

GLOBAL ENTREPRENEURSHIP MONITOR

Informe Ejecutivo 2008. Extremadura

Nº 6: Mayo 2009
ISSN: 1698-0506

Ricardo Hernández Mogollón
Juan Carlos Díaz Casero
M^a de la Cruz Sánchez Escobedo
M^a Victoria Postigo Jiménez
M^a Pilar Pérez Rubio

PATROCINADORES E INSTITUCIONES DE EXTREMADURA

- Junta de Extremadura - <http://www.juntaex.es/consejerias/economia-comercio-innovacion/index-ides-idweb.html>
 - Universidad de Extremadura - <http://www.unex.es/>
 - Central Nuclear de Almaraz - <http://www.cna.es/cnatweb/index.php>
 - Caja Rural de Extremadura - <http://www.crextremadura.com/>
 - Sofiex - <http://www.sofiex.es/>
 - Fomento de Emprendedores - <http://www.fomentoemprendedores.com/>
 - Cámara de Comercio de Badajoz - <http://www.camarabadajoz.com/>
 - Arram Consultores - <http://www.aram.net/aram.asp>
 - Cámara de Comercio de Cáceres - <http://www.camaracaceres.es/portal/index.asp>
 - Grupo Alfonso Gallardo - <http://www.grupoag.es/portada/portada.php>
 - Federación Empresarial Cacereña - <http://www.fec.es/>
 - Urvicasa - <http://www.urvicasa.net/>
 - Fundación Academia Europea de Yuste - <http://www.fundacionyuste.es/>
 - CC.OO. Unión Regional de Extremadura - <http://www.extremadura.ccoo.es/webextremadura/>
 - U.G.T. Unión General de Trabajadores - <http://www.ugtextremadura.org/>
 - Infostocks - <http://www.infostock.es/>
 - Palicrisa - <http://www.palicrisa.es/>
 - García Plata y Asociados - <http://www.gpyas.com/>
 - Quesería Pérez Andrada - <http://www.perezandrada.com/Home/tabid/242/Default.aspx>
 - El Periódico Extremadura - <http://www.elperiodicoextremadura.com/>
 - Hoy Diario Regional - <http://www.hoy.es/>
-

GLOBAL ENTREPRENEURSHIP MONITOR

Informe Ejecutivo 2008

Depósito Legal: cc-144-2004

ISSN: 1698-0506

Ricardo Hernández Mogollón

Juan Carlos Díaz Casero

M^a de la Cruz Sánchez Escudero

M^a Victoria Postigo Jiménez

M^a Pilar Pérez Rubio

FUNDACIÓN XAVIER DE SALAS

<http://www.fundacionxavierdesalas.com/>

GLOBAL ENTREPRENEURSHIP MONITOR

Informe Ejecutivo 2008. Extremadura

**Ricardo Hernández Mogollón
Juan Carlos Díaz Casero
María de la Cruz Sánchez Escobedo
María Victoria Postigo Jiménez
María del Pilar Pérez Rubio**

Fundación Xavier de Salas
<http://www.fundacionxavierdesalas.com>

GLOBAL ENTREPRENEURSHIP MONITOR. *Informe Ejecutivo 2008. Extremadura*

Depósito Legal: CC-144-2004

ISSN: 1698-0506

Número 6

Mayo 2009

©Autores: Ricardo Hernández Mogollón, Juan Carlos Díaz Casero, María de la Cruz Sánchez Escobedo, María Victoria Postigo Jiménez, María del Pilar Pérez Rubio.

©Diseño de Portada: M^a Victoria Postigo Jiménez

Editor: Fundación Xavier de Salas. Ediciones La Coria.

Colección de Estudios Económicos de Extremadura.

Lugar de publicación: Fundación Xavier de Salas. C/ Convento de la Coria s/n. 10200 Trujillo (Cáceres). España.

<http://www.fundacionxavierdesalas.com>

Teléfono: (0034) 927 321898

Traducción del Informe Ejecutivo: D^a. Amy Shrock. E-mail: amy77@terra.es

Páginas: 112

Los datos utilizados para la confección de este Informe son recogidos por el *Consortio GEM*.

Reservados todos los derechos. Ni la totalidad ni parte de esta publicación puede reproducirse o transmitirse por ningún procedimiento de información y sistema de recuperación, sin permiso escrito de los autores.

Impresión: Gráficas Hache. Polígono Industrial de las Capellanías, 1, Cáceres 10005. España.

Teléfono: (0034) 927 269 965 - Fax: (0034) 927 625 195. E-mail: graficashache@terra.es

PROYECTO GEM ESPAÑA EQUIPOS INVESTIGADORES Y PATROCINADORES 2008

UNIDAD	INSTITUCIÓN	MIEMBROS	PATROCINADORES
Nacional	IE Business School	Ignacio de la Vega García-Pastor (<i>Director del Proyecto GEM España</i>) Alicia Coduras Martínez (<i>Dirección Técnica GEM España</i>) Cristina Cruz Serrano Rachida Justo Isabel González Moya (<i>Administradora GEM España</i>)	<ul style="list-style-type: none"> - Fundación Instituto de Empresa - Dirección General de Política de la Pyme, Ministerio de Industria y Comercio - Fundación Cultural Banesto
Andalucía	Universidad de Cádiz	José Ruiz Navarro (<i>Director GEM Andalucía</i>) José Aurelio Medina José Daniel Lorenzo Antonio Rafael Ramos David Urbano Pulido	<ul style="list-style-type: none"> - Consejería de Innovación, Ciencia y Empresa de la Junta de Andalucía - Centro de Estudios Andaluces - Unicaja
Aragón	Universidad de Zaragoza	Lucio Fuentelsaz Lamata (<i>Director GEM Aragón</i>) Cristina Bernad Morcate Elizabet Garrido Martínez Jaime Gómez Villascuerna Juan Pablo Maicas López Raquel Ortega Lapiedra Sergio Palomas Doña	<ul style="list-style-type: none"> - Gobierno de Aragón. Departamento de Industria, Comercio y Turismo. - Fundación Emprender en Aragón. - Instituto Aragonés de Fomento - Consejo Aragonés de Cámaras de Comercio - Universidad de Zaragoza
Asturias	Universidad de Oviedo	Juan Ventura Victoria (<i>Director GEM Asturias</i>) Montserrat Entrialgo Suárez Enrique Loredó Fernández	<ul style="list-style-type: none"> - Consejería de Economía y Asuntos Europeos del Gobierno del Principado de Asturias
Canarias	Universidad de Las Palmas de Gran Canaria Universidad de La Laguna	Rosa M. Batista Canino (<i>Directora GEM Canarias</i>) Alicia Bolívar Cruz Alicia Correa Rodríguez Desiderio García Almeida Ana L. González Pérez Esther Hormiga Pérez Pino Medina Brito Agustín Sánchez Medina Silvia Sosa Cabrera Domingo Verano Tacoronte	<ul style="list-style-type: none"> - La Caja de Canarias - Caja Canarias - Gobierno de Canarias - Promoción Económica - Gobierno de Canarias. Servicio Canario de Empleo - Fondo Social Europeo - Cámara de Comercio, Industria y Navegación de las Palmas - Cabildo de Gran Canaria
Cantabria	Universidad de Cantabria Cátedra Pyme de la Universidad de Cantabria	Francisco Javier Martínez García (<i>Director GEM Cantabria</i>) Ana Fernández Laviada José Manuel Fernández Polanco Gemma Hernando Moliner María Concepción López Fernández Ana María Serrano Bedía Francisco M. Somohano Rodríguez	<ul style="list-style-type: none"> - Santander - Gobierno Regional de Cantabria. Consejería de Economía y Hacienda. - Grupo SODERCAN - Fundación UCEIF

Castilla - La Mancha	Universidad de Castilla La Mancha	Miguel Ángel Garrido Martín <i>(Director GEM Castilla - La Mancha)</i> José Luis Alfaro Navarro Inmaculada Carrasco Monteagudo M ^a Soledad Castaño Martínez Carmen Córcoles Fuentes Francisco Escribano Sotos Juan Carlos López Garrido M ^a Teresa Méndez Picazo Isabel Pardo García Agustín Pablo Álvarez Herranz	<ul style="list-style-type: none"> - Fundación Rayet - Parque Científico y Tecnológico de Albacete - Caja de Castilla La Mancha - Ayuntamiento de Ciudad Real (Impefe) - Ayuntamiento de Albacete - Universidad de Castilla La Mancha - Diputación Provincial de Albacete. - Fondo Social Europeo (Sepecam). - UGT (Fundación Iniciativas de Futuro)
Castilla y León	Universidad de León	Mariano Nieto Antolín <i>(Director GEM Castilla y León)</i> Nuria González Álvarez Constantino García Ramos Vanesa Solís Rodríguez José Luis de Godos Díez Noemí Huerga Pérez	<ul style="list-style-type: none"> - Junta de Castilla y León - ADE Inversiones y Servicios - Centros Europeos de Empresas e Innovación de Castilla y León - Universidad de León
Cataluña	Universitat Autònoma de Barcelona	Carlos Guallarte <i>(Director GEM Cataluña)</i> Yancy Vaillant <i>(Coordinador)</i> Teresa Obis Josep María Surís Alex Rialp Anais Tarragó	<ul style="list-style-type: none"> - Diputació de Barcelona. Xarxa de municipis - Departament de Treball. Generalitat de Catalunya
Ceuta	Fundación Escuela de Negocios de Andalucía	Lázaro Rodríguez Ariza <i>(Director GEM Ceuta)</i> María del Mar Fuentes Fuentes <i>(Directora GEM Ceuta)</i> Carlos A. Albacete Sáez Ana María Bojica Gabriel García-Parada Arias Manuel Hernández Peinado Sara Rodríguez Gómez Matilde Ruiz Arroyo	<ul style="list-style-type: none"> - PROCESA – Sociedad de Fomento - Fundación Escuela de Negocios de Andalucía
Comunidad Valenciana	Universidad Miguel Hernández	José María Gómez Gras <i>(Director GEM Comunidad Valenciana)</i> Ignacio Mira Solves <i>(Dirección Técnica)</i> Jesús Martínez Mateo Antonio J. Verdú Jover Noelia López del Castillo M ^a José Alarcón García M ^a Cinta Gisbert López Javier Sancho Azuar M ^a Antonia Vaquero Sánchez Domingo Galiana Lopera	<ul style="list-style-type: none"> - Air Nostrum - Instituto de la Mediana y Pequeña Industria Valenciana (IMPIVA)

PROYECTO GEM ESPAÑA EQUIPOS INVESTIGADORES Y PATROCINADORES 2008

UNIDAD	INSTITUCIÓN	MIEMBROS	PATROCINADORES
Extremadura	Fundación Xavier de Salas Universidad de Extremadura	Ricardo Hernández Mogollón <i>(Director GEM Extremadura y Coordinador Red Equipos GEM España)</i> Juan Carlos Díaz Casero <i>(Dirección Técnica)</i> María de la Cruz Sánchez Escobedo María Victoria Postigo Jiménez María del Pilar Pérez Rubio	<ul style="list-style-type: none"> - Junta de Extremadura - Universidad de Extremadura - Central Nuclear de Almaraz - Federación Empresarial Cacereña - Sofiex - Fomento de Emprendedores - Arram Consultores - CCOO U.R. Extremadura - Urvicasa - Caja Rural de Extremadura - Quesería Pérez Andrada - Palicrisa - Fundación Academia Europea de Yuste - Grupo Alfonso Gallardo - Infostock Europa de Extremadura S.A. - Cámara de Comercio de Badajoz - Cámara de Comercio de Cáceres - UGT Extremadura - El Periódico Extremadura - Hoy Diario de Extremadura - García- Plata y Asociados
Galicia	Confederación de Empresarios de Galicia (CEG) CEEI Galicia SA (BIC Galicia) Grupo de Investigación "Métodos y Gestión de Empresas" de la Universidad de Santiago de Compostela Dirección Xeral do emprego de la Xunta de Galicia	Araceli de Lucas Sanz <i>(Directora GEM Galicia)</i> Fausto Santamarina Fernández Marta Amate López José Antonio Neira Cortés María José Garrido Herrera Enrique Vila Sánchez Enrique Gómez Fernández Mariela Pérez-Rasilla Bayo José Alberto Díez de Castro Guillermo Sánchez Vilariño Emilio Ruzo Sanmartín Begoña Barreiro Fernández Fernando Losada Pérez María Gómez Barreiro	<ul style="list-style-type: none"> - Confederación de Empresarios de Galicia (CEG) - CEEI Galicia SA (BIC Galicia) - Grupo de Investigación "Métodos y Gestión de Empresas" de la Universidad de Santiago de Compostela
Madrid	Universidad Autónoma de Madrid Instituto Madrileño de Desarrollo	Eduardo Bueno Campos <i>(Director GEM Madrid)</i> Julio Acosta Carlos Merino Moreno Miguel Palacios Javier Tafur	<ul style="list-style-type: none"> - Instituto Madrileño de Desarrollo - Fundación General de la Universidad Autónoma de Madrid

<p>Melilla</p>	<p>Fundación Escuela de Negocios de Andalucía</p> <p>Consejería de Economía, Empleo Y Turismo</p>	<p>Lázaro Rodríguez Ariza (<i>Director GEM-Melilla</i>) María del Mar Fuentes Fuentes (<i>Directora GEM-Melilla</i>) Carlos A. Albacete Sáez Ana María Bojica Rocío Llamas Sánchez Sara Rodríguez Gómez Matilde Ruiz Arroyo</p> <p>Isabel Maza Pérez Mabel Romero Imbroda Marta Guerrero Werner</p>	<ul style="list-style-type: none"> - Consejería de Economía, Empleo y Turismo de Melilla - Fundación Escuela de Negocios de Andalucía
<p>Murcia</p>	<p>Universidad de Murcia</p>	<p>Antonio Aragón Sánchez (<i>Director GEM Murcia</i>) Alicia Rubio Bañón (<i>Directora GEM Murcia</i>) Nuria Nevers Esteban Albert José Andrés López Yepes María Feliz Madrid Garre Mercedes Palacios Manzano Gregorio Sánchez Marín</p>	<ul style="list-style-type: none"> - Fundación Cajamurcia - Consejería de Economía Empresa e Innovación - Instituto de Fomento de la Región de Murcia - Centro Europeo de Empresas e Innovación de Murcia. - Universidad de Murcia
<p>Navarra</p>	<p>Servicio Navarro de Empleo</p> <p>Centro Europeo de Empresas e Innovación de Navarra</p> <p>Universidad Pública de Navarra</p>	<p>Cristina Arcaya Iñaki Lavilla Fermín Erro</p> <p>Miren Sanz (<i>Directora GEM Navarra</i>)</p> <p>Ignacio Contín Martín Larraza</p>	<ul style="list-style-type: none"> - Gobierno de Navarra - Servicio Navarro de Empleo
<p>País Vasco</p>	<p>Orkestra, Instituto Vasco de Competitividad</p> <p>Universidad de Deusto</p> <p>Universidad del País Vasco</p> <p>Universidad de Mondragón</p>	<p>Iñaki Peña Legazkue (<i>Director GEM País Vasco</i>) Juan José Gibaja José Luis González-Pernía Aloña Martiarena</p> <p>María Saiz Jon Hoyos Andrés Araujo</p> <p>Saioa Arando Iosu Lizarralde</p>	<ul style="list-style-type: none"> - Eusko Ikaskuntza, - SPRI, Gobierno Vasco - Diputación Foral de Álava - Diputación Foral de Bizkaia - Diputación Foral de Gipuzkoa - Fundación Emilio Soldevilla

ÍNDICE

CARTA DEL DIRECTOR DEL PROYECTO GEM EXTREMADURA.....	10
PRÓLOGO.....	12
RESUMEN EJECUTIVO EXTREMADURA 2007.....	13
GEM EXECUTIVE REPORT FOR EXTREMADURA 2007.....	19
I. INTRODUCCIÓN.....	25
II. CUADROS SINTÉTICOS DE RESULTADOS E INDICADORES 2008.....	28
1. PANORÁMICA DE LA ACTIVIDAD EMPRENDEDORA.....	32
2. MOTIVACIÓN Y TIPOS DE COMPORTAMIENTO EN LA ACTIVIDAD EMPRENDEDORA.....	44
3. PERFIL DEL EMPRESARIO EXTREMEÑO Y DE SUS EMPRESAS.....	54
4. LA INNOVACIÓN EN LA CREACIÓN DE EMPRESAS.....	63
5. LA FINANCIACIÓN DE LA CREACIÓN DE EMPRESAS.....	67
6. MUJER Y CREACIÓN DE EMPRESAS.....	71
7. OPORTUNIDADES, MOTIVACIÓN Y HABILIDADES PARA LA CREACIÓN DE EMPRESAS EN EXTREMADURA.....	77
8. ACTIVIDAD EMPRENDEDORA Y CREACIÓN DE EMPLEO.....	84
9. LAS CONDICIONES ESPECÍFICAS DEL ENTORNO PARA LA CREACIÓN DE EMPRESAS.....	92
10. CONCLUSIONES Y RECOMENDACIONES.....	105
BIBLIOGRAFÍA.....	110

ÍNDICE DE FIGURAS

FIGURA 1: Motivación para crear una empresa entre los años 2005 y 2008 en Extremadura.....	53
FIGURA 2: Formación para la puesta en marcha de un negocio o empresa recibida por el empresario.....	56

ÍNDICE DE GRÁFICOS

GRAFICO 1 Comparación de la Actividad Emprendedora Total (Early-Stage) en el GEM. TEA (2008).....	33
GRÁFICO 2. Relación de dependencia del TEA respecto al nivel de desarrollo de los países GEM 2008.....	34
GRÁFICO 3. Comparación TEA Media GEM, TEA Media Europa y TEA España para 2000- 2008.....	35
GRÁFICO 4. Extremadura entre los países GEM (TEA 2008).....	35
GRÁFICO 5. Extremadura entre los países de la Europa GEM (TEA 2007).....	36
GRÁFICO 6. Extremadura entre los países de la OCDE (TEA 2008).....	36
GRÁFICO 7. Extremadura en la España GEM (TEA 2008).....	37

GRÁFICO 8.	Evolución del TEA de las zonas y provincias de Extremadura.....	38
GRÁFICO 9.	Evolución de las diferentes fases del proceso emprendedor en Extremadura (2003-2008).....	40
GRÁFICO 10	Porcentaje de Empresarios Potenciales Esperados en los próximos tres años en España.....	41
GRÁFICO 11	Porcentaje de Empresas Nacientes en España.....	42
GRÁFICO 12	Porcentaje de Empresas Nuevas en España.....	42
GRÁFICO 13	Porcentaje de Empresas Establecidas en España.....	43
GRÁFICO 14	Porcentaje de Abandono de Iniciativas en España (7/2007-7/2008).....	43
GRÁFICO 15	Evolución de la actividad emprendedora en Extremadura según motivación....	45
GRÁFICO 16	TEA 2008 por regiones españolas según motivación.....	46
GRÁFICO 17	Extremadura por zonas urbana-rural y provincias: oportunidad y necesidad....	47
GRÁFICO 18	Sexo, edad, nivel de estudios y nivel de renta según motivación (en %).....	48
GRÁFICO 19	Sexo.....	54
GRÁFICO 20	Edad.....	54
GRÁFICO 21	Nivel de estudios.....	55
GRÁFICO 22	Nivel de renta.....	56
GRÁFICO 23	Origen del empresario.....	57
GRÁFICO 24	Características socioeconómicas del empresario en su etapa inicial. Zona, provincia y áreas geográficas.....	57
GRÁFICO 25	Perfil de las empresas extremeñas creadas y consolidadas.....	60
GRÁFICO 26	Distribución sectorial de la actividad empresarial.....	61
GRÁFICO 27	Innovación de las empresas creadas en la etapa inicial y consolidada.....	64
GRÁFICO 28	Innovación desde el punto de vista de la Demanda: sexo y edad.....	66
GRÁFICO 29	Porcentaje del capital aportado por el empresario naciente en función del capital necesario.....	67
GRÁFICO 30	Cantidad de retorno de la inversión que espera el empresario naciente en 10 años.....	68
GRÁFICO 31	Cantidad esperada de retorno de la inversión por parte del inversor informal en Extremadura y en España.....	70
GRÁFICO 32	Ratio de iniciativa emprendedora mujer/hombre en los países GEM.....	72
GRÁFICO 33	Ratio de iniciativa emprendedora mujer/hombre en España.....	73
GRÁFICO 34	Ratio mujer/hombre según su motivación.....	73
GRÁFICO 35	Características socioeconómicas por sexo de los nuevos empresarios (en %)..	75
GRÁFICO 36	Porcentaje de la población adulta que percibe buenas oportunidades para la creación de empresas hasta diciembre de 2008. Regiones españolas...	77
GRÁFICO 37	Evaluación media de la percepción de oportunidades de negocio por los expertos en escalas de 1-5 (falso-cierto). Regiones españolas.....	78
GRÁFICO 38	Evaluación de la percepción de oportunidades de negocio por los expertos. Extremadura y España.....	79
GRÁFICO 39	Evaluación media de la motivación para crear empresas por los expertos en escalas de 1-5 (falso-cierto). Regiones españolas.....	80
GRÁFICO 40	Evaluación media de los expertos de los factores que influyen en la motivación para crear una empresa. Extremadura y España.....	81
GRÁFICO 41	Evaluación media de los expertos de las habilidades y conocimientos para crear una empresa en escalas de 1-5 (falso-cierto). Regiones españolas	82
GRÁFICO 42	Evaluación media de los expertos de las habilidades y conocimientos para crear y desarrollar una nueva empresa en Extremadura.....	83
GRÁFICO 43	Clasificación de los países GEM en su fase inicial en función del número de empresas con alto potencial de crecimiento en empleo (que esperan crear más de 19 puestos en 5 años).....	84
GRÁFICO 44	Clasificación de las regiones españolas en su fase inicial (nacientes y nuevas) en función del número de empresas con alto potencial de crecimiento en empleo.....	85
GRÁFICO 45	Iniciativas emprendedoras generadoras de empleo actual o en cinco años. Periodo 2003-2008.....	86
GRÁFICO 46	Evolución del empleo actual y esperado en el periodo 2003-2008 de las empresas extremeñas. Empresas nacientes, nuevas y consolidadas.....	88

GRÁFICO 47	Expectativas de la situación de las plantillas dentro de 5 años en función del tipo de empresa.....	89
GRÁFICO 48	Empleo actual y esperado por sectores. Empresas nacientes, nuevas y consolidadas.....	90
GRÁFICO 49	Valoración media por los expertos de las condiciones específicas del entorno en Extremadura.....	93
GRÁFICO 50	Condiciones Apoyo Financiero, Políticas y Programas Gubernamentales.....	97
GRÁFICO 51	Condiciones Educación Emprendedora, Transferencia Tecnológica e Infraestructura Comercial.....	99
GRÁFICO 52	Condiciones Mercado Interno, Acceso Infraestructura Física y Normas Sociales y Culturales.....	101
GRÁFICO 53	Condiciones Legislación y Dchos. de Propiedad, Mujer Emprendedora y Alto crecimiento.....	103
GRÁFICO 54	Interés por la innovación.....	104

ÍNDICE DE TABLAS

TABLA 1	Extremadura por áreas, zonas y provincias (TEA 2008).....	38
TABLA 2	Estimación del número de iniciativas emprendedoras y número de empresarios en fase inicial entre la población adulta (18-64 años).....	39
TABLA 3	Desglose de la actividad empresarial en España por Regiones GEM.....	39
TABLA 4	Abandono de iniciativas y su motivación (7/2007-7/2008).....	44
TABLA 5	Desglose de la actividad emprendedora por regiones según la motivación.....	46
TABLA 6	Perfil en función de la motivación.....	49
TABLA 7	Motivación en la fase inicial (early stage) según el sector de actividad.....	49
TABLA 8	Motivación en la fase inicial (early stage): empresas nacientes y nuevas	50
TABLA 9	Tipo de motivación en los estados iniciales de la actividad emprendedor.....	51
TABLA 10	Principal motivación para crear una empresa por oportunidad en Extremadura y España.....	52
TABLA 11	Factores psico-sociales en Extremadura. Empresarios vs. No empresarios.....	58
TABLA 12	Características socioeconómicas del empresario en sus diferentes fases.....	59
TABLA 13	Ranking distribución sectorial de la actividad empresarial.....	61
TABLA 14	Perfil de las empresas extremeñas creadas y consolidadas.....	62
TABLA 15	Innovación desde el punto de vista de la demanda en los próximos 6 meses.....	65
TABLA 16	Capital necesario y capital propio a invertir. Valores estadísticos.....	67
TABLA 17	Perfil del inversor informal en España y Extremadura.....	69
TABLA 18	Estimación del número de personas involucradas en la actividad emprendedora en Extremadura.....	71
TABLA 19	Actividad emprendedora total (TEA). Desglose por motivación, sexo y año.....	71
TABLA 20	Comparación de los factores psicosociales en función del sexo. Extremadura y España.....	76
TABLA 21	Resultados de las entrevistas sobre motivación para emprender en la población extremeña y española.....	80
TABLA 22	Porcentaje del número actual y esperado de empleados en función de los tipos de empresas.....	87
TABLA 23	Empleo medio actual y esperado por empresa. Empresas nacientes, nuevas y consolidadas.....	89
TABLA 24	Comparación de las valoraciones medias de las condiciones del entorno 2007-2008.....	94
TABLA 25	Comparación de la clasificación de los factores que favorecen la creación de empresas en Extremadura.....	95
TABLA 26	Comparación de la clasificación de los factores que obstaculizan la creación de empresas en Extremadura.....	95
TABLA 27	Comparación de las recomendaciones para mejorar la creación de empresas en Extremadura.....	96

CARTA DEL DIRECTOR DEL PROYECTO GEM EXTREMADURA

El difícil contexto económico mundial está presente en el Informe GEM Extremadura 2008, como no podía ser de otra manera.

En este año, se cumplen 10 años del Proyecto GEM a nivel mundial, con 64 países y más de 400 investigadores en creación de empresas implicados en el mismo.

En esta edición, el equipo GEM Extremadura cuenta con una nueva investigadora, D^a María del Pilar Pérez Rubio, que trabaja en la línea de investigación Educación y Espíritu Emprendedor, a la que damos la bienvenida.

Una parte muy importante del Proyecto GEM en Extremadura es el Consejo GEM Extremadura. Durante el año 2008, año de crisis y de dificultades para todos, se ha procedido a la estatutaria renovación de los miembros del Consejo, llevándose a cabo con un balance positivo, que garantiza la viabilidad económica del proyecto para los próximos tres años. A los que han estado, a los que permanecen y a los nuevos miembros del Consejo GEM Extremadura, vaya nuestro agradecimiento por apoyar esta iniciativa, al servicio del futuro de la sociedad extremeña.

Nos encontramos en un marco económico difícil, de recesión económica, crisis financiero-económica global, con unas características y dimensiones nunca conocidas. Las pymes y las fórmulas cooperativas están resistiendo mejor la crisis que las macroempresas. Así, la primera crisis financiera sería que hemos tenido en España, la de Caja Castilla La Mancha, no se ha producido porque no le hayan devuelto microcréditos las PYMES, sino porque apostó por grandes constructoras especulativas y los proyectos casi faraónicos como el aeropuerto de Ciudad Real o la gestión de carreteras de la Diputación de Toledo.

Ahora más que nunca, es necesario tener información adecuada que permita una correcta toma de decisiones. Máxime, cuando, la compleja situación en que se encuentran las economías provoca, entre otros cambios, la modificación de las reglas de juego.

Por ello, el informe GEM, como conjunto de medidas armonizadas y comparativas de la actividad emprendedora, realizado a escala mundial, y de periodicidad anual, se hace más útil y necesario que nunca.

Desde el equipo GEM Extremadura tenemos claro lo siguiente:

- Los emprendedores desafían los sentimientos negativos que la crisis global genera.
- Los emprendedores pueden cambiar el panorama en tiempos de recesión económica.
- Son tiempos provocadores para la investigación en Creación de Empresas.

En el corazón del SBA (Small Business Act para Europa) subyace una idea, “pensar primero a pequeña escala”, y, como idea básica, la convicción de que, para obtener las mejores condiciones marco para las PYME, es preciso el reconocimiento de los empresarios por parte de la sociedad, y la innovación y el espíritu emprendedor como elementos clave del progreso económico y social.

En esa frontera trabajamos en el proyecto GEM, año tras año.

Pero hay nuevos elementos en contra de este propósito que hemos de considerar. Así, y entre otros derivados de la crisis, el Informe GEM Extremadura 2008 nos muestra que los expertos han empeorado su opinión sobre la percepción que tiene la sociedad acerca de la deseabilidad social de la carrera de empresario, la opinión con respecto a éstos acerca de su competencia e ingenio o de que la creación de nuevas empresas sea una buena manera para hacerse rico. Sin duda un retroceso en este camino.

Actualmente, Extremadura, con su peculiar estructura económica, y con el horizonte del año 2013, con unos fondos provenientes de la Unión Europea (Feder, Feader, FSE, IFOP y Cooperación Transfronteriza) ya recortados en el septenio 2007-2013, con una PIB por habitante que ya supera el 75% del promedio de la UE, lo que hará que deje de ser región “objetivo convergencia”, el desafío clave al que se enfrenta Extremadura, es gestionar la transición hacia una economía basada en el conocimiento. Si tenemos éxito,

gozaremos de una economía competitiva y dinámica con más y mejores empleos y un mayor nivel de cohesión social.

Terminamos esta Carta del Director con unas reflexiones, cómo no, sobre la crisis:

La crisis es la mejor bendición que puede sucederle a personas y países, porque la crisis trae progresos. Es en la crisis cuando nace la inventiva, los descubrimientos y las grandes estrategias. Quien las supera, se supera a sí mismo sin quedar 'superado'.

Quien atribuye a la crisis sus fracasos y penurias, violenta su propio talento y respeta más a los problemas que a las soluciones. La verdadera crisis, es la crisis de la incompetencia. Sin crisis no hay desafíos, sin desafíos la vida es una rutina, una lenta agonía. Sin crisis no hay méritos. Acabemos de una vez con la única crisis amenazadora, que es la tragedia de no querer luchar para superarla.

Albert Einstein

Agradecimientos

En general, damos las gracias al entusiasmo de muchas personas, de distintos ámbitos que nos animan a seguir por esta vía. A los miembros del equipo GEM Extremadura, a la Facultad de Estudios Empresariales y Turismo de la Universidad de Extremadura y a todos los expertos que colaboran aportando sus opiniones.

Igualmente, al Dr. Camilo Prado Freire, autor del prólogo de este Informe y gran apoyo del Proyecto GEM Extremadura y de todo lo que tiene que ver con esta Comunidad Autónoma y su futuro.

Ricardo Hernández Mogollón

Catedrático de Economía Financiera y Contabilidad de la Universidad de Extremadura
Coordinador de los equipos regionales GEM España
Director del Proyecto GEM Extremadura

PRÓLOGO

En la actualidad, la actividad económica es concebida, teóricamente, bajo un planteamiento holístico, donde las partes que la conforman (factores, procesos-productos, mercado, capital y espíritu innovador) están interrelacionadas. Se incide así en el análisis de las relaciones, como función estratégica, generándose valor a través de la eficiencia, la eficacia y el uso adecuado de los factores-procesos (pertinencia). Pero esta concepción global se ve limitada en la realidad, dado que de los tres pilares básicos en la que se asienta: libre circulación de capitales, de personas y de mercancías-productos, sólo los primeros pueden ser tipificados como tales, puesto que los otros dos se ven sujetos a restricciones que, cuando menos, condicionan la libre circulación entre países. Esta libre circulación de capitales ha permitido y seguirá haciéndolo, una vez superada la recesión actual, el crecimiento empresarial, dado que ahora es el conocimiento el elemento clave diferenciador de las personas y, lógicamente del empresario, el cual actúa en la relación “proceso-producto/mercado” provocando una ruptura en su dimensión temporal (tiempo estimado de un producto en el mercado).

En una economía de mercado desarrollada ya no es la “necesidad” el factor estabilizador – permanencia – de un producto/servicio en el mercado, sino el grado de interés de “poseer”, de sustituibilidad-diferenciación”, de “renovación”, lo que se hace necesario medir. Por ello se incide en el estudio del comportamiento del consumidor – sus neuroansiedades –, más que en la satisfacción primaria de una necesidad. De este modo, la amplitud del mercado viene a ser la estrategia a considerar, sustituyendo ésta a la de durabilidad en el mercado – permanencia – trasladando la actividad empresarial de planificar a largo plazo, a la de dimensionar el mercado (de ahí la importancia de la libre circulación de mercancías de los acuerdos de la Organización Mundial del Comercio). Así los costes variables son inherentes al producto, ligados a la decisión de vender, mientras que los costes fijos (maquinaria, instalaciones, nave industrial, impuestos, algún tipo de mano de obra e I+D+i) se recuperarán cuanto mayor sea el mercado y, por ende, de una forma más rápida, permitiendo la incorporación de la innovación a los nuevos procesos y a los nuevos productos y, por tanto, generando un hecho diferencial, en suma, un comportamiento monopolístico.

