
 


                                                                                           


      _________Informe Nacional GEM Puerto Rico 2013 

 

 

Global Entrepreneurship Monitor 2013: 

Informe Nacional de Puerto Rico 
 

 

 

 

Autoras:  Marinés Aponte 

 Universidad de Puerto Rico 

 

   Marta Álvarez 

 Universidad de Puerto Rico  

 

 

Este informe es parte del proyecto Global Entrepreneurship Monitor (GEM). Los Informes Globales y Nacionales, así como 

los artículos científicos basados en datos del GEM están publicados en el portal en www.GEMconsortium.org. El presente 

informe y toda la información sobre el proyecto en Puerto Rico están también disponibles en 

http://empresarismo.uprrp.edu/Gem.html. 

 

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

 

Las autoras reconocen la pertinencia social y lingüística al nombrar la diferenciación de sexo, y su correlato en el género 

gramatical.  Sin embargo, a fines de evitar la repetición constante en la redacción de este documento se optó por utilizar el 

género masculino en forma genérica al referirse a personas del género femenino y masculino.  

 

 

 

Publicado por GEM Puerto Rico 

PO Box 23332 

San Juan, Puerto Rico 00931-3332 

 

© Universidad de Puerto Rico 

 

ISBN-13: 978-1503098060 

ISBN-10: 1503098060 

 

 

Fotos cortesía de Sergio H. Acuña García, www.sacuna.com 

 

 

 


____________________________________________Informe Nacional GEM Puerto Rico 2013 

 

 

 

Equipo Nacional de Puerto Rico: 

 

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

Catedrática 

Departamento de Finanzas 

Facultad de Administración de Empresas 

Universidad de Puerto Rico  

Recinto de Río Piedras 

marines.aponte@upr.edu 

 

2. Marta Álvarez, Ph.D., Co-investigadora Principal 

Catedrática 

Instituto de Estadística y Sistemas Computadorizados de Información 

Facultad de Administración de Empresas 

Universidad de Puerto Rico  

Recinto de Río Piedras 

marta.alvarez1@upr.edu 

 

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

Directora 

Programa de Desarrollo Empresarial 

Facultad de Administración de Empresas 

Universidad de Puerto Rico  

Recinto de Río Piedras 

aida.lozada@upr.edu 

 

 


_____________________________  _______________Informe Nacional GEM Puerto Rico 2013 

 

 

Agradecimientos  

 

El equipo GEM 2013 y el Programa de Desarrollo 

Empresarial de la Facultad de Administración de Empresas 

de la Universidad de Puerto Rico, Recinto de Río Piedras, 

agradecemos a todas las personas que de una manera u 

otra hicieron posible la realización de este trabajo de 

investigación.  

Valoramos el apoyo recibido del Dr. Paul Latortue, Decano 

de la Facultad de Empresas cuando se sometió la propuesta 

para realizar esta investigación, quien reconoció la 

importancia de la participación de Puerto Rico en el 

proyecto, y asignó los recursos necesarios para realizar el 

mismo. Agradecemos al Dr. Carlos Colón de Armas, Decano 

Interino actual, quien le dio continuidad al apoyo 

institucional. Agradecemos de manera especial a la Sra. 

Gloria Viscasillas, líder de la iniciativa Echar Pa´lante por 

reconocer el valor de este estudio para la discusión 

informada del emprendimiento en Puerto Rico. También le 

agradecemos la gestión de promover la aportación 

económica de Banco Popular de Puerto Rico para sufragar 

parte de los costos de la investigación. Reconocemos la 

participación de la Sra. Patricia Rodríguez,  del Banco 

Popular de Puerto Rico, quién se interesó en el proyecto 

desde sus inicios, gestionó las primeras reuniones con la 

Sra. Viscasillas, y tuvo una colaboración directa con Gaither 

International, compañía que efectuó la Encuesta a la 

Población Adulta.  

Reconocemos y agradecemos además la valiosa aportación 

de los expertos en emprendimientos tradicionales y 

cooperativos  encuestados, quienes aportaron su tiempo y 

conocimiento en torno al tema de la actividad 

emprendedora en Puerto Rico.  

Agradecemos al Dr. Manuel Lobato su excelente y 

minuciosa revisión de este texto y el montaje del informe 

para su publicación final. Agradecemos también a Sergio 

Acuña por las fotos que ilustran este informe. 

El deseo del Equipo GEM 2013 es que la abundante y 

valiosa información generada  a través de este trabajo de 

investigación sirva de insumo a los investigadores de la 

actividad emprendedora en nuestras universidades. 

Asimismo, esperamos que sea de utilidad a aquellos que 

esbozan la política pública, en la búsqueda de respuestas y 

soluciones que propendan al desarrollo económico de 

Puerto Rico. 

 

 

 

 

 

 

 

 

 


____________________________________________Informe Nacional GEM Puerto Rico 2013 

   


_____________________________  _______________Informe Nacional GEM Puerto Rico 2013 

7 

ÍNDICE 

Resumen Ejecutivo  11 

1. Introducción    15 

2. Modelo GEM   17 

3. Metodología    19 

3.1  Encuesta a la Población Adulta    19 

3.2 Encuesta a los Expertos Nacionales   20 

4. Resultados de la Encuesta a la Población Adulta (APS)    23 

4.1 Actitudes de la población adulta en torno a la actividad emprendedora    23 

4.2  Actividad emprendedora    27 

4.2.1  Actividad emprendedora temprana   27 

4.2.2  Actividad emprendedora consolidada y cierre de emprendimientos    38 

4.3  Aspiraciones de los emprendedores    41 

4.3.1  Uso de la Tecnología    41 

4.3.2  Crecimiento    42 

4.3.3  Innovación    43 

4.3.4  Internacionalización    44 

4.4  Comparación de la actividad emprendedora: años 2007 y 2013    46 

5.  Resultados de la Encuesta a los Expertos Nacionales   49 

5.1  Factores vinculados a emprendimientos    50 

5.2  Emprendimientos cooperativos    53 

5.3  Preguntas por factor    54 

6.  Actividad Emprendedora y Bienestar    71 

6.1 Población Adulta    71 

6.2 Expertos Nacionales    75 

7.  Conclusiones y recomendaciones    79 

 

 

 


________________________________________  ____Informe Nacional GEM Puerto Rico 2013 

8 

Lista de Gráficas y Figuras 

Figura 1.   Modelo teórico GEM    17 

Figura 2. El Proceso Emprendedor    20 

Gráfica 1. Percepción de buenas oportunidades para emprender, capacidad para emprender y 
 miedo al fracaso en América Latina y el Caribe, América del Norte y Puerto Rico    24 

Gráfica 2. Intención de la población (18-64 años) de emprender en los próximos tres años América 
 Latina y el Caribe, América del Norte y Puerto Rico    25 

Gráfica 3. Percepción de ser emprendedor como buena selección de carrera, prestigio de 
 empresario exitoso, y atención de los medios a la actividad emprendedora en América 
 Latina y el Caribe, América del Norte y Puerto Rico    25 

Gráfica 4. Actividad Emprendedora Temprana (índice TEA) para todos los países participantes en 
 GEM 2013  28 

Gráfica 5. Actividad Emprendedora Temprana (TEA) para América Latina y el Caribe, América del 
 Norte y Puerto Rico en el año 2013    29 

Gráfica 6. Actividad emprendedora naciente versus actividad emprendedora nueva en Puerto Rico, 
América Latina y el Caribe, y América del Norte    30 

Gráfica 7.  Actividad Emprendedora Temprana (TEA): Necesidad versus Oportunidad para  Puerto 
 Rico, América Latina y el Caribe, América del Norte    32 

Gráfica 8.  Porcentaje de cada género que forma parte del TEA    34 

Gráfica 9.   Porcentaje de cada grupo de edad que forma parte del TEA    34 

Gráfica 10.  Porcentaje de cada nivel educativo que forma parte del TEA, por región geográfica    35 

Gráfica 11.  Porcentaje de cada nivel de ingreso anual que forma parte del TEA, por región geográfica    37 

Gráfica 12.  Razones para el cierre de emprendimientos (%)    40 

Gráfica 13.  Expectativa de generación de empleos en los próximos cinco años según los 
 emprendedores del TEA    42 

Gráfica 14.  Innovación y competencia según los emprendedores del TEA    44 

Gráfica 15.  Internacionalización (exportación) de los emprendimientos del TEA    41 

Gráfica 16.  Comparación de la valoración media de los expertos encuestados en Puerto Rico entre los 
 años 2005, 2007 y 2013     45 

Gráfica 17.  Puntuación media para las preguntas de bienestar en la población empleada y 
 auto-empleada de Puerto Rico    72 

Gráfica 18.  Puntuación media para las preguntas de satisfacción con el empleo en la población 
 empleada y auto-empleada de Puerto Rico    72 

Gráfica 19.  Puntuación media estandarizada de la “Escala de Satisfacción con la Vida” de la población   
empleada y auto-empleada de Puerto Rico    73 

Gráfica 20.  Puntuación media estandarizada de la “Escala de Satisfacción con la Vida” de los 
 emprendedores por género y motivación    74 

Gráfica 21.  Bienestar: comparación de la valoración media entre los expertos en emprendimientos 
tradicionales y cooperativos por pregunta    75 


_____________________________  _______________Informe Nacional GEM Puerto Rico 2013 

9 

 

Lista de Cuadros 

Cuadro 1.    Actitudes y percepciones de la población adulta hacia la actividad emprendedora y el  

 emprendedor en Puerto Rico para los años 2007 y 2013   27 

Cuadro 2.    Actividad emprendedora naciente versus actividad emprendedora nueva, por región geográfica   30 

Cuadro 3.    Actividad emprendedora naciente como proporción de la actividad emprendedora nueva   31 

Cuadro 4.    Actividad Emprendedora Temprana (TEA): Necesidad versus Oportunidad   32 

Cuadro 5.    Porcentaje de cada género que pertenece al TEA   33 

Cuadro 6.    Porcentaje de la población activa en actividad emprendedora temprana (TEA) que tiene por lo 

 menos grado de Escuela Superior   36 

Cuadro 7.    Tipo de emprendimiento en el índice TEA en Puerto Rico   37 

Cuadro 8.    Tasa de empresas consolidadas y cierre de emprendimientos por región geográfica   38 

Cuadro 9.    Tipo de emprendimiento en actividad emprendedora consolidada en Puerto Rico   39 

Cuadro 10.  Uso de la tecnología en emprendimientos del TEA y empresas consolidadas   41 

Cuadro 11.  Nivel de innovación de los productos de los emprendimientos en Puerto Rico    43 

Cuadro 12.  Nivel de competencia de los emprendimientos en Puerto Rico    43 

Cuadro 13.  Internacionalización de los emprendimientos en Puerto Rico    45 

Cuadro 14.  Comparación de la actividad emprendedora en Puerto Rico para los años 2007 y 2013   46 

Cuadro 15.  Descripción de los Factores Condicionantes del Entorno   49 

Cuadro 16.  Valoración media de los expertos nacionales en Puerto Rico, América Latina y el Caribe y 

 América del Norte   50 

Cuadro 17.  Comparación de la valoración media de los expertos encuestados en Puerto Rico entre los años 

 2005, 2007 y 2013   51 

Cuadro 18.  Comparación de la valoración media entre los expertos en factores condicionantes del entorno  

 empresarial y cooperativo   53 

Cuadro 19.  Disponibilidad de financiamiento: comparación de la valoración media entre los expertos en 

 por pregunta   54 

Cuadro 20.  Políticas gubernamentales - prioridad y apoyo: comparación de la valoración media entre los 

 expertos por pregunta   55 

Cuadro 21.  Políticas gubernamentales - burocracia, impuestos y regulaciones: comparación de la valoración 

 media entre los expertos por pregunta   56 

Cuadro 22.  Educación para el emprendimiento: comparación de la valoración media entre los expertos 

 por pregunta   57 


________________________________________  ____Informe Nacional GEM Puerto Rico 2013 

10 

 

Cuadro 23.  Investigación, desarrollo y comercialización: comparación de la valoración media  entre los 

 expertos por pregunta   58 

Cuadro 24.  Infraestructura comercial y legal: comparación de la valoración media  entre los expertos  

 por pregunta   59 

Cuadro 25.  Apertura del mercado interno: comparación de la valoración media  entre los expertos por  

 pregunta   60 

Cuadro 26.  Acceso a infraestructura física: comparación de la valoración media entre los expertos por 

 pregunta   61 

Cuadro 27.  Normas sociales y culturales: comparación de la valoración media entre los expertos  por 

 pregunta   62 

Cuadro 28.  Percepción de oportunidades: comparación de la valoración media entre los expertos por 

 pregunta   62 

Cuadro 29.  Habilidades para emprender: comparación de la valoración media entre los expertos por 

 pregunta   63 

Cuadro 30.  Motivación para emprender: comparación de la valoración media entre los expertos por 

 pregunta   64 

Cuadro 31.  Legislación de propiedad intelectual: comparación de la valoración media entre los expertos 

 por pregunta   64 

Cuadro 32.  Apoyo a la mujer emprendedora: comparación de la valoración media entre los expertos  por 

 pregunta   65 

Cuadro 33.  Apoyo para emprendimientos de rápido crecimiento: comparación de la valoración media entre 

 los expertos por pregunta   66 

Cuadro 34.  Innovación: comparación de la valoración media entre los expertos por pregunta   67 

Cuadro 35.  Recomendaciones de los expertos para impulsar el emprendimiento en el país   81 

Cuadro 36.  Recomendaciones de los expertos para impulsar el emprendimiento cooperativo en el país   82 

 

 

 

 

 

 

 

 


_____________________________  _______________Informe Nacional GEM Puerto Rico 2013 

11 

 

Resumen Ejecutivo 
 

El Global Entrepreneurship Monitor (GEM) es el estudio 

longitudinal más importante a nivel mundial sobre actividad 

emprendedora. Este proyecto académico internacional 

comenzó en 1999 y quince años después cuenta con la 

participación de 70 países. Puerto Rico participó en 2005 y 

2007, pero esta es la primera vez que se realiza el estudio 

de forma completa y se publica un informe nacional. En el 

informe se presenta una gran cantidad de datos que 

permiten analizar la actividad emprendedora de Puerto 

Rico en el 2013 y hacer comparaciones con otras regiones 

geográficas.  

GEM define lo que constituye la actividad emprendedora de 

manera amplia. Incluye los emprendimientos formales, los 

informales y los que están en una etapa de actividad 

temprana así como los nuevos y los consolidados. Cada año 

se analizan los factores del entorno que tienen influencia 

sobre la actividad emprendedora, a través de una encuesta 

a expertos, y se recoge información sobre las experiencias y 

percepciones de la población del país en torno a las 

actividades emprendedoras, a través de una encuesta a la 

población adulta. En 2013 se encuestó a una muestra de 

2,000 adultos de Puerto Rico, en encuestas casa por casa, y 

a 36 expertos en factores vinculados a emprendimiento. 

Además se realizó un proyecto piloto de estudiar la 

actividad emprendedora cooperativa, a propuesta del 

propio equipo de Puerto Rico, extendiendo la encuesta a 27 

expertos adicionales en emprendimiento cooperativo. 

El 53 por ciento de la población encuestada en Puerto Rico 

entiende que tiene la habilidad y el conocimiento necesario 

para emprender, pero sólo el 28.3 por ciento considera que 

existen buenas oportunidades para hacerlo. Esta 

proporción es reducida, en América Latina y el Caribe y en 

América del Norte más de la mitad de la población 

encuestada indica que hay buenas oportunidades para 

emprender. En cualquier caso, el 13.1 por ciento de los 

encuestados en Puerto Rico expresó que tiene intención de 

emprender en los próximos tres años. 

Emprender sólo es considerado como una buena selección 

de carrera profesional por el 17.9 por ciento de los 

encuestados, el porcentaje más bajo de todos los países 

participantes en GEM 2013. No obstante, el 50.1 por ciento 

opina que el empresario exitoso goza de prestigio en la 

sociedad puertorriqueña. 

GEM presta particular atención a la actividad 

emprendedora temprana, que incluye tanto a 

emprendedores nacientes (aquellos que han realizado 

alguna gestión para crear una empresa o que tienen una 

empresa nueva que todavía no paga salarios) como a 

emprendedores nuevos, definidos como los que tienen 

empresas con menos de tres años y medio de vida. El 6.6 

por ciento de la población encuestada en Puerto Rico 

cualifican como emprendedores nacientes, y el 1.8 por 

ciento tienen una actividad emprendedora nueva. En 

conjunto, componen una tasa de actividad emprendedora 

temprana  (TEA, por sus siglas en inglés) del 8.3 por ciento. 

Esta tasa es relativamente baja en el contexto internacional, 

y sitúa a Puerto Rico en la posición número 15 de los 16 

países americanos que participan en GEM 2013. Lo más 

preocupante es que la relación entre la proporción de 

población con actividad emprendedora naciente y la 

actividad emprendedora nueva es muy dispar, mucho más 

que en otros países, lo que significa que el número de 

empresas que se consolidan a partir de los 

emprendimientos nacientes es muy reducido. 

El 42.9 por ciento de los encuestados con actividades 

emprendedoras tempranas dicen haber iniciado esta 

actividad para aprovechar una buena oportunidad que 

identificaron. El 21.5 por ciento la comenzaron por 

necesidad. Las actividades emprendedoras tempranas son 

más frecuentes entre los hombres (11%) que entre las 

mujeres (6%). Por otro lado, los emprendedores en Puerto 

Rico se concentran en los grupos de edad por debajo de 45 

años, siendo el grupo de 35 a 44 años el que más 

proporción de emprendedores tiene (12.3%). En cuanto a 


________________________________________  ____Informe Nacional GEM Puerto Rico 2013 

12 

su nivel educativo, el grupo de encuestados con experiencia 

graduada tienen la mayor proporción de personas con 

actividades emprendedoras tempranas (10.2%). Aunque en 

casi todos los grupos de edad, niveles educativos y niveles 

de ingreso la actividad emprendedora temprana es menor 

en Puerto Rico que en América Latina y el Caribe o América 

del Norte, entre los jóvenes de 18 a 24 años y los graduados 

de universidad se observan proporciones parecidas a las de 

los países de América del Norte. 

Por su parte, la actividad emprendedora consolidada, que 

se refiere a las iniciativas empresariales que llevan más de 

tres años y medio, es también reducida en Puerto Rico. El 

2.0 por ciento de los encuestados indicaron ser dueños de 

una empresa con al menos esa trayectoria de tiempo, 

frente al 7.7 por ciento en América Latina y el Caribe y el 8.0 

por ciento en América del Norte. Además, el 1.8 por ciento 

de los encuestados en Puerto Rico indicaron que habían 

cerrado su empresa en los doce meses previos a la 

encuesta, en la mayoría de los casos por razones personales 

o porque el negocio no era rentable. 

El perfil de las empresas en Puerto Rico, según se refleja de 

la encuesta a la población realizada, es el de entidades con 

escaso uso de nuevas tecnologías (82 por ciento de las 

empresas consolidadas y 76 por ciento de las nuevas no las 

usan), con una expectativa modesta de creación de 

empleos (el 84.7 por ciento de las empresas nuevas no 

esperan crear más de 5 empleos en los próximos cinco 

años), y con cierto acceso a los mercados de exportación (el 

46.9 por ciento de las empresas nuevas exportan, aunque 

sólo el 10 por ciento tiene más de la cuarta parte de sus 

clientes fuera de Puerto Rico). El 40.8 por ciento de los 

emprendedores nuevos indican que pocas o ninguna 

empresa ofrecen el mismo producto que ellos, y el 34.8 por 

ciento considera que sus productos introducen algún grado 

de innovación. Estos indicadores están por debajo de los 

observados en América Latina y el Caribe, y sobre todo en 

América del Norte. 

