facilidad de hacer negocios. Estadísticas comparativas América Latina y el Caribe vs OCDE

Registro de propiedad

Días
Número de

procedimientos

Costo
(% ingreso
per cápita)

Días
Tiempo
(años)

Tasa de recobro
(centavos por

dólar)

ALC 30,1 8,3 31,1 63,3 2,9 36

OCDE 9,2 4,8 3,4 24 1,7 71,9

Comenzar un negocio Resolver insolvencia

Fuente: Banco Mundial, Doing Business 2015

Como se observa en el Cuadro 4, una empresa que decida operar en América Latina y el Caribe
deberá dedicar tres veces el tiempo y 10 veces los recursos que dedicaría si abriese sus puertas en
las naciones de mayor ingreso. Asimismo, si dicha empresa se declarase en bancarrota, requeriría
14 meses más para resolver sus procesos legales insolvencia y recuperaría 35,9 centavos por dólar
menos que si operase en los confines de la OCDE. Si bien los indicadores incluidos en la Cuadro -
obtenidos del reporte Doing Business 2015, publicado por el Banco Mundial - solo representan un
esbozo del ambiente operativo en América Latina y el Caribe, la evidencia sugiere que los

Consideraciones metodológicas para la elaboración un índice SP/RRPPPA-PYMES/DT N° 3-15
de Políticas Públicas para PYMES en América Latina y el Caribe

 13

complejos procedimientos administrativos y los elevados costos de cumplimiento se imponen
como una barrera para la actividad empresarial en la región.

El Sector Público puede mejorar el ambiente operativo en el cual hacen vida las empresas, y, de
esta forma, reducir significativamente sus costos transaccionales. El progreso de las TIC, dota a los
gobiernos de numerosas herramientas – como los servicios de gobierno electrónico – a través de
las cuales se pueden agilizar procedimientos administrativos. Asimismo, la puesta en marcha de
Ventanillas Únicas (virtuales o físicas) para procedimientos cotidianos puede ayudar a brindar
mayor dinamismo el ambiente operativo e incrementar el nivel general de productividad y
competitividad en la región. Por lo tanto, una política integral para la transformación productiva de
América Latina y el Caribe deberá prestar especial atención a la simplificación administrativa como
elemento dinamizador de los mercados y promotor de la eficiencia.

Generar un ambiente operativo transparente y fluido será una condición esencial para potenciar el
desarrollo productivo de la región. En este sentido, la presente dimensión del IPPALC procura
brindar a los hacedores de política una herramienta para evaluar el dinamismo de sus entornos
operativos. La dimensión enfatiza en los elementos regulatorios y administrativos que puedan
generar elevados costos transaccionales para las PYMES de la América Latina y el Caribe.

Evaluación

La evaluación del ambiente operativo se realiza a través de dos sub-dimensiones: i) registro de
compañías y ii) gobierno electrónico

La sub-dimensión registro de compañías incluye una serie de indicadores que permiten establecer
la eficiencia del proceso administrativo previo al inicio de actividades de una compañía (varios de
los cuales se extraen de la base de datos del indicador Doing Business). Entre dichos indicadores
se encuentra el costo y el tiempo requerido para obtener certificados de registro, así como
también el costo medio y el tiempo medio de entrada en operación de las empresas en cada
nación. Asimismo, la sub-dimensión incorpora una evaluación del uso de Ventanillas Únicas como
herramienta fundamental para la simplificación de procedimientos y la reducción de costos
administrativos en la región.

Por otro lado, la sub-dimensión gobierno electrónico incluye indicadores dirigidos a valorar el
estado de avance del Sector Público en términos de incorporación de tecnologías de la
información en sus procedimientos administrativos. La sub-dimensión evalúa la provisión de
servicios de gobierno electrónico tales como el pago de impuestos, cotizaciones de seguridad
social, servicios de catastro y registro de compañías. Asimismo, la sub-dimensión evalúa la
magnitud y calidad de la infraestructura de gobierno electrónico a través de indicadores de
conectividad, periodicidad de la actualización y accesibilidad en los diversos portales a través de
los cuales los gobiernos presten sus servicios.

Secretaría Permanente Cooperación Económica y Técnica

14
CUADRO 5.
Ambiente operativo/ Simplificación de procedimientos. Sub-dimensiones e indicadores

3. AMBIENTE OPERATIVO/ SIMPLIFICACIÓN DE PROCEDIMIENTOS

Registro de compañías

Gobierno electrónico

Provisión de servicios Infraestructura

 Costo de obtener certificados de registro

 Tiempo para obtener certificados de registro (Banco
Mundial, Doing Business)

 Número de procedimientos administrativos para
obtener certificados de registro (Banco Mundial,
Doing Business)

 Costo para la entrada en operación de la empresa
(Banco Mundial, Doing Business)

 Tiempo para la entrada en operación de la empresa
(Banco Mundial, Doing Business)

 Ausencia de respuesta equivale a consentimiento
para procedimientos de registro

 Requerimientos de capital

 Registro mediante ventanillas únicas

 Pago de impuestos

 Seguridad Social

 Catastros

 Pensiones

 Reporte de estadísticas
empresariales

 Registros virtuales

 Información actualizada en
portales de gobierno
electrónico

 Conexión entre bases de datos
en portales de gobierno
electrónico

 Interfaces amigables al usuario
en portales de gobierno
electrónico

 Uso de firmas digitales

Fuente: Propia

4. Educación Empresarial

 Desde los estudios de Nelson y Phelps en la década de los 60s, Lucas y Mincer en la década
de los 80s y posteriormente Barro (1992), la teoría económica ha tendido a vincular la acumulación
de capital humano con el crecimiento del ingreso de las naciones. El capital humano es un factor
transversal para el desarrollo productivo, puesto que en el largo plazo las inversiones en
educación, capacidades y habilidades técnicas derivan en niveles superiores de productividad,
adecuación tecnológica e innovación. Al mismo tiempo, la acumulación de capital humano brinda
a la fuerza laboral mayor flexibilidad y por lo tanto mayor capacidad de adaptación ante entornos
adversos. Por lo tanto, una agenda de políticas públicas orientadas a fomentar la productividad y
competitividad de la región no podrá dejar por fuera a la acumulación de capital humano.

Las políticas públicas de educación empresarial, en conjunto al entrenamiento y capacitación
técnica, pueden coadyuvar a potenciar la acumulación de capital humano a través de la generación
de conocimientos y capacidades productivas, y, por otro lado, a través de la consolidación de una
cultura empresarial en la región. Un plan integral de educación empresarial debe cubrir tres
objetivos específicos: lograr la educación permanente de la fuerza productiva, formar las
capacidades generales y específicas para los emprendedores, y fomentar una cultura orientada al
emprendimiento y la innovación.

En las primeras instancias educativas, los programas de educación empresarial deben concentrarse
en la generación de capacidades fundamentales para el emprendimiento, tales como la
innovación, el trabajo en equipo y la toma de riesgos. En instancias posteriores, la educación
empresarial deberá enfocarse en crear competencias de utilidad específica para el emprendedor,

Consideraciones metodológicas para la elaboración un índice SP/RRPPPA-PYMES/DT N° 3-15
de Políticas Públicas para PYMES en América Latina y el Caribe

 15

como el manejo de contabilidad básica, planificación financiera y técnicas para la comunicación
efectiva de ideas.

Aunado a esto, los hacedores de políticas públicas deben tomar en cuenta que una porción
significativa del aprendizaje empresarial se realiza fuera del ambiente académico formal. Por lo
tanto, una estrategia integral de educación empresarial deberá incluir políticas para la creación de
competencias en el plano informal, a través de programas especialmente diseñados para la
formación desde el trabajo, desde los centros comunitarios o desde las diversas plataformas
virtuales.

Llevar a cabo una progresiva incorporación de conocimiento y capacidades empresariales al marco
educativo tradicional requerirá de una elevada adecuación institucional que permita la
coordinación de los diversos sectores involucrados, así como la efectiva división de competencias y
la planeación estratégica de largo plazo.

Para poder converger con los niveles de productividad de las naciones de mayores ingresos, la
región necesitará alcanzar órdenes superiores de incorporación tecnológica así como también un
acervo creciente de capital humano. Tanto la cuarta como la quinta dimensión del IPPALC evalúan
un conjunto factores estratégicos para la acumulación de capital humano en forma de
conocimiento y capacidades técnicas, mientras que la sexta dimensión del índice se encarga de
evaluar el avance de las políticas públicas en aspectos necesarios para la configuración de un
sector empresarial innovador.

Evaluación

La evaluación de la educación empresarial se realiza a través de tres sub-dimensiones: i) marco de
políticas públicas para la educación empresarial, ii) educación empresarial en la educación
primaria y secundaria y iii) educación empresarial en la educación superior.