En esta época de investigación por sobrevivir, donde las innovaciones se han estandarizado, se han rutinizado los procesos de análisis empresarial, permitiendo que también puedan acceder a ellos las pequeñas empresas, beneficiándose al igual que las grandes, de las economías de escala que ellas generan. El reto que se plantea es el de la reinterpretación de la vieja fórmula del cálculo de costes, esto es: precio de venta igual a costes fijos más costes variables añadiendo un porcentaje de beneficio unitario (estimación realizada por el empresario), pasando todos los costes fijos (dado que no se puede garantizar la permanencia del producto durante un tiempo determinado) a los costes variables. Pero si se admite alguno como coste fijo, éste debería ser el de I+D+i (investigación más desarrollo más innovación), en definitiva: conocimiento.

El impacto de conocimiento en la actividad empresarial es el objetivo principal de la actividad investigadora seguida por el profesor Ricardo Hernández Mogollón, quien, a través de su Laboratorio de Investigación Empresarial de Extremadura, mide el “espíritu de empresa – proyecto GEM” a fin de determinar el camino del empresario autóctono.

El último diagnóstico realizado por el profesor Hernández Mogollón es riguroso y profundo, detectando puntos fuertes y débiles y, lo que es más importante, las posibilidades que el empresario tiene, una vez superadas las limitaciones existentes, de una ruta de crecimiento exponencial que rompa con la vieja realidad y transforme la incidencia actual en determinados sectores en un posicionamiento en actividades de futuro que generen valor y, aunque sea una paradoja (incertidumbre), estabilice la empresa y, por ende, el empleo. Ello supone, en definitiva: sustituibilidad de destrezas por conocimiento (creatividad como elemento estable), lo que lleva a convertir a la empresa en una idea, en un concepto.

Camilo Prado Freire
Catedrático de Economía de la Empresa
Madrid, 19 de mayo de 2009

RESUMEN EJECUTIVO EXTREMADURA 2008

Conviene señalar, al comenzar este resumen ejecutivo, que dada la situación de crisis económica que están viviendo las economías mundiales en general, los datos primarios en los que se basan los informes GEM 2008, fueron obtenidos durante la primavera de ese año, por lo que las importantes consecuencias de ésta, se empezaron a apreciar a partir de entonces. Por tanto, seguramente los posibles efectos sobre la actividad emprendedora de este entorno económico tan adverso, aún no se reflejen auténticamente en los informes del año 2008, sino que aparecerán en los del 2009. Por ello, podemos considerar 2008 como un año de transición.

Panorámica de la Actividad Emprendedora

En la edición de 2008 han participado en el Proyecto GEM 43 países pertenecientes a cuatro continentes, Europa, América, Asia y África, de los cuales, prácticamente la mitad son europeos. En su conjunto, la tasa de actividad emprendedora durante este año ha crecido un 15,66%, al igual que ha sucedido en Europa, que lo ha hecho en un 19,36%. Sin embargo, en España el índice de actividad emprendedora ha invertido su tendencia de los tres últimos años y ha descendido un 8,14%, pasando de un 7,62% a un 7%.

En España, con una población activa (18-64 años) de 26.187.435 personas durante 2008, se ha estimado que el número de iniciativas emprendedoras en julio de este año rondaba el millón ochocientas mil personas, lo que supone que un 7% de la población activa se encuentra involucrada en iniciativas emprendedoras de negocios que aún no han cumplido los tres años y medio de vida.

Al comparar la TEA española (7%) para este año con la media GEM (10,49%) y la europea (6,72%), podemos apreciar cómo este año se ha producido un distanciamiento del índice español con el resto. Mientras que las medias GEM europea han crecido, la española ha descendido, entre los meses de Julio de 2007 y de 2008, lo que ha supuesto cierto retroceso, debido tanto a la caída de las actividades nacientes como de las nuevas.

Extremadura, por su parte, ha tenido una tasa de actividad emprendedora (TEA) del 7,1%, lo que supone un punto menos respecto al año 2007 y un decremento porcentual del 12,35%. Es decir, de cada cien personas entrevistadas en la región, el 7,1% participa en iniciativas empresariales que no han cumplido aún los tres años y medio de vida. Sobre una población total de 1.097.744 personas en la comunidad autónoma extremeña y una población activa entre 18 y 64 años de 654.621 individuos, desde julio de 2007 a julio de 2008, han estado involucrados en actividades de creación de empresas alrededor de 46.478 personas, de las cuales 27.515 han sido hombres y 18.963 mujeres.

Dentro del conjunto de los 43 países del estudio, Extremadura ha ocupado este año la posición 28, habiendo descendido ocho puestos respecto al año anterior. La TEA extremeña, prácticamente iguala a la media española (7%), y sigue siendo inferior a la media GEM (10,49%), aunque este año con mayor diferencia.

Este año, Extremadura ha perdido su presencia entre los primeros lugares de los países de la Europa GEM, pasando del 5º lugar al 10º. La entrada de algunos países con mayores índices de actividad emprendedora, como Macedonia (14,47%), Bosnia (9,02%) o Serbia (7,59%), y la bajada de las iniciativas empresariales extremeñas, sin duda han provocado este descenso.

En el entorno de los países de la OCDE, Extremadura también ha perdido fuerza, pasando de una quinta posición hasta la novena, que la sitúa, con valores idénticos a la media OCDE, junto a Irlanda (7,59%) o Finlandia (7,34%). Méjico (13,09%), EEUU (10,76%), e Islandia (10,05%) ocupan los primeros lugares, con tasas muy cercanas a la media GEM (10,49%).

Dentro del contexto nacional, Extremadura, a pesar de haber tenido una bajada en su TEA de un punto, sigue manteniéndose en la misma posición que el año anterior, es decir, la octava. Este año, Cataluña, Canarias y Valencia siguen estando por delante, a las que se les han añadido en los primeros puestos, Madrid, Aragón, Cantabria y Galicia.

Después de varios años de análisis de las tasas de actividad emprendedora por áreas geográficas extremeñas, y a pesar de las fuertes variaciones que se producen en éstas de un año a otro, podemos empezar a extraer algunas conclusiones del análisis global de este periodo: según la TEA media de los últimos cinco años, las tasas de actividad emprendedora son muy similares en casi todas las zonas, ya que fluctúan en un margen de 0,3 puntos en torno al 7%. Sólo el área de Barros, con un 9,56%, tiene un mayor índice medio de iniciativas empresariales. Mientras todas las zonas han sufrido bajadas con respecto a 2004, la de las Vegas del Guadiana es la única que ha experimentado un crecimiento en este tiempo.

Como ya viene siendo habitual en los distintos análisis efectuados a lo largo de los últimos años, la separación del índice TEA en zonas nos viene mostrando que hay una mayor actividad emprendedora en las zonas rurales que en las urbanas, lo que la ha hecho tener una TEA media del 9,38% frente al 6,42% de la TEA urbana. No obstante, desde hace dos años, mientras que las tasas rurales han decrecido fuertemente, las urbanas han seguido un curso suavemente ascendente, de tal forma que, en 2008, ambas se han acercado más que nunca en estos seis años (7,5% vs. 6,9%).

Por otro lado, las tasas provinciales han evolucionado de forma mucho más pareja, de tal manera que en 2008 incluso su TEA es idéntico. La provincia de Cáceres ha visto como su índice de actividad emprendedora decrecía con respecto a 2003 un 13,42%, aunque su TEA medio provincial (7,6%), es mayor que el de la provincia de Badajoz (7,42%), que ha aumentado sus iniciativas emprendedoras en relación al mismo año un 12,7%.

Empresario potencial

El número de personas que están considerando emprender un negocio en los próximos tres años en Extremadura, se ha incrementado con respecto a 2006 un 41,25%, lo que supone que en los últimos tres años se ha roto en la región la tendencia negativa que se venía observando desde el año 2003. Este año, se ha acercado al 9% de la población.

Empresas nacientes (0-3 meses)

El porcentaje de empresas nacientes (2,4%), después de dos años de subidas consecutivas, ha caído de forma importante este año (44,83%), lo que ha llevado a Extremadura a situarse entre los últimos lugares de las diferentes comunidades autónomas, cuando el año anterior se encontraba entre las primeras. Estando por debajo incluso de la media nacional y europea.

Empresas nuevas (3-42 meses)

El porcentaje de empresas nuevas en Extremadura para este año ha sido uno de los mayores desde que se realiza este informe (4,7%). La subida de este año ha representado un aumento del 19,29% con respecto a 2007, pasando a ocupar una de las primeras posiciones entre las regiones, por encima de las medias española, europea, e incluso del conjunto de los países GEM. Esta subida ha compensado la bajada de las iniciativas de las empresas nacientes, atenuando una caída más brusca del TEA.

Empresas establecidas (Más de 42 meses)

El porcentaje de empresas establecidas ha crecido en el último año de forma importante. Si en el conjunto del estado español el crecimiento ha sido del 41,85% respecto al año anterior, en Extremadura, este incremento llega hasta el 110,76%.

Cierre de negocios

Tanto en el contexto internacional como en el español, el porcentaje de cierre de negocios ha aumentado en 2008. Entre los países del GEM se ha incrementado un 29,21%, en la Europa GEM, un 16,43% y en España, un 58,73%. En Extremadura el incremento ha sido de un 126,09% (0,46 vs. 1,04%), lo que la convierte en la tercera región que más ha crecido en este aspecto después de Baleares (0% vs. 1,37%) y Aragón (0,23% vs. 1,12%). No obstante, el porcentaje de cierres de este año es similar al de 2005 (1,03%) y aún menor que los alcanzados en 2003 y 2004, que fueron del 1,23% y 1,44% respectivamente.

Oportunidad versus necesidad

La disminución de la tasa de actividad emprendedora en un 12,35% durante 2008, se ha debido a las caídas de un 21,21% de la tasa por oportunidad y de un 33,33% de la tasa por otras motivaciones. Sin embargo la tasa por necesidad se ha incrementado un 116,67%, lo que ha frenado en parte el retroceso del TEA regional. La caída de las tasas por oportunidad, se debe al descenso de las tasas en zonas urbanas y rurales de las dos provincias, a las de otras motivaciones en las zonas rurales de ambas provincias y a la bajada de la tasa por necesidad en zonas rurales. Sin embargo, la subida de la tasa por necesidad ha venido motivada por el ascenso de las tasas en zonas urbanas de las dos provincias, pero fundamentalmente en la de Badajoz.

Las iniciativas basadas en la necesidad, que han afectado más a hombres que a mujeres, han aumentado fuertemente en el ámbito urbano de las dos provincias, aunque mucho más en Badajoz que en Cáceres (333,33% vs. 18,18%), disminuyendo en el entorno rural. El resto de motivaciones también ha descendido, sobre todo en zonas rurales y en las dos provincias.

Motivación para crear la empresa

Aunque el deseo de independencia siga siendo el que mueve principalmente a los empresarios que aprovechan una oportunidad para crear su empresa, este año, se ha visto que a la vez que disminuían los motivos de independencia han aumentado aquéllos relacionados con la consecución de ingresos. Así, mientras que en España y Extremadura descienden los motivos relacionados con la independencia, un 9,86% y un 24,58% respectivamente, aumentan los que hacen referencia al mantenimiento o aumento del nivel de ingresos (25,83% vs. 57,7%). El resto de los motivos casi desaparecen.

Perfil del nuevo empresario extremeño y de sus empresas

El perfil del nuevo empresario extremeño se corresponde mayoritariamente con un hombre de origen español, de aproximadamente 39,4 años, con nivel de estudios superiores, renta media mensual entre 1200€ y 2.400€, y que tiene un hogar con 4 miembros. Mayoritariamente urbano, de la provincia de Badajoz e instalando su empresa en la zona de Vegas del Guadiana.

Al igual que en años anteriores, los empresarios conocen a otros empresarios que han creado su empresa en los dos últimos años, no tiene miedo al fracaso y cree poseer los conocimientos, habilidades y experiencias necesarios para poner en marcha una iniciativa empresarial, creyendo que existen buenas oportunidades de negocio para los próximos seis meses.

Además, con respecto a las empresas creadas, el empresario mantiene la mayoría del capital, suele crearlas sólo o con otro socio, generando entre uno y cinco puestos de trabajo, que espera mantener al cabo de cinco años en los que confía haber creado entre uno y cinco puestos de trabajo más. Piensa que la mayor parte de sus productos no son nuevos, que existen muchos competidores para ellos, utiliza tecnología de hace más de cinco años, no exporta y tiene su empresa en sectores orientados al consumidor, principalmente en servicios de hostelería, restauración y venta al detalle, en servicios profesionales y empresas de transformación.

Financiación de la creación de empresas

En el 2008, en Extremadura, menos de la mitad de los empresarios con menos de tres meses de actividad se han visto obligados a acudir a alguna fuente complementaria de financiación para crear su empresa, un 3,78% menos que en 2007 (48,3% vs. 50,2%).

Es decir, el 51,7% de los empresarios nacientes ha aportado la totalidad del capital que necesitaba para arrancar su negocio, lo que ha supuesto un incremento del 3,8% con respecto al 2007 de nuevos empresarios que aportan la totalidad del capital en Extremadura (del 49,8% al 51,7%).

En términos generales podemos decir, que en 2008 se ha necesitado un 22,67% menos de inversión para poner en marcha una empresa (62.012€ vs. 80.190€). Esta disminución, que no se refleja en el conjunto de

España, manifiesta un cambio de tendencia que ha hecho que se acometan actividades menos ambiciosas y de menor calidad que en el 2007. Además, los empresarios han aportado un capital medio de 38.896 €, lo que supone una disminución del 48,7% con respecto a la aportación realizada en el 2007, y también ha disminuido, en parecido porcentaje (50%), el capital mínimo a aportar, pasando de 6.000 € a 3.000 € en este año. Se ha mantenido el capital máximo a aportar que ha sido de 300.000 €, igual que en el 2007.

La inversión informal en Extremadura

El porcentaje de personas entre 18 y 99 años que han estado involucradas como inversores informales en Extremadura desde el 2006 al 2008 ha sido del 4%, incrementándose en un 60% con respecto al 2007 (4,0% vs. 2,5%). Es decir, 34.468 personas han actuado como inversores informales en la región en los tres últimos años, generando un volumen total de inversión media estimada de 547 millones de euros.

El incremento con respecto a la inversión estimada del año anterior (239 millones de euros) ha sido del 128,9%, que se han debido al aumento en un 54,4% del número de inversores informales (34.468 vs. 22.329), unido al incremento del 48,3% de la cantidad media invertida (15.887€ vs. 10.710€).

Mujer y creación de empresas

Entre los meses de julio de 2007 y julio de 2008, se ha estimado que 46.478 personas en edad de trabajar han estado involucradas en actividades emprendedoras. De ellas, 18.963 han sido mujeres frente a 27.515 hombres, lo cual supone, y según el ratio mujer/hombre que nos ofrece la TEA (tea08mujer/tea08hombre), que por cada hombre que ha estado involucrado en actividades emprendedoras durante el año 2008, ha habido 0,73 mujeres implicadas en las mismas, Valor del ratio que supera a los obtenidos en los cinco años anteriores y que supone una mejora relativa respecto al dato del año anterior, 0'58 mujeres por cada hombre.

Los datos obtenidos reflejan un retroceso de la iniciativa empresarial femenina en la región durante este año del 3,44%, que confirma el retroceso sufrido ya el año anterior.

En términos generales podemos decir que la actividad emprendedora en la región ha disminuido, siendo los motivos de oportunidad superiores a los de necesidad tanto por parte de los hombres como de las mujeres. Ambos sexos emprenden más por oportunidad aunque con una variación negativa respecto al 2003, para el caso del hombre del 10,71%, y para el caso de la mujer del 15,18%. Además, tanto hombres como mujeres emprenden menos por razones de necesidad, alcanzando mayores porcentajes de decrecimiento los hombres frente a las mujeres (38,02% vs. 13,6%).

Existencia de oportunidades

En Extremadura, el 28,31% de la población comprendida entre 18 y 64 años, percibía buenas oportunidades de negocio entre los meses de julio y diciembre de 2008. Porcentaje que nos revela una bajada en las expectativas sobre las oportunidades para crear empresas con respecto a 2007 (35,57%).

Por otro lado, los expertos extremeños destacan que aunque en estos últimos cinco años las oportunidades han crecido considerablemente, ahora mismo no parece que existan muchas y buenas oportunidades para la creación de una empresa en la región, aún menos cuando se trata de empresas de rápido crecimiento. Además, tampoco parece existir suficiente gente preparada para llevarlas a cabo, aunque no sea fácil explotarlas.

Motivación para aprovechar las oportunidades

Aunque se ha producido un empeoramiento general en la percepción de la población extremeña sobre la motivación para emprender un nuevo negocio, éste no ha sido muy acusado. Así, ha subido ligeramente la opinión de que el miedo al fracaso no sería un obstáculo para emprender (49,8% vs. 46,9%), mientras que bajan en mayor o menor medida los porcentajes referentes a si poner en marcha una empresa o negocio es una buena elección profesional (62,6% vs. 59%), si le gustaría que todo el mundo tuviese un nivel de vida similar (59,8% vs. 55,8%), si el éxito empresarial proporciona un buen estatus social (56,7% vs. 52,2%), o si los medios de comunicación proporcionan una buena cobertura en noticias relacionadas con los empresarios

(48,5% vs. 43,8%). En cambio, es destacable que en España en general, todos los ítems hayan subido, o como mucho, permanezcan estables.

Por su parte, la consideración que tienen los expertos de algunos de los factores que pueden incidir en la motivación para la creación de empresas, ha variado sustancialmente en el último año. Su valoración es ahora peor que en 2007. Han empeorado su opinión sobre la percepción que tiene la sociedad acerca de la deseabilidad social de la carrera de empresario, la opinión con respecto a éstos acerca de su competencia e ingenio o de que la creación de nuevas empresas sea una buena manera para hacerse rico. Sin embargo, aún mantienen su consideración positiva de que cuando los empresarios tienen éxito gozan de un gran reconocimiento y prestigio social, siendo frecuente ver noticias relacionadas con ellos en los medios de comunicación.

Habilidades emprendedoras

Este año, los expertos siguen considerando de forma negativa todas las afirmaciones propuestas, de tal forma que, cuando analizamos la situación con respecto al año anterior, podemos ver que todos los ítems han empeorado de forma sustancial, alcanzando los peores valores de los últimos seis años.

Así, creen que la sociedad extremeña en general no tiene las habilidades y conocimientos necesarios para crear y desarrollar una nueva empresa, ya que no creen que exista mucha gente que esté capacitada para dirigir una pequeña empresa, que tenga experiencia en la creación de empresas o estén capacitadas para organizar los recursos necesarios para crearlas.

Además, tampoco creen que haya demasiada gente que tenga capacidad de reacción para aprovechar las buenas oportunidades o que piense que crear un negocio de rápido crecimiento sea una tarea fácil.

Actividad emprendedora y creación de empleo

Del 7,1% de actividades emprendedoras que se han desarrollado durante 2008, el 6,2% han sido iniciativas que han generado o esperaban generar algún puesto de trabajo, mientras que el 0,9% restante han sido empresas que sólo han generado el puesto de trabajo del empresario. Es decir, el 87,3% del total de las iniciativas puestas en marcha ha proporcionado empleo por cuenta ajena, o tiene expectativas de crearlo en los próximos 5 años, mientras que el 12,7% ha servido o servirá sólo para auto emplear al empresario.

En 2008, se ha producido un cambio en la tendencia de los tres últimos años en los que venían creciendo las iniciativas de autoempleo y decreciendo las que generaban empleo. De hecho, las actividades que han generado sólo el puesto de trabajo del empresario han bajado en el último año un 42,79%, mientras que las que han generado empleos o esperan crearlos en un futuro cercano han subido un 12,21%.

Cada empresa que se encuentra en su fase inicial, ha creado una media de 2,72 puestos de trabajo, casi uno más que en 2007 (1,82); esperando llegar a los 2,88 empleos cuando lleven cinco años en el mercado. Esto supone un decrecimiento esperado del empleo del 2,37%, lo que parece retraer la tendencia de años anteriores. No obstante, a pesar de esperar un menor crecimiento del empleo al cabo de cinco años, el número medio de puestos de trabajo actuales creados ha aumentado casi un 50%. Esto se debe a que hemos encontrado un número mayor de puestos de trabajo por cuenta ajena y un mayor número medio de autoempleados, tanto en las empresas nacientes como en las nuevas.

Las expectativas en cuanto a la creación de empleos al cabo de 5 años parecen mantenerse, o decrecer ligeramente, si nos atenemos al número medio de puestos de trabajo esperados. Se crean más puestos, pero se esperan crear algunos menos al cabo de 5 años.

Entre las empresas consolidadas la situación es distinta. Sigue disminuyendo desde 2006 el número medio de puestos de trabajo actuales por cada empresa (4,86, 2,67, 2,35), y desde 2005, el número medio de puestos de trabajo que esperan crear en 5 años (4,62, 4,42, 4,03, 1,42).

Entre las empresas de menos de tres años y medio de vida predomina la idea de aumentar la plantilla (81,2%) en los próximos cinco años, mientras que entre las que ya están establecidas, prevalece la idea de

mantenerla igual (74,2%). No se ha observado ninguna empresa que quisiese reducirla entre las primeras y sí un 5,5% que quisiese hacerlo entre las segundas.

Los sectores orientados al consumidor siguen siendo los que congregan la mayor parte del empleo que se crea por parte de los diversos tipos de empresas. Así, las empresas nacientes y nuevas emplean a más del 53% de los trabajadores que prestan sus servicios en sectores como la venta al detalle, la restauración, la hostelería, los servicios de enseñanza, de salud o servicios sociales, mientras que las consolidadas emplean a más del 38% en éstos. Mientras que las empresas nacientes y nuevas han aumentado el nivel de empleo en estos sectores un 42,13%, las consolidadas lo han hecho en un 12,35%.

Las condiciones específicas del entorno

Las condiciones específicas del entorno mejor valoradas en 2008, y que superan el valor medio de tres, han sido las que hacen referencia al interés por la innovación por parte de los consumidores, al acceso a la infraestructura física, al énfasis que se hace en las políticas gubernamentales sobre la creación de nuevas empresas, al apoyo a la mujer emprendedora y al crecimiento de empresas, a la transferencia tecnológica de I+D y al apoyo de los programas gubernamentales para las empresas que se inician.

En cambio, aquellos factores del entorno peor valorados por los expertos son: la educación primaria y secundaria, la infraestructura comercial y de servicios, la incidencia de las normas sociales y culturales, el apoyo financiero a las nuevas empresas, la educación superior y de postgrados, el respeto a la propiedad intelectual, las barreras del mercado interno y su dinámica, la burocracia e impuestos de las políticas gubernamentales y el interés por la innovación en la empresa.

Las nueve condiciones del entorno que tenían valores positivos en 2007 se han convertido en siete en 2008, ya que el apoyo social al emprendedor este año no se ha valorado y el mercado interno (barreras) ha pasado a tener un valor negativo (3,02 vs. 2,65).

En cuanto a las recomendaciones para incrementar la actividad emprendedora que sugieren los expertos, ha habido algún cambio significativo. El apoyo financiero a los nuevos empresarios o a los que tienen empresas que están en crecimiento, se ha destacado en primer lugar de las recomendaciones. También como otros años, hacen hincapié en que es necesario mejorar a través de las políticas y programas públicos la educación y formación emprendedora y la forma en la que la cultura empresarial de la población y sus normas informales influye en la actividad emprendedora.

Así mismo, parece importante seguir mejorando el acceso a la infraestructura física, eliminar las barreras que limitan la competitividad de los mercados, avanzar en la transferencia tecnológica a las empresas de nueva creación o mejorar el contexto político, social e institucional y la infraestructura comercial o profesional.

GEM EXECUTIVE REPORT FOR EXTREMADURA 2008¹

We want to point out that the primary data of this 2008 GEM Report was obtained during the spring of 2009. Important consequences of the current economic crisis affecting the world's economies started to be perceived from that point on. So, surely the possible effects of adverse economic environment on entrepreneurial activity will not be automatically reflected in the 2008 reports, but rather will appear in 2009. Therefore, we can consider 2008 a transition year.

Overview of Entrepreneurial Activity

In the 2008 report, 43 countries from the continents of Europe, Africa, Asia and America participated in the GEM Project. Of these countries, almost half are European. As a group, the level of entrepreneurial activity has increased by 15.66 % this year. In Europe this level has increased by 19.36%. However, in Spain, the index of entrepreneurial activity has changed its course over the last three years and has descended by 8.14%, going from 7.62% to 7%.

Spain had a working population (ages 18-64) of 26,187,435 people in 2008. In July 2008, it was estimated that the number of people starting entrepreneurial initiatives was around 1,800,000 people. This means that 7% of the active population was involved in entrepreneurial initiatives which are less than three and a half years old.

If you compare the level of entrepreneurial activity (7%) for this year with the average GEM percentage (10.49%), and the European percentage (6.72%), we can see that the gap in Spain has widened this year with respect to the others. While the GEM averages have increased, the Spanish average decreased between the months of July 2007 and July 2008. Therefore, there has been a decline in the number of start-ups and new companies.

Extremadura's level of entrepreneurial activity is at 7.1% or one percentage point less than the year 2007, or a decline of 12.35%. So, out of 100 people interviewed in the region, 7.1% participated in entrepreneurial initiatives which were started less than three and a half years ago. Out of a total population of 1,097,744 people in Extremadura and an active population (aged 18-64) of 654,621, about 46,478 people have been involved in entrepreneurial activities from July 2007 to July 2008. Of these, 27,515 were men and 18,963 were women.

Of the 43 countries which have participated in the study, Extremadura is at position number 28, having descended 8 positions with respect to the previous year. Although the level of entrepreneurial activity in Extremadura is practically equal to that of the European average (7%), it is still inferior to the GEM average (10.49%). However, there is a bigger difference this year.

This year, Extremadura has lost its standing as one of the countries at the top of the list of European GEM countries by going from 5th place to 10th. Both the entry of some countries with higher indices of entrepreneurial activities, such as Macedonia (14.47%), Bosnia (9.02%) or Serbia (7.59%), and the decline in entrepreneurial activities in Extremadura, has, without a doubt, caused this decline.

Within countries that are in the OCDE, Extremadura has also lost its ground, going from 5th position to 9th position. This means that its values are now the same as that of OCDE countries, along with Ireland (7.59%), Finland (7.34%). Mexico (13.09%), the US (10.76%) and Iceland (10.05%) fill the top positions with levels that are similar to that of the GEM Average (10.49%).

Within Spain, Extremadura experienced an decrease in its entrepreneurial activity by one percentage point, but it is still at the same position as it was last year (eighth). This year, Catalunya, the Canary Islands and Valencia are still at the top of the list. Madrid, Aragón, Cantabria y Galicia have also been added to the top of the list.

¹ Translation made for Amy Shrock; E-mail: amya77@terra.es

After several years of analysis of the level of entrepreneurial activity by areas, and despite the strong variations that occur from one year to the next, we can start to form conclusions and a global analysis of this period. According to the average level of entrepreneurial activity in the last five years, the levels of entrepreneurial activity are similar in almost all areas, and only fluctuate about .3 points around 7%. Only the area of Barros has the highest average level of entrepreneurial activity (9.59%). While all areas have declined with respect to 2004, the area of Vegas del Gadiana is unique in that the level of activity there has grown during this time period.

As is customary in different analyses carried out in the last few years, the growing gap in the levels in certain areas shows us that there is more entrepreneurial activity in rural areas than urban areas. This means that there is an average level of 9.38%, versus 6.42% for that of the urban level. However, for several years, while rural levels have decreased, urban levels have gradually increased. They have done so in such a way that, in 2008, they were closer than ever in the last six years (7.5% vs. 6.9%).

On the other hand, the levels based on the 2 provinces in Extremadura have evolved concurrently so that both levels were identical in 2008. The province of Cáceres has seen its index of entrepreneurial activity decline with respect to 2003 by 13.42% even though the average level for the provinces (7.6%), is higher than that of Badajoz (7.42%). The latter has increased its entrepreneurial initiatives with respect to the same year by 12.7%.

Potential businesses

The number of people that consider starting a business in the next 3 years in Extremadura has increased by 41.25% with respect to 2006. This means that, in the last three years, there has been a change in the decline since the year 2003. In 2008, 9% of the population wanted to start a business.

Start-ups (0-3 months)

After two consecutive years of increases, the percentage of start-ups (2.4%) has fallen significantly this year (44.83%), which means that now Extremadura is ranked toward bottom of the list of different autonomous communities. It was at the top the previous year, but now it is below both the national and European averages.

New businesses (3 -42 months)

In 2008, the percentage of new companies in Extremadura was one of the largest since this study has been carried out (4.7%). The increase in 2008 has represented an increase of 19.29% with respect to 2007. Extremadura is now situated at the top among the regions in Spain, and above the Spanish average, the European average, and even that of GEM countries. This increase has made up for the decline in start-up initiatives, and led to a slow decline in the level of entrepreneurial activity.

Established businesses

The percentage of established businesses has grown significantly in the last year. The increase in growth in Spain has been 41.85% with respect to the previous year, but in Extremadura, this increase was even higher, at 110.76%

Closing businesses

Both in Spain and internationally, the percentage of businesses that closed increased in 2008. Among GEM countries, this percentage increased by 29.21%, and in European GEM countries, 16.43%, and in Spain, 58.73%. In Extremadura, the increase has been 126.09% (.46% vs.1.04%), which makes it the third region which has experienced the greatest increase in the number of business closings after Baleares (0% vs. 1.37%) and Aragon (.23 vs. 1.12%). However, the percentage of closings in this year is similar to that of 2005 (1.03%) and even better than the levels reached in 2003 and 2004, which were 1.23% and 1.44% respectively.

Opportunity versus necessity

Level of entrepreneurial activity declined by 12.35% in 2008, which due to the decline of 21.21% of the level of opportunity and 33.33% of the level of other reasons. However, the level of entrepreneurial activity based on need has increased by 116.67%, which has slowed down part of the decline of the regional level of entrepreneurial activity. The decline of the level of entrepreneurial activity based on opportunity is due to the decline in the level in urban and rural areas of the provinces. This decline is also due to those of other motivations in rural areas in both provinces and the decline in level based on need in rural areas. However, the increase in the level based on need is based on the increase of levels in urban areas in both provinces, but mainly in Badajoz.

Initiatives based on need, which have affected more men than women, have increased significantly in the urban areas of both provinces, even though much more in Badajoz than in Cáceres (333.33% vs. 18.18%). But they have declined in rural areas. The other reasons for starting a business have also declined, above all in rural areas and in both provinces.

Motivation start a business

The desire of independence continues to be the main reason that businessmen/women start a business. As the reason "independence" decreased in 2008, the reason "generation of income" increased. So, while in Spain and Extremadura the percentage based on reasons related to independence declined by 9.86% and 24.58% respectively, those that make reference to the maintaining or increase one's level of income (25,83% vs 57.7%) increased. Other reasons have almost disappeared.

The profile of the new entrepreneurs in Extremadura and their businesses

The profile of the new businessman/woman in Extremadura corresponds to an educated, Spanish man aged about 39 and a half, with a salary of between 1,200 and 2,400 euros, living in a 4-person household. Normally from a city in the province of Badajoz, this man is likely to start his business in Vegas del Guadiana.

Similar to previous years, the businessmen/women know other businessmen/women who have started a business in the last two years, who are not afraid of taking risks, and possess the knowledge, skills and experience necessary to start a business initiative. They also believe that there will be good business opportunities in the next six months.

Moreover, with respect to businesses started, the businessman keeps most of the capital, and usually starts his business alone or with a business partner. His business creates between one and five positions, which he plans to maintain and even create one to five more after five years. He believes that most of his products are not new and that there is a lot of competition for them. His business does not export and uses technology that is at least 5 years old. It is a service-oriented business, which is likely to be in the hotel, restaurant or retail industries, or dedicated to professional services or companies of transformation.