Los expertos consultados parecen considerar, en términos 

generales, que los factores del entorno no contribuyen al 

desarrollo de las iniciativas empresariales. La carga de los 

impuestos en Puerto Rico y la reglamentación relacionada 

con el emprendimiento constituyen el factor peor valorado 

por los expertos, junto al de la educación para el 

emprendimiento en la escuela primaria y secundaria. 

También preocupa a los expertos la disponibilidad de 

financiamiento. Aunque en América Latina y el Caribe y en 

América del Norte también se llama la atención sobre estos 

factores, la valoración en Puerto Rico es significativamente 

más baja, y se ha reducido en relación a los resultados de 

2005 y 2007. El único factor valorado positivamente por los 

expertos es el de facilidad de acceso a los recursos físicos y 

de comunicaciones, que también es el que recibe máximas 

puntuaciones en otros países. 

En cuanto a los emprendimientos cooperativos, los 

expertos valoran mejor el acceso a recursos físicos y de 

comunicaciones, y son menos pesimistas en relación a la 

disponibilidad de financiamiento y a los impuestos y 

reglamentaciones. 

Como tema especial GEM abordó en 2013 la actividad 

emprendedora y el bienestar, en términos de la satisfacción 

de la población con su vida y empleo. En este aspecto 

particular, Puerto Rico ofreció las respuestas más altas 

entre todos los países participantes. En una escala de 1 a 5, 

siendo 5 el máximo, la población encuestada en Puerto Rico 

puntuó en promedio 4.21 su contestación a la pregunta 

“Estoy satisfecho con mi vida”. Tanto en Puerto Rico como a 

nivel internacional los dueños de negocios consolidados 

dicen estar más satisfechos con su vida que los que tienen 

actividades emprendedoras tempranas, y sobre todo que la 

población empleada en general. 

Los resultados expuestos en este informe aportan a la 

identificación de áreas que es necesario atender en Puerto 

Rico para promover la actividad emprendedora.  En el 

momento que atraviesa el país es crítico provocar un 

cambio de paradigma y dar prioridad a la actividad 

emprendedora local. 

 

 

 

 


 

 

 

 

 

 

 

 

 

 

 


 

 


_____________________________  _______________Informe Nacional GEM Puerto Rico 2013 

15 

 

1.  Introducción

El proyecto de investigación Global Entrepreneurship 

Monitor (GEM) fue conceptuado en el año 1997 por los 

académicos Michael Hay del London Business School y Bill 

Bygrave de Babson College. El primer estudio se llevó a 

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

Canadá, Francia, Alemania, Italia, Japón, Reino Unido, 

Estados Unidos, Dinamarca, Finlandia e Israel.  Desde 

entonces, el estudio se ha realizado anualmente integrando 

en cada período un mayor número de países participantes. 

A lo largo de quince años GEM ha medido la actividad 

emprendedora en 104 economías de distintos niveles de 

desarrollo y es ampliamente reconocido como el estudio 

longitudinal más importante a nivel mundial en actividad 

emprendedora.
1
 

GEM fue diseñado para realizar una evaluación amplia de la 

actividad emprendedora a nivel internacional, de una 

manera rigurosa con metodología armonizada. El enfoque 

al tema es uno holístico que integra no solo la actividad 

emprendedora en cada país participante, sino las actitudes, 

aspiraciones y perfiles de aquellos que llevan a cabo los 

emprendimientos, así como los factores del entorno 

macroeconómico que ejercen influencia sobre éstos. El 

estudio longitudinal provee información y medidas 

armonizadas de: 

• actitudes de la población hacia la actividad 

emprendedora y el emprendedor 

• actividad emprendedora en distintas fases   

• características de los individuos que participan en las 

distintas fases de la actividad emprendedora 

• características de los emprendimientos  

• aspiraciones que los emprendedores tienen para sus 

emprendimientos en términos de crecimiento, 

exportación, innovación, etc.  

• factores del entorno que promueven u obstaculizan la 

actividad emprendedora. 

Esta información permite hacer comparaciones entre 

países, regiones y niveles de desarrollo económico, lo que 

viabiliza y promueve la formulación de políticas públicas 

efectivas para el estímulo de la actividad emprendedora. 

Previo al desarrollo de GEM, el estudio en torno a la 

actividad emprendedora enfrentaba la gran limitación 

empírica de no poder integrar al análisis observaciones 

comparadas entre países, debido a que no existía una base 

de datos armonizada internacionalmente. Dado el alto 

interés de los gobiernos en desarrollar e implantar política 

pública cónsona con la actividad emprendedora y el 

desarrollo económico, esa limitación representaba un 

obstáculo significativo que ha sido superado por GEM.  

Para realizar este complejo proyecto de investigación de 

manera coordinada se requiere que cada país participante 

tenga: (1) un equipo de investigadores pertenecientes a una 

institución académica y (2) una empresa (“vendor”) 

reconocida que lleve a cabo la encuesta a la población.  

Además, un equipo internacional se encarga de supervisar y 

aprobar el diseño muestral, ofrecer apoyo técnico  y 

armonizar los datos de los equipos nacionales. GEM 

produce cada año un informe internacional y el equipo de 

cada país produce el informe nacional correspondiente. 

Estos documentos están disponibles al público en la página 

http://www.gemconsortium.org.  

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

2007 y 2013. En el año 2005 se convirtió en el primer país 

caribeño en entrar al proyecto. Ese año la participación fue 

parcial, debido a limitaciones de financiamiento, y se 

produjo el Informe Especial sobre Política Pública, Puerto 

Rico 2005
2
. En los años 2007 y 2013 la participación fue 

completa, aunque según el mejor conocimiento del equipo 

GEM 2013, en 2007 no se publicó un informe nacional de 

Puerto Rico
3
. Este es, por tanto, el primer Informe Nacional 

de Puerto Rico en GEM que presenta los resultados de la 

investigación completa. Este año además, consciente de la 

importancia del rol de las cooperativas en la creación de 

puestos de trabajo dignos, la reducción de la pobreza y la 

inclusión social, el equipo de Puerto Rico le propuso al 

consorcio GEM ampliar una de las partes del estudio para 

incluir la actividad emprendedora cooperativa, un enfoque 


________________________________________  ____Informe Nacional GEM Puerto Rico 2013 

16 

novel. La propuesta fue aceptada con gran interés. El 

proyecto piloto se llevó a cabo este año 2013, con la 

participación de expertos en emprendimientos 

cooperativos en Puerto Rico. Este informe incluye los 

resultados comparados del emprendimiento tradicional con 

el cooperativo. 

 El informe está estructurado en siete secciones o capítulos. 

Después de la introducción, el capítulo dos presenta el 

modelo conceptual del GEM. En la sección tres se expone la

 metodología del estudio, donde se explican las dos partes 

principales del proyecto de investigación: la encuesta a la 

población adulta y la encuesta a los expertos nacionales. La 

sección cuatro presenta los resultados de la encuesta a la 

población adulta y en la cinco se exponen los resultados de 

la encuesta a los expertos nacionales. La sección seis 

expone el tema especial del 2013: Emprendimiento y 

Bienestar. El informe termina con el capítulo de 

conclusiones.


_____________________________  _______________Informe Nacional GEM Puerto Rico 2013 

17 

2. Modelo GEM 

GEM define lo que constituye la actividad emprendedora de 

manera amplia. En la misma se incluyen las iniciativas de 

emprendimientos formales e informales. Estos 

emprendimientos pueden encontrarse en la etapa de 

actividad temprana, según se define en la sección 3.1 de 

este informe, o tratarse De emprendimientos establecidos. 

Se consideran tanto los emprendimientos que generan 

empleo propio como los que se desarrollan bajo la 

diversidad de estructuras organizacionales. La expansión de 

un negocio establecido ya bien sea por un individuo, un 

grupo o por una empresa también es considerada actividad 

emprendedora para efectos del GEM . 

 

 

Figura 1. Modelo teórico GEM 

 

 

Fuente:  Informe Global GEM 2013 

 

 


________________________________________  ____Informe Nacional GEM Puerto Rico 2013 

18 

El modelo conceptual en el cual se basa el estudio GEM está 

fundamentado en la amplia literatura disponible sobre el 

tema.  Según ilustra la Figura 1, el punto de partida para el 

análisis de la actividad emprendedora de una economía es 

su contexto socio cultural y político. Este contexto ejerce 

influencia favorable o limitante hacia la actividad 

emprendedora. Según se observa en la figura en la parte 

izquierda inferior, el modelo GEM identifica nueve (9) 

factores condicionantes de la actividad emprendedora en 

cada entorno, que se valoran a base de una encuesta que se 

realiza a expertos en la actividad emprendedora de cada 

país. Otros aspectos del entorno que se identifican en la 

parte superior izquierda del diagrama, tales como su 

contexto institucional e infraestructura, se toman en 

consideración en el estudio utilizando fuentes de datos 

secundarios. 

El contexto influencia el perfil de la actividad emprendedora 

de la economía bajo consideración. Este perfil lo 

constituyen: 1) las actitudes de la población (percepción de 

buenas oportunidades y destrezas para emprender, miedo 

al fracaso, prestigio del emprendedor en esa sociedad), 2) la 

actividad emprendedora temprana y 3) las aspiraciones de 

los emprendedores con respecto a sus emprendimientos en 

aspectos como crecimiento esperado, creación de empleos, 

innovación, entre otros.  

En la parte derecha superior de la figura se puede apreciar 

que el contexto también afecta la actividad emprendedora 

establecida. Los datos que cuantifican dichas experiencias y 

percepciones se obtienen de la encuesta a la población 

adulta del estudio. La combinación de estos factores incide 

en el desarrollo socioeconómico del país. Este modelo 

permite realizar un análisis amplio e integrado del nivel de 

actividad emprendedora de un país, tomando en 

consideración la diversidad de factores que ejercen 

influencia sobre ésta.  La clasificación de los países 

participantes por región geográfica y nivel de desarrollo 

económico, enriquece la posibilidad de establecer 

comparaciones dirigidas a la creación de políticas públicas. 

  

 


_____________________________  _______________Informe Nacional GEM Puerto Rico 2013 

19 

 

3. Metodología  

En el estudio GEM cada país lleva a cabo dos encuestas. La 

primera es la Encuesta a la Población Adulta (APS por sus 

siglas en inglés: Adult Population Survey), que se realiza a 

una muestra probabilística representativa de un mínimo de 

2,000 adultos de entre 18 y 64 años de edad. En Puerto 

Rico, esta encuesta la llevó a cabo la corporación Gaither 

International Inc. entre los meses de mayo y septiembre de 

2013. GEM requiere que esta encuesta la realice una 

compañía reconocida dedicada a este tipo de estudio en el 

país. Los datos se recopilaron casa por casa (“face to face”) 

en toda la Isla, utilizando un diseño muestral aprobado por 

GEM, que incluyó la consideración de la distribución 

geográfica, de género y edad de nuestra población.  

La segunda encuesta que compone el estudio se realiza a 

los expertos en factores vinculados a la actividad 

emprendedora  en cada país (NES por sus siglas en inglés: 

National Experts Survey). Esta encuesta se realiza a una 

muestra no probabilística de al menos 36 expertos 

nacionales distribuidos entre los 9 factores condicionantes 

de la actividad emprendedora. A través de esta encuesta se 

obtienen opiniones comprehensivas en torno a los factores 

que impactan positiva y negativamente el emprendimiento 

en cada economía. Según se expuso en la introducción de 

este informe, esta encuesta también se realizó a expertos 

en emprendimientos cooperativos en Puerto Rico. 

 

3.1  Encuesta a la Población Adulta (APS) 
 

De la encuesta a la población adulta se calcula el índice de 

actividad emprendedora temprana (TEA por sus siglas en 

inglés), una de las medidas más citadas del GEM. La Figura 2 

describe el proceso de emprendimiento de acuerdo al GEM. 

Se observa que la población de un país se compone de 

emprendedores potenciales con percepciones particulares 

de las oportunidades, capacidades y prestigio en torno al 

proceso de emprender. De estos emprendedores 

potenciales, sólo algunos inician actividad emprendedora. El 

TEA representa el porcentaje de la población adulta, según 

la encuesta realizada, que está llevando a cabo actividad 

emprendedora temprana. Ésta está distribuida entre los 

emprendimientos nacientes y los nuevos. Los 

emprendedores nacientes son aquellos que realizan alguna 

gestión para la creación de un emprendimiento nuevo, o 

que tienen una empresa nueva que no ha pagado salarios 

por más de tres meses. 

Considerando la complejidad del inicio o creación de una 

empresa, los emprendedores nacientes no necesariamente 

llegan a la próxima fase. Los emprendedores nuevos son los 

dueños-gerentes de empresas nuevas, definidas por GEM 

como las que pagan salarios y tienen entre tres meses y tres 

años y medio de vida
4
.   

El TEA se distingue entre el TEA de necesidad y el TEA de 

oportunidad. En el primero se incluye a los emprendedores 

que comienzan una empresa porque no tienen otras 

opciones de trabajo y necesitan una fuente de ingreso. El 

TEA de oportunidad incluye a aquellas personas que inician 

una actividad emprendedora porque identifican una buena 

oportunidad.  

El GEM también explora la actividad emprendedora 

consolidada. Este es el porcentaje, según la encuesta 

realizada, de personas que indicaron que son dueños de 

empresas que tienen más de tres años y medio de vida.  

Según se observa en la figura, esta actividad emprendedora 

no es parte del TEA. En la parte superior derecha de la 

figura se observa la descontinuación de los negocios. Este 

es el porcentaje de la población, según la encuesta 

realizada, que ha tenido que cerrar la operación de sus 

empresas en los 12 meses previos a la encuesta. Éstos 

vuelven a ser  emprendedores potenciales. 

 
 
 

 


________________________________________  ____Informe Nacional GEM Puerto Rico 2013 

20 

 
 
 

Figura 2. El Proceso Emprendedor 
 

 
 

Fuente: Informe Global GEM  2013 

 

3.2 Encuesta a los Expertos Nacionales 

Los expertos nacionales en factores vinculados a 

emprendimientos, tanto tradicionales como cooperativos, 

se seleccionaron en función de su reputación y experiencia. 

Las muestras consisten de dos grupos con trasfondos 

diversos. Para el grupo de expertos en emprendimientos 

tradicionales, se seleccionaron cuatro personas de cada uno 

de los factores condicionantes del entorno, para un total de 

treinta seis expertos. Debido a que el sector cooperativo es 

más reducido, la muestra de este grupo consiste en tres 

expertos de cada factor condicionante para un total de 

veintisiete expertos. Por lo menos el 25 por ciento de cada 

muestra son emprendedores. Para cada uno de los nueve 

factores, el cuestionario tiene entre 5 y 7 afirmaciones que 

los expertos debían valorar utilizando una escala Likert de 

cinco valores. Los nueve factores se detallan en la sección 

5.1. Estos factores condicionantes ejercen influencia sobre 

el nivel de actividad empresarial en el país ya sea 

favorablemente o negativamente. 


 

21 

 

 

 

 


 

22 


_____________________________  _______________Informe Nacional GEM Puerto Rico 2013 

23 

  

4. Resultados de la Encuesta a la Población Adulta (APS) 

 

En las próximas secciones se presentan los resultados de la 

encuesta a la población adulta (18-64 años) a una muestra 

de residentes de Puerto Rico. La mayor parte de los 

resultados son comparados con los resultados del APS de 

los países participantes en GEM 2013 de dos regiones 

geográficas: 1) América Latina y el Caribe, y 2) América del 

Norte. Los siguientes catorce países de América Latina y el 

Caribe participaron en GEM 2013: Argentina, Brasil, 

Barbados, Chile, Colombia, Ecuador, Guatemala, Jamaica, 

Méjico, Panamá, Perú, Surinam, Uruguay y Trinidad y 

Tobago. De América del Norte participaron Estados Unidos 

y Canadá. 

En el Informe Global GEM 2013, Puerto Rico fue incluido en 

la región geográfica de América del Norte. En el informe se 

reconoce que Puerto Rico comparte muchas características 

de países latinoamericanos y caribeños. No obstante, se 

incluyó en la región norteamericana por su relación política 

con Estados Unidos. Esta decisión no fue consultada o 

avalada por el equipo de Puerto Rico. Para propósitos del 

análisis en este informe, se segregó la información de 

Puerto Rico y se presentan sus resultados individualmente. 

Por tanto, los promedios de la región norteamericana 

presentados en este informe se calculan con los datos sólo 

de Estados Unidos y Canadá. En el Informe Global GEM 

2013, estos promedios se calculan utilizando los datos de 

Estados Unidos, Canadá y Puerto Rico. Esto implica que los 

resultados de la región norteamericana presentados en este 

informe son distintos a los presentados en el Informe 

Global GEM 2013. 

 

4.1 Actitudes de la población adulta en torno a 

la actividad emprendedora 

La Gráfica 1 a continuación presenta los resultados de la 

encuesta a la población adulta en torno a su percepción de 

la existencia de buenas oportunidades para emprender, 

habilidad para emprender y miedo al fracaso. Las primeras 

dos preguntas se formularon al total de la muestra 

encuestada, ya que según se explicó anteriormente, todos 

los residentes de un país son sus emprendedores 

potenciales. La pregunta en torno al miedo a fracasar en la 

actividad emprendedora se realizó sólo al grupo que 

percibe que hay buenas oportunidades para emprender.  

En la gráfica se observa que en Puerto Rico el 53 por ciento 

de los encuestados respondió que tienen la habilidad y el 

conocimiento necesario para emprender. Este porcentaje 

está muy cercano a la media de la región de América del 

Norte (52.1%), aunque es menor que el de la media de la 

región de América Latina y Caribe (63.7%).  La percepción 

de capacidad para emprender relativamente positiva de 

nuestra población contrasta con la percepción en torno a 

las buenas oportunidades disponibles para emprender. Solo 

el 28.3 por ciento de la población puertorriqueña 

encuestada indicó que existen buenas oportunidades para 

emprender. A diferencia nuestra, en el caso de la región de 

América del Norte, la percepción de existencia de buenas 

oportunidades (52.3%) es casi igual a la percepción de 

capacidad. En América Latina y Caribe, la percepción de 

buenas oportunidades es ligeramente más alta en 

promedio (55.9%) que en América del Norte, aunque menor 

que su percepción de capacidad (63.7%). Resulta 

interesante que en la variable de percepción de buenas 

oportunidades para emprender, el resultado de Puerto Rico 

es aproximadamente la mitad de la media de las otras dos 

regiones, por lo que se resalta como variable a la que hay 

que prestar atención. 


________________________________________  ____Informe Nacional GEM Puerto Rico 2013 

24 

 

 

Gráfica 1. Percepción de buenas oportunidades para emprender, capacidad para emprender y 
miedo al fracaso en América Latina y el Caribe, América del Norte y Puerto Rico. 

 

 

Con respecto al miedo al fracaso, se observa que de las 

personas que perciben que hay buenas oportunidades para 

emprender, el miedo a fracasar en el emprendimiento es 

menor en Puerto Rico (24.6%) que los promedios de las 

regiones de América del Norte (33.15%) y América Latina y 

Caribe (28.9%). Por tanto, de acuerdo a los resultados 

presentados en esta gráfica, para la población 

puertorriqueña la variable que más limita la actividad 

emprendedora es la percepción modesta con respecto a la 

existencia en nuestro entorno de buenas oportunidades 

para emprender. La Gráfica 2 presenta los resultados de la 

encuesta a la población adulta (APS) en torno a la intención 

de emprender en los próximos tres años. El 13.1 por ciento 

de la población puertorriqueña encuestada expresó que 

tiene la intención de emprender en los próximos tres años. 