La sub-dimensión marco de políticas públicas para la educación empresarial evalúa la existencia y
grado de implementación de estrategias de largo plazo para la promoción de la educación
empresarial, tanto en el plano formal como en el informal. Como complemento a los indicadores
anteriores se incluye una valoración del nivel de coordinación gubernamental y de la delegación
de responsabilidades institucionales para la educación empresarial. Asimismo, la sub-dimensión
incorpora una medida del nivel de monitoreo y evaluación de las políticas de educación
empresarial que actualmente se lleven a cabo en la región. Además, se valora la existencia e
implementación de una estrategia de largo plazo para la educación empresarial en grupos que -
por su capacidad particular para generar beneficios sociales - se consideren de importancia
estratégica. Tales grupos incluyen a las mujeres empresarias, las empresas nacientes y las
empresas de crecimiento acelerado.

Las sub-dimensiones educación empresarial en la educación primaria, secundaria y en la educación
superior evalúan la penetración actual de las políticas públicas dirigidas a crear capacidades
generales y específicas para el emprendimiento en todos los niveles de educación formal. Como
complemento, se incorporan indicadores para la valoración del intercambio de buenas prácticas de
política pública para el aprendizaje empresarial.

Secretaría Permanente Cooperación Económica y Técnica

16
CUADRO 6.
Educación empresarial. Sub-dimensiones e indicadores

4. EDUCACIÓN EMPRESARIAL

Marco de políticas públicas para la
educación empresarial

Educación empresarial en la
educación primaria y

secundaria

Educación empresarial en la
educación superior

 Estrategia para la promoción de la
educación empresarial formal

 Estrategia para la promoción de la
educación empresarial no formal

 Monitoreo y evaluación de políticas de
educación empresarial

 Coordinación gubernamental y delegación
de responsabilidades para la educación
empresarial

 Estrategia para la promoción de la
educación empresarial de la mujer

 Penetración de la educación
empresarial en la educación
primaria

 Intercambio de buenas prácticas
sobre educación empresarial en la
educación primaria

 Penetración de la educación
empresarial en la educación
secundaria

 Intercambio de buenas prácticas
sobre educación empresarial en la
educación secundaria

 Penetración de la educación
empresarial en la educación
superior

 Cooperación entre la empresa
privada y las universidades

 Intercambio de buenas
prácticas sobre educación
empresarial en la educación
superior

Fuente: Propia

5. Entrenamiento Y Capacitación

 A diferencia de la educación empresarial, que se enfoca en la creación de una cultura
emprendedora e innovadora, los programas de entrenamiento se dirigen a la capacitación de
empleados y emprendedores en habilidades específicas para determinadas actividades
productivas. Los programas de entrenamiento incluyen - más no se limitan a – la preparación de
ciudadanos en técnicas especializadas de negociación, manejo de softwares específicos para la
administración empresarial, manejo de maquinarias, uso de las TIC, y elaboración de proyecciones
y planes de negocio.

En conjunto con la educación empresarial, el entrenamiento coadyuva a la acumulación de capital
humano, y a través de éste, al crecimiento de la productividad y la competitividad de las PYMES. Al
mismo tiempo, la acumulación de habilidades específicas a determinadas actividades
empresariales facilita la puesta en marcha de nuevos emprendimientos. Aunado a esto, los
programas de entrenamiento diversifican la caja de herramientas de los trabajadores, incentivando
así el surgimiento de empleos de remuneración diferenciada y disminuyendo las rigideces
estructurales de los mercados laborales.

Por otro lado, disminuir de la brecha de habilidades y conocimientos entre las empresas de gran
escala y las PYMES, a través de programas de entrenamiento, facilitaría la transferencia de
tecnología y el flujo de conocimientos tácitos; efectos externos que, en el largo plazo, redundarían
en un mayor productividad para las empresas de pequeña y mediana escala de la región.

Las PYMES – y especialmente las empresas nacientes – no suelen disponer de los recursos
necesarios para dotar a sus empleados de las habilidades específicas para el desempeño óptimo
de sus actividades. Por otro lado, aun en el caso de disponer de dichos recursos, las empresas
suelen invertir una cantidad sub-óptima en el entrenamiento de su fuerza laboral, puesto que al
realizar su análisis costo beneficio no incluyen las ganancias externas (sociales) de un mayor acervo
de habilidades.

Consideraciones metodológicas para la elaboración un índice SP/RRPPPA-PYMES/DT N° 3-15
de Políticas Públicas para PYMES en América Latina y el Caribe

 17
El Sector Público - bien sea como proveedor directo de servicios de entrenamiento, o como
garante de la provisión privada de entrenamiento de calidad - está llamado a jugar un papel
preponderante para la construcción de un ecosistema empresarial dinámico, productivo e
innovador. Es por esto que la quinta dimensión del IPPALC tiene como objetivo suministrar a los
tomadores de decisiones un mapa para la evaluación del estado actual y las oportunidades futuras
para el entrenamiento de los trabajadores y emprendedores de América Latina y el Caribe.

Evaluación

La dimensión de entrenamiento y capacitación no se divide por sub-dimensiones como en los
casos anteriores, sino a través de ocho indicadores dirigidos a proporcionar una representación
integral del estado actual y las oportunidades futuras para el avance de los programas de
entrenamiento profesional. La dimensión hace especial hincapié en evaluar la disponibilidad de
entrenamiento para grupos que, por su elevada capacidad para la generación de beneficios
sociales, se consideran de interés especial - como lo son las mujeres empresarias, las empresas
nacientes y las empresas de crecimiento acelerado.

CUADRO 7.
Entrenamiento y capacitación. Indicadores

5. ENTRENAMIENTO Y CAPACITACIÓN

 Programas de investigación sobre necesidades de entrenamiento

 Disponibilidad de programas de entrenamiento

 Disponibilidad de entrenamiento dirigido a empresas nacientes

 Disponibilidad de entrenamiento dirigido a empresas de crecimiento acelerado

 Disponibilidad de entrenamiento sobre estándares internacionales y estructura de mercados
internacionales

 Disponibilidad de entrenamiento para mujeres empresarias

 Implementación de un sistema de garantía de calidad para los entrenamientos ofrecidos

 Fondos públicos para consultorías, información y capacitaciones a empresas en crecimiento

Fuente: Propia

6. Innovación, adecuación tecnológica y transferencia de tecnología

 Tal como argumentara Robert Solow hace más de cinco décadas, el cambio tecnológico –
junto a la acumulación de factores productivos – es un componente fundamental del crecimiento
económico de las naciones. Siguiendo al BID (2014)4, dicho cambio tecnológico, o innovación,
puede ser entendido como “la implementación de productos, procesos, servicios o modelos
organizacionales nuevos o significativamente mejorados”. Si bien la innovación suele estar
asociada a la evolución de las tecnologías productivas, ésta también incluye el avance en términos
de mercadeo, logística y demás procesos gerenciales que permitan incrementar la eficiencia
operativa de las empresas. La innovación abarca desde los avances más sutiles que permitan

4 A su vez obtenido de OCDE (2005)

Secretaría Permanente Cooperación Económica y Técnica

18

modestas ganancias de productividad a nivel de la empresa, hasta los cambios tecnológicos más
radicales que redefinan las dinámicas de los mercados internacionales.

No obstante la compleja naturaleza del cambio tecnológico, la literatura especializada ha
identificado numerosas variables aproximadas para cuantificar la intensidad de la innovación; en
este sentido, tal vez el proxy más utilizado sea la inversión en Investigación y Desarrollo (I+D). BID
(2014) argumenta que mientras que una empresa mediana de la OCDE invierte 4% de sus ingresos
en I+D, la empresa latinoamericana mediana tan solo asigna 2,5% de sus ingresos a dicho
concepto. Asimismo, mientras que en un país típico de la OCDE se identifican alrededor de 9
investigadores por cada 1.000 personas, en América Latina y el Caribe hay únicamente 1,1
investigadores por cada 1.000 personas5.

Sin embargo, la innovación no solo se logra a través de la I+D. Parte importante del cambio
tecnológico se deriva de los procesos de transferencia de tecnología y de conocimientos tácitos.
Tal como argumentan Javorcik (2012) y SELA (2014-a), para que ocurran dichas transferencias, las
empresas receptoras –generalmente PYMES - deben encontrarse dentro de un determinado
umbral de adecuación tecnológica, tanto en términos de maquinarias y equipos como en términos
de habilidades y conocimientos. Niveles de adecuación tecnológica por debajo o por encima de
dicho rango dificultarían la absorción de tecnología y conocimientos por parte de las empresas
locales. Como demuestran los datos del Reporte de Competitividad Global (Foro Económico
Mundial, 2014), el nivel de adecuación tecnológica de las naciones latinoamericanas y caribeñas
suele ser relativamente bajo, hecho que impone una limitación para el cambio tecnológico
originado a través de la transferencia de tecnología y de la absorción de conocimientos tácitos en
la región.