Entrepreneurship Financing

In 2008, less than half of the businessmen/women in Extremadura who had been working for less than three years were forced to find a complementary source of financing to start their business, 3.78% less than in 2007 (48.3% vs. 50.2%).

So, 51.7% of entrepreneurs with start-ups provided the total amount of capital required to start a business, which is an increase of 3.8% with respect to the number of new entrepreneurs who did the same in Extremadura in 2007 (49.8% vs. 51.7%).

In general terms, we can say that, in 2008, 22.67% less investment was needed to start a business (62,012€ vs. 80,190€). This reduction, which is not reflected in Spain, shows a change in tendency which means that less ambitious entrepreneurial activities are carried out and they are of lesser quality than in 2007. Moreover, businessmen have provided, on average, 38,896 € in capital. That is a reduction of 48.7% with respect to the amount provided in 2007. The minimum capital necessary has also decreased in a similar proportion (50%),

going from 6,000 € to 3,000 € in that year. The maximum capital needed to start a business is still 300,000€, the same as in 2007.

Informal investment in Extremadura

The percentage of people aged 18 to 99 who were involved as informal investors in Extremadura from 2006 to 2008 was 4%, increasing by 60% with respect to 2007 (4.0% vs 2.5%). So, 34,468 people have acted as informal investors in the region in the last three years, generating an average total investment volume of 547 million euros.

The estimated investment from the previous year (239 million euros) increased by 128.9%, which is due to an increase of 54.45% of the number of informal investors (34,468 vs. 22,329). There has been a 48.3% increase in the average amount invested (15,887€ vs. 10,710€).

Women and entrepreneurship

Between the months of July 2007 and July 2008, 46,478 people of working age were involved in entrepreneurial activities. Of these, 18,963 were women and 27,515 were men, which means that, according to the man/woman ratio of the level of entrepreneurial activity ($\text{tea08mujer/tea08hombre}$), for every man that was involved in entrepreneurial activities in 2008, there were .73 women doing the same. This ratio is higher than the ratios obtained in the previous 5 years.

The data obtained reflect a 3.44% reduction in female business initiatives in the region in 2008 and also confirm a reduction from the previous year.

In general, entrepreneurial activity in the region decreased, and both men and women perceive opportunity as superior to need when making the decision to start a business. Both men and women are more likely to start a business to take advantage of opportunity. However, there is a negative disparity with respect to 2003, both in the case of men (10.71%) and women (15.18%). Moreover, both men and women do not tend to start a business based on need, but there is a higher percentage of men who do not create a business based on need when compared to women (38.02% vs. 13.6%).

Presence of opportunities

In Extremadura, 28.31% of the population aged 18 to 64 thought that there were good business opportunities between the months of July and December 2008. This percentage is lower than that of people's expectations about entrepreneurial opportunities in 2007 (35.57%).

On the other hand, experts in Extremadura point out that, although opportunities for entrepreneurship have increased considerably in the last five years, there do not seem to be many good opportunities for entrepreneurship in the region right now. There are even fewer opportunities for quick-growth businesses. Moreover, there do not seem to be enough people to take advantage of these opportunities.

Motivation to take advantage of opportunities

Although there has been a general worsening of the perception of the population in Extremadura regarding the motivation to start a business, this has not been noticeable. The opinion that fear of failure is not an obstacle to start a business has gone up slightly (49.8% vs. 46.9%), while the percentages that reflect whether or not starting a business or company is a good professional choice has declined (62.6% vs. 59%). Many people would like everyone to have a similar quality of life (59.8% vs. 55.8%) and believe that business success provides a good social status (56.7% vs. 52.2%). Some people believe that the media properly portrays news related to businessmen/women (48.5% vs. 43.8%). It is important to note that in Spain in general, all these things have increased or remain constant.

Experts' opinions about some of the factors that motivate or discourage entrepreneurship has varied in the last year. Its value is worse now than in 2007. Their opinion has become worse. Regarding the perception that society has about the social desirability to become an entrepreneur, the opinion with respect to entrepreneur regarding their competence and ingenuity or whether or not starting a business is a good way to

become wealthy. However, they still maintain their positive consideration that when entrepreneurs are successful, they achieve social recognition and prestige. It is common to see news reports or articles that cite them.

Entrepreneurial skills

This year, experts still consider all the affirmations proposed to be negative. When we analyze the situation with respect to the previous year, we can see that all aspects have declined significantly. Furthermore, some of them have reached their lowest points in the last six years.

Experts believe that the general population does not have the ability or knowledge necessary to create and develop new businesses. There are not many people who are able to manage a small business, who have experience in entrepreneurship, or are able to organize the resources necessary to start them.

Moreover, they believe that there are not many people who are able to react and take advantage of good opportunities, or many people who think that creating a quick-growth business is an easy task.

Entrepreneurial activity and job creation

Of the 7.1% of entrepreneurial activities that have been carried out in the year 2008, 6.2% have been initiatives that either generated or were expected to generate employment. However, .9% of the others are businesses that only employed the businessman/woman. 8.7% of the total initiatives started have provided employment for others, or expect to do so in the next five years, while 12.7% of businesses either created or will create employment solely for the businessman/woman.

In 2008, there was a change in the tendency from the last three years in which the number of self-employment initiatives has increased and those that generated employment declined. The activities that created only the position of the entrepreneur descended in the last year by 42.79%, while those that created employment or were expecting to create employment in the near future went up by 12.21%.

Every new business created an average of 2.72 positions, almost one more than in 2007 (1.82), and they all expect to create 2.88 positions once they have been open for five years. This is an expected decrease in employment of 2.37%, which changes the tendency from previous years. However, despite the fact that a smaller level of growth is expected after five years, the average number of actual positions created has gone up by 50%. This is due to the fact that we have found a higher number of positions in which one is hired by an employer, and also a higher number of self-employed workers, both in start ups and new companies.

These expectations regarding the creation of employment after 5 years seem to remain the same, or decrease slightly if we look at the number of average positions created. More positions are created, however fewer will be created after 5 years.

Among consolidated companies, the situation is different. Since 2006, the average number of actual positions in each business has declined (4.68, 2.67 and 2.35), and since 2005, the average number of positions thought to be created also declined (4.62, 4.42, 4.03, 1.42).

Among the businesses which have been open for fewer than three and a half years, the idea of increasing the number of employees in the next five years is popular (81.2%). However, among those that are already established, the idea of keeping the same number of employees is popular (74.2%). Among those businesses ranked at the top, there are no businesses that wants to reduce the number of personnel, and of the total number of businesses, only 5.5% wish to do that.

Service-oriented sectors continue to have the greatest share of employment that is created when we look at different types of businesses. Start ups and new businesses employ more than 53% of their workers from the sectors of retail, restaurants, hotels, teaching or health or social services sector, while consolidated businesses employ more than 38% of their employees in these sectors. While start ups and new businesses

have increased the level of employment in these sectors by 42.13%, consolidated business have done the same by 12.35%.

Entrepreneurial Framework Conditions

The specific environmental conditions that were highly valued in 2008, and are above the average value of three, were those that make reference to: the interest for innovation by consumers, access to physical infrastructure, the emphasis that governmental policies have entrepreneurship, the support for businesswomen and the growth of businesses, the transfer of research and development for technology and the support for governmental programs so businesses can be started.

However, those environmental factors that were not ranked as highly are: primary and secondary education, the infrastructure in the commercial and service sectors, the incidence of social and cultural norms, financial support for new businesses, higher education and masters degrees, intellectual property rights, barriers for the internal market and its dynamic, bureaucracy and taxes based on governmental policies and the interest in innovation for businesses.

In 2007, nine environmental conditions received positive values, but in 2008, that number was only 7. This is due to the fact that social support for the entrepreneur this year has not been valued and the internal market and its barriers are now negatively ranked (3.02 vs. 2.65).

There have been significant changes in the experts' recommendations to increase entrepreneurial activity. At the top of the list of their recommendations is financial support for new businessmen/women or for those who have businesses which are growing is. As in other years, they place emphasis on the need to improve education and entrepreneurial training through public policies and programs, as well as the way in which the general population's entrepreneurial culture and informal norms influence entrepreneurial activities.

At the same time, it is important to continue improving access to physical infrastructure, eliminate barriers that limit competition in markets, promote the transfer of technology to new businesses and improve the social, political and institutional context and the commercial and professional infrastructure.

I. INTRODUCCIÓN

GEM MUNDIAL

Lo más destacado de la asamblea mundial desarrollada en enero en Babson Collete (USA) es el hecho de haber alcanzado los 10 primeros años de Informes GEM, la participación de 64 países durante este período, y los datos de 43 países en el GEM Global 2008.

Un hecho remarcable es la entrada de varios países del norte de África y Oriente Medio en el proyecto. En total 5 países, representados por 5 equipos, hecho facilitado por la investigadora Lois Stevenson, a través de un proyecto de investigación.

Se aborda el tema de la crisis económica global y se concluye que se hará un seguimiento de los efectos de la crisis en los indicadores del GEM.

El Presidente de Entrepreneurship and the Individual, Society and Government, hizo una intervención en la cual resaltó la cantidad de preguntas que todavía quedan por responder acerca del tema y que a pesar de la importancia de seguir profundizando desde el punto de vista académico en la evolución de fenómeno emprendedor, también es cierto que todo este material está influyendo notablemente en la mejora de las condiciones de apoyo a este colectivo. Destacó el hecho de la dificultad de identificación de oportunidades, de la falta de conocimientos proporcionados por los diferentes niveles educativos. GEM debe comprometerse más con el estudio de la innovación, por ejemplo, una de las claves de la mejora de la calidad de los negocios que se crean. Ya hemos averiguado muchas cosas, pero otras aún necesitan una mayor profundización. El impacto del GEM ha sido grande, y está contribuyendo a concienciar a las instituciones y diferentes "stakeholders" relacionados con la actividad emprendedora. Existen muchas y diferentes líneas de investigación acerca del tema, pero GEM es uno de los Proyectos que cubre un abanico mayor de cuestiones académicas y prácticas, con lo cual cumple una doble misión.

GEM NACIONAL DE ESPAÑA

Lo más remarcable es la consolidación de la red y de los equipos, 18 en este año: 15 de comunidades autónomas, Ceuta y Melilla y el equipo del Instituto de Empresa B.S. (IE)

El Informe GEM España 2008 Se presenta en Madrid el 29 de enero, en la sede central del IE, con la presencia del Presidente del IE, D. Diego del Alcázar, D. Gonzalo Alonso (director general de Banesto), D^a Teresa Santero, (Secretaria general del Ministerio de Industria) y D. Ignacio de la Vega, director del proyecto GEM España y Presidente del Comité de Dirección del proyecto GEM Mundial.

Entre las conclusiones de la presentación del Informe GEM de España 2008, se pueden destacar las siguientes:

- Los buenos resultados de los últimos años en actividad emprendedora se ven empañados por una crisis externa que se globaliza.
- El TEA español acusa la recesión, pero aún no se ha visto el impacto real.
- La componente financiera de la crisis es el factor que más puede condicionar el potencial de los emprendedores.
- En el 2009 se espera ver el impacto de la situación en toda su dimensión.
- Sin embargo, son posibles diversos escenarios, incluyendo un aumento del TEA, pues se potencia la actividad emprendedora para crear empleo.
- Esta crisis impulsará cambios de mentalidad y actuación entre los empresarios consolidados y los potenciales.

- Emprender en tiempos de crisis, no sólo es posible, sino que en muchos aspectos constituye una gran oportunidad.
- Las políticas públicas han tenido y deben seguir teniendo un impacto directo en la TEA española.

GEM EXTREMADURA

El Consejo GEM Extremadura procedió a su renovación estatutaria (cada 3 años), y se reunió en dos ocasiones. En la sesión de abril, el ponente invitado fue el Dr. D. Juan Manuel Sánchez, Vicerrector de Investigación, Innovación e Infraestructura Científica de la Universidad de Extremadura, que habló de “De la investigación a la innovación. Un reto en la Universidad de Extremadura”. En la sesión de octubre, el conferenciante fue el empresario D. Juan Carmona, fundador del grupo de empresas Inquiba que habló de “Visión y experiencia de un empresario extremeño”.

Simultáneamente con las tareas relativas a los informes GEM, el equipo GEM Extremadura ha trabajado durante el año 2008 y 2009 en la elaboración del libro titulado *Una visión de la actividad emprendedora en Extremadura. 5 años de Informes Gem (2003-2007)*.

Issue 23 Page 5

SPANISH REGIONS ROUNDUP — EXTREMADURA

GEM EXTREMADURA LEAD INTERNATIONAL SUMMER COURSE IN YUSTE
 The Royal Monastery of Yuste, in the northern part of Extremadura (Spain), founded 600 years ago by a group called the “padres jesuitas,” was an incomparably superb setting for the **International Summer Course: Entrepreneurship—research & applications**, from 7 –9 July. Led by Professors of the University of Extremadura, Ricardo Hernández (director) and María de la Cruz Sánchez (secretary), the course was organized by University of Extremadura (<http://www.unex.es>) and the European Academic Foundation of Yuste (<http://www.fundacionyuste.org/>).

The topics discussed were:

1. Timeline for entrepreneurship research
2. Programs for promoting entrepreneurship
3. Chairs of entrepreneurship
4. Women and entrepreneurship

Thirty experts, including professors, businessmen and women, policy makers and practitioners, from Germany, the United Kingdom, Portugal, Sweden, and Spain participated. The GEM members who attended were: Rolf Stenberg (Germany), Jonathan Levie (UK), Ignacio de la Vega, Alicia Coduras, José María Gómez Gras, Mariano Nieto, Rosa Mª Batista and David Urbano (Spain). The members of the team from GEM Extremadura, EGE, Ricardo Hernández, Juan Carlos Díaz, María de la Cruz Sánchez and María Victoria Postigo, were also present.

Jonathan Levie (GEM UK) Visiting Experts included Rolf Stenberg (GEM Germany) David Storey

The closing speech was given by Doña María Dolores Aguilar, Vicepresident and Director of Economic Affairs, Commerce and Innovation of the Junta de Extremadura (regional government).

En el mes de julio se desarrolló un curso Internacional de verano sobre Función Empresarial, organizado por la Universidad de Extremadura y la Fundación Academia Europea de Yuste, donde participaron varios miembros del Proyecto GEM: Rolf Stenberg (director del GEM-Alemania), Jonathan Levie (director del GEM-Reino Unido), Ignacio de la Vega y Alicia Coduras (GEM España), José María Gómez Gras (director GEM C.A. de Valencia), Mariano Nieto (director GEM-Castilla León), Rosa Batista (directora GEM Canarias), Juan Carlos Díaz, María Victoria Postigo y María de la Cruz Sánchez (equipo GEM Extremadura), David Urbano (equipo GEM Andalucía). El lugar del curso fue el Real Monasterio de Yuste, en la provincia de Cáceres y el director del curso fue Ricardo Hernández (director del GEM Extremadura y coordinador de la red española de equipos regionales GEM). La presentación del Informe GEM Extremadura 2008, realizada con fecha 24/6/2008, bajo la presidencia de D^a María Dolores Aguilar Seco, Vicepresidenta 2^a de la Junta de Extremadura y Consejera de Economía, Comercio e Innovación y del Vicerrector de Coordinación y Universidad de Extremadura, D. Segundo Píriz, también fue recogida en esta publicación de difusión mundial.

Otras actividades realizadas durante el año 2008 son: la defensa del trabajo de investigación del Doctorado por D^a Pilar Pérez Rubio titulado *Influencia del Sistema Educativo, en los niveles de Educación Secundaria y Formación Profesional de Grado Superior, en el Fomento del Espíritu Emprendedor. Una aproximación al estado de la cuestión*, dentro del programa de doctorado Empresa-Finanzas-Seguros y Turismo, que se imparte en la Facultad de Estudios Empresariales y Turismo. Ha habido participación en congresos y seminarios nacionales e internacionales, como en RENT Conference (Covilhá, Portugal), el congreso mundial de Wacra (Edimburgo, Reino Unido), el congreso de AEDEM (Salamanca), las Jornadas Hispano-Lusas (Baeza), o el Seminario Hispano-Luso de Economía Empresarial (Huelva). En todos los casos, con presentación de ponencias sobre la creación de empresas.

Page 2

Issue 24

Presentation of the GEM Extremadura Report 2007

From: Ricardo Hernández

The vice-president of the Junta de Extremadura (regional government), Maria Dolores Aguilar; the vice-president of coordination and institutional relations of the Extremadura University, Mr. Segundo Piriz and the president of the Foundation Xavier de Salas, Jaime de Salas, presented the GEM Extremadura Report 2007 along with Ricardo Hernández (director of GEM Extremadura).

Alicia Coduras and Jaime de Salas

Alfonso Búrdalo-Diputación de Cáceres, Maria Dolores Aguilar- Junta de Extremadura and Segundo Piriz from the University of Extremadura

This is the fifth annual study carried out by the GEM team from Extremadura and many attendees and media were present at the event held at the University of Extremadura.

The level of entrepreneurial activity for Extremadura was 8.12% in 2007 and 8.33% in 2006. Even though the level of entrepreneurial activity in Extremadura was similar to the previous year, 2006, it is below that of seven other Spanish autonomous communities that have increased their levels considerably. These communities include the Canary Islands, Rioja, Balesares, Castilla la Mancha, La Comunidad Valenciana, Catalunya and Navarra. This has led to the decline of Extremadura from the 4th position to the 8th out of 19 (17 communities and 2 autonomous cities). In her speech, the vice-president of the regional government discussed the importance of the GEM Report in making decisions. She also discussed how the report and regional policies have become indispensable in increasing the level of entrepreneurial activity, highlighting the main policies of the Junta de Extremadura in this arena:

- Agreement between social agents:
 - businessmen/women and unions
- Increasing the size of businesses, most of which are SME
- Improve the quality of business management
- Reduce the amount of bureaucracy for businesses

In summary, she asked for everyone's assistance to overcome the difficulties to make Extremadura a prosperous and competitive region on an international level.

Europe to introduce more rights for Female Entrepreneurs

Millions of women throughout Europe will be entitled to longer and better maternity leave under proposals unveiled recently by the European Commission. The proposal on self-employed women will provide equivalent access to maternity leave as for employees, but on a voluntary basis. At the same time, spouses and life partners (recognised as such in national law) who work on an informal basis in small family businesses such as a farm or a local doctor's practice (so-called 'assisting spouses') will have access, at their request, to social security coverage on at least an

II. CUADROS SINTÉTICOS DE RESULTADOS E INDICADORES 2008

Como el año anterior, el Proyecto GEM en España ha elaborado, un conjunto de Cuadros Sintéticos de Resultados o Indicadores (Score Cards) que contienen un resumen de los resultados o valores más representativos que se ofrecen a lo largo de los diferentes capítulos. Esta iniciativa permite la comparación interanual de forma rápida y la disponibilidad de una síntesis del estado de todas aquellas variables que describen la actividad emprendedora en un momento determinado del tiempo y en un territorio en concreto (De la Vega, et. al, 2007).

I CUADROS SINTÉTICOS DE RESULTADOS E INDICADORES GEM EXTREMADURA 2008 (1ª parte)	
Indicadores porcentuales sobre la población total de 18-64 años	
Tasa total de actividad emprendedora o TEA: composición	
% de iniciativas nacientes de entre 0 y 3 meses de actividad (start up)	2,4%
% de iniciativas nuevas de entre 3 y 42 meses de actividad (baby businesses)	4,7%
Suma de las anteriores: TEA o % de iniciativas emprendedoras de entre 0 y 42 meses	7,1%
Tasa total de actividad emprendedora o TEA: diversos desgloses	
% TEA masculino	4,2%
% TEA femenino	2,9%
Total	7,1%
% TEA por oportunidad	5,2%
% TEA por necesidad	1,3%
% TEA por otro motivo	0,6%
Total	7,1%
% TEA por oportunidad, para aumentar ingresos	1,5%
% TEA por oportunidad, por independencia	1,6%
% TEA en que se mezclan motivos de necesidad y oportunidad	1,6%
Total TEA predominantemente por oportunidad	4,7%
% TEA sector extractivo	0,3%
% TEA sector transformador	1,6%
% TEA sector servicios a empresas	1,4%
% TEA sector orientado al consumo	3,5%
% TEA sector no clasificado	0,3%
Total	7,1%
% TEA sin empleados (autónomos, en solitario)	1,3%
% TEA con 1-5 empleados	2,9%
% TEA con 6-19 empleados	0,5%
% TEA con 20 o más empleados	0,0%
% TEA que no indica nº de empleados	0,0%
Total	4,6%
% TEA que no espera emplear a nadie en 5 años	1,3%
% TEA que espera emplear 1-5 empleados en 5 años	4,1%
% TEA que espera emplear 6-19 empleados en 5 años	1,4%
% TEA que espera emplear 20 o más empleados en 5 años	0,1%
% TEA que no indica nº de empleados esperados en 5 años	0,0%
Total	6,9%

I CUADROS SINTÉTICOS DE RESULTADOS E INDICADORES GEM EXTREMADURA 2008 (2ª parte)	
Indicadores porcentuales sobre la población total de 18-64 años	
Tasa total de actividad emprendedora o TEA: diversos desgloses	
% TEA en que todos los clientes consideran el producto o servicio nuevo o desconocido (innovadoras)	1,8%
% TEA en que algunos de los clientes consideran parte del producto o servicio como nuevo o desconocido (algo innovadoras)	1,9%
% TEA en que ningún cliente considera el producto o servicio como nuevo o desconocido (no innovadoras)	3,4%
Total	7,1%
% TEA con muchos competidores	4,3%
% TEA con pocos competidores	2,6%
% TEA sin competidores	0,2%
Total	7,1%
% TEA que usa tecnología nueva (menos de 1 año)	0,2%
% TEA que usa tecnología reciente (1-5 años)	1,2%
% TEA que usa tecnología más antigua (> 5 años)	5,7%
Total	7,1%
% TEA que no exporta	4,0%
% TEA que exporta 1-25%	1,2%
% TEA que exporta 25-75%	0,6%
% TEA que exporta 75-100%	0,6%
% TEA que no informa sobre exportación	0,7%
Total	7,1%
% TEA sin expectativas de expansión en el mercado	4,1%
% TEA con algunas expectativas de expansión en el mercado (sin uso de nuevas tecnologías)	2,8%
% TEA algunas expectativas de expansión en el mercado (con uso de nuevas tecnologías)	0,1%
% TEA con bastantes expectativas de expansión en el mercado	0,1%
Total	7,1%
% TEA en que el empresario ya había puesto en marcha otra iniciativa diferente en el pasado	1,8%
% TEA en que el empresario nunca había puesto en marcha otra iniciativa diferente en el pasado	5,3%
% TEA en que no se informa sobre si había puesto en marcha otra iniciativa diferente en el pasado	0,0%
Total	7,1%

II CUADROS SINTÉTICOS DE RESULTADOS E INDICADORES GEM EXTREMADURA 2008 (1ª parte)

Indicadores porcentuales sobre la tasa total de actividad emprendedora TEA = 100%

% Iniciativas nacientes o en fase de Start up	33,6%
% Iniciativas nuevas o en fase de baby business	66,4%
Total o TEA	100,0%
% de iniciativas por oportunidad	72,8%
% de iniciativas por necesidad	18,2%
% de iniciativas por otro motivo	9,0%
Total o TEA	100,0%
% de actividad emprendedora por oportunidad, para aumentar ingresos	23,8%
% de actividad emprendedora por oportunidad, por independencia	24,7%
% de actividad en que se mezclan motivos de necesidad y oportunidad	25,0%
Total o TEA en que predomina la oportunidad	73,5%
% de actividad emprendedora masculina	59,2%
% de actividad emprendedora femenina	40,8%
Total o TEA	100,0%
% de actividad emprendedora sector extractivo	4,8%
% de actividad emprendedora sector transformador	23,0%
% de actividad emprendedora sector servicios a empresas	19,0%
% de actividad emprendedora sector orientado al consumo	49,2%
% de actividad emprendedora sector no clasificado	4,0%
Total o TEA	100,0%
% TEA sin empleados (autónomos, en solitario)	17,6%
% TEA con 1-5 empleados	40,4%
% TEA con 6-19 empleados	6,9%
% TEA con 20 o más empleados	0,0%
% TEA que no indica nº de empleados	35,1%
Total	100,0%
% TEA que no espera emplear a nadie en 5 años	18,8%
% TEA que espera emplear 1-5 empleados en 5 años	57,4%
% TEA que espera emplear 6-19 empleados en 5 años	20,0%
% TEA que espera emplear 20 o más empleados en 5 años	1,0%
% TEA que no indica nº de empleados esperados en 5 años	2,8%
Total	100,0%

II CUADROS SINTÉTICOS DE RESULTADOS E INDICADORES GEM EXTREMADURA 2008 (2ª parte)	
Indicadores porcentuales sobre la tasa total de actividad emprendedora TEA = 100%	
% TEA en que todos los clientes consideran el producto o servicio nuevo o desconocido (innovadoras)	25,8%
% TEA en que algunos de los clientes consideran parte del producto o servicio como nuevo o desconocido (algo innovadoras)	26,7%
% TEA en que ningún cliente considera el producto o servicio como nuevo o desconocido (no innovadoras)	47,5%
Total	100,0%
% TEA con muchos competidores	60,8%
% TEA con pocos competidores	37,1%
% TEA sin competidores	2,1%
Total	100,0%
% TEA que usa tecnología nueva (menos de 1 año)	2,6%
% TEA que usa tecnología reciente (1-5 años)	16,3%
% TEA que usa tecnología más antigua (> 5 años)	81,1%
Total	100,0%
% TEA que no exporta	55,8%
% TEA que exporta 1-25%	16,9%
% TEA que exporta 25-75%	8,7%
% TEA que exporta 75-100%	8,0%
% TEA que no informa sobre exportación	10,6%
Total	100,0%
% TEA sin expectativas de expansión en el mercado	58,2%
% TEA con algunas expectativas de expansión en el mercado (sin uso de nuevas tecnologías)	39,2%
% TEA algunas expectativas de expansión en el mercado (con uso de nuevas tecnologías)	1,2%
% TEA con bastantes expectativas de expansión en el mercado	1,4%
Total	100,0%
% TEA en que el empresario ya había puesto en marcha otra iniciativa diferente en el pasado	25,8%
% TEA en que el empresario nunca había puesto en marcha otra iniciativa diferente en el pasado	74,2%
Total	100,0%
% de actividades emprendedoras de españoles	94,4%
% de actividades emprendedoras de extranjeros	5,6%
Total	100,0%
% de actividades emprendedoras de españoles	94,4%
% de actividades emprendedoras de inmigrantes por necesidad (no comunitarios)	4,3%
% de actividades emprendedoras de inmigrantes por otro motivo (comunitarios)	1,3%
Total	100,0%
% de empresarios que recibieron algún tipo de formación emprendedora en la escuela primaria o secundaria	15,8%
% de empresarios que no recibieron algún tipo de formación emprendedora en la escuela primaria o secundaria	84,2%
Total	100,0%
% de empresarios que recibieron algún tipo de formación emprendedora en la escuela primaria o secundaria con carácter obligatorio	8,8%
% de empresarios que recibieron algún tipo de formación emprendedora en la escuela primaria o secundaria con carácter voluntario	91,2%
% de empresarios que recibieron algún tipo de formación emprendedora en la escuela primaria o secundaria con carácter voluntario y con carácter obligatorio	0,0%
% de empresarios que recibieron algún tipo de formación emprendedora en la escuela primaria o secundaria pero no recuerda su carácter	0,0%
Total	100,0%
% de empresarios que recibió algún tipo de formación emprendedora una vez finalizada la enseñanza obligatoria	22,0%
% de empresarios que no recibió algún tipo de formación emprendedora una vez finalizada la enseñanza obligatoria	78,0%
% de empresarios que no recuerda o no está seguro de si recibió algún tipo de formación emprendedora una vez finalizada la enseñanza obligatoria	0,0%
Total	100,0%

III CUADROS SINTÉTICOS DE RESULTADOS E INDICADORES GEM EXTREMADURA 2008**Otros datos de interés acerca de los empresarios entrevistados y sus iniciativas**

Edad media del empresario masculino	38,8 años
Edad media del empresario femenino	40,2 años
Edad media del empresario total	39,4 años
Número medio de propietarios de iniciativas masculinas	1,8 personas
Número medio de propietarios de iniciativas femeninas	1,59 personas
Número medio de propietarios total	1,71 personas
Capital medio semilla en iniciativas masculinas	63.142 €
Capital medio semilla en iniciativas femeninas	60.087 €
Capital medio semilla para desarrollar una iniciativa emprendedora 2007	62.012 €
Capital medio semilla asumido por el propio empresario	30.823 €
Capital medio semilla por la propia empresaria	52.648 €
Capital medio semilla asumido en general	38.896 €

1. PANORÁMICA DE LA ACTIVIDAD EMPRENDEDORA

1.1. Actividad emprendedora general

En la edición de 2008 han participado en el Proyecto GEM 43 países pertenecientes a cuatro continentes, Europa, América, Asia y África, de los cuales, prácticamente la mitad son europeos. En su conjunto, la tasa de actividad emprendedora durante este año ha crecido un 15,66%, al igual que ha sucedido en Europa, que lo ha hecho en un 19,36%. Sin embargo, en España el índice de actividad emprendedora ha invertido su tendencia de los tres últimos años y ha descendido un 8,14%, pasando de un 7,62% a un 7%.

El nivel de actividad emprendedora en el conjunto de los países GEM para este año viene representado en el gráfico 1. Un año más, encontramos que los países con bajos niveles de renta per cápita o de desarrollo, son los que tienen tasas de participación en la iniciativa emprendedora más altas. Es el caso este año de Bolivia (29,82%), Perú (25,57%), Colombia (24,52%), Angola (22,71%) o R. Dominicana (20,35%). Por otro lado, con bajas tasas de actividad emprendedora, encontramos países como Bélgica (2,85%), Rusia (3,49%), Alemania (3,77%) o Rumanía (3,98%), entre los que hallamos países muy desarrollados. Con tasas de actividad media tenemos un amplio conjunto de países, entre los que se encuentra España (7,62%), junto con Irlanda (7,59%), Croacia (7,59%), Finlandia (7,34%), Hungría (6,61%) o Letonia (6,53%).

GRÁFICO 1. Comparación de la Actividad Emprendedora Total (Early-Stage) en el GEM. TEA (2008).

Como ya es habitual, al no existir una correspondencia entre las altas TEAs de la población y altos niveles de desarrollo económico, el análisis comparativo de las tasas de actividad emprendedora de los países, lo completamos con el examen de los grupos de países que agrupamos según su nivel de ingresos per cápita y en el crecimiento del PIB.

Una vez más observamos, como se refleja en el gráfico 2, que las tasas de actividad emprendedora de los países se corresponden con su crecimiento económico, y que el nivel de desarrollo se relaciona con un ciclo evolutivo de larga duración, que no sólo viene reflejado en su TEA, sino que además, explica el momento del ciclo en el que se encuentra cada uno de los países.

Mientras que en los países menos desarrollados, que tienen tasas muy altas de iniciativas emprendedoras, la necesidad impulsa gran cantidad de ellas, en los países más desarrollados, con índices de actividad

empresadora menores, es la oportunidad la que tiene más peso, siendo la calidad e impacto en la economía de las iniciativas mucho mayores en estos últimos. En el gráfico podemos observar cómo el índice TEA depende significativamente del grado de desarrollo de los países, representado por el PIB real per cápita en Paridades de Poder Adquisitivo (PPS) a precios corrientes del 2008².

GRÁFICO 2. Relación de dependencia del TEA respecto al nivel de desarrollo de los países GEM 2008.

Los países poco desarrollados o en vías de desarrollo, se sitúan a la izquierda de la curva, mientras que los que tienen un nivel de desarrollo medio o alto van ocupando el centro y la parte derecha conforme aumenta su nivel de renta.

España, se encuentra en la parte media de la curva junto con los países de su entorno europeo, con un PIB medio y una moderada tasa de actividad emprendedora.

En España, que ha contado con una población activa (18-64 años) de 26.187.435³ personas durante 2008, se ha estimado que el número de iniciativas emprendedoras en julio de este año rondaba el millón ochocientas mil personas, lo que supone que un 7% de la población activa se encuentra involucrada en iniciativas emprendedoras de negocios que aún no han cumplido los tres años y medio de vida.

En la comparación de la evolución de la TEA española con la de la media GEM y la europea, podemos apreciar cómo este año se ha producido un distanciamiento del índice español con el resto. Mientras que la media GEM ha crecido en 1,42 puntos y la europea en 1,09, la española ha descendido en 0,62, entre los meses Julio de 2007 y de 2008, lo que ha supuesto cierto retroceso, debido tanto a la caída de las actividades nacientes como de las nuevas.