Este porcentaje es casi el mismo que el porcentaje 

promedio de la región de América del Norte. Este resultado 

es interesante ya que según se observó en la gráfica 

anterior, la percepción de habilidad de la población en 

ambas regiones es muy similar pero la percepción de 

buenas oportunidades empresariales en América del Norte 

casi duplica la de Puerto Rico.  Ello crearía la expectativa de 

que la intención de emprender en los próximos tres años en 

América del Norte fuese mayor que en Puerto Rico.  En el 

caso de América Latina y el Caribe, el porcentaje promedio 

que expresó intención de emprender es mucho más alto 

(32.5%) que en Puerto Rico y América del Norte. Ello resulta 

coherente con los resultados anteriores ya que en esta 

región tanto la percepción de capacidad como la de buenas 

oportunidades son más altas que en Puerto Rico y en 

América del Norte. 

 


_____________________________  _______________Informe Nacional GEM Puerto Rico 2013 

25 

 
Gráfica 2. Intención de la población (18-64 años) de emprender en los próximos tres años 

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

 

Gráfica 3. Percepción de ser emprendedor como buena selección de carrera, prestigio del 

empresario exitoso, y atención de los medios a la actividad emprendedora en 

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

 
 

 

La Gráfica 3 presenta los resultados de la percepción de la 

población adulta encuestada en torno a ser emprendedor 

como buena selección de carrera, el prestigio del cual goza 

el emprendedor exitoso en la sociedad, y la atención de los 

medios a la actividad emprendedora en la sociedad. 

 

La percepción de la comunidad en torno al proceso de 

emprender cobra relevancia en la medida en que ejerce 

influencia sobre la predisposición de un determinado grupo 

por asumir la conducta emprendedora. Las personas 

estarán más motivadas y se sentirán más capaces de 


________________________________________  ____Informe Nacional GEM Puerto Rico 2013 

26 

comenzar una actividad emprendedora nueva en la medida 

en que el entorno social valore dicha actividad y tengan 

suficientes conocimientos y aptitudes para iniciar y dirigir su 

emprendimiento. De forma similar, actitudes negativas del 

entorno social pueden desalentar la conducta 

emprendedora en una sociedad. Existe una amplia 

literatura en torno a cómo estos aspectos inciden en la 

actividad emprendedora que asuma la población. 

La gráfica demuestra que el 17.9 por ciento de la población 

adulta encuestada en Puerto Rico considera que ser 

emprendedor es una buena selección de carrera. Este 

porcentaje contrasta marcadamente con el promedio 

obtenido en las regiones de América del Norte (60.6%) y 

América Latina y Caribe (73.6%). Aunque no se refleja en 

esta gráfica, se destaca que el porcentaje de Puerto Rico fue 

el valor más bajo obtenido entre los 67 países participantes 

del estudio en este año. Ello hace de este dato uno 

sumamente relevante al que se le debe dar particular 

atención5. 

Por otro lado, el 50.1 por ciento de la muestra encuestada 

en Puerto Rico opina que el emprendedor exitoso goza de 

prestigio en la sociedad, comparado a un promedio de 70.1 

por ciento en cada una de las dos regiones presentadas en 

la gráfica. La percepción de la población adulta de que los 

medios dan atención a la actividad emprendedora obtuvo 

en Puerto Rico un porcentaje de 68.8. Según se observa, 

este es prácticamente el mismo resultado que el obtenido 

en las otras dos regiones: 69.6 por ciento en América del 

Norte y 67.6 en América Latina y el Caribe. Por ende, de las 

actitudes de la población plasmadas en esta gráfica, en el 

caso de Puerto Rico, la percepción negativa hacia ser 

emprendedor como alternativa profesional limita el que la 

población inicie y desarrolle actividad emprendedora. Ello 

va de la mano con la percepción de prestigio del 

emprendedor exitoso. Ambos aspectos podrían atenderse a 

través del sistema educativo, entre otros medios. 

El Cuadro 1 muestra la comparación de los resultados de las 

actitudes y percepciones de la población adulta hacia la 

actividad emprendedora y el emprendedor en Puerto Rico 

en los años 2007 y 2013. 

Varios puntos se destacan de este cuadro. Uno de los 

cambios positivos entre el año  2007 y el 2013 fue el 

aumento porcentual en la percepción de la población a la 

atención que le prestan los medios a la actividad 

emprendedora en el País (+11%). En el año 2013 el 68.8 por 

ciento de los encuestados opina que los medios destacan 

dicha actividad. La percepción de la población con respecto 

a su capacidad para emprender también observó un 

aumento entre los dos años, aunque sólo de 2 por ciento. 

Sin embargo, la percepción de buenas oportunidades para 

emprender en Puerto Rico disminuyó un 7 por ciento entre 

los dos años, de 35 a 28 por ciento. Una de las variables que 

pudo haber influenciado este resultado es el hecho de que 

al realizar la encuesta de 2013, Puerto Rico llevaba siete 

años en una recesión. 

El miedo a fracasar entre la población que considera que 

existen buenas oportunidades en el país para emprender 

prácticamente no cambió (+0.6%) entre el 2007 y 2013. De 

forma similar, la intención de emprender en la población 

adulta que no compone el TEA sólo se redujo 0.5 por ciento. 

La reducción mayor entre los dos años se encuentra en la 

percepción de la población con respecto al ser 

emprendedor como buena selección de carrera: de 73 por 

ciento en el año 2007 disminuyó a sólo 17.9 por ciento en el 

2013, una diferencia de 55 por ciento
6
. Relacionada a esta 

percepción negativa, la segunda disminución mayor es la de 

la percepción del prestigio que tiene el emprendedor 

exitoso en nuestra sociedad. Ésta disminuyó de 67 por 

ciento en el 2007 a 50.1 por ciento en el 2013. Como se ha 

discutido anteriormente, la percepción de que no hay 

buenas oportunidades para emprender en nuestro entorno, 

junto a la percepción negativa hacia ser emprendedor como 

alternativa profesional y el prestigio limitado del que goza 

el emprendedor exitoso, influencian negativamente la 

actividad emprendedora en Puerto Rico. 

. 

  

 


_____________________________  _______________Informe Nacional GEM Puerto Rico 2013 

27 

 
 
Cuadro 1. Actitudes y percepciones de la población adulta hacia la actividad emprendedora y el 

emprendedor en Puerto Rico para los años 2007 y 2013 
 

Actitudes y Percepciones 
2007 
(%) 

2013 
(%) 

Diferencia 
(%) 

Percepción de habilidad y conocimiento para emprender 51 53.0 +2 

Percepción de buenas oportunidades para emprender 35 28.3 -7 

Miedo al fracaso 24 24.6 +0.6 

Intención de emprender en los próximos tres años 13.6 13.1  -0.5 

Ser emprendedor como una buena selección de carrera 73 17.9 -55 

Prestigio del emprendedor exitoso 67 50.1 -17 

Atención de los medios a la actividad emprendedora 58 68.8 +11 

 

 

 

 

 

4.2  Actividad Emprendedora  

 

Esta sección presenta los resultados de la actividad 

emprendedora en sus diversas fases: actividad 

emprendedora temprana (TEA), actividad emprendedora 

consolidada y los cierres de emprendimientos. La actividad 

emprendedora temprana está constituida por los 

emprendimientos nacientes y los nuevos.  Ésta también se 

clasifica por necesidad y oportunidad. Los resultados se 

obtuvieron de la encuesta realizada a una muestra de la 

población adulta en Puerto Rico 

 

4.2.1  Actividad emprendedora temprana (TEA) 

La Gráfica 4 presenta el indicador de actividad 

emprendedora temprana (TEA) en orden descendente para 

los 67 países participantes en el GEM 2013. Se observa que 

el primer lugar lo ocupa Zambia, donde el 39.9 por ciento 

de la población adulta encuestada está llevando acabo 

actividad emprendedora temprana. En el otro extremo se 

ubica  Italia con un TEA de 3.4 por ciento, el TEA menor 

entre los países participantes. 

Puerto Rico ocupa la posición 44 con un TEA de 8.3 por 

ciento, un poco menor a la media del TEA de todos los 

países que es 13.2 por ciento. En general los países de 

África tienen los índices más altos, con una media del TEA 

de 26.6 por ciento, seguidos por los países de la región 

latinoamericana y caribeña con un TEA promedio de 18.5 

por ciento. Los países de la región europea tienen las 

medias del TEA más bajas: 8.0 por ciento para los países 

pertenecientes a la Unión Europea y 7.4 por ciento para los 

países no miembros de la Unión Europea. 

  


________________________________________  ____Informe Nacional GEM Puerto Rico 2013 

28 

Gráfica 4. Actividad Emprendedora Temprana (índice TEA) para todos los países participantes en GEM 2013 

 
 

 


_____________________________  _______________Informe Nacional GEM Puerto Rico 2013 

29 

 

 
 

Gráfica 5. Actividad Emprendedora Temprana (TEA) para América Latina y el 
Caribe, América del Norte y Puerto Rico en el año 2013 

 

 
 

 

En la Gráfica 5 se compara el TEA de Puerto Rico con el de 

los países participantes de las regiones de América del 

Norte y América Latina y Caribe. La línea vertical representa 

el intervalo de 95 por ciento de confiabilidad para el 

estimado del TEA de cada país. Se observa que Puerto Rico 

obtuvo el segundo porcentaje más bajo, posicionándose 15 

de los 16 países de ambas regiones, superando a Surinam 

que obtuvo un TEA de 5.1 por ciento. En la región de 

América Latina, Ecuador tiene el TEA más alto con un 

porcentaje de 36. En un segundo lugar más rezagado se 

encuentra Chile con un TEA de 24.3 por ciento. En la región 

de América del Norte, Estados Unidos y Canadá obtuvieron 

unos valores muy cercanos: 12.7  y  12.2 por ciento, 

respectivamente. Resulta interesante que a pesar de que la 

intención de la población puertorriqueña de emprender en 

los próximos tres años es muy similar a la de la región de 

América del Norte, según se planteó anteriormente, el 

porcentaje de personas que están en proceso de o han 

iniciado un emprendimiento (TEA) es menor en Puerto Rico 

que en dicha región. 

En la parte de metodología de este informe se explica que 

el TEA tiene dos componentes: la actividad emprendedora 

naciente, y la actividad emprendedora nueva. La 

distribución entre estos dos componentes del TEA es muy 

importante en la medida en que no toda la actividad 

naciente se convertirá en emprendimientos nuevos. Dado 

este hecho, sería más positivo para la economía bajo 

estudio que la actividad emprendedora nueva fuese mayor 

que la naciente.  

El Cuadro 2 presenta la distribución de los componentes del 

TEA para las siete regiones geográficas participantes en el 

GEM 2013 y Puerto Rico.  

 

 

 

 


________________________________________  ____Informe Nacional GEM Puerto Rico 2013 

30 

 
Cuadro 2. Actividad emprendedora naciente versus actividad emprendedora nueva, por región geográfica 

 

Región geográfica 
Tasa de actividad 

emprendedora 
naciente (%) 

Tasa de actividad 
emprendedora 

nueva (%) 

Tasa de actividad 
emprendedora 

(TEA, %) 

Puerto Rico  6.6 1.8 8.3 

América Latina y el Caribe Media, n=13 11.9 7.1 18.5 

Medio Oriente y África del Norte Media, n=4 5.1 4.6 9.6 

África Sub-Sahara Media , n=8 11.5 15.5 26.6 

Asia del Pacífico & Sur de Asia Media , n=11 5.1 7.6 12.4 

Europa – UE Media, n=23 4.8 3.3 8.0 

Europa – No miembro UE Media, n=5 3.9 3.6 7.4 

América del Norte Media, n=2 8.5 4.2 12.5 

 

 

 

 

Gráfica 6. Actividad emprendedora naciente versus actividad emprendedora nueva en 

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

 

 
 
 
 
 
Del 8.3 por ciento que constituye el TEA de Puerto Rico, 6.6 

por ciento es actividad emprendedora naciente y 1.8 por 

ciento es actividad emprendedora nueva. El cuadro muestra 

que el valor de 1.8 es un porcentaje inferior al observado en 

cualquier región
7
. A pesar de que el TEA de Puerto Rico 

tiene un valor muy cercano al TEA promedio de la región de 

Europa, lo preocupante de nuestro resultado es esta 

distribución. Los casos de África Sub-Sahara y Asia (Pacífico 


_____________________________  _______________Informe Nacional GEM Puerto Rico 2013 

31 

y Sur) llaman la atención debido a que la tasa de actividad 

emprendedora nueva es mayor a la de la actividad 

emprendedora naciente. Esta distribución se aprecia 

también en la Gráfica, específicamente para las regiones de 

América Latina y el Caribe, América del Norte y Puerto Rico. 

Se puede observar con claridad cómo en el caso de Puerto 

Rico la actividad emprendedora naciente es más del triple 

de la actividad emprendedora nueva. En América del Norte 

es aproximadamente el doble mientras que en América 

Latina y Caribe no alcanza el doble. 

El Cuadro 3 presenta la relación entre la actividad 

emprendedora naciente y la actividad emprendedora nueva 

para Puerto Rico y las siete regiones. Mientras mayor sea la 

tasa de la actividad emprendedora naciente a la nueva, más 

frágil es el escenario en el sentido de que no toda la 

actividad naciente se traducirá en emprendimientos 

nuevos, según se explicó anteriormente. Se observa que la 

tasa más alta es la de Puerto Rico (3.67) seguida por la de la 

región de América del Norte (2.02).  La región de América 

Latina y el Caribe tiene la tercera más alta (1.68) y la Unión 

Europea la cuarta (1.45). En el caso de los  países no 

miembros de la Unión Europea esta tasa se acerca a 1, lo 

que quiere decir que en esta región el nivel de actividad 

emprendedora naciente es muy similar al de actividad 

emprendedora nueva. La región Sub-Sahara de África tiene 

una tasa de 0.74 y Asia (Pacífico y Sur) de 0.67. Las dos 

regiones tienen tasas menores a 1 debido a que en ambos 

casos el nivel de actividad emprendedora naciente es 

menor al de actividad emprendedora nueva. 

La actividad emprendedora temprana (TEA) distingue entre 

el TEA de necesidad y el de oportunidad en función de cuál 

es la motivación de la persona para emprender. El TEA de 

necesidad incluye a las personas que inician un 

emprendimiento para generar un ingreso porque no 

cuentan con otras opciones de trabajo. El TEA de 

oportunidad registra a aquellas personas que comienzan 

una actividad emprendedora para perseguir una buena 

oportunidad. El Cuadro 4 presenta la distribución del TEA 

por necesidad y oportunidad en Puerto Rico y las diferentes 

regiones. Los porcentajes del cuadro no suman 100 debido 

a que los encuestados tenían la opción de responder otra 

entre las motivaciones que los llevaron a emprender. 

 

 

 

Cuadro 3. Actividad emprendedora naciente como proporción de la 
actividad emprendedora nueva 

 

Región geográfica 
Actividad emprendedora naciente/ 

Actividad emprendedora nueva 

Puerto Rico 3.67 

América Latina y el Caribe 1.68 

Medio Oriente y África del Norte 1.11 

África Sub-Sahara 0.74 

Asia del Pacífico & Sur de Asia 0.67 

Europa – UE 1.45 

Europa – No miembro UE 1.08 

América del Norte 2.02 

 

 


________________________________________  ____Informe Nacional GEM Puerto Rico 2013 

32 

 

Cuadro 4. Actividad Emprendedora Temprana (TEA): Necesidad versus Oportunidad 
 

 Región Geográfica Necesidad (%) Oportunidad (%) 

Puerto Rico 21.5 42.9 

América Latina y el Caribe 22.4 45.4 

América del Norte 18.2 62.2 

Oriente Medio y el Norte de África 21.2 51.9 

África Sub-Sahara 31.1 41.8 

Asia del Pacífico y el Sur de Asia 27.5 52.2 

Europa – UE 22.7 47.0 

Europa – No miembro de UE 33.4 43.0 

 

 

En el Cuadro 4 se observa que tanto en el caso de Puerto 

Rico como en las siete regiones, el TEA de oportunidad 

supera al de necesidad de manera importante. En Puerto 

Rico y las regiones de América Latina y Caribe, Asia (Pacífico 

y Sur), Oriente Medio y África del Norte, así como Europa 

(UE), el TEA de oportunidad duplica al de necesidad. En la 

región de América del Norte el porcentaje de personas que 

respondió que iniciaron el emprendimiento para perseguir 

una oportunidad triplica a aquellos que respondieron que 

comenzaron por necesidad. En las regiones de África Sub-

Sahara y Europa (no miembros de la Unión Europea), el TEA 

de oportunidad también supera al de necesidad, aunque 

por un margen menor que en las otras regiones. 

  

 

Gráfica 7. Actividad Emprendedora Temprana (TEA): Necesidad versus Oportunidad 

para Puerto Rico, América Latina y el Caribe, América delNorte 

 


_____________________________  _______________Informe Nacional GEM Puerto Rico 2013 

33 

 

La Gráfica 7 compara el TEA de necesidad y oportunidad 

para Puerto Rico y las regiones de América Latina y el Caribe 

y América del Norte. La misma muestra que la brecha 

mayor entre el TEA de oportunidad y el de necesidad se 

encuentra en la región de América del Norte. En esta región 

el 62.2 por ciento de las personas que componen el índice 

de actividad emprendedora temprana consideran que han 

iniciado la actividad emprendedora en respuesta a una 

oportunidad. Únicamente el 18.2 por ciento considera que 

comenzó en respuesta a una necesidad. Los porcentajes de 

Puerto Rico y de la región de América Latina y Caribe son 

muy similares: 21.5 en Puerto Rico y 22.4 por ciento en 

América Latina y Caribe consideran que iniciaron la 

actividad emprendedora motivados por la necesidad. El 

42.9 y el 45.4 por ciento respectivamente consideran que 

comenzaron el emprendimiento para perseguir una 

oportunidad.  

Es importante destacar que según han expresado algunos 

equipos de investigadores en las reuniones anuales del 

GEM, la percepción de lo que representa una oportunidad 

es amplia y diversa y se ve afectada por los contextos 

culturales. En este sentido, el TEA de oportunidad no hace 

referencia necesariamente a la definición tradicional de 

oportunidad, de tener un producto o servicio innovador que 

se traduzca en un emprendimiento de un crecimiento 

esperado acelerado.  

El Cuadro 5 y la Gráfica 8 presentan la variable de género en 

relación a la actividad emprendedora temprana (TEA). En 

Puerto Rico, el 11 por ciento de los hombres encuestados 

participan en actividad emprendedora temprana, en 

comparación con el 6 por ciento de las mujeres de la 

muestra, para una tasa de 1.8 hombres por cada mujer. 

Según se observa, tanto en Puerto Rico como en todas las 

regiones con excepción de África Sub-Sahara, el porcentaje 

de los hombres que han iniciado actividad emprendedora 

supera al porcentaje de mujeres. La región en donde se 

registra la diferencia mayor es en Oriente Medio y el norte 

de África, en donde el porcentaje de hombres que inicia 

actividad emprendedora duplica (2.2) el de mujeres. En el 

otro extremo, en la región de África Sub-Sahara el 

porcentaje de hombres que inicia actividad emprendedora 

es prácticamente el mismo que el porcentaje de mujeres 

(1.0). 