La baja inversión en I+D, en conjunto a la baja adecuación tecnológica de la región ha impactado
negativamente la velocidad del cambio tecnológico en América Latina y el Caribe. Banco Mundial
(2014-b) señala que las empresas de la región sufren de una brecha de innovación crónica y
significativa con respecto a las naciones y regiones de mayor desarrollo relativo. Tal brecha no
existe únicamente en términos de inversión en I+D o número de patentes, sino también en
términos de innovación de productos y procesos productivos.

Por su parte, el rezago de la innovación en América Latina y el Caribe ha contribuido a la apertura
de la brecha de productividad entre la región y las naciones operando en la frontera de
posibilidades de producción (ver SELA, 2014-a). En un entorno económico globalizado, altamente
competitivo y de creciente incorporación tecnológica, los elevados diferenciales de productividad
se traducen en tasas mediocres de crecimiento económico para la región.

La transformación productiva de América Latina y el Caribe requerirá de la conformación de
ecosistemas innovadores que le permitan a la región alcanzar órdenes superiores de complejidad
económica. El cambio tecnológico será un elemento primordial para la transición de la matriz
actual de actividades productivas de la región - caracterizada por la explotación de recursos
naturales y la producción de manufacturas intensivas en mano de obra - hacia actividades con
mayor contenido local de conocimiento y tecnología.

Un ambiente de elevada innovación permitirá a la región alcanzar mayores tasas de crecimiento
económico. Asimismo, permitirá ampliar la oferta de empleos de remuneración diferenciada,

5 Valor promedio para la región, las cifras desagregadas por nación muestran una varianza significativa.

Consideraciones metodológicas para la elaboración un índice SP/RRPPPA-PYMES/DT N° 3-15
de Políticas Públicas para PYMES en América Latina y el Caribe

 19

estimulará el consumo y coadyuvará a reducir la elevada desigualdad en la distribución del ingreso
en la región.

Esta dimensión del IPPALC se centra en la evaluación de políticas dirigidas específicamente a la
promoción del cambio tecnológico y a la construcción de sistemas nacionales de innovación en
América Latina y el Caribe. Cabe decir que dichas políticas son necesarias, más no suficientes, para
lograr una mayor intensidad de innovación en la región. Reconociendo la necesidad de un
abordaje multidimensional para el logro de órdenes superiores de innovación en América Latina y
el Caribe, algunos aspectos tangenciales a la promoción del cambio tecnológico son cubiertos - de
forma indirecta - en las demás dimensiones del indicador.

Evaluación

La evaluación de esta dimensión se realiza a través de tres sub-dimensiones: i) marco institucional
para la innovación y la transferencia de tecnología, ii) servicios de apoyo para la innovación y la
transferencia de tecnología y iii) financiamiento para la innovación.

La sub-dimensión marco institucional para la innovación y la transferencia de tecnología evalúa la
existencia y el grado de implementación de estrategias de largo plazo para la promoción de la
innovación en la región. Asimismo, la sub-dimensión incluye una valoración del nivel de
coordinación gubernamental y la delegación de responsabilidades institucionales para la
formulación, implementación y seguimiento de políticas de innovación. Adicionalmente, la sub-
dimensión incorpora la valoración de un elemento fundamental para las decisiones privadas de
inversión en actividades innovadoras: el marco de derechos de propiedad intelectual.

La sub-dimensión servicios de apoyo para la innovación y la transferencia de tecnología evalúa,
por un lado, la existencia de programas públicos de diversa índole que incentiven a las pequeñas y
medianas empresas a innovar. De igual manera, la sub-dimensión evalúa la provisión de servicios
que disminuyan los costos de innovación para las PYMES; tales servicios incluyen la reducción de
asimetrías de información y la provisión de servicios de apoyo tecnológico y gerencial (en la forma
de incubadoras y parques de tecnología). Esta sub-dimensión también evalúa la capacidad del
Sector Público para solventar fallas de coordinación, en particular para enCuadror puentes entre
las PYMES y los centros de investigación (como universidades y “think-tanks”).

La sub-dimensión financiamiento para la innovación incorpora al análisis los incentivos de tipo
financiero para la innovación de las PYMES. Se incluye un indicador de apoyo financiero directo
para proyectos innovadores (por ejemplo, en forma de subsidios o bajo esquemas de “matching”
de pagos). De igual manera, se evalúa la existencia de créditos fiscales para empresas que incurran
en actividades innovadoras y asimismo se evalúa la existencia de mecanismos de garantías que
permitan a las PYMES con potencial innovador el apalancamiento de sus actividades con recursos
externos.

Secretaría Permanente Cooperación Económica y Técnica

20
CUADRO 8.
Innovación, adecuación tecnológica y transferencia de tecnología. Sub-dimensiones e
indicadores

6. INNOVACIÓN, ADECUACIÓN TECNOLÓGICA Y TRANSFERENCIA DE TECNOLOGÍA

Marco institucional para la
innovación y la transferencia

de tecnología

Servicios de apoyo para la
innovación y la transferencia de

tecnología

Financiamiento para la
innovación

 Estrategias de política pública para
la innovación

 Delegación de competencias en la
formulación e implementación y
seguimiento de políticas de
innovación

 Provisiones presupuestarias para
proyectos relacionados a
innovación

 Marco de Derechos de Propiedad
Intelectual promotor de innovación

 Establecimiento de centros de
innovación y parques de tecnología

 Servicios de información y apoyo para
la innovación

 Conexión entre centros de
investigación y empresa privada

 Becas y premios para investigación
dirigida a la empresa privada

 Incubadoras de tecnología

 Créditos fiscales para actividades
relacionadas a innovación

 Apoyo financiero para la innovación

 Mecanismos de garantías para la
inversión en proyectos innovadores

Fuente: Propia

7. Servicios de desarrollo empresarial

 Las empresas de baja escala productiva – y en particular las microempresas – suelen poseer
un acervo limitado de conocimientos y habilidades gerenciales; siendo, en numerosas ocasiones,
administradas por sus propios dueños. Tal restricción de habilidades gerenciales dificulta a dichas
empresas el manejo óptimo de sus recursos, limitando así su competitividad. Aunado a esto, la
falta de capacidades administrativas envía señales negativas a los mercados crediticios,
imponiendo importantes barreras para el apalancamiento financiero de las PYMES. Para algunas
empresas, la falta de conocimientos y capacidades gerenciales es una limitante para la plena
realización de su potencial, mientras que para otras empresas, la ausencia de dichas habilidades
puede significar la diferencia entre operar y cerrar.

Ceteris paribus, los incrementos del acervo de conocimientos y habilidades gerenciales
promoverán la consolidación de un ecosistema empresarial más productivo y competitivo en la
región, facilitando la generación de círculos virtuosos y el derrame de beneficios externos para el
resto de la sociedad.

Sin embargo, la adquisición de tales herramientas requiere de una inversión significativa de
recursos, particularmente para las empresas de baja escala productiva. Dado que los beneficios
sociales no suelen ser incorporados por los agentes económicos en su función de toma de
decisión, las PYMES únicamente invertirán en ampliar su acervo de conocimiento y habilidades
gerenciales mientras las ganancias percibidas sean superiores al costo de adquirir dichas
herramientas. En términos sociales, lo anterior llevaría a niveles de conocimientos y habilidades
gerenciales sub-óptimos, lo que podría traducirse en una limitación para la competitividad de las
empresas locales y para el desarrollo productivo de la región. En tal sentido, la intervención del
Sector Público en este ámbito suele estar justificada desde el punto de vista microeconómico.