² Se ha realizado un modelo de regresión lineal cuadrático en el que el ajuste o capacidad explicativa del modelo es del 42,2%.

³ Fuente US Census, facilitada por GEM Global para España en el 2008.

GRÁFICO 3. Comparación TEA Media GEM, TEA Media Europa y TEA España para 2000-2008.

Este descenso de la actividad emprendedora empezaba a reflejar la situación de crisis que se vivía en España ya en julio de 2008, mientras que a nivel internacional aún la actividad emprendedora crecía.

Por su parte, Extremadura ha venido teniendo durante los últimos años tasas superiores a las de la media europea y española, y siempre inferiores a la media GEM. En 2008, el descenso sufrido la iguala prácticamente a la de la media nacional y la acerca a la de Europa.

1.1.1. Extremadura en el mundo

La tasa de actividad emprendedora (TEA) en Extremadura ha sido del 7,1% en 2008, lo que supone un punto menos que en 2007 y un decremento porcentual del 12,35%. Es decir, de cada cien personas entrevistadas en la región entre los meses de abril a julio de 2008, el 7,1% participaba en iniciativas emprendedoras que no habían cumplido aún los tres años y medio de vida.

GRÁFICO 4. Extremadura entre los países GEM (TEA 2008).

Como nos muestra el gráfico 4, Extremadura ocupa este año la posición 28 entre los 43 países del estudio, habiendo descendido ocho puestos respecto al año anterior. La TEA extremeña, prácticamente iguala a la media española (7%), y sigue siendo inferior al de la media GEM (10,49%), aunque este año con mayor diferencia.

1.1.2. Extremadura en Europa

Este año, Extremadura ha perdido su presencia entre los primeros lugares de los países de la Europa GEM, pasando del 5º lugar al 10º. La entrada de algunos países con mayores índices de actividad emprendedora, como Macedonia (14,47%), Bosnia (9,02%) o Serbia (7,59%), y la bajada de las iniciativas empresariales extremeñas, sin duda han provocado este descenso.

GRÁFICO 5. Extremadura entre los países de la Europa GEM (TEA 2007).

En el entorno de los países de la OCDE, Extremadura también ha perdido fuerza, pasando de la quinta posición hasta la novena, que la sitúa, con valores idénticos a la media OCDE, junto a Irlanda (7,59%) o Finlandia (7,34%). Méjico (13,09%), EEUU (10,76%), e Islandia (10,05%) ocupan los primeros lugares, con tasas muy cercanas a la media GEM (10,49%).

GRÁFICO 6. Extremadura entre los países de la OCDE (TEA 2008).

1.1.3. Extremadura en España

Por tercer año consecutivo, podemos ofrecer datos de todas las regiones españolas. El gráfico 7 nos ofrece los valores de las tasas de las diferentes comunidades autónomas. En él observamos que Extremadura, a pesar de haber tenido una bajada en su TEA de un punto, sigue manteniéndose en la misma posición que el año anterior, es decir, la octava. Este año, Cataluña, Canarias y Valencia siguen estando por delante, a las que se les han añadido en los primeros puestos, Madrid, Aragón, Cantabria y Galicia.

Sólo tres regiones han incrementado sus indicadores de actividad emprendedora, mientras que 16 de ellas han sufrido un retroceso en sus tasas, lo que se ha visto reflejado en la media española con una disminución del 8,14%. Las que han subido han sido: Cantabria (27,49%), Aragón (12,53%) y Madrid (7,3%), que son las que el año anterior tuvieron las mayores caídas en sus tasas.

Entre las que han tenido mayores bajadas, están las ciudades autónomas de Melilla (44,16%) y Ceuta (21,63), junto con la comunidad de Castilla la Mancha (21,01%). Además, les siguen un grupo de regiones con porcentajes de caídas muy parecidos, Rioja (20,82%), Canarias (20,36%), Navarra (20,30%) y Baleares (20,01%). En un nivel menor, Asturias (17,75%), Cataluña (13,35%), Valencia (12,81%) y Extremadura (12,35%).

GRÁFICO 7. Extremadura en la España GEM (TEA 2008).

1.4. Extremadura por áreas, zonas y provincias

Como en otros años, presentamos una aproximación a la actividad emprendedora por áreas, zonas urbanas o rurales⁴ y provincias.

La división en cinco grandes áreas⁵ que venimos realizando desde 2004 concentra y configura la producción, la población, las infraestructuras y las relaciones económicas, en función del criterio geográfico y el económico-cultural. Creemos que estas áreas conforman unidades territoriales cohesionadas, que cuentan con diferentes concentraciones urbanas que centralizan las actividades económicas de la zona.

Tras varios años de análisis y de ir sumando muestras que hacen cada vez más significativos los datos totales obtenidos, estamos en condiciones de extraer una serie de conclusiones sobre las tasas de actividad emprendedora en estas áreas, a pesar de las fuertes variaciones que se han producido de un año a otro. Así, podemos decir que, según la TEA media de los últimos cinco años, las tasas de actividad emprendedora son muy similares en casi todas las zonas, ya que fluctúan en un margen de 0,3 puntos en torno al 7%. Sólo el área de Barros, con un 9,56%, tiene un mayor índice medio de iniciativas empresariales. Mientras todas las zonas han sufrido bajadas con respecto a 2004, la de las Vegas del Guadiana es la única que ha experimentado un crecimiento en este tiempo.

Por otra parte, las zonas rurales han venido manteniendo en estos últimos años una mayor actividad emprendedora que las zonas urbanas, lo que la ha hecho tener una TEA media del 9,38% frente al 6,42% de la TEA urbana. No obstante, desde hace dos años, mientras que las tasas rurales han decrecido fuertemente, las urbanas han seguido un curso suavemente ascendente, de tal forma que, en 2008, ambas se han acercado más que nunca en estos seis años (7,5% vs. 6,9%).

⁴ Se define como zona urbana a la población con más de 5000 habitantes y zona rural a la de menos de 5000.

⁵ Para ver las cinco áreas, consultar el mapa de cualquiera de los Informes GEM de Extremadura publicados en años anteriores.

TABLA 1. Extremadura por áreas, zonas y provincias (TEA 2008).

Áreas, Zonas y Provincias	Población 2008	Tea 04 (%)	Tea 08 (%)	Tea Media 2004/08	Variación Tea 2004/2008
Área					
Norte	203.143	9,1	7,4	7,22	-18,68%
Cáceres	203.936	7,9	5,9	7,34	- 25,32%
Vegas del Gadiana	459.826	4,1	8,3	7,1	+102,44%
Barros	157.153	10,9	4,9	9,56	- 55,05%
Sur	72.686	8,6	7,2	6,82	-16,28%
Zona					
				Tea Media 2003/08	
Urbana	399.357	5,1	6,9	6,42	+ 35,29%
Rural	698.387	10,3	7,5	9,38	- 27,18%
Provincia					
Badajoz	685.246	6,3	7,1	7,42	+ 12,7%
Cáceres	412.498	8,2	7,1	7,6	-13,42%

Por otro lado, las tasas provinciales han evolucionado de forma mucho más pareja, de tal manera que en 2008 incluso su TEA es idéntico. La provincia de Cáceres ha visto como su índice de actividad emprendedora decrecía con respecto a 2003 un 13,42%, aunque su TEA medio provincial (7,6%), es mayor que el de la provincia de Badajoz (7,42%), que ha aumentado sus iniciativas emprendedoras en relación al mismo año un 12,7%.

GRÁFICO 8. Evolución del TEA de las zonas y provincias de Extremadura.

1.2. Desglose de la actividad empresarial en Extremadura.

El análisis de las diferentes fases que se producen en el proceso de creación empresarial nos permite efectuar el desglose de la actividad emprendedora en Extremadura. Así, podemos estudiar, al empresario potencial, que aún no ha constituido su empresa, a los empresarios nacientes, con menos de tres meses de actividad, a los nuevos, que tienen entre 3 y 42 meses, a los ya establecidos, con más de 42 meses, y a los que han abandonado la actividad por diversos motivos.

El GEM considera como iniciativa emprendedora a todo negocio o actividad empresarial, incluyendo el autoempleo, que se pone en marcha por una o varias personas y que no sobrepasa los 42 meses de vida. Por tanto, sólo considera como nuevas iniciativas (early-stage), que se reflejan en la TEA, las que llevan a cabo los empresarios nacientes y los nuevos.

Por tanto, a partir de estos antecedentes, podemos calcular la estimación total del número de iniciativas emprendedoras en un año y el número de empresarios en fase inicial que encontramos entre la población adulta⁶. Así, Extremadura, con una población total de 1.097.744⁷ personas y una población activa de entre

⁶ En ningún caso debe efectuarse una comparación entre estos datos y los del registro oficial de empresas que ofrece el DIRCE con un año de diferencia, a primeros de Enero de cada año. GEM mide un concepto más amplio que el registro de empresas, que es la actividad emprendedora.

⁷ Fuente: INE (2008): Población referida al 01/01/2008.

18 y 64 años de 654.621⁸ individuos, ha involucrado en actividades de creación de empresas alrededor de 46.478 personas desde julio de 2007 hasta julio de 2008, de las cuales, 27.515 han sido hombres y 18.963 mujeres.

Esta estimación viene reflejada en la tabla 2. En ella observamos, que el número estimado de iniciativas empresariales en 2008 ha disminuido con respecto al año anterior en 8.468. Este año, el peso de las iniciativas nacientes ha decrecido de forma importante (53,60% vs. 33,80%), aunque se ha visto compensado por el ascenso de las empresas nuevas (46,40% vs. 66,20%), que han compensado la caída total del número de iniciativas.

TABLA 2. Estimación del número de iniciativas emprendedoras y número de empresarios en fase inicial entre la población adulta (18-64 años).

Iniciativas	% Iniciativas	Número de Iniciativas	Nº de Iniciativas con un Intervalo de confianza al 95,5% Error muestreo: ±3,09%	Número de empresarios en fase inicial (early-stage)	Variación con respecto a 2007
Nacientes	2,4	15.711	15.226 – 16.196	25.280	- 46,95%
Nuevas	4,7	30.767	29.816 – 31.718	53.688	+ 17,57%
Total (early-tage)	7,1	46.478	45.042 – 47.914	78.968	- 15,38%

TABLA 3. Desglose de la actividad empresarial en España por Regiones GEM en 2008.

	% Empresarios Potenciales	%Empresas Nacientes	% Empresas Nuevas	% Empresas Establecidas	% Abandonos de negocios (7/2007-7/2008)
Países GEM	21,66	6,18	4,59	7,76	3,45
Europa GEM	12,53	3,68	3,08	6,21	1,63
España	7,69	3,26	3,91	9,05	1
Andalucía	6,43	2,61	4,18	8,78	0,97
Aragón	7,67	3,52	4,56	9,03	1,12
Asturias	5,93	1,93	4,11	10,19	1,01
Baleares	10,55	3,29	3,64	9,86	1,37
Canarias	9,63	3,61	3,65	7,96	1,16
Cantabria	8,06	3,17	4,85	8,79	1,22
C. León	7,31	2,88	2,87	10,28	0,81
C. Mancha	5,59	3,35	3,49	9,48	1,24
Cataluña	8,43	3,89	3,38	9,13	0,81
C. Valenciana	6,91	3,18	4,39	9,51	1,53
Extremadura	8,8	2,4	4,7	12,73	1,04
Galicia	6,98	3,63	3,94	9,28	0,79
Madrid	9,88	4,04	4,9	7,84	1,01
Murcia	6,94	2,83	4,49	9,87	0,67
Navarra	7,5	3	3,68	9,66	0,92
P. Vasco	7,8	3,62	3,47	8,81	0,7
Rioja	6,16	3,36	4,12	11,04	0,78
Ceuta	7,39	2,34	2,8	8,02	0,9
Melilla	7,11	0,77	2,39	7,44	1,49

Además, si consideramos el número medio de empresarios-propietarios que tiene cada iniciativa, podemos estimar un número total de aproximadamente 79.000 empresarios involucrados en la dirección de sus empresas que tienen menos de tres años y medio de vida. Un 15,38% menos que en 2007.

La tabla 3 nos resume el desglose de la actividad empresarial en España en 2008, es decir, el porcentaje de personas entre 18 y 64 años que se encuentran involucradas en actividades empresariales en las diferentes fases del proceso de creación y mantenimiento de una empresa, e incluso, el porcentaje de abandonos de negocios en los doce meses previos a las encuestas GEM 2008.

⁸ Fuente: Eurostat-INE (2008)

En el contexto español, Extremadura mantiene su pujanza en cuanto a los empresarios potenciales, ha perdido fuerza respecto al número de iniciativas emprendedoras que tienen menos de tres meses de vida y la ha ganado en el mayor número de empresas nuevas y establecidas, aunque también ha crecido el porcentaje de abandonos de negocios.

El gráfico 9 recoge la evolución de las diferentes fases del proceso emprendedor en Extremadura desde el año de inicio del informe hasta la actualidad.

GRÁFICO 9. Evolución de las diferentes fases del proceso emprendedor en Extremadura (2003-2008).

El **empresario potencial** es aquél que está considerando emprender un negocio en los próximos tres años. El gráfico 10 nos muestra el porcentaje de población comprendidas entre 18 y 64 años que espera poner en marcha una empresa en los próximos tres años en el conjunto de las comunidades autónomas.

GRÁFICO 10. Porcentaje de Empresarios Potenciales Esperados en los próximos tres años en España.

Como podemos observar, Extremadura, se sitúa en el cuarto lugar entre las diferentes comunidades autónomas en intenciones hacia la creación empresarial para los próximos tres años, detrás de Baleares, Madrid y Canarias. El porcentaje de empresarios potenciales ha aumentado con respecto a 2006 un 41,25%, lo que supone que en los últimos tres años se ha roto en la región la tendencia negativa que se venía observando desde el año 2003.

En cuanto al número de **empresarios nacientes**, es decir, aquellos adultos de entre 18 y 64 años involucrados en la puesta en marcha de una nueva empresa de la cual poseen, al menos una parte, y en la que aún no se han pagado salarios durante más de tres meses; su porcentaje ha caído de forma importante este año (44,83%), lo que ha llevado a Extremadura a situarse entre los últimos lugares de las diferentes comunidades autónomas, cuando el año anterior se encontraba entre las primeras. Estando por debajo de la media nacional y europea.

Las **empresas nuevas**, se refieren al porcentaje de adultos de 18 a 64 años que están involucrados en la propiedad y dirección de un negocio que lleva pagando salarios por un periodo que oscila entre los 3 y los 42 meses.

El porcentaje de empresas nuevas en Extremadura para este año ha sido uno de los mayores desde que se realiza este informe. La subida de un punto porcentual ha representado un aumento del 19,29% con respecto a 2007, pasando a ocupar una de las primeras posiciones entre las regiones, por encima de las medias española, europea, e incluso del conjunto de los países GEM. Esta subida ha compensado la bajada de las iniciativas de las empresas nacientes, amortiguando una caída más brusca del TEA.

GRÁFICO 11. Porcentaje de Empresas Nacientes en España.

GRÁFICO 12. Porcentaje de Empresas Nuevas en España.

Las **empresas establecidas** o consolidadas nos muestran el porcentaje de adultos entre 18 y 64 años involucrados en nuevos negocios como propietarios-directores, que llevan pagando salarios por más de 42 meses.

El porcentaje de empresas que han cambiado de fase, y este año se nos muestran como establecidas, ha crecido de forma importante en el último año. Si en el conjunto del estado español el crecimiento ha sido del 41,85% respecto al año anterior, en Extremadura, este incremento llega hasta el 110,76%. Las buenas tasas

de actividad emprendedora durante esos años pasados en los que se han creado un número importante de empresas, ha contribuido a que estas empresas superen ya los tres años y medio de vida, convirtiéndose en consolidadas. Si bien, debemos decir que gran parte de este incremento (casi el 80%) se debe a un cambio de criterio en la medición de las empresas establecidas por parte del GEM. Si no se hubiera producido este cambio, las empresas establecidas se hubieran situado en un 7,9%, lo que habría supuesto un importante incremento del 30,8%, que nos situaría en los niveles de 2004, pero no en el que ha estado este año.

GRÁFICO 13. Porcentaje de Empresas Establecidas en España.

El porcentaje de **abandono de negocios** en los últimos doce meses anteriores a la realización de la recogida de datos para la elaboración del informe, es decir, entre julio de 2007 y julio de 2008, nos muestra el porcentaje de personas que han cerrado o abandonado una actividad empresarial en los países y regiones analizadas.

GRÁFICO 14. Porcentaje de Abandono de Iniciativas en España (7/2007-7/2008).

Tanto en el contexto internacional como en el español, este porcentaje ha aumentado en 2008. Entre los países del GEM se ha incrementado un 29,21%, en la Europa GEM, un 16,43% y en España, un 58,73%. En Extremadura el aumento ha sido de un 126,09% (0,46 vs. 1,04%), lo que la convierte en la tercera región que más ha crecido en este aspecto después de Baleares (0% vs. 1,37%) y Aragón (0,23% vs. 1,12%). No obstante, el porcentaje de este año es similar al de 2005 (1,03%) y menor que los alcanzados en 2003 y 2004, que fueron del 1,23% y 1,44% respectivamente.

Desde el año 2007, la encuesta GEM ha profundizado en el concepto de “cierres de negocios”, con el fin de explorar si realmente estos cierres se podían considerar como tales o eran los empresarios los que abandonaban la actividad y ésta continuaba de alguna u otra forma en marcha. Esto ha supuesto que no todo lo que antes veníamos considerando como cierres o clausuras, lo sea en realidad.

Lo primero que observamos es que, del porcentaje total de respuestas que afirman haber cerrado o clausurado una actividad de cualquier tipo incluyendo el autoempleo, en los últimos 12 meses, no todas han supuesto la desaparición de la empresa, ya que un cierto porcentaje ha seguido en funcionamiento, concretamente el 54,9% en 2007 y el 30,2% en 2008. Esto supone que las tasas reales de cierres no sean las reflejadas en la pregunta del cierre, sino sólo la parte de ellas que responde negativamente a la pregunta de la continuidad de la actividad. Así, vemos que la tasa real de cierres en Extremadura ha sido del 0,45% en 2007 y del 0,73% en 2008, lo que ha supuesto un incremento de las clausuras reales de negocios del 62,22% en el último año. No obstante, podemos observar que este porcentaje se encuentra por debajo de la media nacional (0,97%).

La falta de rentabilidad del negocio, los problemas para obtener financiación u otros motivos, han sido las principales razones aducidas por los empresarios extremeños en 2008 para abandonar la actividad. Aspectos que coinciden bastante con los expresados en el conjunto de España.

Los motivos personales, la oportunidad para venderlo o el desconocimiento completan el resto en el caso extremeño, mientras que en el caso español, además de éstas, aparecen otras razones como encontrar un trabajo, la planificación del cierre con antelación, la jubilación o el que haya surgido algún incidente.

TABLA 4. Abandono de iniciativas y su motivación (7/2007-7/2008).

	2007	2008	España 2008
¿Ha cerrado o clausurado una actividad de cualquier tipo incluyendo el autoempleo en los últimos 12 meses?	Si: 1%	Si: 1,04%	Si: 1,3%
Esa actividad que ha abandonado, ¿ha seguido en funcionamiento gestionada por otros?	Si: 54,9% No: 45,1%	Si: 30,2% No: 69,8%	Si: 25,6% No: 74,4%
Tasa real de cierres	0,45%	0,73%	0,97%
¿Cuál ha sido el principal motivo para el abandono de la actividad?:			
- El negocio no era rentable	-	38,6%	34,4%
- Problemas para obtener financiación	32,1%	13,4%	15,7%
- Razones personales	26,7%	8,2%	16,4%
- Tuvo la oportunidad de venderlo	7,8%	6,7%	9,6%
- Jubilación	7,4%	-	1,9%
- Otros motivos	26%	20,3%	9,2%
- No sabe	-	12,8%	1%
- No quiere contestar			2,1%
- Le salió otra oportunidad de trabajo			4,3%
- El cierre fue planificado con antelación			4,2%
- Incidente			1,2%
- Total	100%	100%	100%

2. MOTIVACIÓN Y TIPOS DE COMPORTAMIENTO EN LA ACTIVIDAD EMPRENDEDORA

2.1. Crear una empresa por necesidad o por oportunidad

Como ya hemos comentado años atrás, el GEM ha venido buscando las diferentes motivaciones que llevan a las personas a acometer una nueva empresa. Fruto de esta búsqueda se han establecido dos grandes tipos de comportamiento emprendedor: el motivado por la oportunidad y el debido a la necesidad. Pero también se ha diferenciado otro tipo de comportamiento, al que se ha denominado “otros motivos”, aunque éstos hasta ahora han representado un pequeño porcentaje de las tasas de actividad emprendedora. No obstante, este año, al igual que sucedió el año pasado, estas motivaciones han tenido cierto peso en Extremadura, llegando a representar un 9% de la tasa total.

En 2008, la tasa de actividad emprendedora ha disminuido un 12,35% con respecto al año anterior. Esta bajada se ha debido a las caídas de un 21,21% de la tasa por oportunidad y de un 33,33% de la tasa por otras motivaciones. Sin embargo la tasa por necesidad se ha incrementado un 116,67%, lo que ha frenado en parte el retroceso de la TEA regional. La caída de las tasas por oportunidad, se debe al descenso de las tasas en zonas urbanas y rurales de las dos provincias, a las de otras motivaciones en las zonas rurales de ambas provincias y a la bajada de la tasa por necesidad en zonas rurales. Sin embargo, la subida de la tasa por necesidad ha venido motivada por el ascenso de las tasas en zonas urbanas de las dos provincias, pero fundamentalmente en la de Badajoz.

El gráfico 15 nos explica lo que comentábamos más arriba. Mientras que la tasa de iniciativa emprendedora total ha disminuido por segundo año consecutivo, debido fundamentalmente a la bajada de las tasas por oportunidad, la necesidad tiene un repunte de 0,7 puntos, que ayuda a compensar la caída de la oportunidad.

Por su parte, las motivaciones que no se pueden catalogar ni en una tipología ni en otra, también han bajado este último año 0,29 puntos.

En comparación con el año 2003, ha bajado la actividad emprendedora en un 7,67%, tanto por oportunidad (10,19%) como por necesidad (27,78%). El incremento del 500% de otras motivaciones no compensa la bajada total de la TEA.

GRÁFICO 15. Evolución de la actividad emprendedora en Extremadura según motivación.

La tabla 5 y el gráfico 16 nos muestran la actividad emprendedora por regiones según su motivación. A pesar de que la caída de la TEA extremeña mantiene a la región en un lugar similar al del año pasado, su composición en cuanto a la motivación es muy diferente. La disminución de las tasas por oportunidad han hecho que Extremadura tenga uno de los peores índices entre todas las regiones en este sentido, lo que la ha llevado del lugar 8º al 14º, teniendo peor “Teaopp” sólo Andalucía, Asturias, Castilla León, Ceuta y Melilla.

Por el contrario, el índice de iniciativas emprendedoras por necesidad de la comunidad extremeña ha crecido hasta llegar a ser el mayor de todas las regiones españolas en 2008. No obstante, a pesar de esto, la tasa por necesidad sigue estando por debajo de la media europea y de la de los países GEM.

En el caso de la motivación por oportunidad, Extremadura sigue encontrándose, al igual que el año anterior, por encima de la media de Europa, pero por debajo de la media GEM y la de España.

TABLA 5. Desglose de la actividad emprendedora por regiones según la motivación.

Año 2008	Tea08opp	Tea08nec
Países GEM	7,15	2,88
Europa GEM	4,85	1,54
España	5,62	1,04
Andalucía	5,13	1,24
Aragón	6,63	1,08
Asturias	4,37	1,08
Baleares	5,72	0,79
C. León	4,25	1,18
C. Mancha	5,23	0,68
C. Valenciana	5,99	0,9
Canarias	6,17	0,85
Cantabria	6,2	1,18
Cataluña	5,98	0,97
Ceuta	4,53	0,61
Extremadura	5,2	1,3
Galicia	6,07	1,19
Madrid	6,79	1,26
Melilla	2,84	0,16
Murcia	5,42	1,29
Navarra	5,41	0,86
P. Vasco	5,74	0,77
Rioja	5,53	0,89

GRÁFICO 16. TEA 2008 por regiones españolas según motivación.

Al analizar la principal motivación para acometer iniciativas emprendedoras en zonas rurales o urbanas, en comparación con el año 2007, observamos que la tasa de actividad emprendedora, ha disminuido en zonas rurales un 26,47%, tanto en oportunidad (22,67%) como en necesidad (27,27%) u otros motivos (50%). En el

ámbito urbano, las tasas han permanecido invariables. La disminución de un 21,21% de las iniciativas llevadas a cabo por oportunidad se ha visto compensada por el aumento de un 443,33% de las puestas en marcha obedeciendo a la necesidad.

En cuanto al ámbito provincial, desciende la actividad emprendedora tanto en Badajoz como en Cáceres (12,35% vs. 10,13%). En ambas provincias la disminución se ha debido a la caída de las tasas por oportunidad (26,39% vs. 9,09%) y de otros motivos (16,66% vs. 38,46%), ya que las iniciativas por necesidad han crecido en las dos, aunque más en Badajoz (333,33%) que en Cáceres (18,18%).

GRÁFICO 17. Extremadura por zonas urbana-rural y provincias: oportunidad y necesidad (TEA 2008).

En general, con relación al año 2003, podemos decir que el decrecimiento de la TEA observado en Extremadura (7,67%), se ha debido a la disminución de las iniciativas en las zonas rurales de la provincia de Cáceres, ya que la actividad emprendedora en las zonas urbanas ha permanecido estable y las tasas de la provincia pacense han aumentado ligeramente, debido a otras motivaciones que no son la oportunidad o la necesidad, ya que éstas incluso han bajado.

El gráfico 18 nos muestra diferentes comparaciones de variables socioeconómicas en función de la motivación. En general, ha disminuido el nivel de participación de las hombres frente a las mujeres (59,2% vs. 40,8%) con respecto al año anterior (64,6% vs. 35,4%), aunque ambos han visto decrecer sus motivaciones por oportunidad para emprender, aumentando las de necesidad. Además, mientras que en los hombres disminuyen también el resto de motivaciones, en las mujeres, aumenta. Así, tanto hombres como mujeres han emprendido menos por oportunidad (11,26% vs. 8,53%), pero más por necesidad (205,41% vs. 89,19%); siendo distintos en cuanto al resto de motivaciones, que bajan para los hombres (85,53%) y suben para las mujeres (191,67%).

Así pues, se ha dado un aumento en el peso de la necesidad tanto para los hombres como para las mujeres. Por cada hombre que pone en marcha un nuevo negocio por necesidad, hay 4,1 que lo hacen por oportunidad (el año anterior la relación era 1/14), mientras que en el caso femenino, por cada iniciativa por necesidad llevada a cabo por una mujer, hay 3,8 que son puestas en marcha para aprovechar una oportunidad de negocio (el año anterior la relación era 1/7,9).

No obstante, este año, en el caso de la mujer, el incremento en el número de respuestas que mencionan otro tipo de motivaciones para crear la empresa ha sido importante, ya que por cada mujer que pone una empresa por otros motivos, hay 4,83 que lo hacen por razones de oportunidad o necesidad, mientras que para el caso de los hombres ha habido 41,3. La distribución por sexo en este tipo de motivaciones ha sido ampliamente femenina (16,67% vs. 83,33%), al contrario que en 2007.

En cuanto a los grupos de edad, observamos que en general, baja la actividad emprendedora entre los de menos de 24 años y las personas comprendidas entre 45 y 54 años, creciendo para el resto de edades. Las variaciones más importantes se producen entre los de 35 y 44 años, que suben un 48,09%, y entre los de 45 y 54, que bajan un 37,57%. Entre los jóvenes de 18 a 24 años suben los índices de creación de empresas por oportunidad (1,3 puntos) y necesidad (1,4 puntos), pero la bajada de otros motivos en 3,6 puntos porcentuales hace que la actividad emprendedora total para este grupo de edad disminuya en 0,9 puntos.

Entre los de 25 a 34 años, desciende la oportunidad (39,38%) mientras aumenta la necesidad (136,11%) y otras motivaciones (133,33%). Para los comprendidos entre 35 y 44 años, la actividad emprendedora ha crecido en los dos tipos de motivaciones principales (55,17% vs. 250%). Entre los de 45 a 54 baja la oportunidad (31,72%) y la necesidad (100%), mientras suben las otras motivaciones (71,42%). Por último, los comprendidos entre 55 y 64 años, aumentan sus iniciativas tanto por necesidad (75%) como por otros motivos (100%), permaneciendo estables las de oportunidad.

Las bajadas de las tasas por oportunidad se han sustentado en las menores iniciativas de los grupos de 25 a 34 y 45 a 54 años. El aumento de las tasas por necesidad se ha producido en todos los grupos de edad menos en el de 45-54 años. La disminución de otras motivaciones se ha sustentado en las caídas de los menores de 24 años y los comprendidos entre 35 y 54 años.

GRÁFICO 18. Sexo, edad, nivel de estudios y nivel de renta según motivación (en %).

Al examinar los diferentes niveles de estudios, vemos que este último año ha existido un desplazamiento importante de la actividad emprendedora hacia los grupos universitarios, especialmente a los que tienen una formación superior. Mientras que aquéllos que tienen una formación secundaria o inferior han decrecido en un 30,74%, los que tienen una formación media o superior han crecido un 49,48%.

La disminución de los índices por oportunidad se ha sustentado en las bajadas de éstos en todos los niveles de estudios, excepto en el superior. La motivación por necesidad ha afectado a todos los niveles de formación, menos a aquéllas que no tienen ninguna. La disminución de otras motivaciones ha venido por el menor número de iniciativas en educación primaria, secundaria o superior.

En definitiva, durante 2008, se ha producido un incremento notable (un 80,18%) de las personas que con estudios universitarios superiores han llevado a cabo una iniciativa empresarial. De hecho, el 40% de todas las iniciativas puestas en marcha durante este año, se han acometido por universitarios con estudios superiores, frente al 22,2% del año 2007. De este 40%, el 82,25% lo ha hecho queriendo aprovechar una oportunidad de negocio, mientras que el resto ha sido impulsado por la necesidad.

A pesar de que la creación de nuevas empresas por oportunidad ha bajado en general, entre los universitarios con estudios superiores ha crecido un 90,17%, aunque también ha crecido entre ellos la necesidad, más de lo que lo ha hecho en general (184% vs. 131,08%).

En cuanto al nivel de renta, los grupos que más han emprendido este año han sido los que tienen rentas entre 10.000 € y 60.000 € en su unidad familiar, siendo el grupo con rentas comprendidas entre 30.000 € y 40.000 € el que más ha emprendido en 2008, sustentando sus iniciativas fundamentalmente en la oportunidad.

Como conclusión, podemos decir que en 2008 se han creado menos empresas por oportunidad y otras motivaciones, siendo mayores las iniciativas puestas en marcha por necesidad que el año anterior. Se ha emprendido menos con el fin de aprovechar una oportunidad de negocio en las zonas urbanas y rurales de las dos provincias extremeñas. Las iniciativas basadas en la necesidad, que han afectado más a hombres que a mujeres, han aumentado fuertemente en el ámbito urbano de las dos provincias, aunque mucho más en Badajoz que en Cáceres (333,33% vs. 18,18%), disminuyendo en el entorno rural. El resto de motivaciones también ha descendido, sobre todo en zonas rurales y en las dos provincias.

La tabla 6 nos ofrece diferentes perfiles en función de la motivación.

TABLA 6. Perfil en función de la motivación.

OPORTUNIDAD	NECESIDAD	OTROS MOTIVOS
Hombres de 25 a 44 años, con estudios medios o superiores y niveles de renta comprendidos entre 30.000 € y 40.000 €.	Hombres de 25 a 34 años con estudios superiores o secundarios y niveles de renta entre 10.000 € y 20.000 €.	Mujeres de 25 a 34 años con estudios medios y niveles de renta entre 30.000 € y 40.000 €.

2.2. Tipos de empresa según motivación

En este apartado nos venimos planteando si existen diferencias significativas entre los tipos de empresa en su fase inicial según haya sido su motivación a la hora de ponerse en marcha. Para ello, analizamos distintas variables que nos confirman si las empresas que se crean por oportunidad son distintas de las que lo hacen por necesidad u otros motivos.