La Gráfica 8 presenta los porcentajes de cada género que 

forman parte del TEA para Puerto Rico y las regiones de 

América Latina y Caribe y América del Norte.  En América 

del Norte el 15 por ciento de hombres y el 10 por ciento de 

mujeres de la muestra forman parte del TEA para una tasa 

de 1.5.  La región de América Latina y el Caribe tiene los 

porcentajes más altos para ambos géneros. En esta región 

el 22 por ciento de hombres y el 15 por ciento de mujeres 

forman parte del índice de actividad emprendedora 

temprana. 

 
Cuadro 5. Porcentaje de cada género que pertenece al TEA 

 

Región Geográfica Hombre (%) Mujer (%) 
Tasa 

Hombre / 
Mujer 

Puerto Rico 11% 6% 1.8 

América Latina y el Caribe 22% 15% 1.5 

América del Norte 15% 10% 1.5 

Oriente Medio y norte de África 13% 6% 2.2 

África Sub-Sahara 27% 26% 1.0 

Asia del Pacífico y el sur de Asia 14% 11% 1.3 

Europa – UE  10% 6% 1.7 

Europa – no miembro de UE  9% 6% 1.5 

 


________________________________________  ____Informe Nacional GEM Puerto Rico 2013 

34 

Gráfica 8. Porcentaje de cada género que  forma parte del TEA 

 

A pesar de que en América Latina y el Caribe los porcentajes 

de ambos géneros son mayores que en América del Norte, 

la tasa es la misma: 1.5 hombres por cada mujer. 

Comparado con las dos regiones mostradas en la gráfica, en 

Puerto Rico los porcentajes de ambos géneros que forman 

parte del TEA son más bajos mientras que la tasa de 

hombres a mujeres es ligeramente mayor que en las otras 

dos regiones (1.8 versus 1.5). 

La Gráfica 9 presenta los porcentajes de cada grupo de edad 

que forman parte del TEA, para Puerto Rico y las regiones 

de América Latina y el Caribe y América del Norte. Según se 

observa, en Puerto Rico para todos los grupos de edad, los 

porcentajes de las personas que han iniciado actividad 

emprendedora temprana son más bajos que en las otras 

regiones.

Gráfica 9. Porcentaje de cada grupo de edad que forma parte del TEA 

 


_____________________________  _______________Informe Nacional GEM Puerto Rico 2013 

35 

En Puerto Rico el grupo de edad con el porcentaje más alto 

de personas que forman parte del TEA es el de 35 a 45 años 

(12.3%). Esto contrasta con las dos regiones presentadas en 

la gráfica en las cuales el grupo de edad con el porcentaje 

mayor en el TEA es el de 25 a 35 años. En América del Norte 

dicho porcentaje es 16.9 mientras que en América Latina y 

el Caribe asciende a un 22.3. En el otro extremo, el grupo 

de edad con el porcentaje menor en el TEA en las dos 

regiones y en Puerto Rico es el de 55 a 64 años. En el caso 

de Puerto Rico las personas de este grupo de edad que han 

iniciado alguna actividad emprendedora temprana es 

apenas un 3.1 por ciento. No obstante, se podría pensar 

que ante las dificultades de los sistemas de retiro y el 

aumento en el costo de vida, este porcentaje pudiese 

aumentar en los próximos años. Según es reconocido, la 

experiencia previa del empresario relacionada al 

emprendimiento que crea, es una variable importante en 

términos de la probabilidad de éxito de la iniciativa. En el 

caso de Puerto Rico, el dato de que el porcentaje mayor de 

las personas que forman parte del TEA está en el grupo de 

edad de 35 a 44 años, podría ser una información positiva si 

se trata en efecto de personas que están sacando provecho 

de sus experiencias laborales previas para emprender.    

La Gráfica 10 presenta el porcentaje de personas en cada 

nivel educativo que está involucrado en actividad 

emprendedora temprana (TEA). Los resultados se presentan 

para Puerto Rico y las regiones de América Latina y el Caribe 

y América del Norte. 

Según se observa, de todos los niveles educativos, los 

porcentajes de personas que forman parte del TEA en 

Puerto Rico son más bajos que en las regiones presentadas 

en la gráfica, excepto entre los que tienen experiencia 

graduada. Los porcentajes más altos en el caso de Puerto 

Rico son 10.2 correspondiente al grupo con experiencia 

graduada y 9.9 por ciento en el caso del grupo con estudios 

post-secundarios. El 6.3 por ciento de los graduados de 

escuela superior están involucrados en actividad 

emprendedora temprana. Del grupo con la escolaridad más 

baja (estudios secundarios) únicamente el 5 por ciento 

forma parte del índice TEA. Es decir, que en Puerto Rico los 

grupos de escolaridad más alta (experiencia graduada y 

estudios post-secundarios) tienen porcentajes más altos de 

población involucrada en actividad emprendedora 

temprana (TEA). 

 

Gráfica 10. Porcentaje de cada nivel educativo que forma parte del TEA, por región geográfica 

 


________________________________________  ____Informe Nacional GEM Puerto Rico 2013 

36 

 

Cuadro 6. Porcentaje de la población activa en actividad emprendedora temprana 
(TEA) que   tiene por lo menos grado de Escuela Superior 

 

Región Geográfica 
Porcentaje de la población activa en actividad 
emprendedora temprana (TEA) que tiene por 

lo menos grado de Escuela Superior 

América Latina y el Caribe 28% 

Puerto Rico 64% 

América del Norte  71% 

 

 

A diferencia de Puerto Rico, en las regiones de América 

Latina y Caribe y América del Norte el grupo con estudios 

post secundarios tiene el porcentaje mayor de personas 

activas en actividad emprendedora temprana. Este 

porcentaje es 12.8 para América del Norte y 20.3 en 

América Latina y el Caribe. El grupo con el segundo 

porcentaje mayor en América del Norte es el que cuenta 

con experiencia graduada (10%), mientras que en América 

Latina y el Caribe el segundo porcentaje más alto está en el 

grupo que tiene grado de escuela superior (18.5%).  Es 

interesante que en América Latina y el Caribe los grupos 

extremos en términos de escolaridad: estudios secundarios 

y experiencia graduada, tienen ambos el 15. 2 por ciento de 

personas activas en actividad emprendedora temprana.  

Puerto Rico se asemeja a América del Norte ya que los dos 

porcentajes más altos de personas que componen el TEA se 

encuentran en las dos categorías más altas de nivel 

educativo. 

El Cuadro 6 presenta el porcentaje de la población 

involucrado en actividad emprendedora temprana (TEA) 

que tiene por lo menos grado de Escuela Superior. En 

Puerto Rico, de las personas encuestadas que están 

llevando a cabo actividad emprendedora temprana, el 64 

por ciento tiene al menos escuela superior. La región de 

América del Norte tiene el porcentaje más alto con el 71 

por ciento y América Latina y el Caribe el más bajo con un 

28 por ciento. El nivel de escolaridad de las personas que 

emprenden puede ejercer influencia en el tipo de empresa 

que se inicia e incluso en la capacidad de crecimiento de 

dicha iniciativa, por lo que esto podría ser una variable 

positiva en el caso de Puerto Rico. 

Otra de las características estudiadas en la encuesta a la 

población es el ingreso anual de los encuestados. La Gráfica 

11 presenta el porcentaje de personas encuestadas por 

cada nivel de ingreso que está en la fase de actividad 

emprendedora temprana en Puerto Rico y las regiones de 

América Latina y el Caribe, y América del Norte. En Puerto 

Rico, el porcentaje de los encuestados de los niveles de 

ingreso más altos que participan en actividad 

emprendedora temprana es mayor que el de los de ingreso 

menor: un 6.6 por ciento en el tercio más alto de la 

distribución de ingreso anual versus un 4.5 por ciento en el 

tercio más bajo llevan a cabo actividad emprendedora 

temprana. Este resultado podría estar relacionado al hecho 

de que un 42.9 por ciento de los emprendedores en el 

índice TEA consideran que iniciaron su emprendimiento 

debido a una  oportunidad, ante sólo un 21.5 por ciento que 

lo hizo por necesidad.  

La tendencia de a mayor ingreso anual, mayor 

envolvimiento en actividad emprendedora temprana se 

observa también en las regiones de América Latina y el 

Caribe y América del Norte. Sin embargo, la diferencia 

mayor entre los niveles de ingreso se observa en la región 

de América Latina y el Caribe. En este caso, un 10.8 por 

ciento de los encuestados en el tercio más bajo de la 

distribución de ingresos es parte del índice TEA, en 

comparación a un 15.0 por ciento en el tercio más alto de 

dicha distribución. Dada la dificultad de financiamiento para 

nuevos emprendimientos, estos resultados confirman que 

las personas de niveles de ingresos más altos tienen mayor 

probabilidad de emprender. 


_____________________________  _______________Informe Nacional GEM Puerto Rico 2013 

37 

Gráfica 11. Porcentaje de cada nivel de ingreso anual que forma parte del TEA, por 

región geográfica 

 

El Cuadro 7 presenta cinco categorías que agrupan la 

actividad emprendedora temprana en Puerto Rico en 

función de la descripción que ofrecieron los encuestados. 

Los dos tipos de emprendimientos que conforman más del 

70 por ciento de la actividad emprendedora temprana son 

negocios de comida (42.2%) y servicios no profesionales 

(31.3%). La tercera categoría que agrupa el mayor número 

de emprendimientos en el índice TEA es la de ventas al 

detalle (15.6%). Le siguen las categorías de servicios 

profesionales (7%) y artesanías (3.9%). Esta distribución de 

los emprendimientos nacientes y nuevos no es alentadora. 

La posibilidad de crecimiento de los emprendimientos en 

las categorías de mayor peso y el impacto de los mismos en 

nuestros indicadores macroeconómicos son limitados. Por 

otro lado, la categoría de servicios profesionales, en la cual 

se podría encontrar emprendimientos de mayor potencial 

de crecimiento, es sólo un siete por ciento.

Cuadro 7. Tipo de emprendimiento en el índice TEA en Puerto Rico 
 

Tipo de Emprendimiento Descripción Porcentaje 

Servicios Profesionales 
Talleres y servicios educativos, estudio de música, 
computación, oficina de abogados, etc. 

7.0 

Servicios no-profesionales 

Electricidad, ebanistería, contratista, construcción, 
mecánica, limpieza de auto, hojalatería y pintura, Salón 
de belleza/estilismo, barbería, servicios a domicilio, 
centros de cuido de niños, centro de envejecientes, etc. 

31.3 

Negocios de comida 
Colmados, restaurantes, cafeterías, venta de almuerzos, 
de bebidas, panaderías, pastelería fina al detal y por 
mayor, comida rápida 

42.2 

Ventas al detalle 
Venta de ropa a consignación, boutique, venta de 
zapatos y carteras, tienda de accesorios, electrónicos 

15.6 

Artesanías Pantallas, pulseras, vino de miel artesanal 3.9 

 


________________________________________  ____Informe Nacional GEM Puerto Rico 2013 

38 

 

 

4.2.2  Actividad emprendedora consolidada y cierre de 

emprendimientos 

Esta sección describe la actividad emprendedora 

consolidada y el cierre o descontinuación de 

emprendimientos. La tasa de empresas consolidadas es el 

porcentaje de personas encuestadas que son dueños de 

empresas que llevan más de 3.5 años operando. Por otro 

lado, la tasa de cierre refleja el porcentaje de personas que 

cerraron su empresa en los doce meses previos a la 

encuesta. La proporción de estas tasas es de vital 

importancia. No es suficiente considerar la tasa de actividad 

emprendedora temprana ni la de empresas consolidadas si 

no se tiene en cuenta la tasa a la cual se cierran los 

emprendimientos en las economías.  

El Cuadro 8  presenta la tasa de empresas consolidadas y de 

cierre de emprendimientos para Puerto Rico y las siete 

regiones estudiadas. 

Las regiones de América del Norte y Europa muestran tasas 

de empresas consolidadas que duplican la tasa de cierre de 

negocios. En el caso de Puerto Rico la tasa de cierre de 

negocios es casi la misma que la de empresas consolidadas.  

Este dato es alarmante sobre todo si se toma en 

consideración, como se ha dicho anteriormente, que la tasa 

de empresas nuevas es también 1.8 por ciento. 

 

   

 

Cuadro 8. Tasa de empresas consolidadas y cierre de emprendimientos por región geográfica 
 

Región Geográfica 
Tasa de  empresas 
consolidadas (%) 

Cierre o descontinuación 
del emprendimiento (%) 

Puerto Rico 2.0 1.8 

América Latina y el Caribe 
(media, n=13) 

7.7 4.9 

América del Norte 
(media, n=2) 

8.0 4.1 

Europa – UE 
(media, n=23) 

6.4 2.9 

Europa – no miembro UE 
(media, n=5) 

6.3 3.0 

Oriente Medio y el norte de África  
(media, n=4) 

6.4 5.5 

África sub-Sahara 
(media, n=8) 

15.4 16.6 

Asia del Pacífico y sur de Asia 
(media, n=11) 

11.6 3.7 

 

 


_____________________________  _______________Informe Nacional GEM Puerto Rico 2013 

39 

Cuadro 9. Tipo de emprendimiento en actividad emprendedora consolidada en Puerto Rico 
 

Tipo de Emprendimiento Descripción Porcentaje 

Servicios Profesionales 
Talleres educativos, periodismo, traducción, 
computación, bienes raíces 

17.9 

Servicios no-profesionales 

Electricidad, ebanistería, contratista, mecánica, 
limpieza de auto, pintura de auto, centros de 
cuido de niños, centros de envejecientes, salón de 
belleza, barbería, servicios a domicilio 

41.1 

Negocios de comida 
Colmados, cafeterías, venta de almuerzos, venta 
de bebidas, panaderías, pastelería fina al detal y 
por mayor, comida rápida 

25.6 

Venta al detalle 
Venta de ropa y accesorios, creación y venta de 
carteras, venta de ropa, tienda de accesorios 

7.7 

Agricultura Venta de productos agrícolas 7.7 

 

 

El Cuadro 9 presenta cinco categorías que agrupan las 

empresas consolidadas en Puerto Rico en función de la 

descripción de sus negocios que ofrecieron los encuestados. 

Los dos porcentajes mayores que conforman más del 

sesenta por ciento de las empresas consolidadas se 

encuentran en las categorías de servicios no profesionales 

(41.1%) y negocios de comida (25.6%). La tercera categoría 

que agrupa el mayor número de empresas consolidadas es 

la de servicios profesionales (17.9%). Las categorías de 

agricultura y venta al detalle representan el 7.7 por ciento 

cada una.  Comparando la distribución de las empresas 

consolidadas con la de emprendimientos nacientes y 

nuevos (Cuadro 7), se destaca que en ambos casos el 

porcentaje mayor de emprendimientos se encuentran en 

las categorías de comida y servicios no profesionales. La 

diferencia mayor entre las dos distribuciones es en la 

categoría de servicios profesionales: ésta ocupa el tercer 

lugar en las empresas consolidadas (17.9%) versus el cuarto 

lugar en las empresas nacientes y nuevas (7.7%). La otra 

diferencia importante es que las empresas consolidadas 

incluye la categoría agrícola que no está presente en los 

emprendimientos nacientes y nuevos de los encuestados. 

Además del tipo de emprendimiento, las razones de por 

qué se cierran los negocios es una información de vital 

importancia en términos de política pública. La Gráfica 12 

expone las razones para el cierre de emprendimientos en 

Puerto Rico, América Latina y el Caribe y América del Norte. 

Entre las razones que ofrecieron los encuestados para el 

cierre de sus negocios hay algunas que se pueden 

considerar como escenarios positivos. Entre éstas se 

encuentran: retiro, cierre planificado con antelación, 

oportunidad de vender y otro trabajo u oportunidad de 

negocio. De las razones negativas, negocio no rentable y 

problemas de financiamiento son las más preocupantes. Las 

razones personales y los incidentes, pueden ser de índole 

diversa. 

Según se observa en la gráfica 12, una de las razones 

principales para descontinuar los negocios es la falta de 

rentabilidad de la actividad emprendedora. En Puerto Rico 

esta razón es la segunda de mayor peso después de razones 

personales, con un porcentaje más alto (38.7%) aunque no 

tan distante de América Latina y el Caribe (33.9%), y 

América del Norte (34.3%). La falta de rentabilidad puede 

obedecer a un sinnúmero de razones entre las que 

usualmente se destacan problemas de administración del 

negocio, así como dificultades que presenta el entorno o 

mercado para las empresas de menor tamaño. 


________________________________________  ____Informe Nacional GEM Puerto Rico 2013 

40 

Los problemas de financiamiento fueron señalados en 

Puerto Rico y las dos regiones graficadas como una 

causante para cerrar las empresas. En América Latina y el 

Caribe, el 11.7 por ciento de los encuestados identificó esta 

causante, mientras que en Puerto Rico y América del Norte 

fue el 5.2 y 5.1 por ciento, respectivamente. De las razones 

para descontinuar negocios que se han denominado como 

positivas, en América del Norte éstas suman 34.3 por ciento 

desglosadas de la siguiente manera: otro trabajo u 

oportunidad de negocio (21.2%), oportunidad de vender 

(4.3%), retiro (6.6%) y cierre planificado (2.2%). En la región 

América Latina y el Caribe las razones positivas ascienden al 

17.6 por ciento desglosadas de la siguiente manera: otro 

trabajo u oportunidad de negocio (10.4%), oportunidad de 

vender (3.4%), retiro (0.4%) y cierre planificado (3.4%).  En 

el caso de Puerto Rico las razones positivas suman 9.8 por 

ciento. Entre éstas: otro trabajo u oportunidad de negocio 

(3.2%), oportunidad de vender (0%), retiro (4.4%) y cierre 

planificado (2.2%).  El bajo porcentaje de las razones “otro 

trabajo u oportunidad de negocio” así como el que nadie 

haya identificado la “oportunidad de vender”, apuntan a la 

recesión que atraviesa el país desde el 2006. 

 

Gráfica 12. Razones para el cierre de emprendimientos (%) 

 


_____________________________  _______________Informe Nacional GEM Puerto Rico 2013 

41 

  

4.3  Uso de tecnología y aspiraciones de la 

población que compone el TEA con respecto a 

los emprendimientos: innovación, competencia 

y exportación 
 

Esta sección presenta el uso de la tecnología en los 

emprendimientos que componen el TEA. También se 

presentan las aspiraciones de la población involucrada en la 

actividad emprendedora temprana en términos de 

crecimiento, innovación y exportación. 

 

4.3.1  Uso de la Tecnología  

El Cuadro 10 detalla el uso de la tecnología en los 

emprendimientos que componen el TEA en comparación 

con el uso de la misma en las empresas consolidadas. Según 

se observa en el cuadro, de los empresarios involucrados en 

actividad emprendedora temprana, el 76 por ciento 

respondió que no utiliza tecnología nueva en su empresa. 

Ésta es definida como aquella disponible entre uno y cinco 

años atrás. Este porcentaje es un poco mayor (82%) en el 

caso de los emprendedores de empresas consolidadas. El 

porcentaje de emprendedores de empresas consolidadas 

que utiliza tecnología nueva es un poco más alto (14.3%) 

que el de los involucrados en actividad emprendedora 

temprana (10.8%). En el caso del uso de la última 

tecnología, definida como aquella disponible hace menos 

de un año, se encuentra la diferencia mayor entre ambos 

grupos. En este caso, el 13.2 por ciento de las personas 

involucradas en actividad emprendedora temprana 

afirmaron utilizar la última tecnología en sus 

emprendimientos. En una tendencia positiva, este 

porcentaje supera de manera importante al grupo de 

empresas consolidadas, donde únicamente el 3.2 por ciento 

respondió que utiliza la última tecnología. 