Una posibilidad para la intervención del Sector Público en aras de incrementar el acervo de
conocimientos y habilidades gerenciales es la provisión de servicios de desarrollo empresarial. Este

Consideraciones metodológicas para la elaboración un índice SP/RRPPPA-PYMES/DT N° 3-15
de Políticas Públicas para PYMES en América Latina y el Caribe

 21

documento se apega a la definición de BID (1996) y contempla a los servicios de desarrollo
empresarial como la “capacitación, transferencia de tecnología, apoyo en mercadeo,
asesoramiento empresarial, tutorías e información destinadas a ayudar a los pequeños y
microempresarios a mejorar el desempeño de sus empresas”. En términos generales, los servicios
de desarrollo empresarial ayudan a las PYMES a absorber capacidades fundamentales para su

roceso productivo, sin necesidad de invertir grandes cantidades de dinero o tiempo en ello.

sfuerzos y
ermitiendo el uso eficiente de recursos escasos en favor del desarrollo de las PYMES.

a, la dimensión hace hincapié en la provisión de dichos
rvicios para las empresas nacientes.

valuación

 desarrollo empresarial e ii) información y promoción de servicios de desarrollo
mpresarial.

s en cuanto al diseño, promoción y provisión de servicios de
esarrollo empresarial para PYMES.

ones en este importante aspecto de la estrategia de provisión
e servicios de apoyo a las PYMES.

p

Tales servicios pueden ser provistos de forma directa por el Sector Público (por ejemplo, a través
de sistemas nacionales o regionales de capacitación), o pueden, en el otro extremo, ser provistos
enteramente por el Sector Privado (con o sin participación del Sector Público en calidad de
pagador o coordinador). Independientemente del papel que juegue el Estado en términos de
provisión y pago de dichos servicios, la estrategia de desarrollo productivo de América Latina y el
Caribe se verá beneficiada si los gobiernos de la región disponen de una estrategia de largo plazo
para la provisión de servicios de desarrollo empresarial, así como también de una efectiva división
institucional de labores y responsabilidades, disminuyendo así el solapamiento de e
p

Esta dimensión del IPPALC recolecta información sobre el estado actual de un conjunto de
aspectos fundamentales para la provisión efectiva y eficiente de servicios de desarrollo empresarial
para PYMES. Tomando en consideración la asimetría de conocimientos y habilidades existentes
entre las empresas de pequeña escal
se

E

La evaluación de los servicios de desarrollo empresarial se realiza a través de dos sub-dimensiones:
i) servicios de
e

La sub-dimensión servicios de desarrollo empresarial, incluye indicadores dirigidos a evaluar la
oferta, la disponibilidad y la facilidad de acceso a dichos servicios para las PYMES. Asimismo, se
evalúa la disponibilidad de servicios de desarrollo empresarial orientados específicamente a las
empresas nacientes. De forma complementaria, la sub-dimensión evalúa la delegación institucional
de responsabilidades y competencia
d

En muchas ocasiones, las PYMES no disponen de información sobre la provisión de servicios de
desarrollo empresarial, por lo que a pesar de estar interesadas y dispuestas a utilizarlos, no
acceden a éstos. Por lo tanto, la provisión - directa o indirecta - de servicios de desarrollo
empresarial debe ser complementada con información adecuada y estratégicamente dirigida a los
grupos objetivo: empresas de pequeña escala y empresas nacientes. La sub-dimensión
información y promoción de servicios de desarrollo empresarial se encarga precisamente de
evaluar el estado actual de las naci
d

Secretaría Permanente Cooperación Económica y Técnica

22
CUADRO 9.
Servicios de desarrollo empresarial. Sub-dimensiones e indicadores

7. SERVICIOS DE DESARROLLO EMPRESARIAL

Servicios de apoyo Información y promoción de servicios de apoyo

 Rango de servicios de desarrollo empresarial

 Disponibilidad de servicios de desarrollo
empresarial

 Acceso a servicios de desarrollo empresarial

 Servicios de apoyo para empresas nacientes

 Plan de acción de servicios de desarrollo
empresarial

 Delegación de competencias en cuanto a la
promoción, provisión y evaluación de servicios
de desarrollo empresarial

 Establecimiento de ventanillas únicas de
servicios de desarrollo empresarial

 Información de servicios de desarrollo empresarial por canales
tradicionales

 Información de servicios de desarrollo empresarial por canales
electrónicos

 Promoción del comercio electrónico

 Promoción del gobierno electrónico

 Portal exclusivo para promoción de PYMES

Fuente: Propia

8. Articulación productiva

ntido, las aglomeraciones empresariales suelen ser más
roductivas que la suma de sus partes.

articulación productiva, y
articularmente de aglomeración geográfica de actividades e industrias.

 Las empresas que llevan a cabo sus operaciones dentro de ecosistemas de elevada
articulación6 y coordinación participan en una serie de dinámicas colectivas que, en el largo plazo,
suelen redundar en beneficios para dichas empresas que difícilmente podrían realizar operando
por sí solas. De acuerdo a BID (2014), los beneficios de la aglomeración incluyen la “disminución
de las asimetrías de información, la generación de externalidades de transferencia de
conocimientos, el fortalecimiento de las economías de escala y más facilidades para generar
bienes públicos”. Los mecanismos que operan a lo interno de las aglomeraciones permiten a las
empresas locales insertarse en círculos virtuosos que potencian su productividad y competitividad,
facilitando al mismo tiempo la inserción de las empresas locales en actividades con mayor
contenido tecnológico y de conocimiento, ampliando así la complejidad del espacio económico
latinoamericano y caribeño. En este se
p

Sin embargo, no todas las interacciones entre empresas son de la misma “calidad”. Es decir, no
todas las interacciones optimizan los beneficios privados de las empresas ni generan la misma
cantidad de efectos externos positivos para la sociedad. La probabilidad de que las interacciones
empresariales generen círculos virtuosos y beneficios externos es directamente dependiente del
grado de articulación y coordinación existente entre las empresas involucradas en dicha
interacción. Por tal motivo, es imperativo para el proceso de transformación productiva de América
Latina y el Caribe que las naciones avancen hacia órdenes superiores de
p

6 Siguiendo a SELA (2014-a), por articulación se hace referencia al “proceso de engranaje de esfuerzos y búsqueda de
consensos bajo esquemas coordinados, cooperativos [y, asimismo, competitivos] y de geometría variable con el fin de
avanzar hacia una meta común. Al igual que en el caso de la coordinación, la articulación tiene como objetivo mejorar una
situación específica en términos del resultado esperado un escenario no cooperativo.”

Consideraciones metodológicas para la elaboración un índice SP/RRPPPA-PYMES/DT N° 3-15
de Políticas Públicas para PYMES en América Latina y el Caribe

 23

Es importante tomar en consideración que la coordinación y cooperación entre empresas no es
siempre el resultado de los mecanismos de mercado. Por el contrario, dichos mecanismos pueden
llevar a equilibrios en los que la elevada competencia imponga costos para la coordinación y
cooperación, dificultando la obtención de algunos de los potenciales beneficios derivados de la
aglomeración productiva. Bajo esquemas de elevada competencia, información asimétrica y poca
confianza, la intervención del Estado puede mejorar la coordinación entre empresas y, de esta
forma, incrementar la productividad agregada, ayudando así a generar derrames positivos para el
resto de la sociedad.

En este sentido, una estrategia de articulación productiva coherentemente diseñada y
eficientemente implementada posee el potencial para generar un conjunto de condiciones que
impulsen la competitividad de las empresas de mediana y baja escala en la región. En particular,
las políticas de articulación productiva pueden facilitar la transmisión de conocimientos tácitos
entre empresas locales, así como también la transferencia de tecnología de empresas
multinacionales hacia proveedores locales. Adicionalmente, las políticas de articulación productiva
pueden ayudar a las empresas locales a aprovechar economías de escala, reducir los costos de
servicios especializados y facilitar la internacionalización de su producción.

La octava dimensión del IPPALC se concentra en la evaluación de múltiples condiciones necesarias
para la promoción de aglomeraciones productivas dinámicas y competitivas en América Latina y el
Caribe. Para esto, la dimensión valora iniciativas directamente relacionadas a la formación de
aglomeraciones (clusters), parques industriales y tecnológicos, etc. Asimismo, la dimensión evalúa
el estado de avance en términos de la adecuación y capacitación institucional necesarias para la
elaboración y puesta en marcha de estrategias de articulación productiva. Por último, la dimensión
evalúa el grado de consolidación de las asociaciones y redes empresariales como un elemento
complementario, pero esencial, para el éxito de las políticas de articulación productiva.

Evaluación

La evaluación de la articulación productiva se realiza a través de dos sub-dimensiones: i) redes y
asociaciones empresariales y ii) promoción de aglomeraciones productivas.

La sub-dimensión redes y asociaciones empresariales incluye indicadores dirigidos a evaluar la
consolidación de las asociaciones empresariales, así como el rango y la calidad de servicios que
éstas proveen a sus miembros. De igual forma, la sub-dimensión incorpora un indicador dirigido a
evaluar la frecuencia del diálogo entre asociaciones empresariales y el sector público, como
elemento fundamental para la elaboración de políticas públicas alineadas a las realidades del
sector privado.

La sub-dimensión promoción de aglomeraciones productivas evalúa la presencia de una serie de
condiciones necesarias para la efectiva aplicación de políticas de aglomeración productiva. Por un
lado, se incluye una valoración de las capacidades institucionales para la implementación de
políticas de aglomeración productiva. Asimismo, la sub-dimensión evalúa la puesta en marcha de
políticas para la aglomeración, tanto en la forma de incentivos financieros, como a través de
intervenciones directas (creación de parques industriales). Se incorpora, de igual manera, una
evaluación del grado de provisión de servicios elementales que ayuden a las PYMES a internalizar
los efectos externos de la aglomeración.