En 2008, ha sido el primer año en el que no hemos encontrado ninguna diferencia significativa entre las empresas nacientes y las nuevas en función de la motivación. Así como en años anteriores, observábamos diferencias en el nivel de competencia esperado, en el nivel de exportación, en la novedad de los productos o servicios ofertados, en el tiempo que hace que las tecnologías necesarias están disponibles en el mercado o en el empleo creado, este año, no se han encontrado diferencias significativas entre estas variables en los dos tipos de empresas.

TABLA 7. Motivación en la fase inicial (early stage) según el sector de actividad.

Sector de actividad ⁹ (%)	Oportunidad		Necesidad		Otros Motivos		Total	
	2007	2008	2007	2008	2007	2008	2007	2008
Extractivo	10,5	2,9	1,3	1,5	2,6	1,5	14,5	5,9
Transformación	27,6	14,7	0	4,4	2,6	4,4	30,3	23,5
Servicios a empresas	13,2	16,2	1,3	2,9	1,3	0	15,8	19,1
Orientados al consumidor	30,3	39,7	5,3	7,4	3,9	4,4	39,5	51,5
Total	81,6	73,5	7,9	16,2	10,5	10,3	100	100

Según el sector de actividad, vemos que los empresarios han seguido creando sus empresas durante 2008 principalmente en sectores orientados al consumidor. Una de cada dos empresas se ha creado en sectores como la venta al detalle, la restauración, la hostelería, la enseñanza, la salud o los servicios sociales.

⁹ Extractivas: Sector agropecuario, caza, pesca y minería.

Transformación: Sector manufacturero, transporte, construcción, venta al mayor y comunicaciones.

Servicios Comerciales: Servicios de intermediación financiera, consultoría, actividades inmobiliarias y servicios a profesionales.

Servicios Orientados al Consumidor: Venta al detalle, restauración, hostelería, servicios al consumidor, enseñanza, salud y servicios sociales.

Aproximadamente una de cada cuatro en el sector de la transformación, y una de cada cinco, en el de servicios a empresas. Apenas un 6% de ellas se han puesto en marcha en el sector extractivo.

En comparación con 2007, ha habido más iniciativas emprendedoras en los sectores orientados al consumidor (30,38%) o a las empresas (20,89%), pero menos, en el sector de la transformación (22,44%) y el extractivo (59,31%). Mientras que en los dos primeros los aumentos de actividad emprendedora se han producido para los tres tipos de motivación, el descenso de los dos últimos, ha estado sustentada fundamentalmente en la disminución de las tasas por oportunidad, aunque podemos decir que las tasas de creación de empresas por necesidad han crecido en todos los sectores.

TABLA 8. Motivación en la fase inicial (early stage): empresas nacientes y nuevas.

	% EMPRESAS NACIENTES			% EMPRESAS NUEVAS		
	Oportunidad	Necesidad	Otros	Oportunidad	Necesidad	Otros
Empleo creado						
Ningún empleo	10,3	16,7	50	30,4	33,3	0
1-5 Empleos	75,7	83,3	0	56,5	50	100
6-19 Empleos	10,2	0	0	4,3	16,7	0
Más de 20 Empleos	0	0	0	0	0	0
Ns/Nc	3,4	0	0	8,6	0	0
Empleo esperado en 5 años						
Ningún empleo	8,7	16,7	0	13	33,3	0
1-5 Empleos	65,2	66,7	66,7	43,5	50	100
6-19 Empleos	21,7	16,6	33,3	8,6	16,7	0
Más de 20 Empleos	0	0	0	4,3	0	0
Ns/Nc	4,3	0	0	30,4	0	0
Nuevos productos / servicios						
Nuevo para todos los clientes	28,3	18,2	0	17,4	16,7	50
Nuevo para algunos de los clientes	23,9	18,2	75	47,8	83,3	0
Nuevo para ninguno de los clientes	47,8	54,5	25	34,8	0	50
Ns/Nc	0	9,1	0	0	0	0
Nivel de competencia esperado						
Muchos competidores	63	58,3	66,7	52,2	66,7	100
Pocos competidores	32,6	41,7	33,3	47,8	33,3	0
No hay competidores	4,3	0	0	0	0	0
Ns/Nc	0	0	0	0	0	0
¿Tecnología disponible hace un año?						
Nueva tecnología: < 1 año	2,1	0	0	4,5	14,3	0
Tecnología intermedia: 1-5 años	14,9	0	33,3	27,3	0	50
Tecnología vieja: > de 5 años	83	91,7	66,7	59,1	85,7	50
Ns/Nc	0	8,3	0	9,1	0	0
Exportación (nº de clientes potenciales)						
No exporta	57,4	58,3	66,7	52,2	71,4	50
Sí exporta	42,6	41,7	33,3	47,8	28,6	50
Menos 10% de los clientes	10,6	8,3	0	21,8	14,3	50
10-25% de los clientes	2,1	8,3	33,3	8,7	0	0
26-50% de los clientes	2,1	8,3	0	0	0	0
51-75% de los clientes	6,4	8,3	0	0	0	0
76-90% de los clientes	6,4	0	0	0	0	0
91-100% de los clientes	6,4	0	0	0	14,3	0
Ns/Nc	8,5	8,3	0	17,4	0	0

* Sig < 0,05; ** Sig < 0,01

La tabla 8 nos ofrece seis variables de análisis en el proceso inicial de la empresa (early stage), que desglosamos en empresas nacientes (menos de 3 meses) y en nuevas empresas (entre 3 y 42 meses).

Durante 2008, como en el resto de años que se lleva realizando el informe, las empresas que se constituyen, ya sean nacientes o nuevas, crean mayoritariamente menos de cinco puestos de trabajo, tanto cuando se ponen en marcha para aprovechar una oportunidad (86% vs. 86,9%) como cuando lo hacen por necesidad (100% vs. 83,3%). Este año, el 10,2% de las empresas nacientes creadas por oportunidad y el 21% de las nuevas por oportunidad o necesidad, han creado entre 6 y 19 empleos.

En cuanto al empleo que se espera crear en cinco años, también son mayoritarias las respuestas de los empresarios que esperan generar entre cero y cinco puestos de trabajo, aunque existen porcentajes importantes, mayor entre las empresas nacientes (21,7%, 16,6% y 33,3%) que en las nuevas (8,6% y 16,7%), que piensan crear entre 6 y 19 empleos. También es destacable el 4,3% de empresas nuevas creadas por oportunidad que piensan generar más de 20 empleos.

El grado de innovación de las iniciativas emprendedoras se trata de establecer a través de la novedad de los productos o servicios que el empresario quiere colocar en el mercado. En este sentido, en 2008, ha decaído el porcentaje de empresas nacientes que piensan que su producto será nuevo para todos o algunos de sus clientes (55,9% vs. 50,8%). En cambio, este valor ha aumentado considerablemente entre las empresas nuevas (42,8% vs. 71%), sobre todo, entre las empresas nuevas creadas por necesidad, ya que el 100% de éstas piensan que todos (16,7%) o algunos (83,3%) considerarán sus productos/servicios como novedosos.

El nivel de competencia esperado por las empresas ha sido una de las variables dónde siempre hemos encontrado diferencias significativas en función de la motivación para la creación de la empresa. Este año, sin embargo, por segundo año consecutivo, tampoco hemos apreciado esta diferencia. La mayoría de las empresas nacientes y nuevas esperan encontrar muchos competidores en el mercado (62,3% vs. 59,4%), más que el año anterior (52,2% vs. 52,9%). Sólo las nacientes creadas por oportunidad esperan que no haya competidores, aunque en un porcentaje significativamente menor en 2007 (17,9% vs. 4,3%).

Este año, el porcentaje de empresas que han utilizado tecnología nueva es también un tanto menor que en 2007, tanto en las empresas nacientes (1,6% vs. 13,4%) como en las nuevas (5,5 % vs. 17,1%). La gran mayoría sigue utilizando tecnología que ya estaba disponible hace 5 años. Es más, los porcentajes se han incrementado, sobre todo en las empresas nacientes (64,2% vs. 83,9%) ya sean creadas por oportunidad (67,9% vs. 83%) o necesidad (33,3% vs. 91,7%).

Por último, el análisis de la proporción de clientes potenciales que viven fuera del país, nos indica que el nivel de exportación esperada con respecto al año anterior, ha disminuido un 18,64% para las empresas nacientes y un 10,08% para las nuevas. La bajada de la exportación esperada por parte de las empresas nacientes se ha sustentado en la caída de los valores de las empresas creadas por oportunidad (52,6% vs. 42,6%) y otros motivos (66,7% vs. 33,3%); ya que las lo hicieron por necesidad, aumentan su esperanza de exportación (20% vs. 66,7%). Por su parte, las empresas nuevas han debido la disminución de sus clientes potenciales del exterior, a las empresas puestas en marcha por la oportunidad (54,4% vs. 47,8%) y la necesidad (100% vs. 28,6%); ya que las llevadas a cabo por otras motivaciones, han aumentado sus expectativas de exportación (40% vs. 50%).

2.3. Principales motivos para crear la empresa

EL proyecto GEM viene profundizando en los últimos años en los diferentes motivos relacionados con la creación de empresas. Para ello, se han detallado los diversos tipos de motivación en los estados iniciales de la actividad emprendedora, ahondando en el motivo oportunidad.

Los resultados nos muestran a la oportunidad como la principal motivación para emprender el negocio, aunque podemos ver, que en 2008, casi un 31% lo es sólo en parte. En las empresas nuevas es un poco mayor (34,29%), pero en las nacientes sólo el 14,81% de la oportunidad lo es en parte.

Con relación al año anterior, la oportunidad pura como motivación ha perdido fuerza. Por el contrario, la motivación por necesidad ha crecido más del doble, siendo las empresas nacientes más que las nuevas las que mayor incremento han sufrido (200% vs. 75%).

TABLA 9. Tipo de motivación en los estados iniciales de la actividad emprendedora en Extremadura.

Tipo de motivación	Empresas Nacientes (%)		Empresas Nuevas (%)		Actividad total en su estado inicial (%TEA)	
	2007	2008	2007	2008	2007	2008
	Oportunidad pura	2,7	1,3	2,3	2,3	4,9
Oportunidad en parte	0,9	0,4	0,8	1,2	1,7	1,6
Necesidad	0,2	0,6	0,4	0,7	0,6	1,3
Ns/Nc	0,5	0,1	0,4	0,5	0,9	0,6

La encuesta GEM también trata de identificar cuál ha sido el principal motivo de los empresarios para aprovechar una oportunidad de negocio. Los resultados vienen reflejados en la tabla 10.

Aunque el deseo de independencia siga siendo el que mueve principalmente a los empresarios que aprovechan una oportunidad para crear su empresa, este año, se ha visto que a la vez que disminuían los motivos de independencia han aumentado aquéllos relacionados con la consecución de ingresos. Así, mientras que en España y Extremadura descienden los motivos relacionados con la independencia, un 9,86% y un 24,58% respectivamente, aumentan los que hacen referencia al mantenimiento o aumento del nivel de ingresos (25,83% vs. 57,7%). El resto de los motivos casi desaparecen. No cabe duda de que estos datos ya avicinaban las situaciones de escasez de liquidez que se manifestarían posteriormente.

En Extremadura, tanto la caída de las motivaciones de independencia (59,4% vs. 44,8%) como el aumento de los motivos relacionados con el incremento de los ingresos actuales (27% vs. 43,3%) o el mantenimiento de éstos (8% vs. 11,9%), han sido mayores que las variaciones producidas en el conjunto de España.

TABLA 10. Principal motivación para crear una empresa por oportunidad en Extremadura y España.

Motivo para crear la empresa por oportunidad	% Tea 2007 y 2008			
	Extremadura		España	
	2007	2008	2007	2008
Independencia	59,4	44,8	51,7	46,6
Aumentar los ingresos	27	43,3	34,1	42,3
Mantener los ingresos actuales	8	11,9	8,1	10,8
Empresa Familiar	1,6	0	1,8	0
Otros	4	0	4,4	0,3
Total	100	100	100	100

Fuente: Datos para España: De la Vega, Coduras, Cruz y Justo (2008).
Para Extremadura: elaboración propia.

Además de estos datos, hemos querido reflejar de manera esquemática en la figura 1, los resultados de estos últimos cuatro años de análisis. Como podemos observar en ella, la tasa de actividad emprendedora (TEA) en este periodo ha sido del 7,64%. Es decir, desde el año 2005 al 2008 de cada cien personas entrevistadas en la región más de siete han participado en iniciativas emprendedoras que no han cumplido aún los tres años y medio de vida. De este porcentaje, el 6,2%, han iniciado una actividad para aprovechar una oportunidad de negocio, el 0,99% lo han hecho obligados por la necesidad y el 0,45% restante llevaron a cabo el arranque del negocio por otros motivos. Por tanto, al 81,15% de los empresarios les ha movido la oportunidad, al 12,96% la necesidad, y al 5,89% restante otros motivos.

De entre los empresarios movidos por la oportunidad, tres cuartos de ellos (4,65%) se han sentido estrictamente motivados por una oportunidad de negocio, mientras que para el cuarto restante (1,55%), la oportunidad les ha guiado sólo en parte. Eso sí, para ambos casos, la independencia, en un 54,1% de los casos, ha sido la principal motivación que les ha impulsado a aprovechar esa oportunidad empresarial.

Por otro lado, el 44,11% de los empresarios han esgrimido razones económicas para aprovechar una oportunidad de negocio, ya sea con el fin de aumentar sus ingresos (31,03%) o mantenerlos (13,08%). Por último, sólo un 0,4% aducen otros motivos o a la tradición empresarial familiar (1,39%) para involucrarse en una actividad empresarial.

FIGURA 1. Motivación para crear una empresa entre los años 2005 y 2008 en Extremadura.

3. PERFIL DEL EMPRESARIO EXTREMEÑO Y DE SUS EMPRESAS

Con el fin de obtener una caracterización socioeconómica que permita aproximarnos al perfil medio del empresario en Extremadura, el presente capítulo analiza su figura sobre el estudio de algunos rasgos esenciales. A diferencia de otros años, en los que sólo se analizaba el perfil del empresario en su estado inicial (naciente y nuevo), se ha optado en este informe por realizar un estudio más exhaustivo en las diversas etapas del proceso emprendedor según las definiciones operacionales del Proyecto GEM: potencial (< 0 meses), estado inicial (0-42 meses) y consolidado (> 42 meses).

3.1. Características socioeconómicas de los empresarios.

GRÁFICO 19. Sexo.

Del análisis de los empresarios de Extremadura, se obtiene que, en el año 2008, aproximadamente de cada cien individuos que acometen sus iniciativas un 59,2% son hombres y un 40,8% mujeres. De entre los que quieren acometer iniciativas empresariales en la región (empresarios potenciales), un 50,5% son hombres y un 49,5% son mujeres. Mantienen y consolidan su empresa un 54,5% de hombres y un 45,5% de mujeres. La diferencia entre el porcentaje de hombres y mujeres en las diversas fases es mayor en el caso del empresario inicial (18,4%), frente al consolidado (9,0%) y menos acusada entre las personas que piensan poner en marcha una iniciativa empresarial (1,0%).

La edad media del empresario que crea su empresa en Extremadura se sitúa en este año en 39,4 años al igual que en años anteriores. Con relación al empresario potencial, la edad media se sitúa en 38,6 años y alcanza 42,9 años para los empresarios consolidados.

GRÁFICO 20. Edad.

Se puede considerar que el mayor valor tanto para los futuros empresarios como para los que crean empresas en el 2008 se encuentra en el tramo entre 25 y 34 años, aunque ha disminuido para los empresarios en su etapa inicial en un 11,6% entre aquellos que se encuentran comprendidos en el tramo de 25-35 años (38,9% en 2007). Se observa entre los empresarios consolidados que en los tres primeros tramos, según se va incrementando la edad, también se incrementa el número de personas que son propietarias-gerentes de una empresa consolidada, para después del tramo de 35 a 44 años, que es el de mayor porcentaje para los empresarios consolidados, comenzar a disminuir el porcentaje de los mismos.

Estos últimos tres años se ha mantenido en torno al 10% el porcentaje de jóvenes entre 18-24 años que se lanzan a la creación de una empresa. Sufriendo variaciones en el tramo de edad entre 35 y 44 años (38,7% en 2006, 18,3% en 2007 y 26,4% en 2008), y disminuyendo en un 31,2% el porcentaje del tramo de edad entre 45-54 años con respecto al valor del 2007 (17,3% vs.11,9%).

GRÁFICO 21. Nivel de estudios.

Analizando los valores obtenidos en relación con el nivel de estudios del empresario para el año 2008, se aprecia que se ha incrementado en un 76,7% el número de personas que con un nivel de estudios medios o superiores han emprendido durante este año, y en un 9,3%, los empresarios con estudios medios de Formación Profesional (16,1% vs. 17,6%).

En consecuencia, disminuyen en un 100% las personas que han decidido acometer una iniciativa empresarial sin estudios, al igual que ha ocurrido en España. También se aprecia una disminución del 36,1% con respecto al año 2007 para los empresarios que han cursado la enseñanza obligatoria (33,8% vs. 21,6%) y las personas que acometen

una actividad empresarial con un nivel de estudios secundarios, aunque esta disminución es en menor porcentaje (21,2% vs. 20,5%).

Entre los empresarios potenciales destaca el convencimiento de crear una empresa en el 37,3% de los universitarios. Seguidos a cierta distancia por los que cuentan con estudios de enseñanza obligatoria (22,5%), secundarios (20,7%) y formación profesional (19,5%). Entre los empresarios consolidados, el nivel de estudios en el cual se ha encontrado un mayor porcentaje, se encuentra entre los que poseen enseñanza obligatoria (31,4%), seguidos por los que poseen estudios superiores (28,5%), medios de FP (20,9%) y secundarios (19,2%).

Estos datos nos reflejan un cambio, que se comenzó a apreciar en el 2007, de incremento en el nivel formativo del empresariado extremeño. Hay que seguir esta evolución y ver si se aprecia también en años posteriores. La política pública que se está realizando actualmente de fomento de la cultura emprendedora entre los universitarios extremeños a través de diversos programas como de Universitario a Empresario y Premios EmprendeLab, contribuye a ello.

No obstante, a pesar de las diferentes políticas o programas puestos en marcha recientemente, la necesidad de que los diferentes sistemas educativos se ocupen de la educación emprendedora de una forma seria y constante es perentoria.

El análisis de los datos esquematizados en la figura 2, nos muestra esta necesidad. De ella, podemos extraer varias conclusiones:

- En los sistemas reglados, apenas existe una formación emprendedora, y la que se puede obtener en ellos, es lograda por vías no formales y de manera fundamentalmente voluntaria. Así, la educación recibida en niveles primarios y secundarios por los empresarios sólo alcanzó al 15,8% de éstos, y muy mayoritariamente de forma voluntaria (91,2%).
- La formación para arrancar un negocio por parte de los empresarios en 2008 se ha recibido en un 90,5% de los casos después de completar la educación reglada y casi siempre también de forma voluntaria (93,6%). Incluso en los centros oficiales en los que se imparte algún tipo de formación para la creación de empresas, como pueden ser algunos centros universitarios, ésta no forma parte en el 57% de los casos, de la educación formal, y por supuesto, se realiza con carácter voluntario el 77,4% de las veces.
- El resto de lugares en los que se ha recibido educación para la puesta en marcha de un negocio, han sido Cámaras de Comercio u otras organizaciones, agencias gubernamentales, empresas en las que

ha estado o está trabajando empresario, el aprendizaje informal, on-line u otros. Pero en todas las situaciones ha prevalecido el carácter voluntario de la formación.

FIGURA 2. Formación para la puesta en marcha de un negocio o empresa recibida por el empresario.

Por otro lado, para realizar el análisis del nivel de renta que poseían los empresarios al iniciar su actividad, se ha segmentado éste en tres tramos, como observamos en el gráfico 22.

Los empresarios que no han cumplido aún los 42 meses de actividad (48,3%), contaban con un nivel de renta comprendido entre 1.200 € y 2.400 €.

También este tramo es el de mayor porcentaje para los empresarios potenciales (44,4%). En cambio, para los empresarios consolidados, el mayor porcentaje se encuentra en el tramo de renta superior, más de 2.400 €. Existe también un amplio número de empresarios consolidados (20,7%) que no ha querido responder a esta pregunta.

GRÁFICO 22. Nivel de renta.

Observando los datos del año pasado, se ha visto incrementado el porcentaje de empresarios que han puesto en marcha su empresa con un nivel de renta medio, siendo este incremento del 33,42%, (36,2% vs. 48,3%), aunque ha sido más importante aún el incremento entre el tramo de nivel de renta más alto, que ha subido un 237% (7,3% vs. 24,6%).

Este año, se ha incluido por primera vez el análisis del número de personas que componen el hogar del empresario, tanto potencial, como en estado inicial y consolidado. Para el empresario que tiene intención de crear una empresa en los próximos tres años, el mayor valor corresponde a 4 miembros en la composición de su hogar (33,6%), seguido de tres miembros (21,8%), dos personas (15,2%) y una persona (13,0%). Los

menores porcentajes están compuestos por hogares que tienen cinco (10,4%), seis (1,7%) y siete personas (1,1%).

En cuanto a la composición del hogar del empresario en su etapa inicial (0-42 meses), es de 4 miembros en un 30,1% de los casos, seguido por el 27,5% de tres miembros, 18,4% de dos, 9,8% de uno y 8,7% de cinco miembros. No existen valores para composiciones del hogar familiar de seis y siete miembros, y alcanza el 5,5% el porcentaje de empresarios que han preferido no contestar a esta pregunta. Al igual que para los anteriores, los empresarios consolidados también cuentan con cuatro miembros en su hogar familiar como mayor porcentaje (33,0%), seguido por tres en un 23,8% de los casos, dos con un valor del 20,9%, cinco en el 9,2% de los datos observados, y con uno, en un 6% del total. Se destaca el valor de seis componentes del hogar familiar comparando los potenciales empresarios (1,7%) y los empresarios nacientes (0,0%) con los consolidados que tienen un valor de 4,9% del total.

La creación de empresas en Extremadura ha sido acometida por personas de origen español en un 94,4% de los casos, encontrándonos también un altísimo número de empresarios consolidados (93,6%) y potenciales (95,3%) que son españoles.

Por tanto, el efecto inmigración que tanto se está notando en otras partes del país, en Extremadura no se está apreciando, ya que en el 2008, las personas implicadas en las diferentes etapas del proceso emprendedor han sido de origen nacional principalmente.

GRÁFICO 23. Origen del empresario.

Zona, provincia y áreas geográficas

Al igual que en el año 2007, este año encontramos menos empresarios en zonas rurales (39,7%) que en las urbanas (60,3%), con una disminución del 16,4% de los empresarios que ponen en marcha su iniciativa

GRÁFICO 24. Características socioeconómicas del empresario en su etapa inicial. Zona, provincia y áreas geográficas.

empresarial en zonas rurales. Por provincias, seguimos encontrando más empresarios en Badajoz que en Cáceres (62,0% vs. 38,0%) al igual que en el 2007 (62,4% vs. 37,6%). Situación que también se refleja entre los empresarios potenciales (63,2% vs. 36,8%) y los consolidados (59,3% vs. 40,7%). Por áreas geográficas, se observa que el Área Vegas del Guadiana es la que mayor porcentaje posee para todas las fases del proceso de creación y consolidación de empresas, seguida del Área Norte. Apreciamos que para el empresario de 0 a 42 meses ocupa el tercer lugar el Área de Cáceres, seguido por el Área de Barros y Zona Sur, siendo el Área de Barros la que ocupa el tercer lugar para los empresarios potenciales.

Determinantes psicológicos y sociales del empresario

Conociendo los diferentes factores psicológicos y sociales del empresario, se realiza una comparación de los mismos con los “no empresarios” para tratar de ahondar en la comprensión de los mismos. Este año se ha querido diferenciar dentro de los empresarios, al igual que se está realizando con todo el perfil, entre los potenciales, en estado inicial y consolidado, comparándolos en este apartado con aquéllos que no son empresarios.

TABLA 11. Factores psico-sociales en Extremadura. Empresarios vs. No empresarios.

	Empresarios < 0 meses (% Sí) 2008	Empresarios 0-42 meses (% Sí) 2008	Empresarios > 42 meses (% Sí) 2008	No empresarios (% Sí) 2008
Conoce empresario que ha creado en 2 últimos años	67,2%	63,7%	57,5%	25,7%
Buenas oportunidades en los próximos 6 meses	60,8%	46,4%	26,5%	21,7%
Conocimientos, habilidades y experiencia para emprender	78,6%	90,9%	81,6%	30,5%
Miedo al fracaso no sería un obstáculo para poner en marcha una empresa	31,3%	46,8%	44,0%	40,9%
Poner en marcha una empresa buena elección profesional	70,7%	73,1%	68,4%	56,1%
Triunfar con una empresa proporciona buen status social	62,5%	55,0%	65,5%	45,9%
Medios de comunicación proporcionan buena cobertura	62,9%	63,9%	44,2%	34,7%

Al igual que en años anteriores, los empresarios conocen a más empresarios que han creado una empresa en los dos últimos años, perciben más oportunidades de negocio en los próximos seis meses, creen en mayor medida en sus conocimientos, habilidades y experiencia para lanzar su actividad y tienen menos miedo al fracaso que los “no empresarios”. Estos porcentajes también son mayores entre los “no empresarios” que han manifestado la intención de crear una empresa (empresarios potenciales), excepto en lo que se refiere al miedo al fracaso (31,3% vs. 40,9%).

Del análisis pormenorizado por fases, se desprenden varias proposiciones:

- Conforme el empresario constituye y desarrolla su empresa va conociendo a menos nuevos empresarios y percibe menos oportunidades a corto plazo.
- Hasta los 42 meses, va creyendo en mayor medida en sus conocimientos, habilidades y experiencia para crear su empresa. A partir de entonces, que ya ha superado la fase de mayor aprendizaje, ésta disminuye.
- Antes de crear la empresa tiene mayor miedo al fracaso, superior incluso al del resto de “no empresarios”, pero una vez que se constituye la empresa este temor disminuye, siendo inferior al del resto de la población.
- La opinión de haber elegido una buena carrera profesional continúa estable una vez creada la empresa e incluso cuando está consolidada.
- Si antes de iniciar la empresa se cree que el triunfo empresarial proporciona un buen estatus social, en los primeros años de la actividad, los más difíciles, esta creencia disminuye, volviendo a crecer una vez que la empresa ha conseguido establecerse en el mercado.
- Antes de arrancar la empresa, y aún hasta los tres años y medio de vida, el empresario piensa que los medios de comunicación proporcionan una buena cobertura a las noticias relacionadas con las empresas y el empresario. A partir de entonces, su opinión decae de forma considerable.

Se termina este apartado con la tabla 12, que resume las características socioeconómicas del empresario en sus diferentes fases.

TABLA 12. Características socioeconómicas del empresario en sus diferentes fases.

<p style="writing-mode: vertical-rl; transform: rotate(180deg); font-weight: bold; font-size: 1.2em;">< 0 meses</p> <p>El perfil de la persona que pretende crear su empresa en los próximos tres años en Extremadura, corresponde mayoritariamente a un hombre de origen español, de 38,6 años y nivel de estudios superiores, que contando con un nivel de renta entre 1.200 € - 2.400 €, viviendo con 4 personas, quiere crear su empresa en una zona urbana de la provincia de Badajoz. Conoce a empresarios que han creado su empresa en los 2 últimos años, y percibe buenas oportunidades de negocio en los próximos 6 meses.</p>	<p style="writing-mode: vertical-rl; transform: rotate(180deg); font-weight: bold; font-size: 1.2em;">0 a 42 meses</p> <p>El perfil del empresario que ha creado su empresa en Extremadura en el 2008 corresponde a un hombre de 39,4 años de edad, con nivel de estudios superiores, de origen español, que conviviendo en su casa con 4 personas y con un nivel de renta comprendido en el tramo de 1.200 € -2.400 € ha creado su empresa en una zona urbana de la provincia de Badajoz. No tiene miedo al fracaso y cree que tiene conocimientos, habilidades y experiencia para crear su empresa, que poner en marcha una empresa es una buena elección profesional y que los medios de comunicación proporcionan una buena cobertura a los temas empresariales.</p>	<p style="writing-mode: vertical-rl; transform: rotate(180deg); font-weight: bold; font-size: 1.2em;">> 42 meses</p> <p>El empresario extremeño consolidado es un hombre de 42,9 años, que habiendo cursado la enseñanza obligatoria posee una renta superior a 2.400 €, y viven en su casa 4 personas. De origen español, tiene su empresa consolidada en una zona urbana de la provincia de Badajoz. Considera que triunfar con una empresa proporciona un buen status social y sólo en un 26,5% de los casos piensan que existen buenas oportunidades de negocio en los próximos seis meses.</p>
---	--	--

3.2. Perfil de las empresas extremeñas creadas

Como en otros años, realizamos el análisis del perfil de las empresas que se han creado en el año 2008. Para ello, ahondaremos en las consecuencias de las iniciativas empresariales sobre la generación de empleo en la región y sobre las expectativas de crecimiento de las mismas según las necesidades de empleo esperado en los próximos cinco años. Además, investigaremos sobre la propiedad del capital y el número de socios que componen las empresas.

Para realizar este análisis, como otros años, se han dividido las empresas en nacientes (0-3 meses) y nuevas (3-42 meses), con el fin de conocer datos sobresalientes de las mismas en cuanto a la propiedad del capital, el número de socios, el empleo creado y el empleo potencial esperado en cinco años. Pero además, este año, para obtener una mayor perspectiva, se ha añadido el estudio de las empresas consolidadas (más de 42 meses).

Empleo, propiedad y número de socios

Este año, los empresarios nacientes no tenían determinado el nivel de empleo que necesitarían para poner en marcha su iniciativa empresarial, pero pasados los tres meses iniciales, cuando dejan de ser nacientes para considerarse empresas nuevas, el 27,1% sabe que no creará ningún empleo. Este dato supone un incremento del 168,3% sobre lo que opinaban las empresas nuevas en el año 2007, que indicaban que no crearían ningún empleo en un 10,1% de los casos.

En relación al 2007, descubrimos más empresas nuevas que, sin incluir al empresario, no crean ningún empleo (10,1% vs. 27,1%), y como ya es habitual, la mayor parte del empleo creado (62,3%) se encuentra en el tramo de uno a cinco puestos de trabajo. Este dato nos dice que se ha producido una disminución en un 22,9% en relación con los datos del 2007 (62,3 vs. 80,8%).

Las expectativas de creación de empleo hasta los cuarenta y dos meses son más optimistas en las empresas nuevas (11,7% no espera crear ningún empleo) que en las nacientes, ya que entre ellas, el 33,8%

no esperar crear ningún empleo. Y al igual que en el 2007, fundamentalmente se espera crear de 1 a 5 puestos de trabajo, disminuyendo en un 11,7% en las empresas nacientes y creciendo en un 4% en las empresas nuevas, frente a las expectativas del 2007. En cambio, las expectativas de tener entre 6-19 empleados en cinco años, disminuyen este año en un 84,3% para las empresas nacientes y en un 11,7% para las nuevas.

GRÁFICO 25. Perfil de las empresas extremeñas creadas y consolidadas.

Es destacable que entre las empresas consolidadas, el 53,8% de ellas no crean empleo, y el 52,5% no espera hacerlo en los próximos cinco años. Al tratarse de empresas de un solo trabajador, puede ser éste un dato indicativo del nivel de empleo y de expectativas de crear empleo entre los trabajadores autónomos existentes en Extremadura.

Mientras que el año pasado el empresario contaba con todo el capital en el 50,4% de las empresas nacientes y en el 39% de las nuevas; en 2008, estos porcentajes se han incrementado hasta el 59,3% en las nacientes y el 53,5% en las nuevas, por lo que se puede comentar que el empresario es más dueño de su empresa que en el 2007. Este incremento puede ser debido a la necesidad de menos financiación externa para el proyecto empresarial y a la participación de menos formas de financiación en la misma, que hace necesaria la aportación total del empresario para la creación y puesta en marcha de su empresa, apartado que será analizado en el capítulo cuatro de este informe.

Consecuentemente, ha disminuido el número de socios con el que se constituyen las empresas. Mientras que se observa un incremento de los porcentajes de empresas que se crean con un solo socio, tanto en las empresas nacientes (50,4% vs. 59,3%) como en las nuevas (42,8% vs. 54%), hay una disminución de las empresas con tres y más propietarios en ambos tipos de empresas. Entre las empresas de dos propietarios,

las nacientes han experimentado un incremento del 19,1 % y en cambio las nuevas han experimentado una disminución del 36,2%.