 

 
 
 
 

Cuadro 10. Uso de la tecnología en emprendimientos del TEA y empresas consolidadas 
 

Uso de tecnología 
Emprendimientos 
en el índice TEA 

Empresas 
consolidadas 

Usa la última tecnología (disponible hace menos 
de un año) 

13.2% 3.7% 

Usa nueva tecnología (1-5 años) 10.8% 14.3% 

No usa nueva tecnología 76.1% 82.0% 


________________________________________  ____Informe Nacional GEM Puerto Rico 2013 

42 

 

 

4.3.2  Crecimiento 

La Gráfica 13 presenta la expectativa de generación de 

empleos en los próximos cinco años, de acuerdo a los 

empresarios que están llevando a cabo la actividad 

emprendedora temprana.  Según se aprecia, en Puerto Rico 

y las regiones de América Latina y el Caribe, y Norte 

América, el porcentaje más alto se encuentra en la 

expectativa de generar de cero a cinco empleos. Este 

porcentaje es más alto en Puerto Rico (84.7%) que en 

América Latina y el Caribe (69.4%) y América del Norte 

(62.5%). El segundo porcentaje mayor de respuestas se 

encuentra en la expectativa de crear entre 6 y 19 empleos. 

En este renglón el porcentaje de Puerto Rico es 15.3, 

ligeramente menor que en América Latina y el Caribe 

(20.8%) y América del Norte (22.1%). Resulta interesante 

que en Puerto Rico ninguno de los que está llevando a cabo 

actividad emprendedora temprana respondió tener la 

expectativa de generar más de veinte empleos en los 

próximos cinco años. Ello apunta a que las empresas que se 

están creando son pequeñas y debe esperarse que 

permanezcan como tal. Este resultado concuerda con el 

tipo de emprendimiento que se está creando en Puerto 

Rico (TEA) según el Cuadro 7.  También puede ser señal de 

las dificultades económicas que atraviesa el país. En la 

región de América Latina y el Caribe el 9.7 por ciento tiene 

la expectativa de crear más de veinte empleos en los 

próximos cinco años. En América del Norte el porcentaje en 

esta categoría es 15.4. 

  

 

Gráfica 13. Expectativa de generación de empleos en los próximos cinco años según los 

emprendedores del TEA 

 

 


_____________________________  _______________Informe Nacional GEM Puerto Rico 2013 

43 

4.3.3  Innovación 

Los emprendimientos innovadores en toda economía 

constituyen aquellos de mayor potencial de crecimiento e 

impacto económico. Pueden incluso aportar a la solución de 

problemas sociales. La innovación en el estudio GEM se 

mide a base de dos factores: producto y mercado. El Cuadro 

11 presenta los resultados de la percepción de los 

emprendedores del TEA y los consolidados en términos de 

la innovación de sus productos en Puerto Rico. Se observa 

que el 19.9 por ciento de los emprendedores que forman 

parte del TEA respondieron que su producto es nuevo para 

todos los clientes y el 14.9 por ciento que su producto es 

nuevo para algunos clientes. La suma de estos renglones 

indica que el 34.8 por ciento de los emprendedores que 

componen el TEA consideran que ofrecen productos con 

algún grado de innovación, versus sólo un 14.5 por ciento 

en el caso de los emprendimientos consolidados. Este 

resultado podría considerarse uno positivo en la posible 

proyección de los nuevos emprendimientos en el país. 

El otro factor que mide el grado de innovación en el estudio 

GEM es el mercado, en términos de cuántos competidores 

ofrecen el mismo producto. El Cuadro 12 presenta los 

resultados de la percepción de los emprendedores del TEA y 

los consolidados en términos de la competencia en Puerto 

Rico. Según se observa, el 10 por ciento de los 

emprendedores que forman parte del TEA respondieron 

que ninguna otra empresa en el mercado ofrece el mismo 

producto que ellos. Ninguno de los emprendedores de las 

empresas consolidadas ofreció esta respuesta. El 34.8 por 

ciento de los que constituyen el TEA respondió que pocas 

empresas ofrecen el mismo producto, versus el 37.6 por 

ciento en el caso de los de emprendimientos consolidados. 

Estos resultados apuntan a que los emprendimientos 

nacientes y nuevos son más innovadores que los 

consolidados, según la percepción de los emprendedores. 

 

 

Cuadro 11. Nivel de innovación de los productos de los emprendimientos en Puerto Rico 
 

Producto 
Porcentaje de los 

emprendedores del 
TEA 

Porcentaje de los 
emprendedores de 

empresas consolidadas 

Producto nuevo para todos los clientes 19.9% 5.8% 

Producto nuevo para algunos clientes 14.9% 8.7% 

Producto nuevo para ningún cliente 65.2% 85.5% 

 

 

Cuadro 12. Nivel de competencia de los emprendimientos en Puerto Rico 
 

Mercado 
Porcentaje de los 

emprendedores del 
TEA 

Porcentaje de los 
emprendedores de 

empresas consolidadas 

Muchas empresas ofrecen el mismo 
producto 

59.2% 62.4% 

Pocas empresas ofrecen el mismo 
producto 

30.8% 37.6% 

Ninguna empresa ofrece el mismo 
producto 

10.0% 0.0% 

 

   

 


________________________________________  ____Informe Nacional GEM Puerto Rico 2013 

44 

 

 

Gráfica 14. Innovación y competencia según los emprendedores del TEA 

 

 

 

La Gráfica 14 presenta la comparación de la innovación y 

competencia de los emprendimientos nacientes y nuevos 

de Puerto Rico con los de las regiones de América del Norte 

y América Latina y el Caribe. Según muestra la gráfica, el 

porcentaje de los emprendedores de Puerto Rico (34.8%) 

que afirmó que su producto es nuevo para todos o algunos 

clientes está muy cercano al de América Latina y Caribe 

(39.8%). En la región de América del Norte este porcentaje 

es mayor (46.4%). Asimismo, en términos del mercado, el 

porcentaje de Puerto Rico que afirmó que pocas o ninguna 

empresa ofrecen el mismo producto (40.8%) es también 

similar al de América Latina y el Caribe (43.9%). Sin 

embargo, el porcentaje de América del Norte (59.9%), 

supera de manera importante a ambos 

 

4.3.4  Internacionalización 

El tema de internacionalización en términos de la 

exportación es uno que se ha discutido ampliamente en 

Puerto Rico como alternativa al tamaño reducido del 

mercado local. El Cuadro 13 presenta los resultados del 

nivel de exportación de los emprendimientos del TEA y los 

consolidados. Aunque se observa que en ambos grupos más 

de la mitad de los emprendimientos no tienen clientes en 

mercados internacionales, se destaca que este porcentaje 

es mucho menor en emprendimientos nacientes y nuevos 

(53.1%) que en empresas consolidadas (73.0%). De los 

emprendimientos con actividad internacional, el 36.5 por 

ciento de los emprendedores del TEA respondió que menos 

del 25 por ciento de sus clientes está fuera de Puerto Rico, 

versus el 16.7por ciento de los de empresas consolidadas. 

En el caso de emprendimientos nacientes y nuevos, el 46.9 

por ciento exporta en algún grado. Éste es un aspecto 

positivo que apunta a la concienciación de los 

emprendedores sobre la importancia de internacionalizar 

sus emprendimientos. 

 

 


_____________________________  _______________Informe Nacional GEM Puerto Rico 2013 

45 

Cuadro 13. Internacionalización de los emprendimientos en Puerto Rico 
 

Clientes 
Porcentaje de los 

emprendedores del 
TEA 

Porcentaje de los 
emprendedores de 

empresas consolidadas 

No tiene clientes fuera de Puerto Rico 53.1% 73.0% 

Menos de 25% de los clientes fuera de Puerto Rico 36.5% 16.7% 

25-75% de los clientes fuera de Puerto Rico 7.4% 5.9% 

Más de 75% de los clientes fuera de Puerto Rico 3.0% 4.4% 

 

La Gráfica 15 coloca en perspectiva la orientación 

internacional de los emprendedores que forman parte del 

TEA en Puerto Rico con la de las regiones de América del 

Norte y América Latina y el Caribe. Según se observa, en 

Puerto Rico los emprendimientos que no exportan son un 

porcentaje significativamente más alto (53.1%) que en 

América del Norte (15.5%), pero más bajo que en América 

Latina y el Caribe (64.2%).  De los emprendimientos del TEA 

que exportan, el por ciento de emprendimientos que tiene 

menos del 25 por ciento de sus clientes fuera del país es 

más bajo en Puerto Rico (36.5%)  que en América del Norte 

(71.8%), pero mayor que en América Latina y el Caribe 

(28.2%). De manera similar, el porcentaje que tiene entre el 

25 y el 75 por ciento de sus clientes fuera, es mayor en 

Puerto Rico (7.4%) que en América Latina y el Caribe (4.9%) 

y casi el mismo que en América del Norte (7.3%). Por otro 

lado, aunque en Puerto Rico sólo el 3 por ciento respondió 

que más del 75 por ciento de sus clientes están fuera del 

país, este porcentaje es comparable al de las regiones de 

América Latina y el Caribe (2.7%) y América del Norte 

(5.4%). 

Los datos apuntan a que Puerto Rico ocupa una posición 

intermedia entre las regiones de América Latina y el Caribe 

y América del Norte en términos de la orientación 

internacional de los emprendimientos del TEA. Tomando en 

consideración la suma de todos los emprendedores que 

respondieron que exportan en algún grado, Puerto Rico 

alcanza el porcentaje total de 46.9. En América del Norte el 

porcentaje total es de 84.5 mientras que en América Latina 

y el Caribe es de 35.8. Los datos presentan un panorama 

relativamente positivo para la actividad emprendedora 

temprana en Puerto Rico en términos de la 

internacionalización de la misma. 

Gráfica 15. Internacionalización (exportación) de los emprendimientos del TEA 

 


________________________________________  ____Informe Nacional GEM Puerto Rico 2013 

46 

 

4.4. Comparación de la actividad emprendedora: 

años 2007 y 2013 

 
En esta sección se compara la actividad emprendedora en 

Puerto Rico entre el 2007 y 2013, a base de los resultados 

principales de la encuesta a la población adulta (18 a 64 

años) para cada año. Como expuesto en las primeras 

secciones de este informe, estos son los años en los que 

Puerto Rico ha participado en el estudio GEM y ha podido 

llevar a cabo la encuesta a la población adulta. El Cuadro 14 

nos presenta tal comparación.  

En la tabla se destaca positivamente el aumento en la 

actividad emprendedora temprana en Puerto Rico, de 3.1 

por ciento de la población adulta activa en el índice TEA en 

el 2007 a un 8.3 por ciento en el 2013, para una diferencia 

de +5.2 por ciento. Sin embargo, de ese aumento, la 

mayoría lo constituyen los emprendimientos nacientes 

(5%). Prácticamente el porcentaje de emprendimientos 

nuevos no cambió entre los dos años, con una leve 

diferencia de +0.2 por ciento. A pesar de que este resultado 

refleja que la actividad emprendedora en el país ha ido en 

aumento, el hecho de que casi la totalidad de estas 

iniciativas son emprendimientos nacientes apunta a un 

escenario frágil, debido a que no todas ellas se 

consolidarán. En términos de género, en ambos casos hubo 

un aumento en la actividad emprendedora temprana entre 

2007 y 2013: en el caso de los hombres encuestados ese 

porcentaje se triplicó, mientras que en el caso de las 

mujeres se duplicó. 

Entre los cambios que se podrían percibir como negativos 

en este periodo, el porcentaje de emprendedores del TEA 

que inició sus emprendimientos motivados por 

oportunidades en su entorno disminuyó de 59 a 43, una 

diferencia de 16 por ciento. Así mismo, el porcentaje de los 

motivados por la necesidad incrementó de 15 a 22, una 

diferencia de 7 por ciento entre los dos años. Aún con este 

cambio, el TEA de oportunidad sigue siendo mayor que el 

de necesidad, según detallado en el Cuadro 4 y la Gráfica 7 

de la sección 4.2.1. Por otro lado, se observa que el 

porcentaje de empresas consolidadas se ha mantenido 

relativamente constante (-0.4%).  

 

 

Cuadro 14. Comparación de la actividad emprendedora en Puerto Rico para los años 2007 y 2013 
 

Actividad emprendedora 
2007 
(%) 

2013 
(%) 

Diferencia 
(%) 

Actividad Emprendedora Temprana Total (TEA) 3.1 8.3 +5.2 

Actividad Emprendedora Naciente 1.6 6.6 +5 

Actividad Emprendedora Nueva 1.6 1.8 +0.2 

Empresas Consolidadas 2.4 2 -0.4 

Actividad Emprendedora Temprana motivada por Necesidad  15 22 +7 

Actividad Emprendedora Temprana motivada por Oportunidad 59 43 -16 

Actividad Emprendedora Temprana Total en la Población de 
Hombres en Edad Adulta  

3.2 10.7 +7.5 

Actividad Emprendedora Temprana Total en la Población de 
Mujeres en Edad Adulta  

3 6.1 +3.1 


 

47 

 

 

 

 

 

 

 

 

 

 

 


 

48 

 

 

 


_____________________________  _______________Informe Nacional GEM Puerto Rico 2013 

49 

5. Resultados de la Encuesta a los Expertos Nacionales (NES) 
 

En las próximas secciones se presentan los resultados de la 

encuesta a los expertos nacionales. Ésta se llevó a cabo a 

una muestra no probabilística de expertos de las nueve 

áreas o factores condicionantes del entorno considerados 

en el modelo GEM, según se detalla en la sección 3.2 de 

este informe. Participaron 36 expertos nacionales en 

factores vinculados a emprendimientos  y 27 en 

emprendimientos cooperativos, para un total de 63 

personas encuestadas.  

Los nueve factores del entorno que ejercen influencia sobre 

la actividad emprendedora en cada economía son: 

disponibilidad de financiamiento, políticas 

gubernamentales, programas gubernamentales, educación 

para el emprendimiento, investigación y desarrollo y su 

comercialización, infraestructura comercial y legal, 

reglamentación de entrada al mercado, acceso a 

infraestructura física, y normas sociales y culturales. El 

Cuadro 15 describe cada factor.  Estos factores afectan el 

nivel de actividad emprendedora en el país ya sea 

impulsando la misma u obstaculizándola.  

Cada factor condicionante tiene entre 5 y 7 preguntas en el 

cuestionario. Los expertos  contestaron cada pregunta en 

una escala Likert de cinco puntos, donde un valor de 1 

significa que el experto considera la premisa totalmente 

falsa, un valor de 3 representa una respuesta neutral y un 

valor de 5 significa que el experto considera la premisa 

totalmente cierta.  

 

Cuadro 15. Descripción de los Factores Condicionantes del Entorno 
 

Factores Condicionantes del 
Entorno 

Descripción 

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

2. Políticas gubernamentales 

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

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

nuevas pequeñas y medianas empresas. 

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

4. Educación para el 
emprendimiento 

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

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

5. Investigación y desarrollo y su 
comercialización 

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

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

7. Reglamentación de entrada al 
mercado 

 
 

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

los mercados establecidos 

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

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

 


________________________________________  ____Informe Nacional GEM Puerto Rico 2013 

50 

5.1  Factores vinculados a emprendimientos 

 
Las respuestas de los expertos en factores vinculados con 

emprendimientos se comparan con las del NES de los países 

participantes en GEM 2013 de las regiones de América 

Latina y el Caribe, y América del Norte. Así mismo, se 

comparan los resultados de esta encuesta con los de los 

años 2005 y 2007 en el caso de Puerto Rico. Además, las 

respuestas de estos expertos se comparan con las expertos 

en emprendimientos cooperativos, detallando las preguntas 

individuales por factor. 

El Cuadro 16 presenta la valoración media para cada factor, 

tomando en consideración todas las preguntas que lo 

componen, para Puerto Rico y las regiones de América 

Latina y el Caribe, y América del Norte.  Según se observa 

en el cuadro, la valoración media de los expertos en Puerto 

Rico y las dos regiones presentadas están por debajo de 3 

para casi todos los factores. Ello implica una valoración 

relativamente negativa de parte de los expertos con 

respecto a la influencia que ejercen las condiciones del 

entorno sobre la actividad emprendedora. 

El único factor en el que la valoración media de las 

respuestas para Puerto Rico y las dos regiones presentadas 

está sobre 3 es el de  acceso a infraestructura física. En este 

aspecto Puerto Rico obtuvo una valoración media de 3.4, 

América Latina y el Caribe de 3.7 y América del Norte de 

4.1. Todas las otras valoraciones medias por encima de 3 

que se observan en la tabla son en la región de América del 

Norte: 3.2 en infraestructura comercial y legal y 3.5 en 

normas sociales y culturales. La región de América Latina y 

el Caribe obtuvo una valoración media de 3.1 en el área de 

educación y capacitación para el emprendimiento a nivel 

post secundaria. 

 
 

Cuadro 16. Valoración media de los expertos nacionales en Puerto Rico, América Latina y el Caribe 
y América del Norte 

 

Factores Condicionantes del Entorno Puerto Rico 
América 

Latina y el 
Caribe 

América del 
Norte 

1.   Disponibilidad de Financiamiento 1.9 2.4 2.6 

2a.  Políticas gubernamentales: prioridad y apoyo 2.3 2.6 2.8 

2b.  Políticas gubernamentales: burocracia, 
impuestos, reglamentación 

1.5 2.3 2.3 

3.    Programas gubernamentales 2.5 2.6 2.7 

4a.  Educación y formación: primaria y secundaria 1.6 2.0 2.2 

4b.  Educación y formación: post secundaria 
(vocacional, profesional, universitaria) 

3.0 3.1 2.9 

5.    Investigación, desarrollo y comercialización 2.1 2.2 2.5 

6.    Infraestructura comercial y legal 2.9 2.9 3.2 

7a.  Mercado interno: dinámica 3.0 2.7 3.1 

7b.  Mercado interno: apertura 2.2 2.4 2.7 

8.    Acceso a infraestructura física 3.4 3.7 4.1 

9.    Normas sociales y culturales 2.5 2.9 3.5 

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

 


_____________________________  _______________Informe Nacional GEM Puerto Rico 2013 

51 

Los de valoración más baja en las tres regiones son las 

políticas gubernamentales: burocracia, impuestos, 

reglamentación (con 1.5 en Puerto Rico y 2.3 en las dos 

regiones), y  la educación y formación: primaria y 

secundaria (con 1.6 en Puerto Rico y menos de 2.2 en las 

dos regiones). Por otro lado, donde mayores diferencias se 

observan entre Puerto Rico y América del Norte es en 

normas sociales y culturales, y entre Puerto Rico y América 

Latina es en burocracia, impuestos y reglamentación. 

El Cuadro 17 y la Gráfica 16 presentan la comparación de la 

valoración media, para cada factor condicionante, de los 

expertos de Puerto Rico entre los años 2005, 2007 y 2013. 

Es importante señalar que, aunque podría haber expertos 

repetidos en alguna de las muestras, la mayoría de los 

expertos encuestados cambia de estudio a estudio.  Al igual 

que en el Cuadro 16, tres de los nueve factores 

condicionantes (los factores 2, 4 y 7) miden cada uno dos 

características diferentes del entorno, creando así 12 

factores. 