Secretaría Permanente Cooperación Económica y Técnica

24
CUADRO 10.
Asociatividad y articulación productiva. Sub-dimensiones e indicadores

8. ASOCIATIVIDAD Y ARTICULACIÓN PRODUCTIVA

Redes y asociaciones empresariales Promoción de aglomeraciones productivas

 Grado de consolidación de asociaciones y
redes empresariales

 Provisión de servicios por parte de las
asociaciones empresariales

 Frecuencia de diálogo entre sector público y
asociaciones empresariales

 El gobierno incorpora criterios de economías de
aglomeración en su diseño de políticas públicas
para PYMES

 Diseño de incentivos para la aglomeración

 Intercambio de mejores prácticas en temas de
aglomeración productiva

 Existencia de parques industriales

 Infraestructura de banda ancha para rápida
conexión y flujo de conocimientos en clusters
productivos

Fuente: Propia

9. Internacionalización de las PYMES

 Las PYMES representan aproximadamente al 99% de las empresas que operan en América
Latina y el Caribe y generan alrededor del 67% de los empleos en la región. Sin embargo, la
participación de dichas empresas en el total de exportaciones regionales se ubica en niveles
relativamente bajos; entre el 5% y el 10% de las exportaciones totales. De acuerdo a OCDE, CEPAL
& CAF (2013), en el año 2010, menos del 12% de las empresas de mediana escala y menos del 10%
de las empresas de pequeña escala en la región exportaba - directa o indirectamente - parte de su
producción7. Por otro lado, tal como muestra BID (2014), las empresas de América Latina y el
Caribe presentan niveles de exportación inferiores a lo que cabría esperar al tomar en cuenta el
grado de desarrollo relativo de la región. Asimismo, el estudio revela que la diversificación
exportadora de las naciones latinoamericanas y caribeñas es generalmente inferior a la
diversificación observada en otras naciones con niveles equiparables de ingreso per cápita.

En el ámbito intrarregional los resultados no son muy distintos. A pesar de la notable reducción de
la carga arancelaria y la creciente movilidad de los factores productivos - logros incuestionables de
los mecanismos de integración subregional - las PYMES latinoamericanas y caribeñas suelen
obtener poco provecho de las oportunidades de internacionalización que brindan los mercados de
la región8.

Una proporción significativa de los factores que determinan la orientación exportadora de las
PYMES son de carácter estructural y por lo tanto no dependen del marco institucional, regulatorio
y de políticas públicas que imperen en los diversos mercados de la región. Sin embargo, existe una
amplia gama de aspectos en los cuales el Sector Público puede intervenir en aras de promover la

7 Porcentaje que, para el mismo año, alcanzaba al 25% y 20% de las empresas, respectivamente, en la Unión Europea.

8 Ver SELA, 2014-a & 2014-b para una explicación de posibles causas.

Consideraciones metodológicas para la elaboración un índice SP/RRPPPA-PYMES/DT N° 3-15
de Políticas Públicas para PYMES en América Latina y el Caribe

 25

internacionalización de las PYMES. Dichos factores suelen estar asociados a las importantes
asimetrías de información presentes en el comercio internacional, así como a la falta de
competencias básicas entre productores locales, al escaso acceso al financiamiento y las fallas de
coordinación a lo interno del sector privado - como también entre sectores institucionales.

Las PYMES que logran posicionar sus productos en los mercados internacionales suelen obtener
una serie de ventajas adicionales sobre las empresas que se limitan a operar dentro de los confines
de sus propios mercados. Siguiendo los argumentos de Harrison y Rodríguez-Clare (2010) las
empresas que compiten en los mercados internacionales participan en dinámicas que facilitan la
incorporación de conocimientos tácitos a su producción a través de procesos del tipo “learning by
doing” (aprender haciendo). Asimismo, dichas empresas logran aprovechar mayores economías de
escala y suelen absorber tecnología a ritmos significativamente más elevados que las empresas
operando a lo interno de sus propios mercados.

Desde el punto de vista microeconómico, los efectos anteriormente mencionados podrían
redundar en aumentos de la competitividad de las PYMES en la región, mientras que desde el
punto de vista macroeconómico, los aumentos generalizados en los niveles de competitividad se
podrían traducir en mayores tasas de crecimiento económico para América Latina y el Caribe. Por
lo tanto, un aspecto fundamental para la estrategia de desarrollo productivo de la región será la
consolidación de órdenes superiores de internacionalización de las PYMES latinoamericanas y
caribeñas.

La novena dimensión del IPPALC presenta a los tomadores de decisión una visión amplia del
estado de avance de sus naciones en términos de políticas para la internacionalización de las
PYMES. La dimensión pretende identificar diversos puntos focales para la intervención eficiente del
Sector Público en aras de la internacionalización. Puesto que las políticas de internacionalización
cubren una variada gama de intervenciones, la dimensión se acota a la evaluación de políticas de
promoción, simplificación de procesos exportadores, atracción de la IED y formación de
encadenamientos productivos. Asimismo, la dimensión incorpora una evaluación particular de
iniciativas dirigidas a maximizar las exportaciones intrarregionales de las PYMES latinoamericanas y
caribeñas.

Evaluación

La evaluación de la internacionalización de las PYMES se realiza a través de cuatro sub-
dimensiones: i) implementación de una política comercial pro-activa, ii) simplificación de procesos
para el comercio internacional, iii) política de atracción de IED y encadenamientos productivos, y
iv) realización de beneficios derivados de la integración latinoamericana y caribeña.

La sub-dimensión implementación de una política comercial pro-activa contempla la evaluación el
estado actual de las naciones latinoamericanas y caribeñas en términos de promoción de
exportaciones para PYMES. La sub-dimensión evalúa, asimismo la provisión de información y
asesoramiento técnico a las PYMES sobre las estructuras de los mercados internacionales y
oportunidades de exportación. Por último, con una ponderación relativamente baja, puesto que ha
sido evaluado indirectamente en otras dimensiones, se valora la existencia de facilidades
financieras para la exportación de las PYMES en la región.

La sub-dimensión simplificación de procesos para el comercio internacional está dirigida a evaluar
el estado actual de las iniciativas de reducción de costos y tiempos para las exportaciones. En
específico, la sub-dimensión evalúa el nivel de computarización de procesos para el comercio

Secretaría Permanente Cooperación Económica y Técnica

26
internacional y el establecimiento de ventanillas únicas para la exportación. Asimismo, tomando en
cuenta los elevados costos de conseguir información para las PYMES, la sub-dimensión evalúa la
provisión de información específica sobre regulaciones y requerimientos técnicos para las
exportaciones.

La tercera sub-dimensión evalúa el estado de la política de atracción de IED y de formación de
encadenamientos productivos, pues ambos aspectos son fundamentales para fomentar la
internacionalización de las pequeñas y medianas empresas. Por un lado, la mayor parte de las
exportaciones de la región tiene como origen las empresas transnacionales y las PYMES suelen
cumplir como proveedores para dichas empresas. En este sentido, la atracción de Inversión
Extranjera Directa puede ayudar a la internacionalización indirecta de la producción de las PYMES.
Por otro lado, las políticas dirigidas a la inserción de las empresas locales como eslabones en las
Cadenas Globales de Valor (CGV) complementan a las políticas de aglomeración en el ámbito
subnacional, permitiendo que las PYMES de la región comercialicen sus productos y servicios fuera
de sus mercados convencionales sin necesidad de incurrir en la totalidad de los costos asociados a
la internacionalización de su producción.

La última sub-dimensión evalúa múltiples iniciativas dirigidas a incrementar la participación de las
PYMES en los mercados latinoamericanos y caribeños. Si bien tales iniciativas son
conceptualmente diferentes, avanzar en cualquiera se traduciría en un mayor aprovechamiento -
por parte de las PYMES - de las condiciones comerciales preferenciales a lo interno de los
mecanismos de integración sub-regional, así como entre las naciones de América Latina y el Caribe
que suscriben Tratados de Libre Comercio.