Se debe seguir trabajando en la realización de jornadas, cursos, charlas, redes de trabajo y/o actividades relacionadas con la puesta en conocimiento de actividades empresariales y de empresarios, para seguir favoreciendo la creación de redes y de empresas con diversos socios.

Tipo de negocio que se crea

Siguiendo la evolución de los sectores en los que se crean empresas en Extremadura, nos encontramos que, de nuevo, y al igual que en los cinco años anteriores de este estudio, es el sector de venta al detalle, hostelería y restauración (35% en nacientes y 34% en nuevas y nuevas) el preferido para iniciar actividades en Extremadura. Este año, el segundo lugar lo ocupa para las empresas potenciales, el sector de la manufactura (25,4%), y para las nacientes y nuevas, las empresas de servicios profesionales (20,7%). Esto quizás sea debido al 40,3% de universitarios que crean empresas en Extremadura, continuándose el incremento observado el año anterior, y quizás por el mismo motivo, este sector ocupa el lugar tercero para las empresas potenciales con un 13,1% de los datos analizados.

TABLA 13. Ranking distribución sectorial de la actividad empresarial.

	Empresarios Potenciales < 0 meses		Empresarios 0-42 meses		Empresarios > 42 meses	
	%	Ranking	%	Ranking	%	Ranking
Venta al detalle, hostelería y restauración	35,0%	1º	34,0%	1º	34,3%	1º
Manufactura	25,4%	2º	11,6%	3º	16,3%	3º
Servicios profesionales	13,1%	3º	20,7%	2º	6,2%	6º
Venta al por mayor, reparaciones	8,2%	4º	6,7%	6º	7,2%	4º
Agrícola, ganadero y forestal	7,6%	5º	3,5%	8º	4,9%	7º
Salud, educación y servicios sociales	3,8%	6º	7,4%	5º	18,2%	2º
Actividad financiera, inmobiliaria, seguros	3,8%	7º	0,0%	10º	1,3%	10º
Servicios al consumidor	3,1%	8º	8,7%	4º	6,7%	5º
Construcción y minero	0,0%	9º	4,7%	7º	3,1%	8º
Transporte y comunicaciones	0,0%	10º	2,7%	9º	1,8%	9º

El sector agrícola, ganadero y forestal que ocupaba el segundo lugar en el 2007, ha pasado a ocupar el quinto lugar para las potenciales (7,6%) y el octavo lugar para las nacientes y nuevas, con un 3,5% del total. Este año, no se han encontrado empresas que se dedican al sector de la construcción y la minería, ni al del transporte y comunicaciones para las empresas potenciales, ni al sector de actividad financiera, inmobiliaria, seguros para las empresas nacientes y nuevas.

GRÁFICO 26. Distribución sectorial de la actividad empresarial.

Analizando las empresas consolidadas, se observa que al igual que para las empresas en su estado inicial, es el sector de venta al detalle, hostelería y restauración el que engloba el mayor porcentaje de las mismas (34,3%). En segundo lugar, se encuentra el sector de la salud, educación y servicios sociales (18,2%), y en tercer lugar, el de la industria manufacturera (16,3%). Un poco más alejado, en cuarto lugar, se encuentra el sector de la venta al por mayor y reparaciones (7,2%). Muy cercanos se encuentran el sector de servicios al consumidor (6,7%), que ocupa el quinto lugar, el de servicios profesionales (6,2%), que ocupa el sexto, y el agrícola, ganadero y forestal, que ocupa el séptimo con un porcentaje obtenido de 4,9%. Los últimos lugares son ocupados por los sectores de construcción y minero (3,1%), transportes y comunicaciones (1,8%) y actividad financiera, inmobiliaria y seguros con un valor de 1,3%.

En el gráfico 26 se puede observar la distribución por grandes sectores y tipos de empresa para el año 2008 en Extremadura, destacando el sector de empresas orientadas al consumidor para todas las fases del proceso de creación de empresas en Extremadura. De transformación, para las empresas nacientes y consolidadas, y de servicios comerciales y a empresas para las nuevas y siendo las empresas del sector extractivo, el que menos porcentaje posee en todas las fases analizadas.

Se termina este capítulo realizando el perfil de las empresas creadas que se refleja en la tabla 14:

TABLA 14. Perfil de las empresas extremeñas creadas y consolidadas.

<p>0-3 meses. Naciente</p> <p>El perfil de la empresa constituida y que ya ha pagado sus primeros salarios se corresponde con una empresa en la que el empresario la suele crear solo, que no tiene claro si va a generar algún puesto de trabajo aparte del suyo, esperando en cinco años crear entre uno y cinco empleos. Considera que la mayor parte de sus productos no son nuevos para el mercado, que tiene muchos competidores, utiliza la tecnología que lleva más de cinco años en el mercado y no exporta. Crea su empresa en sectores orientados al consumidor, principalmente de servicios de hostelería, restauración y venta al detalle, y en el sector de manufactura.</p>	<p>3 - 42 meses. Nueva</p> <p>La empresa que lleva más de tres meses en el mercado y menos de cuarenta y dos, en el 2008 en Extremadura se caracteriza por ser gestionada por un socio y contar entre uno y cinco empleos, queriendo en cinco años mantener esa plantilla. Piensa que la mayor parte de sus productos no son nuevos, que existen muchos competidores para ellos, utiliza tecnología de hace más de cinco años, no exporta y tiene su empresa en sectores orientados al consumidor, principalmente en servicios de hostelería, restauración y venta al detalle, y en servicios profesionales.</p>	<p>> 42 meses. Consolidada</p> <p>La empresa extremeña consolidada está formada por una persona que posee la mayor parte del capital. No cuenta con ningún empleo aparte del empleo del empresario y no tiene expectativas de crear ningún empleo en los próximos cinco años. Opina que la mayor parte de sus productos no son nuevos, para los que existen muchos competidores, utiliza tecnología de más de cinco años y no exporta. Son empresas que se encuentran en sectores orientados al consumidor, principalmente en servicios de hostelería, restauración y venta al detalle y en actividades de salud, educación y servicios sociales.</p>
---	---	---

4. LA INNOVACIÓN EN LA CREACIÓN DE EMPRESAS

Este año, la incorporación de ciertas preguntas sobre innovación en los cuestionarios que sustentan el informe, nos ha permitido incorporar un capítulo nuevo, ya que tiene entidad e importancia suficiente para ello.

Habitualmente, el proyecto GEM viene midiendo el grado de innovación a través de diversos tipos de preguntas relacionadas con los nuevos productos y servicios, el nivel de competencia que espera hallar el empresario en el mercado, la mayor o menor novedad de la tecnología que utiliza y la capacidad de exportación. Para este año, se realiza este análisis diferenciando las empresas nacientes, nuevas y consolidadas y se ha añadido un índice de potencial expansión en el mercado, realizando unas combinaciones en base a si la empresa tiene expectativas de crecimiento en el empleo o no, exportación, uso de tecnología nueva e innovación.

Además, como novedad en 2008, se ha analizado la innovación desde el punto de vista de la demanda, realizando a toda la población preguntas relacionadas con su percepción de la innovación en los próximos seis meses, sobre la probabilidad de que compren productos o servicios nuevos en el mercado, de que prueben productos o servicios derivados de la tecnologías de última generación, e incluso, sobre si creen que habrá en el mercado nuevos productos que mejoren su vida.

Innovación desde el punto de vista de la Oferta

Se puede comentar que el panorama en el apartado de innovación en el 2008 de las empresas extremeñas es peor que el del año pasado, ya sean éstas nacientes o nuevas. Se ha obtenido un índice de potencial expansión en el mercado que alcanza altos porcentajes en las empresas sin expansión, concretamente el 64,2% en las empresas nacientes, 55,1% en las nuevas y 69,6% en las consolidadas.

Aquí hay mucho trabajo que realizar: el 56,8% de las empresas nacientes consideran que ninguno de sus productos será nuevo (38,6% en 2007), el 65,7% espera muchos competidores (48,6% en 2007), el 87,9% utilizan tecnología de más de 5 años (58,6% en 2007), y el 45,4% no exportan, siendo éste el único valor que ha descendido con respecto al año anterior (55,4%). En las empresas nuevas, estos datos son algo más esperanzadores, ya que, si en el 2007 el 52,9% consideraban que no tenían ningún producto o servicio nuevo, este año, ese porcentaje se ha reducido en un 18,9% (42,9% vs. 52,9%). En general, podemos decir que las empresas encontradas este año son menos innovadoras que las del año anterior, ya que los nuevos productos y/o servicios serán considerados como menos novedosos por muchos más clientes, esperan encontrar más competidores, se utilizan tecnologías más antiguas y se exporta menos. Esta menor innovación se ha concentrado tanto en las empresas nacientes como en las nuevas en los tres primeros apartados, pero son las nacientes las que más han elevado su nivel de exportación.

Estos datos prolongan la tendencia seguida en los últimos años, que ha sido reflejada en informes anteriores. Así, los buenos datos ofrecidos en el año 2007, con los que indicábamos que quizás podríamos esperar que las empresas nacientes y nuevas hubiesen roto una tendencia y empezasen a ser capaces de poner en el mercado productos/servicios que fuesen lo suficientemente novedosos como para poder pensar que no tendrán muchos competidores, suponen una cuestión puntual. Fue un dato que se reflejó con prudencia, y este año, ni se ha visto la evolución ni y el inicio de un nuevo ciclo esperanzador.

Al analizar la novedad de la tecnología utilizada en los nuevos productos/servicios ofrecidos por las empresas en la fase inicial, también se obtienen datos que fortalecen los anteriores, ya que es importante el decrecimiento frente a los valores de 2007 de las empresas que utilizan tecnología novedosa, ya sean nacientes (4,1% vs.18,5%) o nuevas (1,8% vs. 5,1%).

Para las nacientes, también se experimenta un decrecimiento entre las empresas que utilizan tecnología de entre uno y cinco años (8,0% vs. 17,4%) con referencia a la utilizada en el 2007, y un incremento importante, del 50%, de las que utilizan tecnología de más de cinco años (87,9 vs. 58,6%). De igual manera ocurre con las empresas nuevas, que han visto incrementados sus porcentajes de tecnología de uno a cinco años (20,6% vs. 16,4%), así como los de más de cinco años (77,6% vs. 75,1%).

GRÁFICO 27. Innovación de las empresas creadas en la etapa inicial y consolidada.

NUEVOS PRODUCTOS / SERVICIOS

NIVEL DE COMPETENCIA ESPERADO

¿TECNOLOGÍA DISPONIBLE HACE UN AÑO?

EXPANSIÓN EN EL MERCADO

EXPORTACIÓN (nº de clientes)

Midiendo la capacidad de exportación a través del número de clientes potenciales que viven fuera del país, este año, se ha obtenido un porcentaje menor de empresas en su estado inicial que exportan. Por tanto, se confirma lo reflejado en los párrafos anteriores, ya que el crecimiento del 8,5% obtenido en el porcentaje de empresas nacientes que exportan, no es compensable con la disminución del 43,2% entre las empresas nuevas. Este decrecimiento de la capacidad de exportación en el último año, se ve reflejado también en el desglose por tramos de clientes con los que se espera contar fuera del país.

Cuentan con un porcentaje mayor las empresas consolidadas que no exportan (60,5%) frente a las que exportan (32%).

Estos datos sobre la situación real de las exportaciones en la región nos hacen pensar que las iniciativas llevadas a cabo por diversas Instituciones, que venían fomentando programas y misiones comerciales en el exterior, y que parecía que estaban dando sus frutos en Extremadura había que tomarlos con cautela. Es evidente que las empresas extremeñas deben incrementar su participación en mercados exteriores, pero se han de encontrar las vías para incentivar este crecimiento y que éste se mantenga en el tiempo.

El análisis de una nueva variable creada este año, el Índice de potencial expansión en el mercado, nos señala que el 64,2% de las empresas nacientes, el 55,1% de las empresas nuevas y el 69,6% de las empresas consolidadas, no tienen expansión en el mercado, lo que nos indica que una parte muy importante de las empresas extremeñas se encuentra estancada o acomodada en sus mercados tradicionales. La media en España de las empresas que no tienen expansión es del 55,2% para las empresas de menos de 42 meses, y del 70,7% para las consolidadas. Hay que seguir la evolución de este indicador en futuros años, para ver el resultado de la aplicación de las políticas de fomento de empleo y estímulo de la economía que se están desarrollando durante estos años.

Innovación desde el punto de vista de la Demanda

Pese a todo lo anterior, considerando la opinión de la demanda, la innovación en Extremadura en el último semestre del 2008, coincidiendo con los seis meses siguientes a la realización de la encuesta, presenta un panorama algo esperanzador. La población se muestra de acuerdo en un 41,7% de los casos con la afirmación de que habrá en el mercado nuevos productos que mejoren su vida, en un 37,9%, en que es probable que compre productos o servicios nuevos en el mercado, y en un 34,9%, que es probable que pruebe productos o servicios derivados de tecnologías de última generación.

Tanto hombres como mujeres, aunque en mayor porcentaje los hombres, están bastante de acuerdo y completamente de acuerdo en que en los próximos seis meses comprarán productos o servicios nuevos (37,8% vs. 23,7%), probarán productos o servicios derivados de tecnologías de última generación (34,9% vs. 27,9), y que habrá nuevos productos en el mercado que mejoren su vida (41,7% vs. 28,4%).

TABLA 15. Innovación desde el punto de vista de la demanda en los próximos 6 meses.

	Completamente de acuerdo	Bastante de acuerdo	Ni de acuerdo ni en desacuerdo	Bastante en desacuerdo	Totalmente en desacuerdo
¿Es probable que compre productos o servicios nuevos en el mercado?	23,7%	37,8%	16,4%	10,6%	11,5%
¿Es probable que pruebe productos o servicios derivados de tecnologías de última generación?	27,9%	34,9%	11,1%	12,6%	13,5%
¿Habrá en el mercado nuevos productos que mejoren su vida?	28,4%	41,7%	11,3%	8,5%	10,1%

Por tramos de edad, se encuentran bastante de acuerdo los entrevistados comprendidos entre 35-44 años de edad, y los que se encuentran entre 25-34 años, opinan que están completamente de acuerdo en mayor o igual porcentaje que los anteriores para las preguntas planteadas. El menor porcentaje en todas las preguntas lo representa el tramo más joven (18-24 años de edad).

Es destacable que en las respuestas ni de acuerdo ni en desacuerdo, bastante en desacuerdo y totalmente en desacuerdo, no existen diferencias porcentuales importantes.

GRÁFICO 28. Innovación desde el punto de vista de la Demanda: sexo y edad.

Compra de productos o servicios nuevos

Prueba de productos y/o servicios derivados de tecnología de última generación

Habr en el mercado nuevos productos que mejoren su vida

Hombre
 Mujer
 18-24 aos
 25-34 aos
 35-44 aos
 45-54 aos
 55-64 aos

5. LA FINANCIACIÓN DE LA CREACIÓN DE EMPRESAS

Ante la situación que se ha vivido a nivel mundial relacionada con la falta de financiación y de liquidez en el sistema económico, es importante conocer que a través del Proyecto GEM y de la metodología utilizada por el mismo, se puede analizar la importancia de las diversas fuentes de financiación en la etapa inicial de la empresa (start-up o empresa naciente). En la encuesta que se realiza a la población adulta, se analiza desde la perspectiva del empresario naciente, el capital semilla necesario para iniciar su actividad. Y desde la perspectiva del inversor informal, la relación que mantiene con el empresario al que financia, la cantidad aportada, en los sectores en los que invierte y el rendimiento que espera obtener de la inversión.

5.1. Capital necesario para crear una empresa y retorno de la inversión.

En el 2008, los empresarios nacientes han necesitado de media un capital de 62.012 €, un 22,67% menos que el año anterior. Esta disminución, que no se refleja en el conjunto de España, manifiesta un cambio de tendencia que ha hecho que se acometan actividades menos ambiciosas y de menor calidad que en el 2007. La falta de liquidez y de recursos para financiar la puesta en marcha de las empresas, que se empezó a notar con más intensidad en la segunda mitad del 2008 en el conjunto de España, puede haber contribuido a este decrecimiento.

TABLA 16. Capital necesario y capital propio a invertir. Valores estadísticos.

Valores	Capital necesario para arrancar el negocio (en euros)			Capital propio total que se invierte (en euros)		
	2008	2007	Variación	2008	2007	Variación
	Media	62.012	80.190	-22,7%	38.896	75.762
Moda	30.000	30.000	0,0%	30.000	20.000	50,0%
Mediana	38.469	45.000	-14,5%	30.000	23.882	25,6%
Desviación típica	74.783	86.094	-13,1%	54.623	101.740	-46,3%
Capital mínimo	12.000	10.000	20,0%	3.000	6.000	-50,0%
Capital máximo	300.000	350.000	-14,3%	300.000	300.000	0,0%

El capital requerido más común para iniciar la actividad ha sido de 30.000 €, manteniéndose igual que en el 2007. Dado que la mediana es de 38.469 €, y también ha sufrido un retroceso del 14,5% con respecto a los datos del año anterior, se podría indicar que efectivamente la situación de falta de recursos para la puesta en marcha de iniciativas empresariales se estaba empezando a notar, y éstas, se han creado con más aportación por parte del empresario, pero con menos inversión total a realizar. El capital mínimo ha crecido en un 20% pero el máximo ha decrecido en un 14,3%, datos que pueden reforzar los obtenidos, dado que a la vez que disminuye la media, también lo hace la variabilidad de la misma en un 13,1%, lo que refuerza el dato del análisis medio logrado.

Los empresarios que acaban de crear un negocio han aportado un capital medio de 38.896 €, lo que supone una disminución del 48,7% con respecto a la aportación realizada en el 2007, y también ha disminuido, en similar porcentaje (50%), el capital mínimo a aportar, pasando de 6.000 € a 3.000 € en este año. Se ha mantenido el capital máximo a aportar que ha sido de 300.000 €, igual que en el 2007.

GRÁFICO 29. Porcentaje del capital aportado por el empresario naciente en función del capital necesario.

En el gráfico 29, se observa que más de la mitad de los empresarios nacientes aportan el 100% del capital necesario para poner en marcha su empresa, un 3,8% más que en 2007 (51,7% vs. 49,8%). En este año se mantienen valores similares a los obtenidos en el 2007 en los demás porcentajes.

Cuando preguntamos al empresario acerca de qué retorno espera aproximadamente en los próximos 10 años sobre la inversión total que ha puesto en su

negocio, datos que se ven reflejados en el gráfico 30, este año, no aparecen respuestas catalogadas como “no sabe” que en el 2007 supusieron el 26,8% de los casos. En España, el porcentaje de empresarios que no son capaces de estimar el rendimiento que se espera de su proyecto alcanza el 3,3%.

Llama la atención que pese a lo incipiente de la inversión (hasta 3 meses de actividad), tanto para Extremadura como para España, existan empresarios que no esperen obtener ningún retorno (3,6% vs. 4,6%), y otros, que esperen obtener sólo la mitad de lo invertido (8,0% vs. 5,3%) o lo invertido (16,2% vs. 13,1%). También debemos señalar que, mientras el año pasado el 22,3% de los empresarios extremeños esperaban recuperar al menos el doble de lo invertido, este año, sólo sea el 14,9%, o que mientras que más del 35% espera quintuplicarla este año, el anterior fuera sólo un 17,6% el que esperara hacerlo.

GRÁFICO 30. Cantidad de retorno de la inversión que espera el empresario naciente en 10 años.

Fuente: Datos para España: De la Vega, Coduras, Cruz y Justo, (2008).
Para Extremadura: elaboración propia.

5.2. El inversor informal

En el marco del Proyecto GEM se consideran como inversores informales aquellas personas entre 18 y 99 años que, en algún momento durante los últimos tres años, han proporcionado fondos personales para ayudar a otros en la puesta en marcha de un negocio, excluyendo la inversión en bonos, acciones o fondos comunes de inversión. El porcentaje de personas que han estado involucrados como inversores informales en Extremadura desde 2006 al 2008 ha sido del 4%, incrementándose en un 60% con respecto al 2007 (4,0% vs. 2,5%).

5.3. Perfil del inversor informal

Como se viene realizando en ediciones anteriores de este informe, se deben comparar los datos obtenidos en Extremadura con los de España, ya que la muestra de inversores informales en la región es pequeña, teniendo que acudir a nivel nacional para poder validar en mayor medida los resultados.

La tabla 17 nos muestra el perfil del inversor informal en España y Extremadura para el año 2008.

En Extremadura, 34.468 personas han actuado como inversores informales en la región en este tiempo, generando un volumen total de inversión media estimada de más de 547 millones de euros.

El incremento con respecto a la inversión estimada del año anterior (239 millones de euros) ha sido del 128,9%, que se han debido al aumento en un 54,4% del número de inversores informales (34.468 vs. 22.329), unido al aumento del 48,3% de la cantidad media invertida (15.887€ vs. 10.710€).

En este año, el inversor informal extremeño se localiza en un 64,1% de los casos en la provincia de Badajoz, es tanto mujer como hombre (51,5%% vs. 48,5%), de 37 años de edad, que trabaja (86,8%) por cuenta ajena

(46,4%), con un nivel de estudios superiores (50,1%), conviviendo en su hogar cuatro personas, con unos ingresos anuales entre 10.001 € y 20.000 € (21,8%). Además, mantiene una relación familiar directa (56,1%) con las personas beneficiarias de su ayuda (marido/mujer, hijos, hermanos, nietos, etc.).

TABLA 17. Perfil del inversor informal en España y Extremadura.

	España	Extremadura
% Mujeres	53,4%	51,5%
Edad media	40,54 años	37 años
Trabaja:		
- A Tiempo completo/parcial	82,2%	86,8%
- Amas de casa	5,5%	4,1%
- Estudiante	5,5%	5,4%
- Jubilado	2,3%	0,0%
- No trabaja	4,5%	3,7%
- Otros		0,0%
Trabaja por cuenta propia	33,6%	40,4%
Trabaja por cuenta ajena	48,5%	46,4%
Nivel de estudios:		
- Hasta nivel secundario (sin estudios o primarios)	30,3%	28,6%
- Secundarios	37,9%	21,3%
- Superiores	31,6%	50,1%
Número de personas en su hogar		
- 1	8,8%	12,7%
- 2	18,7%	10,8%
- 3	28,6%	28,0%
- 4	27,9%	34,1%
- 5	10,2%	12,1%
- 6 o más	4,0%	2,3%
- Rechazan contestar	1,8%	0,0%
Nivel de renta anual en su familia		
- Entre 0 € y 10.000 €	6,4%	5,5%
- Entre 10.001 € y 20.000 €	22,1%	21,8%
- Entre 20.001 € y 30.000 €	17,2%	21,1%
- Entre 30.001 € y 40.000 €	11,2%	9,0%
- Entre 40.001 € y 60.000 €	11,1%	10,3%
- Entre 60.001 € y 100.000 €	17,1%	12,6%
- Más de 100.000 €	0,3%	0,0%
- Rechazan contestar	14,6%	19,6%
Inversores informales que están acometiendo la creación de una empresa independiente de otro trabajo	41,5%	9,6%
Inversores informales que están acometiendo la creación de una empresa en combinación con otro trabajo	58,5%	90,4%
Inversores informales que son actualmente propietarios de un negocio del cual son propietarios-gerentes	22,7%	30,2%
Espera acometer la creación de una empresa en los próximos 3 años	27,1%	34,4%
Ha cerrado una empresa propia en los últimos 12 meses	10,8%	17,8%
Percibe buenas oportunidades de negocio en España o Extremadura en los próximos 6 meses	33,3%	39,2%
Cree poseer conocimientos y habilidades para crear una empresa	74,3%	88,5%
El miedo al fracaso no es un obstáculo para crear una empresa	38,5%	42,6%
Inversión media que realiza un inversor informal (en euros)	19.045 €	15.887 €
Relación del inversor informal con el beneficiario de la inversión:		
- Familia directa (esposa, hijos, hermanos, nietos, etc.)	56,0%	56,1%
- Otras familiares menos directos (primos, sobrinos, parientes)	3,6%	1,8%
- Compañeros de trabajo	5,4%	2,3%
- Amigos, vecinos, conocidos	20,4%	18,0%
- Desconocidos	1,8%	5,0%
- Otros	3,9%	5,8%
- Rechazan especificar el tipo de relación	8,9%	11,0%

Fuente: Datos para España: De la Vega, Coduras, Cruz y Justo, (2008).
Para Extremadura: elaboración propia.

La aportación media realizada es de 15.887 €, destinada fundamentalmente a la creación de empresas en sectores orientados al consumidor, como venta al detalle, hostelería, restauración y servicios profesionales.

Con respecto a la edición del 2007, se observan algunas variaciones, si bien ha habido algo más de mujeres, la edad media ha bajado en siete años, ya que el perfil del 2007 era el de una mujer de 45 años que trabajaba mayoritariamente por cuenta ajena. Sigue así mismo manteniéndose de forma importante la relación familiar directa del inversor con el beneficiario de la inversión.

Se aprecia un incremento entre los inversores informales que son actualmente propietarios de un negocio del cual son propietarios-gerentes (30,2% vs. 6,15%), los que esperan acometer la creación de una empresa en los próximos tres años (34,4% vs. 16,7%) y los que están acometiendo la creación de una empresa independientemente (9,6% vs. 3,9%) o en combinación (90,4% vs. 0%) con otro trabajo.

Así mismo, se observa también para este año un incremento del optimismo de los inversores informales con relación a la percepción de buenas oportunidades de negocio en Extremadura en los próximos seis meses (39,2% vs. 26,1%). También, se ha incrementado la creencia respecto a la posesión de los conocimientos y habilidades necesarios para crear una empresa (88,5% vs. 59,3%), y disminuye el porcentaje de inversores informales que expresan que el miedo al fracaso no es un obstáculo para crear una empresa (42,6% vs. 59,5%).

Finalmente, este año se ha encontrado un 17,8% de inversores informales que han cerrado una empresa propia en los últimos 12 meses.

5.4 Retorno de la inversión informal

El caso del “Business Angel” extremeño, como viene comentándose en ediciones anteriores de este informe, no es el de un inversor informal profesional, sino que se trata de un inversor informal que aporta dinero a las empresas de otras personas con las que mantiene una relación familiar o de amistad, y de las que en un 29,5% de las veces en 2008, no espera recuperar su inversión. Sí se observa un cambio en relación al año anterior, ya que ahora un 17% de los inversores esperan como mínimo recuperar lo invertido, lo que denota una menor intencionalidad por parte de estos inversores de recuperar su dinero.

También se debe destacar el alto porcentaje de casos (22,2%) que no saben si recuperarán o no la contribución realizada al proyecto inversor de su familiar principalmente.

GRÁFICO 31. Cantidad esperada de retorno de la inversión por parte del inversor informal en Extremadura y en España.

Fuente: Datos para España: De la Vega, Coduras, Cruz y Justo, (2008).
Para Extremadura: elaboración propia.

6. MUJER Y CREACIÓN DE EMPRESAS

6.1. Actividad emprendedora femenina

Como ya mencionamos en el primer capítulo, entre los meses de julio de 2007 y julio de 2008, estimamos que el número de personas entre 18 y 65 años involucradas en los procesos de creación de empresas en Extremadura ha sido de 46.478. De ellas, 18.963 han sido mujeres frente a 27.515 hombres, lo cual supone, y según el ratio mujer/hombre que nos ofrece la TEA (tea08mujer/tea08hombre), que por cada hombre que ha estado involucrado en actividades emprendedoras durante el año 2008, ha habido 0,73 mujeres implicadas en las mismas. Valor del ratio que supera a los obtenidos en los cinco años anteriores.

Sin embargo, y a pesar de este resultado, estos datos nos reflejan un claro retroceso de la actividad emprendedora durante este año pasado, ya que, según nos muestra la tabla 18, el número de mujeres involucradas en la creación de empresas ha disminuido un 3,44% con respecto al 2007. Bajada que este año también se manifiesta en un menor número de hombres emprendedores (22,12%).

Por lo tanto, y en términos generales, podemos decir que en el periodo 2003-2008 ha habido una disminución en el crecimiento estimado del número de personas involucradas en actividades relacionadas con la creación de empresas (5,55%), tanto por parte de los hombres como de las mujeres; siendo mayor esa variación en hombres que en mujeres con un 8,24% y un 1,35% respectivamente.

TABLA 18. Estimación del número de personas involucradas en la actividad emprendedora en Extremadura.

	2007*	2008*	% Variación 2007/08	% Variación 2003/08
Nº de Hombres	35.330	27.515	-22,12%	-8,24%
Nº de Mujeres	19.616	18.963	-3,44%	-1,35%
Total	54.946	46.478	-18,22%	-5,55%

* Elaboración datos según US CENSUS

A continuación, se presenta en la tabla 19 el análisis de la TEA (Total Entrepreneurial Activity) desglosada por motivación y sexo, la cual nos ofrece una visión más amplia y concreta de esta disminución de la actividad emprendedora de la mujer. Así, vemos que mientras la TEA de la mujer (5,97%), se ha mantenido en un valor similar al obtenido en 2007 (5,94 vs. 5,97), la de los hombres ha bajado, pasando a obtener un valor de 8,22 en 2008 frente al 10,2 obtenido en 2007.

Estas disminuciones siguen observándose, aunque no en las mismas proporciones, en el caso de ser analizado a lo largo de todo el periodo de realización del informe (desde el año 2003 al 2008), donde la TEA de la mujer y la del hombre han descendido en un 1,97% y un 13,56% respectivamente.

En cuanto a las razones que han llevado a la mujer a emprender, han tenido más peso las de oportunidad que las de necesidad (3,8% vs. 1,08%). Situación que se presenta de manera similar en el caso del hombre, el cual, aunque con mayores porcentajes, encuentra mayores las razones por oportunidad que necesidad en la implicación de actividades empresariales (6,5% vs. 1,5%).

TABLA 19. Actividad emprendedora total (TEA). Desglose por motivación, sexo y año.

	Tea hombres	Tea mujeres	Tea oportunidad hombres	Tea oportunidad mujeres	Tea necesidad hombres	Tea necesidad mujeres
Año 2008	7,12	8,22	6,5	3,8	1,5	1,08
% Variación 2003/2008	-7,41%	-13,56%	-10,71%	-15,18%	-38,02%	-13,60%

En términos generales podemos decir que la actividad emprendedora en la región ha disminuido, siendo los motivos de oportunidad superiores a los de necesidad tanto por parte de los hombres como de las mujeres. Ambos sexos emprenden más por oportunidad aunque con una variación negativa respecto al 2003, para el caso del hombre del 10,71%, y para el caso de la mujer del 15,18%. Además, tanto hombres como mujeres

emprenden menos por razones de necesidad, alcanzando mayores porcentajes de decrecimiento los hombres frente a las mujeres (38,02% vs. 13,6%).

Estas disminuciones, y especialmente en el caso de la mujer se han visto reflejadas internacionalmente durante 2008 a través del ratio de iniciativa emprendedora mujer/hombre que nos ofrece la TEA (tea08mujer/tea08hombre). Ratio que resulta ser un 25,86% mayor que el del año pasado, lo que nos lleva a decir que por cada hombre que ha estado involucrado en actividades emprendedoras en 2008, ha habido 0,73 mujeres implicadas en las mismas.

Con este ratio, y como se observa en el gráfico 32, Extremadura recupera posiciones con respecto al año anterior, situándose en undécimo lugar, entre los países GEM, en segundo lugar entre los países europeos (0,51), detrás de Alemania (0,84), y en tercer lugar entre los países de la OCDE (0,52), detrás de Alemania (0,84) y Méjico (0,83). Resultados en los que también se aprecia, al igual que ocurriera en 2007, cierta discordancia entre el ratio de iniciativa emprendedora femenina obtenido por Turquía (0,26) y Angola (1,24), posicionándose en última y primera posición respectivamente.

Para el caso de España, las posiciones en función del ratio son superiores a las obtenidas en 2007, situándose, con un ratio del 0,74, por encima de las medias de los países GEM (0,56), OCDE (0,52) y Europa (0,51). Tan sólo superada por países como México (0,83), Alemania (0,84), Brasil y Jamaica con un ratio de 0,85, Ecuador y Perú con un ratio de 0,86, Bolivia (0,88), Argentina (0,92) y Angola (1,94). Situación que nos ofrece una visión general alta de la participación de la mujer española en la creación de nuevos negocios en el contexto GEM.

GRÁFICO 32. Ratio de iniciativa emprendedora mujer/hombre en los países GEM.