Se destaca que en 5 de los 12 factores condicionantes 

(42%), la tendencia ha sido de una disminución en la 

valoración media de los expertos en el periodo. Esto implica 

la percepción de un deterioro con respecto a la influencia 

de esos cinco factores en el desarrollo de emprendimientos 

en Puerto Rico, de acuerdo a los expertos. Estos factores 

son, en orden de magnitud de la diferencia promedio entre 

2005 y 2013: 1) Disponibilidad de financiamiento (-1.0), 2) 

Educación y formación a nivel primario y secundario (-0.7), 

3) Infraestructura comercial y legal (-0.7), 4) Políticas 

gubernamentales en términos de la burocracia, impuestos y 

regulaciones (-0.5), y 5) Apertura del mercado interno (-

0.2). 

 

 

 

Cuadro 17. Comparación de la valoración media de los expertos encuestados en 
Puerto Rico entre los años 2005, 2007 y 2013  

Factores Condicionantes del Entorno 2005 2007 2013 

1. Disponibilidad de financiamiento 2.9 2.8 1.9 

2a. Políticas gubernamentales: prioridad y apoyo 2.2 2.5 2.3 

2b. Políticas gubernamentales: burocracia, 
impuestos, regulaciones 

 2.0 1.5 

3. Programas gubernamentales 2.2 2.4 2.5 

4a. Educación y formación: primaria y secundaria 2.3 1.8 1.6 

4b. Educación y formación: post secundaria 
(vocacional, profesional, universitaria) 

2.8 2.8 3.0 

5. Investigación, desarrollo y comercialización 2.1 2.3 2.1 

6. Infraestructura comercial y legal 3.6 3.1 2.9 

7a. Mercado interno: dinámica 2.8 2.7 3.0 

7b. Mercado interno: apertura  2.4 2.2 

8. Acceso a infraestructura física 3.4 3.0 3.4 

9. Normas sociales y culturales 2.5 2.4 2.5 

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

 


________________________________________  ____Informe Nacional GEM Puerto Rico 2013 

52 

 

En tres de los doce factores (33%) ha habido un leve 

aumento al comparar su valoración media entre el 2005 y 

2013. Éstos son: 1) Programas gubernamentales (+0.3), 2) 

Educación y formación post secundaria (+0.2), y 3) Dinámica 

del mercado interno (+0.2). Cabe destacar que, aunque se 

podría percibir como que la percepción de los expertos con 

respecto a la influencia que ejercen estos tres factores en el 

proceso de emprender ha mejorado, la valoración media de 

ninguno de estos factores supera el valor neutro de 3. En 

los factores restantes no hubo cambios notables en su 

valoración media durante los tres años.  

 

 

 

 

Gráfica 16. Comparación de la valoración media de los expertos encuestados en Puerto Rico entre los años 

2005, 2007 y 2013  

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

 

 

 


_____________________________  _______________Informe Nacional GEM Puerto Rico 2013 

53 

 

5.2  Emprendimientos cooperativos 

 
En esta sección se presentan los resultados de la encuesta a 

los 27 expertos nacionales en emprendimientos 

cooperativos y se comparan con las respuestas de los 

expertos en emprendimientos no cooperativos.
8
 

Los expertos en emprendimientos cooperativos valoraron 

únicamente dos factores, en promedio, sobre el valor 

neutro de 3. Estos son acceso a la infraestructura física 

(3.72) y normas sociales y culturales (3.05). La valoración 

media del acceso a infraestructura física es la más alta entre 

todos los factores, lo que coincide con el caso de los  

expertos en emprendimientos tradicionales (3.38). Por otro 

lado, las valoraciones promedio más bajas de los expertos 

cooperativos están en los factores de investigación y 

desarrollo y su comercialización (1.83) y educación primaria 

(1.84). Este último factor también fue valorado en 

promedio negativamente (1.60) por los expertos en 

emprendimientos tradicionales. Resulta interesante que en 

el área de políticas gubernamentales- burocracia, 

impuestos y regulaciones- la valoración media cooperativa 

supera a la del sector tradicional, 2.47 versus 1.54. Es 

importante destacar que el cooperativismo en Puerto Rico 

tiene agencias y reglamentación específicas para el sector, 

entre lo que se destaca la exención contributiva de la que 

se beneficia este sector en nuestra economía.  

 

 

Cuadro 18.  Comparación de la valoración media entre los expertos en factores condicionantes del 
entorno empresarial y cooperativo 

 

Factores condicionantes del entorno 
Expertos en factores 

vinculados a 
emprendimientos    

Expertos en factores 
vinculados a 

emprendimientos 
cooperativos 

1.    Disponibilidad de Financiamiento 1.90 2.14 

2a.  Políticas gubernamentales: prioridad y apoyo 2.34 2.37 

2b.  Políticas gubernamentales: burocracia, 
impuestos, regulaciones 

1.54 2.47 

3.    Programas gubernamentales 2.51 2.36 

4a.  Educación y formación: primaria y secundaria 1.60 1.84 

4b.  Educación y formación: post secundaria 
(vocacional, profesional, universitaria) 

3.00 2.91 

5.    Investigación y desarrollo y su comercialización 2.10 1.83 

6.    Infraestructura comercial y legal 2.92 2.22 

7a.  Mercado interno: dinámica 3.02 2.96 

7b.  Mercado interno: apertura 2.21 2.29 

8.    Acceso a infraestructura física 3.38 3.72 

9.    Normas sociales y culturales 2.47 3.05 

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

 


________________________________________  ____Informe Nacional GEM Puerto Rico 2013 

54 

 

5.3.  Preguntas por factor  

 
Hasta el momento, se han presentado las valoraciones 

promedio por factor. En esta sección se presentan las 

valoraciones promedio de los expertos para cada pregunta. 

Se comparan las valoraciones medias de los expertos en 

emprendimientos con las del grupo cooperativo.  

El Cuadro 19 desglosa las preguntas del primer factor: 

disponibilidad de financiamiento. 

Según se observa en el cuadro, ninguna de las preguntas de 

disponibilidad de financiamiento obtuvo valoraciones 

medias sobre 3. La diferencia mayor entre los dos grupos se 

encuentra en la pregunta en torno a la disponibilidad de 

subvenciones públicas. En este aspecto los expertos de 

emprendimientos tradicionales tienen una percepción más 

negativa (1.89) que la de los de emprendimientos 

cooperativos (2.38). Se destaca una valoración 

particularmente baja en el área de oferta de capital de 

riesgo para las empresas nuevas y en crecimiento entre los 

expertos de emprendimientos tradicionales (1.62). La única 

pregunta en la que el sector cooperativo otorgó una 

valoración más baja que el tradicional es en la referente a la 

financiación proporcionada por inversionistas informales 

(1.75 versus 1.91). Queda claro que la disponibilidad de 

financiamiento en Puerto Rico para las empresas nuevas y 

en crecimiento se percibe como un factor limitante a la 

actividad emprendedora tradicional y cooperativa. En el 

caso de emprendimientos tradicionales, ligeramente más 

negativa que en el caso cooperativo.  

 
Cuadro 19. Disponibilidad de financiamiento: comparación de la valoración media entre los expertos  

por pregunta
9
 

  

En mi país … 
Expertos en factores 

vinculados a 
emprendimientos 

Expertos en factores 
vinculados a 

emprendimientos 
cooperativos 

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

1.92 1.92 

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

2.25 2.33 

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

1.89 2.38 

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

1.91 1.75 

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

1.62 1.96 

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

1.80  

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


_____________________________  _______________Informe Nacional GEM Puerto Rico 2013 

55 

 
Cuadro 20.  Políticas gubernamentales - prioridad y apoyo: comparación de la valoración media entre los 

expertos por pregunta 
 

En mi país … 
Expertos en factores 

vinculados a 
emprendimientos 

Expertos en factores 
vinculados a 

emprendimientos 
cooperativos 

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

1.97 2.15 

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

3.24 2.22 

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

2.40 2.26 

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

2.57 2.33 

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

2.21 2.42 

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

2.25 2.40 

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

En el factor de prioridad y apoyo de las políticas 

gubernamentales, se obtuvo una valoración media 

relativamente positiva del grupo de expertos en 

emprendimientos tradicionales en la pregunta en torno al 

apoyo efectivo que aportan los parques científicos y las 

incubadoras (3.24). En el otro extremo, la valoración más 

baja se observa en el grupo de expertos en 

emprendimientos tradicionales en la pregunta relacionada 

a la obtención de información sobre una amplia gama de 

ayudas (1.97), lo que hace referencia a la confusión y falta 

de conocimiento que puede existir en torno a las ayudas 

disponibles. Esta situación se repite en el caso del grupo 

cooperativo (2.15). 

El grupo cooperativo otorgó valoraciones medias más bajas 

que el tradicional en la pregunta en torno a parques 

científicos e incubadoras (3.24 versus 2.22). Esto podría 

responder a que ciertamente hay menos programas de este 

tipo para los emprendimientos cooperativos. Asimismo, 

este sector otorgó valoraciones medias más bajas en las 

preguntas relacionadas con el número adecuado de 

programas de ayuda (2.40 versus 2.26) y la competencia y 

eficacia de los profesionales que trabajan en las agencias de 

apoyo (2.57 versus 2.33).  Este punto se considera de 

particular importancia en la medida en que los 

emprendimientos cooperativos presentan ciertas 

complejidades adicionales a la de los emprendimientos 

tradicionales en el aspecto asociativo de los proyectos y en 

la particularidad de la legislación que les aplica.  

El Cuadro 21 presenta el factor de burocracia, impuestos y 

regulaciones de las políticas gubernamentales del país. Se 


________________________________________  ____Informe Nacional GEM Puerto Rico 2013 

56 

observa una sola valoración media sobre 3. Este es el caso 

de la pregunta en torno a los impuestos en la que el grupo 

de expertos cooperativos otorgó una valoración media 

relativamente positiva (3.56). Se destacan en este factor las 

valoraciones extremadamente bajas tanto del grupo 

tradicional como del cooperativo (1.29 y 1.12 

respectivamente) en la pregunta en torno al tiempo que 

toman los trámites administrativos y de obtención de 

permisos. Estos valores son los más bajos de todas las 

preguntas del cuestionario. Relacionado a los trámites 

burocráticos, se observa que la última pregunta destaca 

este aspecto como una dificultad para el desarrollo de 

emprendimientos nuevos y en crecimiento, con 

valoraciones medias de 1.5 en el sector tradicional y 2.08 en 

el cooperativo. Estos resultados destacan que ésta es un 

área que hay que atender con prioridad. 

 

 
Cuadro 21. Políticas gubernamentales - burocracia, impuestos y regulaciones: comparación de la 

valoración media entre los expertos  por pregunta 
 

En mi país … 
Expertos en factores 

vinculados a 
emprendimientos 

Expertos en factores 
vinculados a 

emprendimientos 
cooperativos 

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

1.89 2.73 

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

2.42 2.41 

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

2.61 1.92 

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

1.29 1.12 

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

1.74 3.56 

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

1.74 2.88 

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

1.50 2.08 

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


_____________________________  _______________Informe Nacional GEM Puerto Rico 2013 

57 

En el factor de educación y formación para el 

emprendimiento, presentado en el Cuadro 22, los 

resultados de ambos grupos coinciden en valoraciones 

medias muy bajas otorgadas a la atención al tema de 

emprendimiento que se ofrece en la enseñanza primaria y 

secundaria. La valoración media del sector tradicional en 

este aspecto es 1.39 mientras que la del sector cooperativo 

es ligeramente más alta (1.80). En el nivel de enseñanza 

superior, la valoración es más positiva en ambos grupos: 

2.88 en el sector tradicional y 2.48 en el cooperativo. De 

forma similar, ambos grupos coinciden en otorgar las 

valoraciones más altas a la pregunta relacionada a la 

formación en administración, dirección y gestión de 

empresas. En este caso el sector tradicional otorgó una 

valoración media de 3.09 mientras que el cooperativo 

asignó 3.35. Esto refleja lo que ha sido ampliamente 

reconocido en Puerto Rico de que la educación en 

administración de empresas es de alta calidad pero dirigida 

a la formación de directivos y no de emprendedores. Refleja 

además, la transición que han estado haciendo las 

universidades en esta dirección. Resulta interesante que en 

el caso cooperativo, a pesar del mandato legal
10

 de 

incorporar cooperativas juveniles escolares en las escuelas 

del sistema de educación pública, la valoración media de los 

expertos con respecto a la educación primaria y secundaria 

es muy baja (1.80).   

 
Cuadro 22. Educación para el emprendimiento: comparación de la valoración media entre los expertos 

por pregunta 
 

 
En mi país … 

Expertos en factores 
vinculados a 

emprendimientos 

Expertos en factores 
vinculados a 

emprendimientos 
cooperativos 

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

1.75 2.16 

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

1.64 1.88 

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

1.39 1.80 

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

2.88 2.48 

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

3.09 3.35 

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

3.00 3.00 

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


________________________________________  ____Informe Nacional GEM Puerto Rico 2013 

58 

 

Cuadro 23.  Investigación, desarrollo y comercialización: comparación de la valoración media entre los 
expertos por pregunta 

 

 
En mi país … 

Expertos en factores 
vinculados a 

emprendimientos 

Expertos en factores 
vinculados a 

emprendimientos 
cooperativos 

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

2.00 2.20 

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

2.09 2.32 

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

1.76 1.56 

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

1.79 1.65 

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

3.06 2.36 

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

2.09 1.65 

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

 

Según se aprecia en el Cuadro 23, la investigación y 

desarrollo y su comercialización es un factor de nuestro 

entorno en el cual los expertos de ambos grupos otorgaron 

valoraciones relativamente bajas. En este caso la única 

valoración media sobre 3 es por parte del sector tradicional, 

en la pregunta en torno a si la ciencia y la tecnología 

permiten la creación de empresas de base tecnológica 

competitivas a nivel global. Este valor es de 3.06, el cual se 

puede considerar como un valor neutro. El hecho de que 

históricamente las actividades de investigación y desarrollo 

de empresas extranjeras que tienen su fase de producción 

en el mercado local se han llevado a cabo fuera de Puerto 

Rico, como la industria farmacéutica, incide en estas 

valoraciones. 

El factor de infraestructura comercial y legal, presentado en 

el Cuadro 24, es uno en el que se observan tres 

valoraciones medias sobre 3. El área de disponibilidad de 

consultores para ofrecer  apoyo a las empresas nuevas y en 

crecimiento fue evaluada positivamente por el sector 

tradicional (3.54) y neutral por el sector cooperativo (3.0). 

En el caso tradicional, esto apunta a que Puerto Rico cuenta 

con el conocimiento técnico y profesional de apoyo para 

desarrollar emprendimientos exitosamente.  

 


_____________________________  _______________Informe Nacional GEM Puerto Rico 2013 

59 

 
Cuadro 24. Infraestructura comercial y legal: comparación de la valoración media  entre los expertos 

por pregunta 
 

En mi país … 
Expertos en factores 

vinculados a 
emprendimientos 

Expertos en factores 
vinculados a 

emprendimientos 
cooperativos 

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

3.54 3.00 

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

2.17 1.54 

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

2.83 2.08 

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

2.80 2.44 

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

3.34 2.12 

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

 

 

De igual manera, el sector tradicional evaluó positivamente 

(3.34) el fácil acceso a buenos servicios bancarios para los 

emprendimientos nuevos y en crecimiento. No obstante, el 

acceso a los servicios de consultoría en términos de su 

costo no fue valorado positivamente. Llama la atención la 

baja valoración media (1.54) que el sector cooperativo 

otorgó en la pregunta en torno a si las cooperativas nuevas 

y en crecimiento pueden asumir el costo de los consultores. 

Esto podría deberse a que muchas veces los grupos que se 

constituyen en emprendimientos cooperativos están 

compuestos por personas de escasos recursos económicos, 

cuyo objetivo es precisamente buscar solución a sus 

necesidades y aspiraciones económicas, sociales y 

culturales. 

El Cuadro 25 presenta las valoraciones medias sobre la 

apertura del mercado interno. Las valoraciones medias 

inferiores al valor neutro de 3 otorgadas por los expertos de 

ambos grupos en algunas preguntas de este factor apuntan 

a que en Puerto Rico las empresas nuevas y en crecimiento 

no puedan asumir los costes de entrada, ni ingresar 

fácilmente a nuevos mercados sin ser bloqueadas de forma 

desleal por las empresas establecidas.  En muchos de estos 

casos, dichas empresas establecidas son extranjeras. 

Vinculado a esta situación, está la percepción en torno a la 

legislación antimonopolio en la isla, también por debajo de 

la valoración neutro, de acuerdo a los expertos de ambos 

grupos en la última pregunta.     

 


________________________________________  ____Informe Nacional GEM Puerto Rico 2013 

60 

 
Cuadro 25.  Apertura del mercado interno: comparación de la valoración media entre los expertos por 

pregunta 
 

En mi país … 
Expertos en factores 

vinculados a 
emprendimientos 

Expertos en factores 
vinculados a 

emprendimientos 
cooperativos 

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

2.88 3.08 

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

3.20 2.87 

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

2.31 2.16 

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

2.03 1.87 

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

2.00 2.90 

La legislación antimonopolio es efectiva y se hace 
cumplir.  

2.58 2.30 

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

 

 

Se destaca que las valoraciones medias en las preguntas del 

factor de acceso a la infraestructura física son las más altas 

entre todos los factores evaluados por ambos grupos de 

expertos. En este caso, a diferencia de los anteriores, todas 

las valoraciones medias se encuentran en por lo menos 3, 

con excepción de la pregunta que hace referencia a los 

costos de los servicios. En esta pregunta, según se aprecia 

en el Cuadro 26, la valoración media del sector tradicional 

en torno a que las empresas de nueva creación y en 

crecimiento pueden afrontar los costos básicos de los 

servicios de agua, electricidad, etc. fue de 2.34, versus 3.0 

en el sector cooperativo. Es decir, que los expertos de 

ambos grupos consideran que la infraestructura física de 

nuestro mercado favorece la creación de nuevas empresas 

aunque el costo de acceder a la misma es oneroso. 

 

 


_____________________________  _______________Informe Nacional GEM Puerto Rico 2013 

61 

 
Cuadro 26.  Acceso a infraestructura física: comparación de la valoración media entre los expertos por pregunta 

 

En mi país … 
Expertos en factores 

vinculados a 
emprendimientos 

Expertos en factores 
vinculados a 

emprendimientos 
cooperativos 

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

3.47 3.83 

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

3.72 3.69 

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

3.77 3.96 

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

2.34 3.00 

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

3.74 3.88 

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

 

 

Como se expuso anteriormente en este informe, las normas 

culturales y sociales hacia los emprendimientos son de gran 

relevancia debido a que influencian la decisión de la 

población a emprender. El Cuadro 27 presenta los 

resultados promedios de este factor. Ambos grupos de 

expertos coinciden en que las normas sociales y culturales 

no estimulan el asumir el riesgo de emprender ni la 

creatividad e innovación. En el primer caso, se obtuvieron 

las valoraciones medias más bajas del factor: 2.14 en el 

sector tradicional y 2.17 en el sector cooperativo. Se 

destaca que los valores altos del sector cooperativo en las 

preguntas relativas a la valoración del éxito individual (3.42) 

y en torno a que el individuo ha de ser el responsable de 

gestionar su propia vida (3.84), son valoraciones negativas 

para el emprendimiento cooperativo. Este tipo de 

emprendimiento es asociativo, por lo que lo colectivo debe 

tener prioridad sobre lo individual.  