CUADRO 11.
Internacionalización de las PYMES. Sub-dimensiones e indicadores

9. INTERNACIONALIZACIÓN DE LAS PYMES

Implementación de una política
comercial pro-activa

Simplificación de procesos para
el comercio internacional

Realización de los beneficios
derivados de la integración
latinoamericana y caribeña

 Estrategia de promoción de
exportaciones de PYMES

 Estrategia para la inserción de las
PYMES en las Cadenas Globales de
Valor

 Provisión de información y
asesoramiento a PYMES sobre
estructura de mercados
internacionales

 Creación de capacidades para la
exportación

 Intercambio de buenas prácticas en
cuanto a capacitación de PYMES para
la exportación

 Facilidades financieras para la
exportación

 Nivel de computarización de
procesos para el comercio
internacional

 Información y asesoramiento sobre
regulación y procedimientos
relacionados al comercio
internacional

 Información sobre requerimientos
para la entrada de productos en los
principales socios comerciales de la
nación

 Establecimiento de ventanillas
únicas para el comercio
internacional

 Información para PYMES sobre
oportunidades y facilidades
derivadas de la integración
subregional

 Estrategia gubernamental para la
formación de clusters regionales o
subregionales

 Estrategia gubernamental para la
formación de encadenamientos
productivos regionales o
subregionales

Fuente: Propia

Consideraciones metodológicas para la elaboración un índice SP/RRPPPA-PYMES/DT N° 3-15
de Políticas Públicas para PYMES en América Latina y el Caribe

 27
III. CUANTIFICACIÓN DE RESULTADOS

 Tal como se mencionara anteriormente, el Índice de Políticas Públicas para PYMES en
América Latina y el Caribe El IPPALC está conformado por nueve (9) dimensiones, veinticinco (25)
sub-dimensiones y ciento veintidós (122) indicadores de política pública. Cada indicador es
valorado en una escala de 5 niveles. En términos generales, la escala de valoración se centra en el
nivel de implementación de una política, legislación o regulación para PYMES. El nivel 1 es usado
para representar la ausencia total de políticas públicas o instituciones en área temática
determinada, mientras que el nivel 5 representa a las mejores prácticas internacionales en el tema
específico a ser evaluado. Es decir, una mejor implementación de políticas públicas para PYMES se
ve correspondida con una puntuación de mayor magnitud. El Cuadro 12 contiene una escala
conceptual de valoración del IPPCALC; tomada de la metodología original de la OCDE.

CUADRO 12.
Escala conceptual de valoración de indicadores

Nivel 1 Nivel 2 Nivel 3 Nivel 4 Nivel 5

No hay ley,
institución,
herramienta,
información o
servicios que cubran
el área
correspondiente

Hay un proyecto de
ley, institución,
herramienta,
información o
servicios y hay
algunas señales de
actividad
gubernamental para
atender el área
correspondiente

Existe un marco legal
o institucional sólido
para el área
correspondiente. Se
proveen servicios e
información sobre el
área correspondiente

Nivel 3 + algunas
indicaciones
concretas de una
efectiva
implementación de la
ley, institución o
herramienta

Nivel 3 + elementos
que hagan constar
una efectiva
implementación de la
ley, institución,
herramienta o
servicio. Este nivel se
equipara a las buenas
prácticas identificadas
por las naciones de la
OCDE

Fuente: OCDE (2014)

Uno de los procesos fundamentales para la construcción del IPPALC se centra en el
establecimiento de escalas de valoración particulares para cada indicador, sin apartarse, por
supuesto, de la lógica común de evaluación presentada en la Cuadro 12. En este sentido, un
aspecto fundamental para la implementación del IPPALC es la búsqueda de consenso entre las
naciones en cuanto a los criterios específicos para la evaluación de cada indicador. La elección de
las parrillas de evaluación debe ser lograda en las primeras etapas de implementación de la
herramienta para garantizar la homogeneidad de la información recogida en las fases posteriores.

Para agregar los resultados individuales de los indicadores en sub-dimensiones y, posteriormente,
en dimensiones, el IPPALC utiliza un sistema de ponderaciones que reconoce la existencia de
prioridades en la implementación de políticas públicas para PYMES que faciliten el desarrollo
productivo de la región. Los indicadores y sub-dimensiones de mayor importancia relativa para la
transformación del ecosistema empresarial reciben una puntuación de 3 puntos, mientras que los
indicadores y sub-dimensiones que cumple funciones complementarias en el desarrollo productivo
de la región reciben una puntuación de 2 puntos o 1 punto.

Al igual que en el caso de los criterios comunes para la evaluación de indicadores, el logro de
consensos tempranos en cuanto a la ponderación de indicadores y sub-dimensiones será un
elemento clave para la implementación del IPPALC. La conciliación de ponderaciones evitará
dificultades derivadas de la divergencia de criterios entre los países en fases posteriores de la
implementación de la herramienta. La ponderación que presenta el SELA en este documento se
basa en la metodología de la OCDE para la elaboración de los Índices en otras subregiones.

Secretaría Permanente Cooperación Económica y Técnica

28
ECUACIÓN 1.
Proceso de agregación de indicadores y sub-dimensiones en dimensiones del IPPALC.

La Ecuación 1 muestra el proceso de agregación de indicadores y sub-dimensiones9. Por su parte,
el resultado más agregado de la herramienta, el Índice, se obtiene a través de un promedio simple
de las diversas dimensiones de política pública para PYMES10.

IV. EVALUACIÓN

 Tomando en cuenta la naturaleza cualitativa de la información que alimenta al IPPALC, el
proceso de evaluación de los indicadores de política pública para PYMES ha sido cuidadosamente
diseñado y deberá ser rigurosamente implementado para evitar sesgos y mediciones
inconsistentes. En tal sentido, el IPPALC contempla un proceso de valoraciones paralelas y
conciliación de resultados en tres fases, tal como se muestra en el Gráfico 3.

GRÁFICO 3.
Proceso de evaluación del IPPALC

Sector Público Sector Privado Grupo de
Expertos

Valoración 1 Valoración 2

Reuniones
Publico-Privadas

Homogeneización
de valoraciones

Proceso de
conciliación

de resultados

IPPALC

Fase 1

Fase 2

Fase 3

Fuente: Propia

9 En la Ecuación 1, la variable hace referencia al i-ésimo indicador de la k-ésima sub-dimensión de la j-ésima

dimensión. Asimismo, hace referencia al i-ésimo ponderador de la k-ésima sub-dimensión de la j-ésima dimensión.

Finalmente, hace referencia al ponderador de la k-ésima sub-dimensión de la j-ésima dimensión.

10 El uso de un promedio simple para las dimensiones se basa en la idea de que todas las áreas temáticas incluidas en el
indicador son necesarias para la configuración de un ecosistema empresarial productivo y competitivo en ALC.

Consideraciones metodológicas para la elaboración un índice SP/RRPPPA-PYMES/DT N° 3-15
de Políticas Públicas para PYMES en América Latina y el Caribe

 29

En la primera fase del proceso de evaluación, los organismos del Sector Público con competencia
en cada materia reciben las parrillas de evaluación previamente aceptadas por todas las naciones.
En paralelo, diversas organizaciones no gubernamentales de cada nación – con experiencia
demostrada en el área específica a ser valorada - son provistas con las parrillas de evaluación.
Posteriormente, los agentes en ambos sectores institucionales proceden a evaluar los indicadores
de políticas públicas para PYMES de acuerdo a los cinco niveles previamente establecidos.

En la segunda fase del proceso de evaluación se llevan a cabo reuniones público-privadas que
permitan la homogeneización de las valoraciones de los agentes en ambos sectores
institucionales. Las valoraciones que en esta fase logren converger a un resultado único aceptado
por ambos sectores institucionales pasan al proceso de ponderación y agregación para la
conformación del IPPALC.

No obstante, los indicadores que no puedan ser conciliados en las reuniones público-privadas
pasan a la tercera fase del proceso de evaluación. En esta fase, las evaluaciones divergentes son
ajustadas por grupos de expertos en consulta los organismos que se encarguen de la
implementación del IPPALC. Los resultados obtenidos al finalizar esta fase del proceso de
evaluación pasan al proceso de ponderación y agregación, conformando así la versión definitiva
del IPPALC.

V. COMENTARIOS FINALES

 El factor clave para el éxito del IPPALC como herramienta analítica para la elaboración de
políticas públicas para PYMES en la región será el logro de consenso entre las naciones
participantes. Desde la etapa incipiente de conceptualización de las dimensiones, sub-dimensiones
e indicadores a ser incluidos en el Índice, los coordinadores elegidos por cada nación deberán
participar en un proceso de diálogo abierto del cual derive un consenso en torno a tres elementos
fundamentales: i) qué información deberá ser evaluada, ii) qué criterios se usarán para evaluar
dicha información y iii) qué ponderación se le asignará a cada pieza de información recabada.

Al superar las posibles dificultades procedentes de la divergencia de criterios entre las naciones, el
Índice demostrará ser una herramienta de gran utilidad para los hacedores de políticas públicas de
la región. Aun así, el IPPALC está lejos de brindar un marco analítico completo para el diseño e
implementación de políticas para PYMES. El Índice únicamente toma en consideración elementos
directamente relacionados a la promoción de las PYMES en la región, sin embargo no incorpora
otros elementos que, a pesar de no estar directamente relacionados a la política pública para
PYMES, ayudan a configurar el ambiente en el cual dichas empresas operan. Entre estos elementos
destacan la estabilidad del entorno macroeconómico, la educación básica y diversificada de
calidad, la seguridad jurídica, la seguridad ciudadana, etc. En tal sentido, se sugiere el uso del
IPPALC como herramienta complementaria, más no sustituta, a las herramientas analíticas
tradicionales para la conformación de ecosistemas competitivos y dinámicos.