Por otro lado, dentro de España y comparando a Extremadura con el resto de las regiones, observamos cómo mantiene la misma posición con respecto al año anterior, aunque ligeramente por debajo de la media española (0,74), situándose en décimo tercer lugar. Navarra con un valor similar, ocupa la décimo cuarta posición (0,72), seguidas muy de cerca por Andalucía y País Vasco, con ratios similares de 0,76.

Las diferencias más importantes las encontramos en las comunidades de Castilla la Mancha, la cual baja en posiciones, ocupando este año el último lugar con un ratio de 0,45; y de Ceuta, que con un ratio de 1,11 se sitúa en primera posición. Situación ésta última muy diferente de la obtenida en 2007, donde con un ratio de 0,28 ocupaba la última posición

GRÁFICO 33. Ratio de iniciativa emprendedora mujer/hombre en España.

Al realizar una comparación en función de la motivación el ratio mujer/hombre (tea07mujer/tea07hombre), como se recoge en el gráfico 34, se aprecia que por cada hombre que aprovecha una oportunidad para crear una empresa, existen 0,58 mujeres que lo hacen. Razones éstas que difieren cuando de necesidad se trata, donde por cada hombre encontramos a 0,72 mujeres involucradas en actividades empresariales. Es decir, en 2008 encontramos que, al igual que ocurría con los resultados obtenidos el pasado año, el número de hombres y mujeres que han creado sus empresas por razones de necesidad frente a las de oportunidad, son superiores (0,72 vs. 0,58).

GRÁFICO 34. Ratio mujer/hombre según su motivación.

Respecto a la situación de Extremadura con el resto de las regiones españolas, podemos ver que el ratio mujer/hombre por oportunidad se mantiene en valores superiores a la media europea (0,51) y de los países GEM (0,52), siendo inferior a la media española (0,7). Ceuta es la que mayor ratio de oportunidad presenta (1,04). Mientras que cuando miramos el ratio de necesidad, observamos que durante el 2008 el número de hombres que han emprendido por necesidad con respecto a las mujeres es, junto con Castilla León (0,68), Galicia (0,64), Navarra (0,5) y Canarias (0,48), de los más bajos de España.

6.2. Perfil de la mujer emprendedora

En este apartado y analizando el perfil de la empresaria extremeña, trataremos de acercarnos un año más, a las diferentes características socioeconómicas de la mujer que se ha implicado en actividades empresariales durante el año 2008. Características entre las que se destacan el sexo, la edad, el nivel de estudios, el nivel de renta, la zona y provincia dónde se registra la actividad emprendedora; y cuyos resultados serán comparados en todo momento con los obtenidos por los hombres.

Este año, al igual que ocurriera en 2007, las diferencias entre hombres y mujeres a la hora de emprender un negocio se hacen más visibles en lo concerniente a edad, nivel de estudios y nivel de renta. Sin embargo, se mantienen muy similares las características que hacen referencia al sexo, zona y provincia.

Respecto a la edad de la empresaria extremeña, este año ha estado cercana a los 39 años, superando en dos años a la obtenida en 2007. Para el caso del empresario extremeño, la edad media para la puesta en marcha de un negocio es de 40 años, superando en un año a la media obtenida el año anterior.

La mujer tiene mayor presencia que el año anterior entre los grupos comprendidos de 25 a 34, de 35 a 44 y de 45 a 54 años, siendo los grupos comprendidos desde los 35 hasta los 54 años en los que la mujer supera al hombre a la hora de crear un negocio. En cambio, su presencia es menor en los grupos extremos, es decir, los concernientes a mayores a 55 años y menores de 24 años, coincidiendo éstos últimos con el del hombre. Por su parte, el hombre emprende entre edades que van desde los 25 a 34 años y de los 55 a 64 años, siendo de mayor relevancia el primero de ellos.

En cuanto al nivel de estudios, en líneas generales podemos decir, que a diferencia del año anterior, la tendencia de este año viene marcada por el aumento de hombres en los niveles medios y superiores; siendo superiores, en ambos casos, a los obtenidos por la mujer, incluso en los referentes a los niveles bajos. Si lo segmentamos por sexo, encontraremos una mayor participación del hombre en los inicios de su empresa con unos niveles de estudio superiores que llegan a representar un 25% sobre el total, frente al 20,8% y 13,5% obtenidos en los niveles medios y bajos. Mientras que la mujer adquiere mayor presencia en los niveles medios (16,7%), seguidos muy de cerca por los niveles de estudios altos con un valor de 15,3%.

Referente al nivel de renta, podemos decir que a la hora de tomar iniciativas emprendedoras, tanto los hombres como las mujeres crean más empresas con rentas medias y altas, siendo en este caso las rentas medias las que mayor representatividad adquieren este año (30,6% vs. 18,1%), como ya ocurriera en el 2007.

Mención especial merece este año la disminución que respecto al nivel de renta baja se ha producido en ambos sexos, llegando a alcanzar el mismo valor porcentual (6,9%).

Por último, y con resultados similares a los obtenidos el año anterior, hay que destacar el incremento general de la actividad emprendedora por parte de hombres (29,6% vs. 31,8%) y mujeres (23,5% vs. 28,5%) en las zonas urbanas. Tan sólo los hombres disminuyen sus actividades empresariales en zonas rurales (34,6% vs. 27,4%), puesto que la mujer se mantiene con el mismo valor (12,3%).

La disminución de este año se hace extensible para el caso de los hombres cuando de la división por provincias se trata, obteniendo para la provincia de Badajoz un 36,6% frente al 40,7% del año anterior, y para la de Cáceres un 22,5% frente al 23,5% alcanzado en 2007. Caso contrario ha ocurrido con la situación de la mujer, la cual se ha involucrado más en iniciativas empresariales tanto en la provincia de Badajoz (21% vs. 25,4%) como en la de Cáceres (14,8% vs. 15,5%).

Referente a los resultados obtenidos en la comparación de los factores psicosociales en función del sexo, tanto para Extremadura como para España; nos han revelado en primer lugar, y al igual que ocurriera en el año 2007, que el porcentaje tanto de empresarios como de “no empresarios” respecto a la pregunta de si conocen a un empresario que haya creado su empresa en los dos últimos años, sigue siendo mayor por parte de los hombres y mayoritariamente extremeños. De igual manera ocurre con la mujer, la cual ha subido su porcentaje de respuestas afirmativas, independientemente de que sean o no empresarias, y extremeñas o españolas.

GRÁFICO 35. Características socioeconómicas por sexo de los nuevos empresarios (en %).

En segundo lugar, este año, el empresario extremeño experimenta frente al “no empresario” extremeño, una percepción mayor de buenas oportunidades para invertir en los próximos 6 meses (28,8% vs. 50%). Situación que se repite para el caso de la mujer extremeña, que para el caso de ser empresaria pasa del 44,8% en 2007 al 48,3% obtenido en el 2008, y en caso de no serlo, del 19,8% en 2007 al 20,5% obtenido en 2008.

En cambio, tanto en el caso del empresario español como de los que no lo son, observamos que la diferencia es menor entre las mujeres y los hombres en el caso de los empresarios (38,3% vs. 44,2%), que para los “no empresarios” (22,8% vs. 28,1%). Aspecto éste último muy similar al obtenido el año anterior.

En cuanto al conocimiento, habilidades y experiencia para poner en marcha una empresa, observamos que en Extremadura el porcentaje de empresarios de ambos sexos que manifiestan estar preparados para crear

una empresa es del 86,2% y del 88,2 % respectivamente, frente al 84,4% de mujeres españolas y al 88,1% de hombres. Porcentajes que a pesar de haber disminuido respecto el año anterior, se han mantenido con valores similares para la mujer (86,2%). Aunque debemos decir, que en ambos casos estamos hablando de porcentajes de altísimo valor, aproximadamente el doble de los obtenidos para los “no empresarios”.

Por último, la mujer en general manifiesta mayor miedo al fracaso, tanto en el ámbito regional como en el nacional, siendo más notoria esa diferencia en Extremadura tanto para los empresarios (48,3% vs. 38,1%) como para los “no empresarios” (50% vs. 44,5%). Situación que, aunque de forma menos notoria, también se da en España, con unos valores de 37,9% y 53,4% para las mujeres, y 32,8% y 50,2% para los hombres.

TABLA 20. Comparación de los factores psicosociales en función del sexo. Extremadura y España.

	Empresarios (% Sí)				No empresarios (% Sí)			
	Extremadura		España		Extremadura		España	
	Hombre	Mujer	Hombre	Mujer	Hombre	Mujer	Hombre	Mujer
Conoce empresario que crea una empresa en 2 últimos años	73,8	65,5	64,8	58,9	40,8	36,3	40,3	35
Buenas oportunidades en los próximos 6 meses	50	48,3	44,2	38,3	22,5	20,5	28,1	22,8
Conocimientos, habilidades y experiencia para emprender	88,1	86,2	88,2	84,4	49	45	48,9	44,2
Miedo al fracaso	38,1	48,3	32,8	37,9	44,5	50	50,2	53,4

Fuente: Datos para España: De la Vega, Coduras, Cruz y Justo, (2008).
Para Extremadura: elaboración propia

7. OPORTUNIDADES, MOTIVACIÓN Y HABILIDADES PARA LA CREACIÓN DE EMPRESAS EN EXTREMADURA

En este capítulo se analizan una serie de condicionantes que resultan de vital importancia a la hora de llevar a cabo la creación de empresas, tanto desde la perspectiva de la población en general como de los expertos entrevistados. Dichos condicionantes son: la percepción de las oportunidades para la creación de empresas en Extremadura, los motivos que impulsan a los extremeños a iniciar una actividad empresarial, y por último, la posesión de las habilidades necesarias para crear y desarrollar una nueva empresa.

7.1. Percepción de oportunidades

Un desencadenante importante en el proceso de creación de empresas y que puede incentivar la actividad emprendedora, es la percepción, por parte de la sociedad, de buenas oportunidades de negocio. En este sentido, el clima económico, político o social que se viva en el país o región, pueden incidir en la percepción que tenga la población sobre la existencia de buenas oportunidades para crear una empresa. El clima de expectativas a nivel nacional, viene reflejada en el informe GEM nacional. Según los datos de este informe, el porcentaje de percepción de oportunidades en España se ha mantenido en valores similares a los obtenidos en 2007 (25,4% vs. 25%). La tendencia nacional, que venía siguiendo una trayectoria descendente desde el año 2001, y que actualmente presenta casi a la mitad del valor que tenía entonces (48%), más que sufrir un pequeño repunte en el año 2008, como mencionan De la Vega, Coduras, Cruz y Justo (2008), parece que frena su caída. En conclusión, podemos decir que la percepción de oportunidades, que es uno de los factores que impulsan la motivación, no pasa por su mejor momento; si bien es cierto, que incluso las situaciones de crisis pueden suponer un escenario de nuevas oportunidades para aquellos que las sepan identificar y aprovechar (De la Vega et al., 2008).

Esta tendencia nacional parece encontrar reflejo en el ámbito regional. Así, en Extremadura, de la población comprendida entre 18 y 64 años, el 28,31% percibía buenas oportunidades de negocio entre los meses de julio y diciembre de 2008. Porcentaje que sin embargo, y aunque superior al obtenido por España, nos revela una bajada en las expectativas sobre las oportunidades para crear empresas con respecto a 2007 (35,57%).

GRÁFICO 36. Porcentaje de la población adulta que percibe buenas oportunidades para la creación de empresas hasta diciembre de 2008. Regiones españolas.

El gráfico 36 compara el dato obtenido para Extremadura con los datos del resto de regiones que han participado en la edición 2008 del informe GEM. Los resultados obtenidos de la región extremeña la colocan en una posición alta, concretamente la quinta, entre las buenas perspectivas de los catalanes (32,82%) y las menos optimistas de los manchegos (15,73%). Mientras que Aragón (32,71%), Cantabria (31,61%) y Baleares (29,38%), han visto cómo crecen sus expectativas de buenas oportunidades, junto con Extremadura; Castilla la Mancha (15,73%), Andalucía (20,47%), entre otras, las han empeorado respecto al año anterior.

Ahora bien, si analizamos la opinión media¹⁰ dada por los expertos de las distintas regiones, ésta nos revela una situación en la cual, Extremadura, con un valor medio del 2,76, se halla, a diferencia del año anterior, en una posición intermedia respecto al resto de comunidades autónomas. Posición que no dista de la obtenida a nivel nacional, que con un valor medio del 2,78 se sitúa por encima de Extremadura.

Si profundizamos en la opinión de los expertos extremeños acerca de la percepción de oportunidades de negocio en la región durante los últimos seis meses de 2008, y la comparamos con la de los expertos españoles, observaremos los cambios o continuidades en sus opiniones. El gráfico 37 nos muestra estas variaciones para las diferentes preguntas efectuadas.

GRÁFICO 37. Evaluación media de la percepción de oportunidades de negocio por los expertos en escalas de 1-5 (falso-cierto). Regiones españolas.

En cuanto a la percepción de los expertos respecto a las buenas oportunidades para la creación de una empresa (siempre que no sean de rápido crecimiento), son moderadamente optimistas para el caso español aunque con una bajada en valor respecto al año anterior (3,52 en 2007 vs. 3,24 en 2008); mientras que los expertos extremeños advierten una menor percepción de muchas y buenas oportunidades de crear empresas (3,47 en 2007 vs. 2,97 en 2008).

Los expertos, al igual que ocurría en 2007, siguen pensando que existe una escasez de empresarios, ya que creen que hay más buenas oportunidades que gente para llevarlas a cabo, y aunque baja el indicador de

¹⁰ Valor obtenido mediante un análisis factorial que resume en una sola variable las cinco preguntas sobre percepción de oportunidades efectuadas a los expertos.

su opinión sobre el considerable aumento de buenas oportunidades en los últimos cinco años, aún se mantiene positivo para los expertos extremeños (3,01) y españoles (3,56).

En relación a si es fácil para las personas dedicarse a explotar oportunidades empresariales y si hay muchas y buenas oportunidades para crear nuevas empresas de rápido crecimiento, podemos decir que tanto en el ámbito regional como en el nacional, la opinión de los expertos empeora en ambos casos respecto al año anterior.

GRÁFICO 38. Evaluación de la percepción de oportunidades de negocio por los expertos. Extremadura y España.

Como conclusión de la opinión de los expertos sobre la percepción de oportunidades de negocio en Extremadura, podemos decir que, se ha producido una disminución en la percepción sobre la existencia de muchas y buenas oportunidades, al igual que para las empresas de rápido crecimiento, faltando empresarios que las lleven a cabo, ya que no es fácil explotar estas oportunidades.

7.2. Motivación para aprovechar las oportunidades

La motivación personal es imprescindible para aprovechar las oportunidades de negocio existentes y convertirlas en nuevas empresas. Prueba de ello es la siguiente tabla en la cual se reflejan algunos resultados sobre la motivación para emprender.

En términos generales, observamos que los porcentajes de respuestas obtenidos respecto al año anterior no han variado mucho. En el caso de Extremadura, aumenta el temor acerca de si el miedo al fracaso no sería un obstáculo para emprender (46,9% vs. 49,85), mientras que para el resto de preguntas relacionadas con la

motivación para emprender se han mantenido más o menos estables en su nivel de respuesta con respecto al año anterior.

TABLA 21. Resultados de las entrevistas sobre motivación para emprender en la población extremeña y española.

Preguntas a la población adulta relacionadas con la motivación para emprender	% de la población de 18-64 años	
	Extremadura	España
El miedo al fracaso no sería un obstáculo para emprender	49,8%	51,8%
Poner en marcha una empresa o negocio es una buena elección profesional	59%	68,2%
Le gustaría que todo el mundo tuviese un nivel de vida similar	55,8%	63,8%
Triunfar al poner en marcha una nueva empresa o negocio proporciona un buen estatus social	52,2%	58,3%
Los medios de comunicación proporcionan buena cobertura en noticias relacionadas con nuevos empresarios	43,8%	43,5%

Fuente: Datos para España: De la Vega, et al., (2008)
Para Extremadura: elaboración propia

Para el caso español, la situación es algo más positiva que la del año 2007 en todos los aspectos, excepto en la concierne a si los expertos españoles consideran que los medios de comunicación proporcionan buena cobertura en noticias relacionadas con nuevos empresarios, donde se mantiene con valores similares de respuesta a los obtenidos en 2007 (43,5% vs. 43,7%). Así, encontramos que los mayores porcentajes de respuestas afirmativas son para las preguntas concierne a si poner en marcha una empresa o negocio es una buena opción profesional (68,2% vs. 60,4%) y si le gustaría que todo el mundo tuviese un nivel de vida similar (63,8% vs. 55,7%); seguidas, aunque con porcentajes menores, las relativas a si triunfar al poner en marcha una nueva empresa o negocio proporciona un buen estatus social (58,3% vs. 53,3) y si el miedo el fracaso no sería un obstáculo para emprender (51,8% vs. 46,2%).

GRÁFICO 39. Evaluación media de la motivación para crear empresas por los expertos en escalas de 1-5 (falso-cierto). Regiones españolas.

En cuanto a la existencia de alternativas que ofrezcan la posibilidad de comparar las distintas regiones del Proyecto GEM, debemos destacar la que hace referencia a los expertos, concretamente a la evaluación media que hacen a cerca de la motivación para crear empresas. Evaluación que se refleja en el gráfico 39, apreciándose una clara diferencia entre los valores máximos y mínimos obtenidos, donde la comunidad de Andalucía se posiciona en último lugar con un valor medio del 2,93, frente al 3,61 obtenido por Cantabria, la cual ocupa la primera posición.

En cuanto a la perspectiva de Extremadura, se presenta con notorias diferencias respecto a las obtenidas en 2007, puesto que con una evaluación media de 3,02 se halla con relación a la media de España (3,2) y al resto de regiones españolas analizadas en penúltima posición, superando tan sólo a la comunidad de Andalucía cuyo valor medio en cuanto al nivel de percepción medio para crear un negocio es del 2,93.

Referente a la consideración que tienen los expertos de algunos de los factores que pueden incidir en la motivación para la creación de empresas, se aprecia para el caso español, que tan sólo dos de las cinco preguntas planteadas han sido valoradas negativamente, y son las correspondientes a que la creación de nuevas empresas está considerada como una manera adecuada para hacerse rico, y a que la mayoría de la gente piensa que convertirse en empresario es una opción profesional deseable. Preguntas que también se suman, junto con la correspondiente a si la mayoría de la gente piensa que los empresarios son individuos competentes e ingeniosos, para la región extremeña. Tendencia esta última, que aunque negativa y cercana al valor neutral, resultan ser inferiores a las obtenidas en el año 2007.

Por el contrario, y de manera creciente, se valoran positivamente tanto en expertos extremeños como españoles, los aspectos relacionados con el reconocimiento y prestigio social y la frecuencia de ver noticias en los medios de comunicación sobre su éxito, siendo mayor el resultado para el caso español en ambos casos.

GRÁFICO 40. Evaluación media de los expertos de los factores que influyen en la motivación para crear una empresa. Extremadura y España.

7.3. Habilidades emprendedoras

Además de las oportunidades y la motivación, también podemos evaluar, a través de las respuestas dadas por los expertos, las habilidades de la sociedad extremeña para la creación de empresas.

Con respecto al año anterior, y según se muestra en el gráfico 41, el valor medio obtenido ha disminuido hasta a llegar a alcanzar un valor del 2,25. Valor inferior al de la media española que se sitúa en el 2,27 en el año 2008, y que dista del obtenido en 2007.

Esta valoración hace que Extremadura se sitúe respecto al resto de comunidades en una posición intermedia, superada por Cataluña (2,26), Baleares (2,29), Ceuta (2,34), Melilla (2,35), País Vasco (2,35), Comunidad Valenciana (2,39), Castilla León (2,45) y Rioja (2,79), siendo esta última la que mayor valoración ha obtenido. Mientras que Navarra, Aragón, Galicia, Canarias, Andalucía, Castilla la Mancha, Murcia, Asturias, Madrid y Cantabria se posicionan por debajo de la región extremeña, correspondiendo a esta última la menor valoración para este año con un valor medio de 2,01.

GRÁFICO 41. Evaluación media de los expertos de las habilidades y conocimientos para crear una empresa en escalas de 1-5 (falso-cierto). Regiones españolas.

Si bien es cierto que la situación con respecto al resto de comunidades sigue una tendencia positiva en Extremadura, al desglosar el valor medio obtenido mediante un análisis factorial y detenernos en las diferentes respuestas, comprobamos que como nos muestra el gráfico 42 a diferencia del año anterior, todas las preguntas tienen valores inferiores al considerado neutral; es decir, los expertos consideran de forma negativa todas las afirmaciones propuestas o en el mejor de los casos, de una forma neutra. Resultados que comparten los expertos de España.

Así, se sigue considerando que no hay mucha gente que tenga experiencia en la creación de empresas o estén capacitadas para organizar los recursos necesarios para crearlas. Además, tampoco parece haber

demasiada gente que tenga capacidad de reacción para aprovechar buenas oportunidades o que piense que crear un negocio de rápido crecimiento sea una tarea fácil.

Resultados a los que se une de manera negativa, la respuesta obtenida a la pregunta realizada sobre si hay mucha gente que esté capacitada para dirigir una pequeña empresa siendo superior el resultado obtenido para España con un 2,43 frente al 2,64 para Extremadura.

Como conclusión de la opinión de los expertos, podemos decir que al realizar la comparación sobre la situación extremeña con la española, observamos que la percepción que estos tienen sobre las habilidades y conocimientos para crear y desarrollar una nueva empresa son similares. Comparativa en la que Extremadura tan sólo supera ligeramente a España en uno de los cinco campos analizados; y que a su vez nos muestra un empeoramiento en todos los ítems desde el año 2003 hasta ahora.

GRÁFICO 42. Evaluación media de los expertos de las habilidades y conocimientos para crear y desarrollar una nueva empresa en Extremadura.

8. ACTIVIDAD EMPRENDEDORA Y CREACIÓN DE EMPLEO

8.1. Introducción

La investigación científica ha revelado que las pequeñas y medianas empresas son las que más empleo crean. Además, dentro de éstas, las que se definen como de alto crecimiento (empresas gacela), son las que más empleo generan.

Así pues, una medida de la situación de España en generación de empleo, nos la aporta el análisis del número de empresas que en su fase inicial tienen un alto potencial de crecimiento en empleo¹¹. Como nos muestra el gráfico 43, la situación de España, aunque ha mejorado un 8,82% con respecto a 2007 y 2006 (0,34 y 0,31 vs. 0,37), sigue siendo bastante discreta. A pesar de que este año superamos a diez de los países del estudio, entre los que se encuentran Alemania, Francia, Bélgica o Finlandia, España sigue ocupando las últimas posiciones, situándose aún lejos de la media GEM y de la europea.

GRÁFICO 43. Clasificación de los países GEM en su fase inicial en función del número de empresas con alto potencial de crecimiento en empleo (que esperan crear más de 19 puestos en 5 años).

Extremadura por su parte, a pesar de haber abandonado la última posición de todas las comunidades españolas, no ha mejorado gran cosa su situación, como nos revela el gráfico 44. Si bien este año, en contra de lo que sucedía en 2007, sí se han encontrado empresas que tengan alto potencial de crecimiento en empleo, el porcentaje es aún muy pequeño, estando lejos de la media nacional. Como en años precedentes, a pesar de que las tasas de actividad emprendedora se han mantenido a un buen nivel, las iniciativas creadas tienen poca entidad o perspectivas de futuro en la generación de empleo.

¹¹ Los criterios escogidos para la detección de estas han empresas han sido: aquellas que tienen una plantilla actual de alrededor de 20 empleados y cuyo crecimiento en términos de empleo está alrededor del 50%.

GRÁFICO 44. Clasificación de las regiones españolas en su fase inicial (nacientes y nuevas) en función del número de empresas con alto potencial de crecimiento en empleo.

8.2. Empleo en Extremadura.

En 2008, la tasa de actividad emprendedora extremeña ha sido del 7,1%. De este porcentaje, el 6,2% son iniciativas que generan o esperan generar algún puesto de trabajo, mientras que el 0,9% restante son empresas que sólo generan el puesto de trabajo del empresario. Es decir, el 87,3% del total de las iniciativas puestas en marcha ha proporcionado empleo por cuenta ajena, o tiene expectativas de crearlo en los próximos 5 años, mientras que el 12,7% ha servido o servirá sólo para auto emplear al empresario.

Al analizar la evolución de las iniciativas generadoras de empleo actual o en cinco años, observamos que, con respecto a 2003, han decrecido un 39,49% las iniciativas de autoempleo y en cambio han aumentado un 10,49% las que generan empleo o esperan generarlo en los próximos años. En 2008, se ha producido un cambio en la tendencia de los tres últimos años en los que venían creciendo las iniciativas de autoempleo y decreciendo las que generaban empleo. De hecho, las actividades que han generado sólo el puesto de trabajo del empresario han bajado en el último año un 42,79%, mientras que las que han generado empleos o esperan crearlos en un futuro cercano han subido un 12,21%.

Por tanto, aunque la tendencia de los últimos años, nos manifestaba un decrecimiento en el peso de las iniciativas que generaban o esperaban crear empleo; en relación con 2003, se ha producido un incremento de las iniciativas generadoras de empleo en detrimento de aquéllas iniciativas relacionadas con el autoempleo.

Este crecimiento en los porcentajes de creación de empleo por cuenta ajena que se daba a mediados de julio de 2008, cuando se finalizó la encuesta, nos hace pensar que, a pesar de la caída de la tasa de actividad emprendedora, 2008 podía haber sido un año favorecedor para el empleo en Extremadura si la crisis económica no se hubiera desatado con toda su crudeza. De hecho, es justo en el mes de julio cuando el número total de afiliados a la Seguridad Social en Extremadura alcanza su número máximo con 403.458 afiliados¹². A partir de aquí, empieza a descender, y en diciembre de 2008, llega incluso a niveles de 2006, con 384.893 afiliados. Esta disminución del empleo en seis meses ha supuesto el 4,6% del empleo existente en Extremadura, frente al 5,56%, que ha supuesto a nivel estatal. En cambio, en cuanto a los trabajadores autónomos, que podemos asimilar en su gran mayoría con los autoempleados, la caída ha sido menor, pasando de 81.757 en junio a 81.083 en diciembre, el mismo nivel que en enero de 2008. Esto ha supuesto que la pérdida sea el 0,82% del empleo que existía en junio, frente al 2,92% estatal.

¹² Ministerio de Trabajo y Asuntos Sociales, (2008): Trabajadores Afiliados en Alta Laboral al Sistema de la Seguridad Social por Regímenes. Número de altas en todos los regímenes de la Seguridad Social.

GRÁFICO 45. Iniciativas emprendedoras generadoras de empleo actual o en cinco años. Periodo 2003-2008.

**EMPLEO ACTUAL Y ESPERADO POR CUENTA AJENA O PROPIA
(En valores de la Tea y porcentajes)**

Por otro lado, el número actual de empleos creados y el número esperado para los próximos cinco años por las diferentes iniciativas emprendedoras en función de los tipos de empresas, viene reflejado en la tabla 22, tanto para España como para Extremadura. En ella observamos, que el aumento de las iniciativas creadoras de empleo actual extremeñas se ha dado sobre todo entre las empresas nacientes y nuevas (44,1% vs. 72,8%), que crean o esperan crear de uno a cinco empleos; aunque también, entre las consolidadas (41,3% vs. 46,2%). En cuanto al empleo esperado, crece también en las que están en su fase inicial (73,6% vs. 80,8%) y decrece, aunque sólo un 5,01%, entre las consolidadas (49,9% vs. 47,4%).

Por su parte, y consecuentemente, las actividades que no crean empleo disminuyen, fundamentalmente entre las empresas nacientes y nuevas, siendo sólo las consolidadas las que esperan crear algo de empleo al cabo de cinco años.

TABLA 22. Porcentaje del número actual y esperado de empleados en función de los tipos de empresas.

Tramos de empleo	% Iniciativas Emprendedoras (Empresas Nacientes y Nuevas)				% Iniciativas Emprendedoras (Empresas Consolidadas)			
	Extremadura		España		Extremadura		España	
	Actual	Esperado	Actual	Esperado	Actual	Esperado	Actual	Esperado
Sin empleados	27,1	19,4	41,7	54,0	53,8	52,5	48,1	40,8
1-5 Empleos	62,2	59,0	40,7	20,6	32,2	32,2	34,4	37,3
6-19 Empleos	10,6	20,6	15,0	20,1	12,0	12,3	13,3	16,3
Más de 20 Empleos	-	1,1	2,6	5,2	2,0	2,9	4,2	5,7

Fuente: Datos para España: De la Vega, et al. (2008).
Para Extremadura: elaboración propia.

Por otra parte, al analizar la evolución del empleo actual y esperado que nos ofrece el gráfico 46, podemos destacar en términos generales, que la mayor parte de las empresas, independientemente del año y de la fase de su vida en la que se encuentren, contrata o espera contratar entre uno y cinco trabajadores. Que el segundo porcentaje en importancia es el de empresas que no crean ningún empleo, aunque en el caso de las empresas nuevas, desde 2005 se ha producido un incremento importante de estas empresas sobre las que generan entre uno y cinco puestos de trabajo, llegando a su punto máximo en 2007 con un porcentaje del 61,8%. Algo similar sucede también en el caso de las empresas nuevas en cuanto al empleo esperado.

Al profundizar en los datos anteriores, vemos en la tabla 23, que cada empresa que se encuentra en su fase inicial, ha creado una media de 2,72 puestos de trabajo, casi uno más que en 2007 (1,82); esperando llegar a los 2,88 empleos cuando lleven cinco años en el mercado. Esto supone un decrecimiento esperado del empleo del 2,37%, lo que parece retraer la tendencia de años anteriores. No obstante, a pesar de esperar un menor crecimiento del empleo al cabo de cinco años, el número medio de puestos de trabajo actuales creados ha aumentado casi un 50%. Esto se debe a que hemos encontrado un mayor número de puestos de trabajo por cuenta ajena y un mayor número medio de autoempleados, tanto en las empresas nacientes como en las nuevas.

Esta cifra de creación de empleos coincide con los datos aportados por el Programa NEEEX de la Junta de Extremadura, que, en promedio de los años 2004-2007 es de 2'7 empleos por empresa creada dentro del programa¹³.

Las expectativas en cuanto a la creación empleos al cabo de 5 años parecen mantenerse, o decrecer ligeramente, si nos atenemos al número medio de puestos de trabajo esperados. Se crean más puestos, pero se esperan crear algunos menos al cabo de 5 años. Mientras las empresas nacientes esperan crear un 26,74% menos de puestos de trabajo (3,59 vs. 2,63), las nuevas han crecido un 74,3% en sus expectativas (1,79 vs. 3,12). No obstante, como comentamos más arriba, en términos generales, el total conjunto de los dos tipos (Early Stage) apenas ha decrecido en un 2,37%.

Entre las empresas consolidadas la situación es distinta. Sigue disminuyendo desde 2006 el número medio de puestos de trabajo actuales por cada empresa (4,86, 2,67, 2,35), y desde 2005, el número medio de puestos de trabajo que esperan crear en 5 años (4,62, 4,42, 4,03, 1,42). En este último caso la disminución ha sido bastante importante al llegar casi al 65% del valor del año 2007. Es decir, las empresas que llevan más años en el mercado no sólo tienen un menor número medio de puestos de trabajo, sino que sus expectativas de aumentar este número medio han bajado de forma importante.

¹³ <http://neex.org>.
<http://www.fomentoemprendedores.com>.

GRÁFICO 46. Evolución del empleo actual y esperado en el periodo 2003-2008 de las empresas extremeñas. Empresas nacientes, nuevas y consolidadas.

EMPLEO ACTUAL

EMPLEO ESPERADO EN 5 AÑOS

TABLA 23. Empleo medio actual y esperado por empresa. Empresas nacientes, nuevas y consolidadas.

2008	% sobre el total	Número medio de puestos de trabajo actuales por cada empresa			Número medio de puestos de trabajo que se espera crear en 5 años por cada empresa		
		Por cuenta ajena	Empleo propio	Total	Por cuenta ajena	Empleo propio	Total
Empresas Nacientes (0-3 meses)	33,8	3,26	0,11	3,37	2,46	0,17	2,63
Empresas Nuevas (3-42 meses)	66,2	1,58	0,23	1,81	3	0,12	3,12
Total Early Stage	100	2,58	0,14	2,72	2,74	0,14	2,88
Empresas Consolidadas (+42 meses)		2,21	0,14	2,35	1,18	0,24	1,42

El porcentaje de empresas que esperan tener alguna variación en su plantilla, ya sea positiva o negativa, viene reflejado en el gráfico 47.