 


________________________________________  ____Informe Nacional GEM Puerto Rico 2013 

62 

Cuadro 27.  Normas sociales y culturales: comparación de la valoración media entre los expertos por pregunta 

 
En mi país … 

Expertos en factores 
vinculados a 

emprendimientos 

Expertos en factores 
vinculados a 

emprendimientos 
cooperativos 

Las normas sociales y culturales apoyan y valoran el éxito 
individual conseguido a través del esfuerzo personal.   2.83 3.42 

Las normas sociales y culturales enfatizan la 
autosuficiencia, la autonomía, y la iniciativa personal.   2.28 2.88 

Las normas sociales y culturales estimulan la asunción del 
riesgo empresarial. 2.14 2.17 

Las normas sociales y culturales estimulan la creatividad 
y la innovación. 2.39 2.69 

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

2.78 3.84 

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

 

Los próximos cuadros presentan percepciones adicionales 

de los expertos en torno a oportunidades, habilidades y 

motivación de la población para emprender, legislación de 

propiedad intelectual, apoyo a la mujer emprendedora, 

apoyo a las empresas de alto potencial de crecimiento e 

innovación. 

El Cuadro 28 presenta la valoración media de los expertos 

en torno a las oportunidades para emprender. La 

percepción de los expertos cooperativos es más positiva 

que la de los expertos del sector tradicional. 

  

Cuadro 28.  Percepción de oportunidades: comparación de la valoración media entre los expertos por pregunta 

 
En mi país … 

Expertos en 
factores vinculados 
a emprendimientos 

Expertos en factores 
vinculados a 

emprendimientos 
cooperativos 

Hay muchas y buenas oportunidades para la creación 
de nuevas empresas. 

2.69 3.59 

Hay más oportunidades buenas para crear nuevas 
empresas que gente preparada para explotarlas.  

2.92 3.41 

Las buenas oportunidades para la creación de nuevas 
empresas han aumentado considerablemente en los 
últimos cinco años. 

2.77 3.44 

Es fácil para las personas dedicarse a explotar 
oportunidades empresariales.  

2.11 2.26 

Hay muchas y buenas oportunidades para crear nuevas 
empresas de rápido crecimiento. 

2.25 2.80 

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


_____________________________  _______________Informe Nacional GEM Puerto Rico 2013 

63 

Llama la atención la alta valoración del sector cooperativo 

en torno a que hay muchas y buenas oportunidades para la 

creación de nuevas cooperativas (3.59), así como que las 

buenas oportunidades han aumentado en los últimos cinco 

años (3.44). Asimismo, los expertos de este sector 

consideran que hay más buenas oportunidades para crear 

nuevas cooperativas que gente preparada para explotarlas 

(3.41). Esta percepción positiva contrasta con las 

valoraciones medias de los expertos del sector tradicional 

mostradas en el cuadro. En este caso, ninguna alcanza la 

valoración neutral de 3. La aseveración con la puntuación 

media más baja en ambos grupos es la relacionada a la 

dificultad que enfrentan las personas al dedicarse a explotar 

oportunidades empresariales (2.11). El 30.6 por ciento de 

los expertos en emprendimientos tradicionales considera 

que hay muchas y buenas oportunidades para la creación 

de nuevas empresas. Éstos son los que respondieron con un 

valor de 4 o 5 en la primera pregunta. Este porcentaje está 

muy cercano al resultado de la encuesta a la población 

adulta (28.3%) que respondió que en su entorno existen 

buenas oportunidades para emprender.
11

  

La percepción de los expertos en torno a las habilidades de 

la población para emprender es  negativa en ambos grupos, 

con valoraciones medias para todas las aseveraciones por 

debajo de 3, según se observa en el Cuadro 29. Sin 

embargo, el grupo de expertos cooperativo otorgó 

valoraciones más bajas que el grupo del sector tradicional 

en todos los casos. Aunque negativa, en el sector tradicional 

la capacidad para dirigir una pequeña empresa recibió la 

valoración más alta de todas (2.72), en contraste con la 

capacidad para crear y dirigir una empresa de alto 

crecimiento (2.14).  

Se destacan las valoraciones bajas del sector cooperativo en 

Mucha gente sabe cómo crear y dirigir una empresa 

cooperativa de alto potencial de crecimiento (1.62) y en 

Mucha gente tiene experiencia en la creación de nuevas 

empresas cooperativas (1.96). Ello es reflejo de que la 

creación de empresas cooperativas tiene unas 

complejidades adicionales a la creación de empresas 

tradicionales por tratarse de un emprendimiento colectivo. 

Por otro lado, las experiencias de gestación de este tipo de 

emprendimiento en Puerto Rico son más escasas. Esta 

percepción negativa de los expertos de ambos grupos con 

respecto a las habilidades de la población para emprender 

contrasta con las respuestas recibidas en la encuesta a la 

población adulta (APS). Según se presentó en la sección 4.1 

de este informe, el 53 por ciento de los encuestados 

considera que tienen habilidad y capacidad para 

emprender. Este porcentaje es significativamente más alto 

que el 17.1 por ciento de los expertos del sector tradicional 

que consideran que la población tiene la habilidad para 

emprender.

 

Cuadro 29. Habilidades para emprender: comparación de la valoración media entre los expertos por pregunta 
 

En mi país … 
Expertos en 

factores vinculados 
a emprendimientos 

Expertos en factores 
vinculados a 

emprendimientos 
cooperativos 

Mucha gente sabe cómo crear y dirigir una empresa de alto 
potencial de crecimiento. 

2.14 1.62 

Mucha gente está capacitada para dirigir una pequeña empresa. 2.72 2.15 

Mucha gente tiene experiencia en la creación de nuevas 
empresas. 

2.42 1.96 

Mucha gente tiene una gran  capacidad de reacción ante buenas 
oportunidades de negocio.  

2.56 2.15 

Mucha gente está capacitada para organizar los recursos 
necesarios para crear una empresa. 

2.64 2.22 

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


________________________________________  ____Informe Nacional GEM Puerto Rico 2013 

64 

 
Cuadro 30. Motivación para emprender: comparación de la valoración media entre los expertos por pregunta 

 

En mi país … 
Expertos en factores 

vinculados a 
emprendimientos 

Expertos en factores 
vinculados a 

emprendimientos 
cooperativos 

La creación de nuevas empresas está considerada 
como una manera adecuada para hacerse rico.  

2.94 3.04 

La mayoría de la gente considera que convertirse en 
empresario es una opción profesional deseable. 

3.14 2.52 

Los empresarios que tienen éxito gozan de un gran 
reconocimiento y prestigio social.  

3.83 3.85 

Es frecuente ver noticias en los medios de 
comunicación sobre empresarios de éxito.  

3.28 2.59 

La mayoría de la gente piensa que los empresarios son 
individuos competentes e ingeniosos.  

3.69 2.79 

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

 
Cuadro 31.  Legislación de propiedad intelectual: comparación de la valoración media entre los expertos 

por pregunta 
 

 
En mi país … 

Expertos en factores 
vinculados a 

emprendimientos 

Expertos en factores 
vinculados a 

emprendimientos 
cooperativos 

La legislación sobre derechos de propiedad intelectual 
es muy completa. 

3.59 3.33 

La legislación sobre derechos de propiedad intelectual 
se hace cumplir de manera eficaz. 

2.97 3.16 

La venta ilegal de copias piratas de software, videos, 
CD y productos registrados NO está muy extendida. 

2.29 2.10 

Una nueva empresa puede confiar en que sus 
patentes, derechos de autor y marcas registradas 
serán respetadas.  

3.21 3.75 

Se acepta en general que los derechos de los 
inventores sobre sus invenciones deberían ser 
respetados. 

3.94 4.29 

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


_____________________________  _______________Informe Nacional GEM Puerto Rico 2013 

65 

El Cuadro 30 presenta la percepción de los expertos con 

respecto a la motivación de la población para emprender en 

términos del prestigio o reconocimiento del que goza el 

emprendedor en la sociedad. Éste es uno de los factores 

con valoraciones medias más altas, según se observa en el 

cuadro, particularmente entre el grupo de expertos de 

emprendimientos tradicionales. De acuerdo a ambos 

grupos, los emprendedores exitosos gozan de un gran 

reconocimiento y prestigio social (3.83 y 3.85). Los expertos 

del sector tradicional también están de acuerdo en que la 

mayoría de la gente piensa que los empresarios son 

individuos competentes e ingeniosos (3.69). Según se 

mencionó anteriormente, una visión positiva de la sociedad 

hacia la actividad emprendedora es muy importante en la 

medida en que motiva a los empresarios potenciales a 

iniciar nuevas empresas. Se observa que los expertos del 

sector tradicional otorgaron una valoración ligeramente 

sobre el valor neutral (3.14) a la deseabilidad de convertirse 

en empresario como opción profesional. Esta valoración de 

los expertos es una más positiva que la respuesta otorgada 

por la población con respecto al empresarismo como buena 

selección de carrera. Según se presentó en la sección 4.1 de 

este informe, en dicha pregunta Puerto Rico obtuvo el valor 

más bajo (17.9%) entre los 70 países participantes en el 

estudio. Este porcentaje es mucho menor que el 44.4 por 

ciento de los expertos del sector tradicional que perciben 

que la mayoría de la gente considera que convertirse en 

empresario es una opción profesional deseable. 

Otro factor estudiado es la legislación de propiedad 

intelectual vigente en cada país. Este factor recibió 

valoraciones altas, con promedios sobre 3 en ambos grupos 

de expertos, con excepción de la premisa que hace 

referencia a la venta ilegal de copias piratas (2.29 y 2.10). 

En términos generales, en este factor existe una percepción 

positiva de los expertos de ambos grupos con respecto a la 

creación y desarrollo de emprendimientos innovadores. Los 

expertos consideran que en nuestro entorno existe 

legislación de propiedad intelectual adecuada y se respetan 

los derechos de los inventores. 

 

 
Cuadro 32. Apoyo a la mujer emprendedora: comparación de la valoración media entre los expertos por pregunta 

 

En mi país … 
Expertos en factores 

vinculados a 
emprendimientos 

Expertos en factores 
vinculados a 

emprendimientos 
cooperativos 

Existen suficientes servicios sociales disponibles para 
que las mujeres puedan seguir trabajando incluso 
después de haber formado una familia. 

2.82 2.92 

Crear una empresa es una opción profesional 
socialmente aceptada para la mujer.  

3.58 3.37 

Se fomenta entre las mujeres el auto-empleo o la 
creación de empresas. 

2.92 2.85 

Las mujeres tienen igual acceso a buenas 
oportunidades para crear una empresa que los 
hombres. 

3.26 3.72 

Las mujeres tienen el mismo nivel de conocimientos y 
habilidades para la creación de empresas que los 
hombres. 

4.36 4.35 

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


________________________________________  ____Informe Nacional GEM Puerto Rico 2013 

66 

 

El factor de género en la actividad emprendedora, 

particularmente la participación de la mujer en la creación y 

desarrollo de emprendimientos, es ampliamente estudiado 

en la disciplina. En este contexto, el apoyo que los entornos 

proveen a las mujeres emprendedoras es de particular 

importancia. El Cuadro 32 presenta este aspecto de acuerdo 

a la percepción de los expertos. Las valoraciones medias de 

ambos grupos son relativamente positivas. Se destacan las 

valoraciones altas en la premisa en torno a que las mujeres 

tienen el mismo conocimiento y habilidad para la creación 

de empresas que los hombres (4.36 y 4.35). Con 

valoraciones medias sobre 3, aunque no tan altas como en 

el caso anterior, los expertos consideran que las mujeres 

tienen el mismo acceso a buenas oportunidades para crear 

una empresa que los hombres (3.26 y 3.72). También 

consideran que crear una empresa es una opción 

profesional socialmente aceptada para la mujer (3.58 y 

3.37). El fomento del autoempleo o la creación de empresas 

entre las mujeres recibió las valoraciones medias más bajas 

del factor (2.92 y 2.85). A pesar de estas percepciones de 

los expertos, sólo el 6.1 por ciento de las mujeres 

encuestadas de la población adulta tiene emprendimientos 

nacientes o nuevos, versus el 10.7 por ciento de los 

hombres. 

  

 

Cuadro 33. Apoyo para emprendimientos de rápido crecimiento: comparación de la valoración media 
entre los expertos por pregunta 

 

En mi país … 
Expertos en factores 

vinculados a 
emprendimientos 

Expertos en factores 
vinculados a 

emprendimientos 
cooperativos 

Existen muchas iniciativas que son especialmente 
diseñadas para apoyar a nuevas actividades empresariales 
con alto potencial de crecimiento y desarrollo. 

2.38 2.32 

Los que diseñan las políticas públicas son conscientes de la 
importancia de la actividad empresarial con alto potencial 
de crecimiento y desarrollo. 

2.54 2.22 

La gente que trabaja en temas de apoyo a la creación de 
empresas tiene suficientes habilidades y competencias 
para proporcionar apoyo a nuevas empresas con alto 
potencial de crecimiento y desarrollo. 

2.85 2.96 

El potencial de rápido crecimiento y desarrollo de las 
empresas se usa a menudo como criterio de selección de 
las entidades que son susceptibles de recibir apoyos a la 
creación empresarial.   

2.63 2.52 

El apoyo a las empresas de rápido crecimiento es un tema 
prioritario de la política pública de creación de empresas. 

2.63 2.25 

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

 

 


_____________________________  _______________Informe Nacional GEM Puerto Rico 2013 

67 

Las empresas de rápido crecimiento son un tipo de 

emprendimiento de particular interés para los gobiernos en 

términos de política pública, debido a que tienen un alto 

impacto en términos macroeconómicos. Según se observa 

en el Cuadro 33, todas las respuestas del factor de apoyo a 

los emprendimientos de rápido crecimiento tienen 

valoraciones medias por debajo de 3 en ambos grupos de 

expertos. De éstas, las más cercanas al valor neutral de 3 en 

ambos grupos se encuentran en la premisa que hace 

referencia a que el personal que trabaja en apoyo a la 

creación de empresas tiene la capacidad de orientar en este 

tipo de emprendimiento (2.85 y 2.96).  

Típicamente las empresas de rápido crecimiento son las 

innovadoras en términos de productos, procesos o 

mercados. De acuerdo a la opinión de los expertos de 

ambos grupos, entre los aspectos que promueven la 

innovación, se incluye que a los consumidores les gusta 

probar nuevos productos y servicios (4.26 y 4.19), y que 

valoran la innovación (4.06 y 3.96) al igual que lo hacen las 

empresas (3.44 y 3.08). Por otro lado, se observa que 

ambos grupos tienen la percepción de que las empresas 

establecidas no tienen la disposición de utilizar 

emprendimientos nuevos como proveedores (2.73 y 2.67). 

Tampoco perciben que las empresas tengan un interés 

especial por experimentar con nuevas tecnologías y probar 

nuevas formas de hacer las cosas (2.94 y 2.88). El 64.7 por 

ciento de los expertos del sector tradicional considera que 

no hay mucho interés en las empresas por experimentar 

con nuevas tecnologías, mientras que el 24 por ciento de la 

población adulta que forma parte del índice TEA  y el 18 por 

ciento de los dueños de  empresas consolidadas está 

utilizando nuevas tecnologías en sus emprendimientos. 

 

 
Cuadro 34.  Innovación: comparación de la valoración media entre los expertos por pregunta 

 

 
En mi país … 

Expertos en factores 
vinculados a 

emprendimientos 

Expertos en factores 
vinculados a 

emprendimientos 
cooperativos 

En las empresas de mi país, se nota que hay un interés 
por experimentar con nuevas tecnologías y probar 
nuevas formas de hacer las cosas. 

2.94 2.88 

A los consumidores les gusta probar nuevos productos 
y servicios. 

4.26 4.19 

La innovación es altamente valorada por las empresas. 3.44 3.08 

La innovación es altamente valorada por los 
consumidores. 

4.06 3.96 

En general, las empresas consolidadas de mi país están 
abiertas a la posibilidad de utilizar como proveedoras a 
firmas emprendedoras de reciente creación. 

2.73 2.67 

Los consumidores están abiertos a la compra y uso de 
servicios proporcionados por firmas emprendedoras de 
reciente creación. 

3.26 3.08 

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


________________________________________  ____Informe Nacional GEM Puerto Rico 2013 

68 

 


 

69 

 

 

 

 

 

 

 


 

70 


_____________________________  _______________Informe Nacional GEM Puerto Rico 2013 

71 

 

6. Actividad Emprendedora y Bienestar 
 

GEM es un estudio que se efectúa anualmente y en cada 

ciclo selecciona un tema especial para incluirse tanto en la 

encuesta a la población adulta como en la encuesta a los 

expertos nacionales. En el año 2013 el tema seleccionado 

fue la actividad emprendedora y el bienestar, en términos 

de la satisfacción de la población con su vida y empleo. En 

los años anteriores, algunos de los temas especiales fueron 

la actividad emprendedora y migración (2012), actividad 

emprendedora de alto impacto (2011, 2007),  la actividad 

emprendedora y la mujer (2010, 2005-2007), y actividad 

emprendedora social (2009), entre otros. 

El tema del bienestar, y los indicadores para medirlo, han 

cobrado relevancia en la discusión del desarrollo económico 

y social. En términos generales se intenta medir cuán 

satisfecha está la población con su entorno personal y 

laboral. El pasado año la Organización para la Cooperación y 

Desarrollo Económico (OECD, por sus siglas en inglés) 

publicó una guía para la medición del bienestar subjetivo, la 

cual intenta describir cómo la gente percibe su vida. La 

OECD argumenta que los datos sobre el bienestar subjetivo 

complementan los indicadores económicos que usualmente 

se utilizan para caracterizar el desempeño de un país.  

Hay pocos estudios en la literatura que trabajan 

empíricamente el tema del bienestar y la actividad 

emprendedora a nivel de individuo, siendo uno de ellos el 

GEM de 2013. Este estudio es el único que ha utilizado una 

muestra grande de la población para medirlo, a través de la 

Encuesta para Adultos (APS). El objetivo principal de GEM al 

seleccionar el tema de bienestar fue estudiar la relación que 

existe entre el bienestar o satisfacción de la población y la 

actividad emprendedora a nivel individual, específicamente 

si los emprendedores están más o menos satisfechos con su 

vida y empleo que la población empleada. Además de 

auscultar el sentir de la población adulta, el tema de 

bienestar también fue incluido en la encuesta a los expertos 

nacionales (NES). 

Los resultados de bienestar se presentan en las dos 

secciones subsiguientes: la 6.1 presenta los resultados de la 

encuesta a la población adulta y la 6.2 presenta los 

resultados de la encuesta a los expertos en 

emprendimientos tradicionales y los cooperativos. 

 

 

6.1 Bienestar en la población adulta empleada y 

auto empleada en Puerto Rico 

 

Existen varias pruebas o escalas para medir el bienestar. 

GEM decidió utilizar la escala  Satisfaction with Life Scale 

(SWLS) para medir el bienestar subjetivo, la percepción de 

la población sobre la calidad de su vida, en la población 

adulta empleada y auto empleada del APS. Este 

instrumento (SWLS) está compuesto de cinco preguntas de 

satisfacción con la vida, medida en una escala Likert de 

cinco puntos donde el valor de 1 representa 

“Completamente falso” y el valor de 5 “Completamente 

cierto”. Un valor mayor de 3 implica una respuesta positiva 

o de satisfacción. Además de esas preguntas, en el APS se 

incluyó un módulo opcional de preguntas relacionadas a las 

condiciones de empleo y al balance entre la vida personal y 

la laboral de los encuestados que trabajan. Puerto Rico y 

otros 53 países incluyeron el módulo opcional en el APS.  