Por otro lado, la versión del IPPALC incluida en este documento adolece de indicadores que
valoren la eficacia y la eficiencia de las políticas para PYMES en la región. Dichos indicadores han
sido excluidos deliberadamente pues únicamente entorpecerían el objetivo que guía a la actual
versión del Índice. No obstante, versiones sucesivas del IPPALC podrían verse ampliamente

Secretaría Permanente Cooperación Económica y Técnica

30

favorecidas de incluir tales valoraciones. De hecho, la nueva metodología de la OCDE (a ser
publicada entre 2015 y 2016) incluirá indicadores de eficacia y eficiencia para brindar a los
hacedores de políticas una herramienta más completa para la toma de decisiones.

Asimismo, el SELA ha identificado un conjunto de elementos directamente relacionados al marco
de políticas públicas para PYMES, cuya inclusión en el Índice podría ser de utilidad para la
configuración de una herramienta holística que permita una mayor desagregación analítica de
variables fundamentales para el desarrollo productivo de América Latina y el Caribe. Estos
elementos incluyen (más no se limitan a):

 Capacitación técnica del Sector Público para el diseño, implementación y evaluación de
políticas públicas para PYMES.

 Conectividad entre PYMES y Empresas Multinacionales.
 Capacitación de PYMES para el cumplimiento de estándares y regulaciones técnicas.
 Políticas para la facilitación del proceso interno de descubrimiento de las PYMES.
 Uso de las compras públicas como herramienta dinamizadora del entorno de PYMES.
 Capacitación técnica del Sector Público para la resolución eficiente de fallas de

coordinación.
 Emprendimiento de minorías y grupos excluidos.
 PYMES en una economía verde.
 Realización de ganancias derivadas de los procesos de integración subregional.

La implementación de un marco común, rigurosamente construido, para la evaluación de las
políticas públicas para PYMES será una herramienta fundamental para la creación de un
ecosistema empresarial que coadyuve a la transformación y articulación productiva de América
Latina y el Caribe. En particular, el IPPALC será instrumental para el diseño e implementación de
políticas públicas dirigidas a dinamizar el entorno de PYMES en la región y, asimismo, abrirá una
nueva ventana de oportunidades para la cooperación, coordinación y articulación de esfuerzos
entre las naciones latinoamericanas y caribeñas hacia la consecución de un objetivo común: el
desarrollo productivo de la región.

Consideraciones metodológicas para la elaboración un índice SP/RRPPPA-PYMES/DT N° 3-15
de Políticas Públicas para PYMES en América Latina y el Caribe

31

A N E X O I

INDICE DE POLÍTICAS PÚBLICAS PARA PYMES
EN AMERICA LATINA Y EL CARIBE

Consideraciones metodológicas para la elaboración un índice SP/RRPPPA-PYMES/DT N° 3-15
de Políticas Públicas para PYMES en América Latina y el Caribe

 33

 Ponderación

1 MARCO INSTITUCIONAL Y REGULATORIO
1.1 Marco institucional 3

1.1.1. Definición de PYME 2
1.1.2. Coordinación gubernamental para formulación de políticas dirigidas a PYMES 3
1.2.3 Agencia para la implementación de políticas públicas dirigidas a PYMES 2
1.1.4 Estrategia de desarrollo para PYMES 3
1.1.5 Políticas de apoyo para la migración de las PYMES al sector formal 1
1.2 Legislación eficaz y simplificación administrativa 2

1.2.1 Delegación de responsabilidades de la reforma regulatoria y simplificación
administrativa

3

1.2.2 Estrategia para la simplificación administrativa 3
1.2.3 Simplificación del marco regulatorio actual 2
1.2.4 Eliminación de regulaciones redundantes 2
1.2.5 Aplicación de análisis de impacto regulatorio 1
1.3 Consultas público-privadas 2

1.3.1 Frecuencia y transparencia de las consultas público-privadas 3
1.3.2 Influencia y representatividad de las consultas público-privadas 2
1.4 Pensar pequeño primero 1

1.4 El diseño de políticas públicas y regulaciones consideran explícitamente los
intereses de las PYMES

1

2 ACCESO AL FINANCIAMIENTO
2.1 Marco legal y regulatorio 3

2.1.1 Normativas para el mercado crediticio 3
2.1.2 Normativas para el colateral 2
2.1.3 Recolección de información sobre créditos a PYMES 2
2.1.4 Catastro 3
2.2 Procedimientos eficientes para el tratamiento de la quiebra 2

2.2.1 Revisión del estado de las leyes sobre la quiebra 3
2.2.2 Tiempo de quiebra (Banco Mundial, Doing Business) 1
2.2.3 Costo de quiebra, % de bienes (Banco Mundial, Doing Business) 1
2.2.4 Tasa de recobro, % de bienes (Banco Mundial, Doing Business) 1
2.2.5 Acceso a crédito tras bancarrota 1

2.2.6 No discriminación contra emprendedores después de quiebra (segunda
oportunidad)

1

2.3 Fuentes de financiamiento para PYMES 3
2.3.1 Acceso a mercados de valores 2
2.3.2 Acceso a capital de riesgo 2
2.3.3 Acceso a inversiones ángeles 1
2.3.4 Acceso a microfinanzas 2
2.3.5 Acceso a arrendamiento financiero 2
2.3.6 Ratings crediticios para PYMES 2
2.3.7 Garantías crediticias 2
2.4 Ambiente impositivo propicio para la inversión 2

Secretaría Permanente Cooperación Económica y Técnica

34

2.4.1 Análisis de barreras impositivas para el financiamiento de PYMES mediante
emisión de acciones y capital de riesgo

1

2.4.2 Análisis actualizado de carga impositiva para PYMES 2
2.4.3 Análisis de costos de cumplimiento tributario 1
2.4.4 Tratamiento de pérdidas 2
2.5 Educación financiera 1

2.5.1 Programas de difusión de conocimientos financieros para emprendedores 1
3 AMBIENTE OPERATIVO/ SIMPLIFICACIÓN DE PROCEDIMIENTOS

3.1 Registro de compañías 2
3.1.1 Costo de obtener certificados de registro 2
3.1.2 Tiempo para obtener certificados de registro (Banco Mundial, Doing Business) 1

3.1.3 Número de procedimientos administrativos para obtener certificados de registro
(Banco Mundial, Doing Business)

1

3.1.4 Costo para la entrada en operación de la empresa (Banco Mundial, Doing
Business)

2

3.1.5 Tiempo para la entrada en operación de la empresa (Banco Mundial, Doing
Business)

1

3.1.6 Ausencia de respuesta equivale a consentimiento para procedimientos de registro 2
3.1.7 Requerimientos de capital 2
3.1.8 Registro mediante ventanillas únicas 3
3.2 Gobierno electrónico 2

3.2.1 Provisión de servicios de gobierno electrónico
3.2.1.1 Pago de impuestos 2
3.2.1.2 Seguridad Social 2
3.2.1.3 Catastros 2
3.2.1.4 Pensiones 2
3.2.1.5 Reporte de estadísticas empresariales 1
3.2.1.6 Registros virtuales 1
3.2.2 Infraestructura de gobierno electrónico

3.2.2.1 Información actualizada en portales de gobierno electrónico 1
3.2.2.2 Conexión entre bases de datos en portales de gobierno electrónico 1
3.2.2.3 Interfaces amigables al usuario en portales de gobierno electrónico 1
3.2.2.4 Uso de firmas digitales 2

4 EDUCACIÓN EMPRESARIAL
4.1 Marco de políticas públicas para la educación empresarial 3

4.1.1 Estrategia para la promoción de la educación empresarial formal 3
4.1.2 Estrategia para la promoción de la educación empresarial no formal 3
4.1.3 Monitoreo y evaluación de políticas de educación empresarial 2

4.1.4 Coordinación gubernamental y delegación de responsabilidades para la educación
empresarial

2

4.1.5 Estrategia para la promoción de la educación empresarial de la mujer 1
4.2 Educación empresarial en la educación primaria y secundaria 3

4.2.1 Penetración de la educación empresarial en la educación primaria 3

4.2.2 Intercambio de buenas prácticas sobre educación empresarial en la educación
primaria

1

4.2.3 Penetración de la educación empresarial en la educación secundaria 3

Consideraciones metodológicas para la elaboración un índice SP/RRPPPA-PYMES/DT N° 3-15
de Políticas Públicas para PYMES en América Latina y el Caribe

 35

4.2.4 Intercambio de buenas prácticas sobre educación empresarial en la educación
secundaria

1

4.3 Educación empresarial en la educación superior 3
4.3.1 Penetración de la educación empresarial en la educación superior 3
4.3.2 Cooperación entre la empresa privada y las universidades 2

4.3.3 Intercambio de buenas prácticas sobre educación empresarial en la educación
superior

1

5 ENTRENAMIENTO Y CAPACITACIÓN
5.1 Programas de investigación sobre necesidades de entrenamiento 3
5.2 Disponibilidad de programas de entrenamiento 2
5.3 Disponibilidad de entrenamiento dirigido a empresas nacientes 2

