

46^a

Reunión Ordinaria de la
Asamblea General de ALIDE

RIO DE JANEIRO,
BRASIL
18 – 20 MAYO, 2016

FOMENTO DEL EMPRENDIMIENTO Y LA INNOVACIÓN EMPRESARIAL: CAPITAL DE RIESGO Y FOMENTO DE LAS STARTUPS

Reunión del Comité Técnico de ALIDE para el Financiamiento de la Micro, Pequeña y Mediana Empresa
19 de mayo 2016 – Rio de Janeiro, Brasil

Luis Felipe Oliva Díaz
**Coordinador General de Inversión
y Financiamiento**

LOGRO

Asociación Latinoamericana de
Instituciones Financieras para el Desarrollo

PATROCÍNIO

Fomento del emprendimiento y la innovación empresarial: Capital de riesgo y fomento de las Startups

CORFO | Gerencia de Inversión y Financiamiento
Mayo de 2016

Gobierno
de Chile

gob.cl

Misión de CORFO

Mejorar la competitividad y la diversificación productiva del país, a través del fomento a la inversión, la innovación y el emprendimiento, fortaleciendo, además, el capital humano y las capacidades tecnológicas para alcanzar el desarrollo sostenible y territorialmente equilibrado.

Global Entrepreneurship Index 2015

CHILE: 1º en América Latina y el Caribe y, 19º Global

#1

EE.UU. (#1) está en un máximo histórico de 85

#4

El Reino Unido (#4) lidera Europa con 73

#19

Chile (#19) es líder en América Latina y el Caribe con 63

#21

Emiratos Árabes (#21) lidera la región del Medio Este y el norte de África con 62

#53

Sudáfrica (#53) es líder África Sub-Sahara con 40

Ciclo de financiamiento de una empresa

- CORFO está presente en el ciclo completo de financiamiento de una empresa a través de sus distintos programas, desde apoyo al emprendimiento de fases tempranas hasta el acceso a financiamiento para empresas más maduras.

Capital semilla para *start ups* de alto crecimiento

Medidas para Mejorar el Ecosistema de Emprendimiento

- Coworking en ppales. ciudades
- Desafíos globales temáticos de SU
- Ingeniería 2030 Foco en sectores estratégicos chilenos (Minería, Acuicultura, Frutícola, Forestal, Alimentos, Solar)
- Desarrollo de centros de innovación y tecnología

2017
20.000

2015
12.300

2013
4.081

Application process

- Aumento de capital semilla
- Mejoramiento de capacidades de mentoría
- Desarrollo de *hubs* regionales ligados a sectores estratégicos
- Torneos tecnológicos
- Aceleración en sectores estratégicos
- Promoción de *spin out* desde centros internacionales de excelencia
- Promoción de *Corporate Venture*

2017
1.000

2015
760

2013
541

Start - up

- Apoyo para fondos de capital de riesgo de etapas tempranas
- Aumento en el apoyo de I+D de empresas y pilotaje tecnológico
- Promoción de aceleradoras LAC para empresas Gazelle (países de la Alianza del Pacífico)

2017
600

2015
350

2013
200

Scale up

- Apalancamiento para proveedores globales en *clusters* claves
- Atracción de negocios regionales de alto crecimiento
- *Hub* regional para el financiamiento de capital de riesgo

2017 / 100

2015 / 50

Growth

Disponibilidad de capital de riesgo

Regional Rank	Country	Score (1-100 where 100 = best)	Change from 2012 (^ v)	PE/VC % GDP
	UK	96	-	0.42%
	Israel	81	▲ 3	1.10%
1	Chile	76	▲ 1	0.15%
	Spain	76	-	0.17%
2	Brazil	72	-	0.25%
3	México	67	▲ 2	0.06%
	Taiwan	64	▲ 1	0.01%
4	Colombia	61	▲ 1	0.11%
=5	Trinidad & Tobago	57	-	0.00%
=5	Uruguay	57	-	0.00%
7	Costa Rica	56	-	0.00%
8	Peru	51	▲ 2	0.13%
9	Panama	49	-	0.13%
=10	Argentin	42	-	0.01%
=10	Dominican Republic	42	▲ 3	0.01%
=12	El Salvador	39	-	0.00%

Overall score is the weighted total of all scorecard indicators, ranging from 0-100 where 100=best / strongest environment

Chile

39 fondos de inversión de capital de riesgo y US\$ 600 millones en fondos disponibles

Financiamiento insuficiente para etapas tempranas ...

Capital de Riesgo Temprano como Porcentaje del PIB

Garantías para mipymes

- Desde comienzos de la década del 2000, CORFO ha otorgado coberturas para operaciones de crédito a través de diversos intermediarios financieros bancarios y no bancarios, con el objetivo de mitigar distintas fallas de mercado.
- Las coberturas son otorgadas a intermediarios financieros con el **objeto de compensar parcialmente el riesgo crédito** originado a partir de financiamiento que los intermediarios le entregan a las mipymes.
- Los programas de cobertura de CORFO tienen una alta penetración comparativa a nivel mundial, alcanzando un **1,8% del PIB** de Chile.
- Estos programas cubren aproximadamente el **15% de los créditos otorgados a las mipymes** en Chile.

Garantías para mipymes: Distribución por segmento

- Los programas de coberturas de CORFO cuentan con más de **118.000 empresas beneficiarias** en los segmentos mipymes y un **monto de crédito promedio** de casi **US\$ 30.000** a un **plazo promedio de 40 meses**.

Distribución de número de beneficiarios por tamaño de empresa – Abril de 2016

Monto de crédito promedio y plazo promedio por tamaño de empresa – Abril de 2016

Características de los programas de coberturas para mipymes

- Otorgan coberturas parciales que varían entre un **40% y 80% del monto del crédito**, dependiendo del tamaño de la empresa beneficiaria y del plazo de financiamiento.
 - A menor tamaño de empresa, mayor cobertura.
 - A mayor plazo, mayor cobertura.
- Los programas están orientados a cubrir tanto necesidades de **capital de trabajo** como de **inversión productiva** y en general, abordan a empresas con un algún grado de desarrollo e historia.
- Durante 2016, CORFO ha estado trabajando en el desarrollo de un **mecanismo de apoyo, a través de garantías, al escalamiento de empresas** que ya han superado la etapa de riesgo tecnológico, pero que aún cuentan con poca historia y por lo tanto, enfrentan dificultades en acceso a financiamiento.

GRACIAS

@Corfo

Gobierno
de Chile

gob.cl