La gráfica 17 presenta el promedio de las respuestas a las 

preguntas de la escala SWLS en la población empleada y 

auto empleada en Puerto Rico. Se observa que todas las 

puntuaciones medias son mayores al valor neutro de 3, 

implicando que dicha población está en términos generales 

satisfecha con su vida. Estas puntuaciones son las más altas 

entre todos los países participantes en GEM 2013. La 

puntuación media más alta la obtuvo la premisa “Estoy 

satisfecho con mi vida” con una puntuación de 4.21 de un 

máximo de 5 puntos (completamente cierto) en la escala 

Likert. La más baja (3.7) fue en la premisa “Si pudiese vivir 

nuevamente mi vida, no cambiaría nada”. Estos resultados 

destacan el optimismo de la sociedad puertorriqueña, a 

pesar de la difícil situación económica que atraviesa el país. 


________________________________________  ____Informe Nacional GEM Puerto Rico 2013 

72 

Gráfica 17. Puntuación media para las preguntas de bienestar en la población 
empleada y auto-empleada de Puerto Rico 

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

cierto, 5= completamente cierto 

Gráfica 18.  Puntuación media para las preguntas de satisfacción con el empleo en la 
población empleada y auto-empleada de Puerto Rico 

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

   5= completamente cierto 


_____________________________  _______________Informe Nacional GEM Puerto Rico 2013 

73 

Además de las preguntas generales en torno a la 

satisfacción con la vida, se incluyeron preguntas sobre la 

satisfacción de las personas con su empleo. La gráfica 18 

muestra los resultados. Las puntuaciones medias obtenidas 

son sumamente altas, denotando una satisfacción general 

de la población con su empleo actual. De ocho premisas, 

seis de ellas (75%) tienen una puntuación media sobre 4, 

siendo la más alta la premisa “El trabajo que hace es 

importante para usted” con un 4.62 de 5. Las dos premisas 

que obtuvieron una puntuación media menor a 4 fueron las 

relacionadas a la satisfacción con su ingreso (3.36) y la no 

exposición a estrés en el trabajo (3.23). 

La Gráfica 19 presenta la comparación de la puntuación 

media estandarizada
12

 en la escala SWLS entre Puerto Rico 

y las otras regiones. También compara la satisfacción entre 

la población empleada, la población activa en 

emprendimientos nacientes y nuevos (TEA), y los dueños de 

negocios consolidados. Una media mayor de cero implica 

satisfacción con la vida. 

Se destaca que Puerto Rico tiene la población empleada y 

auto empleada que indica estar más satisfecha entre todos 

los países participantes en GEM 2013. Le sigue la región de 

América del Norte y en tercer lugar América Latina y el 

Caribe. Uno de los resultados más impactantes es el que los 

emprendedores muestran, en promedio, una satisfacción 

mayor que la población empleada que no es 

emprendedora. Esta tendencia se repite en Puerto Rico y en 

todas las regiones estudiadas. En todos los casos los dueños 

de empresas consolidadas mostraron un mayor nivel de 

satisfacción que los emprendedores nacientes y nuevos. A 

su vez, en todas las regiones excepto en América del Norte, 

los emprendedores nacientes y nuevos mostraron mayor 

satisfacción que la población empleada. 

  

 

Gráfica 19. Puntuación media estandarizada de la “Escala de Satisfacción con la Vida” de la población empleada 

y auto-empleada de Puerto Rico 

 

 


________________________________________  ____Informe Nacional GEM Puerto Rico 2013 

74 

 

Resulta interesante analizar el aspecto de la satisfacción de 

los emprendedores nacientes y nuevos por género y 

motivación para emprender. La Gráfica 20 presenta estos 

resultados.  Se destaca lo mencionado anteriormente: 

Puerto Rico supera en términos de satisfacción a las 

regiones de América Latina y el Caribe, y América del Norte, 

en todas las categorías presentadas. Asimismo, el nivel de 

satisfacción de los emprendedores del TEA de la región de 

América Latina y el Caribe supera en todas las categorías a 

la de América del Norte. 

En términos de género, se observa que tanto en Puerto Rico 

como en América Latina y el Caribe, los hombres se sienten 

más satisfechos con su vida que las mujeres 

emprendedoras del TEA, pero no así en la región de 

América del Norte. En términos de motivación para 

emprender, se destaca que en general los emprendedores 

nacientes y nuevos que iniciaron su emprendimiento por 

una oportunidad están más satisfechos con su vida, que los 

emprendedores que lo iniciaron por necesidad. De hecho, la 

única puntuación media negativa en esta gráfica la obtuvo 

la región de  América del Norte, en la cual los 

emprendedores que iniciaron por necesidad no están 

satisfechos con su vida. 

  

 

 

Gráfica 20. Puntuación media estandarizada de la “Escala de Satisfacción con la Vida” de los emprendedores  

nacientes y nuevos por género y motivación 

 

 

 

 


_____________________________  _______________Informe Nacional GEM Puerto Rico 2013 

75 

 

6.2  Percepción de bienestar de los expertos 

nacionales en emprendimientos tradicionales y 

cooperativos 

 
El tema de bienestar también fue incorporado en la 

encuesta a los expertos nacionales a través de cuatro 

preguntas, medidas en una escala Likert de cinco puntos. Se 

ausculta la percepción de los mismos en torno al nivel de 

satisfacción de los emprendedores, así como si el entorno 

facilita armonizar la vida profesional con la personal. Un 

valor en esta escala mayor de 3 implica la percepción de 

satisfacción.

El Cuadro 35 y la Gráfica 21 presentan la comparación de la 

valoración media de las preguntas de bienestar entre los 

expertos en emprendimientos tradicionales y cooperativos. 

En ambos casos la puntuación media más alta se obtuvo en 

la premisa de que los emprendedores parecen más 

satisfechos con su vida profesional que los que no están 

involucrados en actividad emprendedora, 3.71 en el sector 

tradicional y 3.37 en el sector cooperativo. Otra premisa 

positiva (3.48) es la precepción de los expertos en 

emprendimientos tradicionales de que los emprendedores 

parecen más satisfechos con su vida personal que los no 

emprendedores. Estos  resultados concuerdan con los 

resultados de la población presentados en la sección 

anterior. 

 

  

 

Gráfica 21. Bienestar: comparación de la valoración media entre los expertos por pregunta 

 

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

 


________________________________________  ____Informe Nacional GEM Puerto Rico 2013 

76 


 

77 

 

 

 

 

 

 

 

 

 


 

78 


_____________________________  _______________Informe Nacional GEM Puerto Rico 2013 

79 

 

7.  Conclusiones y Recomendaciones 
 

En este informe se han presentado múltiples aspectos que 

inciden en la actividad emprendedora en Puerto Rico a la 

luz de una perspectiva internacional que nos permite 

compararnos con regiones similares y hacer una 

autoevaluación profunda y holística con respecto a donde 

estamos ubicados como sociedad en el tema de 

emprendimientos y desarrollo económico. En el momento 

que atraviesa el país es crítico dar prioridad a la actividad 

emprendedora local, viabilizando los emprendimientos de 

tipos diversos como plataforma de nuestro desarrollo 

económico y social. En esa dirección, los resultados 

expuestos en este informe aportan a la identificación de 

áreas que es necesario atender para ese cambio de 

paradigma.  

El índice de actividad emprendedora temprana (TEA) casi se 

triplicó entre los años 2007 y 2013. No obstante, hay que 

destacar con cautela este hecho ya que la mayor parte de 

este aumento es en emprendimientos nacientes, que 

muchas veces no llegan a consolidarse. A pesar de este 

aumento en el TEA, Puerto Rico se posiciona 15 de los 16 

países en la región de América Latina y el Caribe en 

términos de este índice. Por otro lado, la tasa de cierres o 

descontinuación de los emprendimientos tan cercana a la 

de empresas consolidadas, manifiesta con claridad la 

dificultad de los emprendimientos para persistir y continuar 

aportando a la economía en el largo plazo.   

La población de Puerto Rico considera que en el país no 

existen buenas oportunidades para emprender, aunque se 

percibe a sí misma con las habilidades y los conocimientos 

necesarios para hacerlo. La escasez de oportunidades en 

nuestro entorno puede deberse a la recesión económica 

que atraviesa el país desde el año 2006 y al hecho de que, 

según los expertos encuestados, muchas de las empresas 

nuevas y en crecimiento no pueden asumir los costos de 

entrada, ni ingresar fácilmente a nuevos mercados sin ser 

bloqueadas de forma desleal por las empresas establecidas.   

A pesar de que los medios han estado haciendo un trabajo 

importante destacando historias de emprendedores 

exitosos en el país, la actitud de la población de Puerto Rico 

hacia el emprendedor y la actividad emprendedora es en 

general negativa. De hecho, Puerto Rico tiene el porcentaje 

más bajo de la población que considera que ser 

emprendedor es una buena alternativa profesional, entre 

los 67 países participantes en el estudio en el 2013. Para 

mejorar esta percepción es imperativo trabajar en la 

educación a nivel primario y secundario y fortalecer la del 

nivel post-secundario.  

El perfil de una edad más elevada de los emprendedores del 

TEA en Puerto Rico en comparación con las regiones de 

América del Norte y América Latina y el Caribe, podría 

traducirse en un impacto positivo si son personas que están 

sacando provecho de sus experiencias laborales previas 

para emprender. Por otro lado, los emprendedores del TEA 

tienen expectativas modestas en torno al crecimiento de 

sus iniciativas aunque una tercera parte de ellos consideran 

que ofrecen productos con algún grado de innovación.  En 

términos de internacionalización, cerca del cincuenta por 

ciento de ellos exportan o tienen la expectativa de exportar, 

lo que nos coloca en  una posición intermedia entre las 

regiones de América Latina y el Caribe y América del Norte.  

El  aumento en la actividad emprendedora temprana en 

Puerto Rico en el periodo 2007-2013 ocurre a pesar de la 

percepción generalmente negativa de los expertos respecto 

a los factores condicionantes de nuestro entorno 

empresarial. La necesidad de que la política gubernamental 

otorgue a la actividad emprendedora local un rol 

protagónico en la política pública fue  identificada por los 

expertos como prioridad. La disponibilidad de 

financiamiento para las empresas nuevas y en crecimiento 

fue reconocida como un factor limitante tanto a la actividad 

emprendedora tradicional como la cooperativa. En el caso 

de emprendimientos tradicionales, ligeramente más 

negativa que en el caso cooperativo.  Asimismo la alta 

burocracia de los trámites administrativos y legales  fue 

señalada como obstáculo por los expertos de ambos 

grupos,  por lo que se incluye entre las  áreas que hay que 

atender con prioridad al igual que la educación para 


________________________________________  ____Informe Nacional GEM Puerto Rico 2013 

80 

emprender particularmente en los grados primarios y 

secundarios. Otra área crítica es la de reducir las barreras 

de nuestro mercado a los nuevos emprendimientos y 

promover y facilitar las actividades de investigación y 

desarrollo por emprendedores locales. En este caso,  es 

necesario  fortalecer la educación para emprender a nivel 

post-secundario, particularmente de programas dirigidos a 

emprendimientos innovadores de rápido crecimiento. 

Se concluye este informe nacional con las recomendaciones 

principales de los expertos de emprendimientos 

tradicionales y cooperativos para impulsar el 

emprendimiento en el país, según  lo expresaron en las 

preguntas abiertas del cuestionario. Estas recomendaciones 

se presentan en los próximos cuadros. 

 


_____________________________  _______________Informe Nacional GEM Puerto Rico 2013 

81 

 

Cuadro 35. Recomendaciones de los expertos para impulsar el emprendimiento en el país 

 

 

Educación y adiestramiento empresarial 

• Fomentar educación empresarial a nivel primario 

y secundario 

• Crear nuevos programas universitarios en 

empresarismo 

• Desarrollar alianzas entre escuelas de 

administración de empresas y áreas técnicas 

• Crear programas agresivos que fomenten la 

relación entre universidades y empresas 

• Integrar la educación empresarial en la escuelas 

vocacionales 

• La Universidad de Puerto Rico facilite e impulse la 

comercialización de innovaciones locales 

• Ofrecer foros de ciencia y tecnología para las 

comunidades 

• Ofrecer programas empresariales dirigidos a 

sectores específicos, como profesionales en edad 

de jubilación, y mujeres 

 

 

Política pública 

• Promover modelos de empresarismo 

asociativos 

• Desarrollar un plan de país que integre 

todos los sectores 

• Excluir a Puerto Rico de las leyes de 

cabotaje 

• Despolitizar los procesos 

• Promover la investigación y desarrollo 

• Promover la comercialización de 

innovaciones locales. 

• Fomentar la transparencia gubernamental 

• Promover que el gobierno compre bienes y 

servicios a empresas locales 

• Apoyar la investigación 

 

 

 

Apoyo financiero y administrativo 

• Agilizar el proceso de permisos 

• Aumentar el acceso a financiamiento para la 

creación y el desarrollo de micro, pequeñas y 

medianas empresas 

• Ofrecer incentivos energéticos 

• Reducir el costo energético 

• Crear fondos de capital de riesgo 

• Ofrecer subsidios en el proceso de creación de 

la empresa (start-up) 

• Ofrecer exenciones contributivas sobre ingresos 

a nuevos empresarios 

Investigación y desarrollo 

• Invertir en investigación y desarrollo 

• Fomentar y promover la comercialización 

de innovaciones locales 

• Desarrollar programas de incubadoras, 

incluyendo incubadoras de microempresas 

comunitarias. 

 

 

 

 

 

 


________________________________________  ____Informe Nacional GEM Puerto Rico 2013 

82 

 

Cuadro 36a. Recomendaciones de los expertos para impulsar el emprendimiento cooperativo en el país 

 

 

Educación y adiestramiento empresarial 

• Promover y educar sobre la opción 

cooperativista 

• Desarrollar un currículo de cooperativismo en el 

sistema educativo 

• Ofrecer formación cooperativa y política a través 

de educación popular 

• Requerir capacitación empresarial como 

condición para mantener la cooperativa 

operando 

• Crear mejores y más centros de educación, 

dirigidos en sus dos dimensiones: asociativismo 

y gestión cooperativa 

• Crear programas de mentoría a los 

emprendedores cooperativos 

• Ofrecer educación cooperativa desde nivel 

elemental en escuelas públicas y privadas 

• Fomentar el desarrollo de líderes y empresarios 

cooperativos 

• Formar profesionales de apoyo para la 

formación y crecimiento de cooperativas 

• Educar a los empleados de agencias y entidades 

de apoyo a las cooperativas en cooperativismo 

internacional 

• Ofrecer más educación primaria, secundaria y 

universitaria sobre cooperativas 

• Fortalecer la educación empresarial y financiera 

para cooperativas 

 

 

Apoyo financiero y administrativo 

• Estudiar la viabilidad de las cooperativas 

antes de incorporarlas 

• Que las cooperativas financien 

investigaciones que puedan desarrollar el 

cooperativismo 

• Agilizar el proceso de inscripción de una 

cooperativa 

• Reenfocar la supervisión y reglamentación de 

las cooperativas 

• Facilitar el capital de riesgo 

• Dar seguimiento a las cooperativas después 

de su creación 

• Que las cooperativas creen un fondo para 

facilitar la creación y desarrollo de 

incubadoras de empresas de economía 

solidaria 

• Que las cooperativas de ahorro y crédito 

inviertan en cooperativas de tipos diversos 

• Ampliar las oportunidades de financiamiento 

o capital 

• Utilizar más efectivamente la estructura de 

las cooperativas de ahorro y crédito para 

promover el modelo y obtener apoyo 

financiero para las cooperativas de nueva 

creación. 

 

 

 

 


_____________________________  _______________Informe Nacional GEM Puerto Rico 2013 

83 

 

Cuadro 36b. Recomendaciones de los expertos para impulsar el emprendimiento cooperativo en el país 

[continuación] 

 

 

Política pública 

• Ofrecer programas de incentivos en el 

desarrollo de cooperativas nuevas 

• Presentar el modelo cooperativo como una 

opción real al desarrollo económico sin 

protagonismos 

• Dar continuidad a programas exitosos fuera del 

marco político partidista 

• Liberalizar las regulaciones excesivas 

• Formalizar los reglamentos de creación, 

evaluación, y apoyo de las agencias 

reguladoras, en especial para cooperativas que 

no son de ahorro crédito 

• Despolitizar agencias públicas de fomento y 

desarrollo cooperativo 

• Que el estado garantice el mercado de los 

productos que generan las empresas 

cooperativas 

 

Investigación y desarrollo 

• Promover investigación sobre el tema de 

cooperativismo 

• Crear incubadoras de cooperativas 

 

 

Entorno cooperativo 

• Implantar la cooperación entre 

cooperativas 

• Desarrollar una marca cooperativa 

• Fomentar la integración de hecho y no 

de palabras, en el accionar cooperativo 

• Desarrollar mayor autonomía 

cooperativa 

• Distinguir la reglamentación de las 

cooperativas de ahorro y crédito de la 

reglamentación que aplica a los otros 

tipos de cooperativas 

• Limitar el tiempo en que los líderes 

cooperativos puedan ocupar puestos de 

poder para dejar espacios para los 

jóvenes 

• Requerir a los socios que tomen un curso 

sobre ser cooperativista 

• Cambiar la actitud del cooperativismo 

hacia el autodesarrollo 

• Establecer alianzas y eslabonamientos 

con sectores fuera del cooperativismo 

• Fomentar las redes entre cooperativas 

de modo que se utilicen sus productos y 

servicios para fortalecer el movimiento 

 


________________________________________  ____Informe Nacional GEM Puerto Rico 2013 

84 

 

Notas 

                                                           
1  En el 2013, más de 197,000 individuos fueron encuestados y aproximadamente 3,800 expertos nacionales en emprendimiento participaron en el 

estudio. Estuvieron distribuidos en 70 economías que representan todas las regiones del mundo y una amplia diversidad de niveles de desarrollo 

económico. Las muestras cubren un estimado del 75 por ciento de la población mundial y el 90 por ciento del PIB mundial. (Informe Global GEM 2013) 

2  Este informe no está disponible en la página del GEM. Se puede conseguir en la oficina del Programa de Desarrollo Empresarial de la FAE. 

3  Ese año el equipo de investigación de Puerto Rico era uno diferente al actual.  

4  El inicio de la empresa se considera a partir de que se comienzan a pagar salarios, incluyendo el salario devengado por el emprendedor. 

5  Tabla 2.2, Informe Global GEM 2013 

6  Este cambio se puede deber a diferencias metodológicas entre los dos años. 

7  Sólo Italia, Surinam y Japón tienen una tasa de actividad emprendedora nueva más baja que la de Puerto Rico. 

8  En el cuestionario a expertos cooperativos se sustituyó el término empresas por empresas cooperativas.   

9  La última pregunta de este factor se eliminó en el cuestionario a expertos cooperativos ya que no aplica. 

10 Ley número 247 del 10 de agosto de 2008: Ley Orgánica de la Comisión de Desarrollo Cooperativo de Puerto Rico, Artículo 18. 

11 El porcentaje de expertos cooperativos no se incluye en esta comparación debido a que el cuestionario a la población adulta no incluyo los 

emprendimientos cooperativos. 

12 La estandarización de las puntuaciones implica que su centro es 0. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 

85 

                                                                                                                                                                                                         
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
                        