5.4 Disponibilidad de entrenamiento sobre estándares internacionales y estructura de
mercados internacionales

1

5.5 Disponibilidad de entrenamiento para mujeres empresarias 2

5.6 Implementación de un sistema de garantía de calidad para los entrenamientos
ofrecidos

1

5.7 Fondos públicos para consultorías, información y capacitaciones a empresas en
crecimiento

1

5.8 Disponibilidad de entrenamiento dirigido a empresas de crecimiento acelerado 2

6 INNOVACIÓN, ADECUACIÓN TECNOLÓGICA Y TRANSFERENCIA DE
TECNOLOGÍA

6.1 Marco institucional para la innovación y la transferencia de tecnología 3
6.1.1 Estrategias de política pública para la innovación 3

6.1.2 Delegación de competencias en la formulación e implementación y seguimiento
de políticas de innovación

2

6.1.3 Provisiones presupuestarias para proyectos relacionados a innovación 2
6.1.4 Marco de Derechos de Propiedad Intelectual promotor de innovación 3
6.2 Servicios de apoyo para la innovación y la transferencia de tecnología 2

6.2.1 Establecimiento de centros de innovación y parques de tecnología 2
6.2.2 Servicios de información y apoyo para la innovación 1
6.2.3 Conexión entre centros de investigación y empresa privada 2
6.2.4 Becas y premios para investigación dirigida a la empresa privada 1
6.2.5 Incubadoras de tecnología 2
6.3 Financiamiento para la innovación 2

6.3.1 Créditos fiscales para actividades relacionadas a innovación 2
6.3.2 Apoyo financiero para la innovación 2
6.3.3 Mecanismos de garantías para la inversión en proyectos innovadores 1

7 SERVICIOS DE DESARROLLO EMPRESARIAL
7.1 Servicios de apoyo 3

7.1.1 Rango de servicios de desarrollo empresarial 2
7.1.2 Disponibilidad de servicios de desarrollo empresarial 2
7.1.3 Acceso a servicios de desarrollo empresarial 2
7.1.4 Servicios de apoyo para empresas nacientes 1
7.1.5 Plan de acción de servicios de desarrollo empresarial 3

7.1.6 Delegación de competencias en cuanto a la promoción, provisión y evaluación de
servicios de desarrollo empresarial

3

7.1.7 Establecimiento de Ventanillas Únicas de servicios de desarrollo empresarial 3

Secretaría Permanente Cooperación Económica y Técnica

36
7.2 Información y promoción de servicios de apoyo 2

7.2.1 Información de servicios de desarrollo empresarial por canales tradicionales 2
7.2.2 Información de servicios de desarrollo empresarial por canales electrónicos 2
7.2.3 Promoción del comercio electrónico 1
7.2.4 Promoción del gobierno electrónico 1
7.2.5 Portal exclusivo para la promoción de PYMES 1

8 ASOCIATIVIDAD Y ARTICULACIÓN PRODUCTIVA
8.1 Redes y asociaciones empresariales 2

8.1.1 Grado de consolidación de asociaciones y redes empresariales 3
8.1.2 Provisión de servicios por parte de las asociaciones empresariales 1
8.1.3 Frecuencia de diálogo entre sector público y asociaciones empresariales 2
8.2 Promoción de aglomeraciones productivas 3

8.2.1 El gobierno incorpora criterios de economías de aglomeración en su diseño de
políticas públicas para PYMES

3

8.2.2 Diseño de incentivos para la aglomeración 2
8.2.3 Intercambio de mejores prácticas en temas de aglomeración productiva 1
8.2.4 Existencia de parques industriales 2

8.2.5 Infraestructura de banda ancha para rápida conexión y flujo de conocimientos en
clusters productivos

1

9 INTERNACIONALIZACIÓN DE LAS PYMES
9.1 Implementación de una política comercial pro-activa 3

9.1.1 Estrategia de promoción de exportaciones de PYMES 3
9.1.2 Agencia de promoción de exportaciones de PYMES 2

9.1.3 Provisión de información y asesoramiento a PYMES sobre estructura de mercados
internacionales

2

9.1.4 Creación de capacidades para la exportación 2

9.1.5 Intercambio de buenas prácticas en cuanto a capacitación de PYMES para la
exportación

1

9.1.6 Facilidades financieras para la exportación 1
9.2 Simplificación de procesos para el comercio internacional 2

9.2.1 Nivel de computarización de procesos para el comercio internacional 2

9.2.2 Información y asesoramiento sobre regulación y procedimientos relacionados al
comercio internacional

1

9.2.3 Información sobre requerimientos para la entrada de productos en los principales
socios comerciales de la nación

1

9.2.4 Establecimiento de ventanillas únicas para el comercio internacional 1

9.4 Realización de los beneficios derivados de la integración latinoamericana y
caribeña

3

9.4.1 Información para PYMES sobre oportunidades y facilidades derivadas de la
integración subregional

3

9.4.2
Estrategia gubernamental para la formación de clusters regionales o subregionales

2

9.4.3 Estrategia gubernamental para la formación de encadenamientos productivos
regionales o subregionales

2

Consideraciones metodológicas para la elaboración un índice SP/RRPPPA-PYMES/DT N° 3-15
de Políticas Públicas para PYMES en América Latina y el Caribe

 37

BIBLIOGRAFIA

ASEAN (2013). ASEAN Comprehensive Investment Agreement (ACIA) - A Guidebook for Business
 and Investors. Jakarta.

ASEAN (2010). ASEAN Strategic Action Plan for SME Development (2010-2015). Da Nang, Vietnam.

Banco Mundial (2014). Reporte “Doing Business” 2015: Más allá de la eficiencia. Washington DC.

Banco Mundial (2014-b). El Emprendimiento en América Latina. Muchas empresas y poca
 iinnovación. Washington DC.

Barro, R. J. (1992). Human capital and economic growth. Policies for long-run economic growth,
 199-216.

BID (1996). Servicios de Desarrollo Empresarial. Un esquema de análisis. Washington DC.

BID (2014). ¿Cómo Repensar el Desarrollo Productivo? Políticas e instituciones sólidas para el
 cambio económico. Washington DC.

CAF (2011). El uso de las TIC para la simplificación de barreras administrativas a la inversión. Casos
 exitosos en América Latina. Caracas.

CAF (2014). Educación técnica y formación profesional en América Latina. El reto de la
 productividad. Caracas.

CEPAL (2010). Clusters y políticas de articulación productiva en América Latina y el Caribe.
 Santiago.

CEPAL & BID (2011). Experiencias exitosas en innovación, inserción internacional e inclusión social:
 una mirada desde las PYMES. CEPAL, LC/L, 3371.

Foro Económico Mundial (2014). The Global Competitiveness Report 2014-2015. Ginebra.

Harrison, A., & Rodríguez-Clare, A. (2009). Trade, foreign investment, and industrial policy for
 developing countries (No. w15261). National Bureau of Economic Research.

Javorcik, B. (2012). Does FDI Bring Good Jobs to Host Countries? Background paper for the WDR

 2013.

OCDE (2005). Innovation Policy and Performance: A Cross-Country Comparison. París.

OCDE, CAF & CEPAL (2012). Perspectivas Económicas de América Latina 2013. Políticas de PYMES
 para el Cambio Estructural.

Secretaría Permanente Cooperación Económica y Técnica

38
OCDE, CAF & CEPAL (2013). Perspectivas Económicas de América Latina 2014. Logística y
 Competitividad para el Desarrollo.

OCDE, et al. (2012). SME Policy Index: Western Balkans and Turkey 2012. Progress in the
 implementation of the Small Business Act for Europe.

OCDE, et al. (2014-a). SME Policy Index: The Mediterranean Middle East and North Africa 2014.
 Implementation of the Small Business Act for Europe.

OCDE, et al. (2014-a). ASEAN SME Index 2014: Towards competitive and innovative ASEAN SME.

OCDE, et al. (2014). Concept Note: Revision of the SME Policy Index Methodology for the Small
 Business Act for Europe Assessment in the EU pre-accession region and the Eastern
 Partnership Countries.

SELA (2014-a). Oportunidades y retos para la articulación y convergencia de los mecanismos de
 integración subregional de América Latina y el Caribe. Caracas.

SELA (2014-b). Cadenas de Valor, PYMES y Políticas Públicas. Experiencias Internacionales y
 Lecciones para América Latina y el Caribe. Caracas.

UE (2008). Think Small First. A Small Business Act for Europe. Commission of the European
 Communities. Brussels.

UNCTAD (2010). Educación empresarial, innovación y fomento de la capacidad en los países en
 desarrollo. Ginebra.

	El acceso a las fuentes externas de financiamiento brinda a las empresas una amplia gama de posibilidades de apalancamiento para cubrir requerimientos operativos de capital, sobrellevar