Entre las empresas de menos de tres años y medio de vida predomina la idea de aumentar la plantilla (81,20%) en los próximos cinco años, mientras que entre las que ya están establecidas, prevalece la idea de mantenerla igual (74,2%). No se ha observado ninguna empresa que quisiese reducirla entre las primeras y sí un 5,5% que quisiese hacerlo entre las segundas.

En consecuencia con lo anterior, las empresas nacientes y nuevas disminuyen este año un 38,96% sus expectativas de dejarla igual, mientras que las consolidadas reducen las suyas en un 16,12% de aumentarlas.

GRÁFICO 47. Expectativas de la situación de las plantillas dentro de 5 años en función del tipo de empresa.

Por último, el gráfico 48 nos ofrece la distribución del empleo actual y esperado por sectores entre los diferentes tipos de empresas.

Como otros años, los sectores orientados al consumidor siguen siendo los que congregan la mayor parte del empleo que se crea por parte de los diversos tipos de empresas. Así, las empresas nacientes y nuevas emplean a más del 53% de los trabajadores que prestan sus servicios en sectores como la venta al detalle, la restauración, la hostelería, los servicios de enseñanza, de salud o servicios sociales, mientras que las consolidadas emplean a más del 38% en éstos. Mientras que las empresas nacientes y nuevas han aumentado el nivel de empleo en estos sectores un 42,13%, las consolidadas lo han hecho en un 12,35%.

El sector industrial, transporte, construcción, venta al mayor o comunicaciones tiene porcentajes inferiores a los del año anterior en las empresas que están en su fase inicial, pero los aumenta un 50,88% para las empresas consolidadas.

GRÁFICO 48. Empleo actual y esperado por sectores. Empresas nacientes, nuevas y consolidadas.

Por otro lado, los servicios a empresas en general, como los de intermediación financiera, consultoría, actividades inmobiliarias o servicios a profesionales, han tenido un incremento del 112,77% con respecto al año anterior en las empresas nacientes y nuevas, pero han tenido un retroceso del 3,31% en las empresas consolidadas. Además, las empresas del sector agropecuario, de caza, pesca o minería, han reducido de

forma notable sus cifras de empleo en ambos tipos de empresas, en un 76,60% y un 54,06% respectivamente.

En cuanto al crecimiento del empleo, las empresas que se encuentran en su fase inicial prevén descensos en su nivel de empleo en los sectores extractivos y de la transformación (57,93% vs. 24,14%). Los servicios a empresas y al consumidor tienen unas expectativas de crecimiento en empleo al cabo de cinco años de un 13,22% y un 38,12% respectivamente.

Por su parte, las empresas consolidadas prevén incrementos del nivel de empleo en los sectores orientados al consumidor (15,11%) y los de transformación (29,6%), aunque esperan un descenso del empleo cuando pasen cinco años en el sector extractivo (45,37%) y en los servicios empresas (16,35%).

En general, entre las empresas que están en fase inicial, disminuye el empleo entre las empresas extractivas y de transformación, aumentando en los sectores orientados al consumidor y a las empresas. En cuanto a las expectativas de empleo en los próximos cinco años, también siguen la misma pauta. Es decir, se espera crear menos empleo en los dos primeros y que se incremente en los segundos.

En cambio en las empresas consolidadas, crece el empleo actual en los sectores orientados al consumo, a las empresas y en los de transformación, mientras que disminuye en el extractivo. Sus expectativas de empleo en un futuro próximo van en la misma línea de crecimiento en los tres primeros sectores y de disminución en las empresas extractivas.

9. LAS CONDICIONES ESPECÍFICAS DEL ENTORNO PARA LA CREACIÓN DE EMPRESAS

9.1. Introducción

Como ya viene siendo habitual, en este capítulo se recogen las opiniones de 36 expertos consultados en Extremadura acerca de la situación de las condiciones del entorno para la creación de empresas. Para ello, el proyecto GEM analiza anualmente una serie de variables que hacen referencia a estas condiciones específicas del país o de la región que pueden incidir en el entorno empresarial, y por consiguiente, en la actividad emprendedora. Como mencionan Levie y Autio (2008:9), podríamos ver estas condiciones específicas como la definición de las reglas del juego para la actividad empresarial en cualquier contexto dado, en el que si cambiamos éstas, el precio y la naturaleza de la actividad empresarial (productiva) también puede alterarse.

A través de las encuestas personales a expertos residentes en la comunidad autónoma relacionados con diferentes condiciones del entorno, se nos ofrecen unos resultados que deben ser tomados más como medias de tendencia que nos aproximan a la realidad valorada por estos expertos, que como valores fuertemente establecidos. Aunque bien es cierto que año tras año estas medias han venido confirmándose como valores bastante estables, independientemente de los expertos consultados. Prueba de ello, es que la fiabilidad de las estimaciones procedentes de la encuesta viene garantizada con el cálculo de las Alfas de Cronbach para cada uno de los bloques que están sustentados por un constructo. Todos los años se realiza la operación del análisis de la fiabilidad y la coherencia, con muy buenos resultados, lo que refleja acertadamente el estado de las condiciones de entorno, a pesar de la subjetividad de las respuestas. Para el caso extremeño y de 2008, la media de todos los valores es de 0,71, lo que garantiza la validez de los bloques de preguntas y su coherencia interna en la inmensa mayoría de los casos, pues el valor de referencia a partir del cual se comenzarían a considerar poco fiables es igual o menor a 0,5.

Las condiciones específicas del entorno analizadas son:

- Acceso a financiación.
- Políticas gubernamentales.
- Programas gubernamentales.
- Educación y formación.
- Transferencia tecnológica e I+D.
- Infraestructura comercial y de servicios.
- Apertura del mercado interior.
- Acceso a infraestructura física.
- Normas sociales y culturales.
- Apoyo institucional y derecho intelectual.
- Apoyo a la mujer emprendedora.
- Fomento del alto crecimiento.

Este año, además, se ha considerado un bloque dedicado a la innovación, en el que se han separado dos componentes principales que valoran la innovación desde el punto de vista de las empresas y de los consumidores.

También este año hemos comparado los valores de cada una de estas condiciones específicas del entorno con las medias nacionales, lo que nos brinda no sólo un contraste con la situación del entorno medio español, sino también, una mayor fiabilidad al comprobar que cada año las estimaciones son más robustas, ya que la muestra nacional ha llegado este año a más de 600 expertos. La fiabilidad de los datos obtenidos con este número de opiniones para un nivel de confianza del 95%, es más que aceptable.

9.2. Análisis general del entorno empresarial

La valoración global de los expertos sobre la situación de las condiciones específicas del entorno que pueden influir en la actividad emprendedora en la región extremeña, nos ofrece una visión general del contexto en el que se crean las empresas.

El siguiente gráfico nos muestra esta visión general. En él apreciamos que las condiciones específicas del entorno que superan el valor medio de tres son: el interés por la innovación por parte de los consumidores, el acceso a la infraestructura física, el énfasis que se hace en las políticas gubernamentales sobre la creación

de nuevas empresas, el apoyo a la mujer emprendedora y al crecimiento de empresas, la transferencia tecnológica de I+D y el apoyo de los programas gubernamentales para las empresas que se inician.

En cambio, aquellos factores del entorno que no han superado el valor medio son: la educación primaria y secundaria, la infraestructura comercial y de servicios, la incidencia de las normas sociales y culturales, el apoyo financiero a las nuevas empresas, la educación superior y de postgrados, el respeto a la propiedad intelectual, las barreras del mercado interno y su dinámica, la burocracia e impuestos de las políticas gubernamentales y el interés por la innovación en la empresa.

Las nueve condiciones del entorno que tenían valores positivos en 2007 se han convertido en siete en 2008, ya que el apoyo social al emprendedor este año no se ha valorado y el mercado interno (barreras) ha pasado a tener un valor negativo (3,02 vs. 2,65).

GRÁFICO 49. Valoración media por los expertos de las condiciones específicas del entorno en Extremadura.

La tabla 24 nos ofrece los valores de las condiciones específicas del entorno en los últimos dos años y las variaciones producidas en 2008. Durante el año anterior, cuatro condiciones han mejorado sus medias (tres de ellas con valores negativos), diez han empeorado y sólo una ha permanecido estable. La atención a la innovación, como ya hemos comentado, se ha desglosado en dos componentes (desde el punto de vista de la empresa y del consumidor), que nos dan un valor medio positivo para 2008, por lo que esta condición de entorno podemos considerar que permanece estable o mejora ligeramente con relación al año anterior.

De las ocho condiciones que este año se han vuelto a medir y que tenían valores positivos en 2007, seis empeoran, aunque sólo dos han perdido su valor positivo: las barreras de entrada al mercado interno (3,02 vs. 2,65) y la infraestructura comercial (3,28 vs. 2). Con respecto a este último, se ha producido una fuerte caída, de la que desconocemos sus causas, llevándola muy por debajo del valor mínimo de los seis últimos años, que fue 2,82. Por otro lado, mejora, el acceso a las infraestructuras físicas, y permanece más o menos estable la atención a la innovación.

Por su parte, de los valores que tenían el año anterior valores negativos, cuatro siguen empeorando su situación (normas sociales y culturales, el apoyo financiero a las nuevas empresas, la educación y formación en post-secundaria y el respeto a la propiedad intelectual); dos la mejoran (la dinámica del mercado interno y las políticas gubernamentales que afectan a la burocracia), y la transferencia de I+D ha pasado a tener un valor positivo (2,66 vs. 3,05), después de cinco años de valoraciones negativas.

La educación y formación emprendedora en primaria y secundaria sigue ocupando la última posición con la misma valoración que en 2007.

TABLA 24. Comparación de las valoraciones medias de las condiciones del entorno 2007-2008.

	EXTREMADURA		
	Media 2007	Media 2008	Variación 2007/2008
Acceso a infraestructura física	3,34	3,46	Mejora
Políticas gubernamentales Global	3,37	3,18	Empeora
Apoyo a la mujer emprendedora	3,32	3,11	Empeora
Apoyo al crecimiento de empresas	3,25	3,09	Empeora
Programas gubernamentales: Apoyo, medidas	3,25	3,05	Empeora
Transferencia tecnológica e I+D	2,66	3,05	Mejora
Apertura mercado interno: capacidad de reacción	2,06	2,83	Mejora
Políticas gubernamentales: Trámites, Leyes	2,61	2,80	Mejora
Apertura mercado interno: barreras de entrada	3,02	2,65	Empeora
Protección a derechos propiedad intelectual	2,85	2,64	Empeora
Educación y formación: post-secundaria	2,98	2,56	Empeora
Apoyo financiero Global	2,91	2,56	Empeora
Normas sociales y culturales: orientadas hacia la creación de empresas	2,65	2,54	Empeora
Educación y formación: primaria y secundaria	2	2	Estable
Infraestructura comercial: coste, calidad, acceso	3,28	2	Empeora
Atención a la innovación	3,16	-	-
Interés por la innovación desde el punto de vista del consumidor	-	3,46	-
Interés por la innovación desde el punto de vista de la empresa	-	2,99	-

* En negrita aparecen las valoraciones que permanecen por encima de 3 en la escala de 1 a 5.

En cuanto a las condiciones del entorno mejor valoradas por parte de los expertos consultados, son destacables año tras año las políticas y programas gubernamentales, el acceso a la infraestructura física, el apoyo a las mujeres emprendedoras y al alto crecimiento de las empresas.

Por el contrario, las condiciones del entorno peor valoradas a lo largo de los últimos años, hacen referencia a la educación y formación emprendedora en los diferentes niveles educativos, la capacidad de reacción del mercado extremeño, la forma en que las normas sociales y culturales incentivan la iniciativa emprendedora en la comunidad y el apoyo financiero global al empresario potencial.

Los expertos también han manifestado su opinión sobre los factores que a su juicio están favoreciendo u obstaculizando la actividad emprendedora en la comunidad autónoma, tanto en el ámbito de la creación de empresas como en la generación de nuevos proyectos innovadores en las empresas existentes.

Entre los factores que favorecen esta actividad en 2008, los expertos han destacado, como en otros años, a las políticas y programas gubernamentales como los dos primeros factores. Además, el acceso a la infraestructura física, la educación y formación o el apoyo financiero siguen ocupando lugares preferentes entre las respuestas de los entrevistados. No obstante, este año, aparece en un significativo tercer lugar la incidencia de las normas sociales y culturales, cuando en años anteriores no se habían citado de forma tan destacada.

Los factores menos favorecedores, son los que hacen referencia al estado del mercado laboral, la infraestructura comercial y profesional, el contexto social, político e institucional y la transferencia tecnológica de I+D.

TABLA 25. Comparación de la clasificación de los factores que favorecen la creación de empresas en Extremadura.

	EXTREMADURA						
	% de Tabla	Ranking 2008	Ranking 2007	Ranking 2006	Ranking 2005	Ranking 2004	Ranking 2003
Políticas gubernamentales	52,78	1	3	2	2	2	1
Programas gubernamentales	38,89	2	2	1	1	1	6
Normas sociales y culturales	30,56	3	8	6	11	8	9
Acceso a infraestructura física	27,78	4	1	8	6	7	2
Educación y formación	27,78	5	10	5	4	5	5
Apoyo financiero	27,78	6	11	4	5	6	7
Clima económico	13,89	7	4	3	7	4	4
Capacidad emprendedora	13,89	8	5	9	9	12	11
Apertura de mercados, barreras	13,89	9	12	12	3	3	3
Composición percibida de la población	5,56	10	7	14	14	14	14
Transferencia de I+D	5,56	11	9	10	12	9	13
Contexto político, social e institucional	2,78	12	6	7	8	10	10
Infraestructura comercial y profesional	2,78	13	13	13	10	11	8
Estado del mercado laboral	2,78	14	14	11	13	13	12

TABLA 26. Comparación de la clasificación de los factores que obstaculizan la creación de empresas en Extremadura.

	EXTREMADURA						
	% de Tabla	Ranking 2008	Ranking 2007	Ranking 2006	Ranking 2005	Ranking 2004	Ranking 2003
Normas sociales y culturales	55,56%	1	1	1	1	1	1
Políticas gubernamentales	55,56%	2	2	2	3	3	3
Apoyo financiero	38,89%	3	3	3	2	2	2
Apertura de mercados, barreras	22,23%	4	8	5	8	8	7
Clima económico	22,23%	5	13	13	10	10	14
Acceso a infraestructura física	19,45%	6	4	4	4	4	4
Composición percibida de la población	13,89%	7	7	10	12	12	13
Educación y formación	11,11%	8	9	6	6	4	5
Capacidad emprendedora	11,11%	9	10	7	11	6	9
Programas gubernamentales	5,56%	10	6	9	5	5	6
Contexto político, social e institucional	2,78%	11	5	8	7	11	10
Transferencia de I+D	2,78%	12	11	11	9	9	11
Estado del mercado laboral	2,78%	13	12	12	14	14	8
Infraestructura comercial y profesional	2,78%	14	14	14	13	13	12

Entre los factores que más dificultan la actividad emprendedora en Extremadura, el ranking de clasificación en sus tres primeros lugares se mantiene igual que el año pasado, y prácticamente idéntico que desde que efectuamos este informe. Las normas sociales y culturales, las políticas gubernamentales y el apoyo financiero a las nuevas empresas, constituyen el grupo de factores que más dificultan la iniciativa empresarial a juicio de los expertos. Este año, cobran relevancia dos factores que años atrás no destacaban en estos lugares: las barreras de acceso a los mercados, y especialmente, el clima económico general, que

ha pasado de las últimas posiciones a la quinta. Seguramente, reflejo de la situación de crisis que ya se empezaba a sentir.

De forma similar sucede con los factores que menos parecen obstaculizar la creación empresarial. Este año repetimos los mismos factores y lugares que el año anterior, a excepción del clima económico: la infraestructura comercial y profesional, el estado del mercado laboral o la transferencia de I+D.

En cuanto a las recomendaciones para incrementar la actividad emprendedora que sugieren los expertos, también ha habido algún cambio significativo. El apoyo financiero a los nuevos empresarios o a los que tienen empresas que están en crecimiento, se ha destacado en primer lugar de las recomendaciones. También como otros años, hacen hincapié en que es necesario mejorar a través de las políticas y programas públicos la educación y formación emprendedora y la forma en la que la cultura empresarial de la población y sus normas informales influye en la actividad emprendedora.

Así mismo, parece importante seguir mejorando el acceso a la infraestructura física, eliminar las barreras que limitan la competitividad de los mercados, avanzar en la transferencia tecnológica a las empresas de nueva creación o mejorar el contexto político, social e institucional y la infraestructura comercial o profesional.

TABLA 27. Comparación de las recomendaciones para mejorar la creación de empresas en Extremadura.

	EXTREMADURA						
	% de Tabla	Ranking 2008	Ranking 2007	Ranking 2006	Ranking 2005	Ranking 2004	Ranking 2003
Apoyo financiero	47,23	1	5	4	7	5	6
Educación y formación	44,45	2	2	1	2	1	1
Políticas gubernamentales	38,89	3	1	2	1	2	2
Normas sociales y culturales	30,56	4	9	5	3	6	5
Programas gubernamentales	30,56	5	3	3	4	3	3
Acceso a infraestructura física	27,78	6	7	8	5	4	4
Apertura de mercados, barreras	13,89	7	11	12	6	9	9
Transferencia de I+D	13,89	8	6	6	8	8	7
Contexto político, social e institucional	11,12	9	4	7	13	13	8
Infraestructura comercial y profesional	11,12	10	10	9	9	7	10
Clima económico	2,78	11	14	14	14	14	12
Capacidad emprendedora	2,78	12	8	10	10	10	11
Composición percibida de la población	0	13	12	13	11	11	13
Estado del mercado laboral	0	14	13	11	12	12	14

9.3. Análisis de las condiciones específicas del entorno empresarial

A continuación se analizan cada una de las condiciones específicas del entorno en la comunidad autónoma, profundizando en la situación concreta de cada una de ellas.

9.3.1. El apoyo financiero

Ni en España en general, ni en Extremadura en particular, la disponibilidad de recursos financieros (capital, deuda, subvenciones, subsidios,...) para los nuevos empresarios, o incluso para los que tienen empresas que están en crecimiento, ha llegado durante estos seis últimos años a unos niveles mínimos adecuados. En 2008, la situación aún ha empeorado. No obstante, en Extremadura, aún parece seguir existiendo suficiente disponibilidad de recursos financieros ajenos y subvenciones públicas disponibles para las nuevas empresas o para aquellas que quieran crecer; pero ya no es aceptable la oferta de capital riesgo, la existencia de fuentes de financiación propia para llevar a cabo nuevos proyectos, la financiación que puedan ofrecer los inversores privados, y ni mucho menos, la que se pueda encontrar mediante la salida a bolsa.

GRÁFICO 50. Condiciones Apoyo Financiero, Políticas y Programas Gubernamentales.

APOYO FINANCIERO

POLÍTICAS GUBERNAMENTALES

PROGRAMAS GUBERNAMENTALES

9.3.2. Las políticas gubernamentales

Dentro de las políticas gubernamentales en impuestos o regulaciones legales que los gobiernos ponen en marcha para las nuevas empresas, se distinguen en Extremadura cuatro valores por encima de la media y tres que no lo están. Entre los que tienen valoraciones positivas nos encontramos la prioridad que tanto el gobierno autonómico como las administraciones locales están concediendo al apoyo de las nuevas empresas y de las que están en crecimiento, o la apreciación de que los impuestos, tasas y regulaciones gubernamentales se apliquen de manera coherente y predecible sobre estas empresas. También adquiere un valor positivo este año, el que los impuestos y tasas no constituyen una barrera para el nacimiento y desarrollo de las empresas. En cambio, pasa a tener un valor negativo, las políticas del gobierno autónomo en cuanto a que puedan favorecer claramente a las nuevas empresas, por ejemplo, en licitaciones o aprovisionamientos públicos. Además, continúan con valores negativos la posibilidad de realizar todos los trámites administrativos legales (obtención de licencias y permisos) en aproximadamente una semana y que dichos trámites burocráticos y la obtención de las licencias que marca la ley para desarrollar empresas nuevas y en crecimiento se puedan efectuar sin una especial dificultad. En el resto de España, sólo son dos los valores positivos.

9.3.3. Los programas gubernamentales

La existencia de programas gubernamentales que directamente asistan o apoyen la creación y el crecimiento de nuevas empresas en los diferentes ámbitos de gobierno, ya sea nacional, regional, provincial o municipal, ha venido siendo positiva en estos años pasados. Y mejor en Extremadura que en España, en la mayoría de sus apartados. No obstante, este año, se han producido algunos cambios de tendencia. Por primera vez adquiere un valor positivo la valoración de la efectividad de los parques científicos e incubadoras extremeños como soportes de apoyo a las empresas nuevas o las que están en crecimiento, lo que ya sucedía como media en el resto de España. El resto de los apartados han disminuido sus valoraciones. Tres las mantienen positivas y dos han pasado a ser negativas. Así, podemos decir que aún podemos encontrar suficientes programas en número y variedad, con profesionales competentes y eficaces que los atienden, pero por primera vez en los últimos seis años, se duda de la efectividad de éstos y de la ventanilla única, aspecto este último que no sucede en el resto de España.

9.3.4. Educación y formación emprendedora

En términos generales, los sistemas educativos y de formación españoles no incorporan en sus programas educativos las herramientas necesarias para formar en creación y dirección de nuevas empresas. Aún menos cuando se trata de la educación primaria y secundaria que de la formación profesional y la superior. Extremadura no se distingue prácticamente de la media española, y este año, no se encuentran sino síntomas de empeoramiento. El único aspecto con valoración positiva, aunque menor que la del año anterior, es aquél que se refiere a la adecuada formación en administración, dirección y gestión de empresas, para la creación de nuevas empresas o de las que ya están en crecimiento. El resto de los ítems medidos habitualmente siguen con valores por debajo del valor central. Este año, se han incorporado dos nuevos. Uno de ellos, nos revela la fuerte necesidad de asistencia externa a los empresarios potenciales para elaborar sus planes de negocio antes de emprender, ya sea en Extremadura como en el resto de España. El otro, nos refleja que, mientras que en España hay suficientes centros y agencias públicos y/o privados que pueden proporcionar educación y formación emprendedora adecuada independiente del sistema educacional oficial, en Extremadura, aún no es así. La creación de la escuela de negocios “Extremadura Business School” quizás pueda venir a tapar este hueco.

GRÁFICO 51. Condiciones Educación Emprendedora, Transferencia Tecnológica e Infraestructura Comercial.

EDUCACIÓN Y FORMACIÓN EMPRENDEDORA

TRANSFERENCIA TECNOLÓGICA E I+D

INFRAESTRUCTURA COMERCIAL Y PROFESIONAL (SERVICIOS A EMPRESAS)

9.3.5. Transferencia tecnológica e I+D

La situación de la transferencia tecnológica e I+D, tanto en Extremadura como en el resto de España, no favorece en gran medida la aparición de nuevas oportunidades de negocios que puedan ser aprovechadas por las nuevas empresas. No obstante, al igual que el año anterior, un ítem se mantiene por encima del valor central en Extremadura: el que hace referencia a la posibilidad de que la ciencia y la tecnología permitan la creación de empresas de base tecnológica competitivas a nivel global al menos en un campo concreto. Además, este año se ha incrementado su valoración desde el 3,06 al 3,4. En el caso de España, ninguno de los campos medidos ha alcanzado un valor aceptable.

Por lo demás, empeoran o se mantienen en sus valores negativos el resto de las apreciaciones ofrecidas por los expertos. Así, no parece existir igualdad de acceso a las nuevas investigaciones y tecnologías de las empresas nuevas y las establecidas, ni apoyo suficiente para que los ingenieros y científicos puedan convertir sus ideas en empresas, o subvenciones y ayudas suficientes y adecuadas a las empresas jóvenes y en crecimiento para adquirir nuevas tecnologías. Además, reconocen que estas empresas siguen teniendo problemas para costearse la adquisición de las últimas tecnologías y que la eficiencia en la transmisión de las nuevas tecnologías y los conocimientos científicos hacia las nuevas empresas o las que están creciendo por parte de las universidades y centros de investigación públicos, no está funcionando adecuadamente.

9.3.6. Infraestructura comercial y profesional (servicios a empresas)

La valoración de los expertos sobre la disponibilidad de servicios comerciales, contables y legales para las empresas así como de instituciones de apoyo que faciliten la creación o el desarrollo de negocios, ha sufrido una fuerte caída (39,02%). La media española también ha sufrido un retroceso importante, aunque menor al extremeño (7,74%).

En cuanto a los ítems que constituyen este valor, todos han sufrido retrocesos. No obstante, siguen siendo aceptables los que se refieren a la posibilidad de poder acceder a buenos servicios bancarios, a buenos asesores legales, laborales, contables o fiscales, y a suficientes proveedores por parte de las nuevas empresas o de las que están en crecimiento. Sin embargo, empeora la posibilidad de que estos asesores sean buenos y de que las nuevas empresas puedan asumir totalmente el coste de la contratación de subcontratistas, proveedores y consultores.

9.3.7. Apertura del mercado interno

En cuanto a la apertura del mercado interno extremeño este año se han producido cambios significativos con relación al año anterior. Cambios que vienen refrendados por la situación española en su conjunto. Por un lado, pierden la valoración positiva que venían teniendo en los últimos años los campos referidos a la efectividad y el cumplimiento de la legislación antimonopolio y la posibilidad de entrar en nuevos mercados por parte de las empresas jóvenes y en crecimiento sin que sean bloqueadas de forma desleal por las ya establecidas. Por otro, los que ya tenían valoración negativa, siguen teniéndola, empeorando aún más en aquéllos que nos indican que las nuevas empresas tienen aún dificultades para asumir los costes de entrada al mercado, y que cada vez tienen menos facilidades para acceder a ellos. Y se mejora algo, al igual que en el resto de España, en lo que se refiere a la capacidad de reacción de los mercados. Así, parece atisbarse cierto movimiento positivo en la capacidad de los mercados de consumo y de bienes y servicios para cambiar drásticamente de un año para otro.

9.3.8. Acceso a la infraestructura física por parte de las nuevas empresas

La facilidad de acceso a los recursos físicos existentes -comunicación, servicios públicos, transporte, tierra - a un precio que no discrimine a las firmas nuevas, pequeñas, o en crecimiento, viene medida por cinco ítems. Para 2008, todos ellos tienen valoraciones positivas por parte de los expertos, por lo que podemos decir que la estabilidad y el crecimiento son las características propias de esta condición de entorno en este periodo. Así, se considera bastante favorable para las nuevas empresas o las que están en crecimiento, el que éstas puedan acceder a los servicios básicos de agua, luz, alcantarillado, etc. en menos de un mes a un costo razonable; o el que no sea excesivamente caro el acceso a servicios de telecomunicaciones (teléfono,

GRÁFICO 52. Condiciones Mercado Interno, Acceso Infraestructura Física y Normas Sociales y Culturales.

APERTURA DEL MERCADO INTERNO

ACCESO A INFRAESTRUCTURA FÍSICA

NORMAS SOCIALES Y CULTURALES

GRÁFICO 53. Condiciones Legislación y Dchos. de Propiedad, Mujer Emprendedora y Alto crecimiento.

LEGISLACIÓN Y DERECHOS DE PROPIEDAD INTELECTUAL

APOYO A LA MUJER EMPRENDEDORA

CREACIÓN DE EMPRESAS DE ALTO POTENCIAL DE CRECIMIENTO Y DESARROLLO

Internet, etc.), a los que puede accederse aproximadamente en una semana. Además, ha seguido mejorando sustancialmente la opinión de los expertos en cuanto a las infraestructuras físicas (carreteras, telecomunicaciones, etc.) en las que puedan apoyarse las empresas para realizar sus negocios.

9.3.9. Normas sociales y culturales

Año tras año las normas sociales y culturales vienen siendo destacadas por los expertos como el principal obstáculo para el desarrollo de la actividad emprendedora en la región, lo que nos revela que la sociedad extremeña desalienta más que incentiva al individuo para que pueda llevar a cabo nuevas iniciativas emprendedoras, que en definitiva mejoren la distribución del ingreso y la riqueza en la comunidad autónoma. En concreto, no lo incentivan en lo que se refiere al estímulo de la creatividad, la innovación, la asunción del riesgo empresarial, la autosuficiencia, la autonomía y la iniciativa personal. Tampoco lo hace cuando se trata de impulsar al individuo para que sea él y no la comunidad el responsable de gestionar su propia vida. No obstante, en los últimos años se han venido observando ciertas mejoras en los indicadores, aunque este año en concreto, la característica más general ha sido la estabilidad o cierto empeoramiento. Estos patrones culturales son similares a los de la media del resto de España, que este año han mejorado ligeramente.

9.3.10. Legislación y derechos de propiedad intelectual

En este año, ha seguido descendiendo la valoración de los expertos sobre la eficacia de cumplimiento en Extremadura de la legislación sobre la propiedad intelectual y sobre el respeto de los derechos vinculados a las patentes, marcas registradas y de autor. En 2008, sigue descendiendo la apreciación de que los derechos de los inventores y empresas sobre sus invenciones, patentes, marcas registradas y derechos de autor serán respetados, llegando en el caso de las empresas a alcanzar un valor negativo (2,88). Además, sigue disminuyendo la creencia en la existencia de una completa legislación sobre derechos de propiedad intelectual y en que se cumpla de manera eficaz. Por otro lado, viene creciendo la opinión de que se está extendiendo la práctica de la venta ilegal de copias piratas de software, vídeos, CDs y productos registrados, aunque en este año su indicador medio apenas se haya movido.

9.3.11. Apoyo a la mujer emprendedora

La valoración sobre el apoyo a la mujer emprendedora en Extremadura viene siendo muy similar a la del resto de España. Este año, ha descendido en todos sus ítems, excepto en el que considera que las mujeres tienen los mismos conocimientos y habilidades que los hombres, que ha aumentado (3,86 vs. 4,22). No obstante, a pesar de tener unos valores menores que los del año anterior, la valoración general de los expertos nos muestra una buena situación, ya que las mujeres gozan de las mismas posibilidades que los hombres para acceder a buenas oportunidades a la hora de crear sus empresas, se fomenta el auto-empleo femenino o la creación de sus propias empresas, siendo esta opción profesional cada vez más aceptada por la sociedad. Sin embargo, aún se cree que no existen suficientes servicios sociales disponibles para que las mujeres puedan seguir trabajando incluso después de haber formado una familia. Si bien este aspecto había venido mejorando en los dos últimos años, su valoración ha vuelto a caer.

9.3.12. Creación de empresas de alto potencial de crecimiento y desarrollo

La situación de la creación de empresas de alto potencial de crecimiento y desarrollo ha cambiado muy poco con respecto a 2007, siendo muy similar a la de la media española. Si bien, ha disminuido su valor medio en casi un 5%, aún podemos decir que estamos en una buena situación para impulsar de forma importante la creación de este tipo de empresas, ya que parecen darse las condiciones necesarias para ello. Los diseñadores de políticas públicas son conscientes de la importancia de la actividad empresarial con alto potencial de crecimiento y desarrollo, considerándolo aún como un tema prioritario de la política pública de creación de empresas. El alto potencial de crecimiento se utiliza cada vez más como criterio de selección de las entidades que son susceptibles de recibir apoyos a la creación empresarial, y además, se cuenta con los recursos humanos necesarios, ya que los profesionales que ya se dedican a la creación de empresas tienen las suficientes competencias y habilidades para apoyar a este tipo de empresas. Sólo falta que existan más iniciativas que se diseñen especialmente para apoyar a las nuevas actividades empresariales con alto potencial de crecimiento y desarrollo.

9.3.13. Interés por la Innovación

El interés por la innovación parece patente, tanto desde el punto de vista de las empresas como del consumidor, ya que ambos la valoran positivamente. Además, a los consumidores les atrae probar nuevos productos y servicios y están abiertos a la compra de éstos si proceden de empresas emprendedoras. En cambio, las empresas consolidadas no están muy dispuestas a utilizar nuevos proveedores y firmas emprendedoras.

Por último, las empresas extremeñas son menos dadas a experimentar con nuevas tecnologías y nuevas formas de hacer las cosas que las del resto de España.

GRÁFICO 54. Interés por la innovación.

10. CONCLUSIONES Y RECOMENDACIONES

10.1. Conclusiones

Como ya dijimos anteriormente, el año 2008 es un año de transición en el que los datos del informe, al ser tomados entre los meses de abril y julio, no reflejan el fuerte cambio producido a partir de esta fecha en la situación económica. No obstante, en algunos de los datos obtenidos ya se podían presagiar ciertas situaciones de cambio, aunque por supuesto, no de la manera tan intensa como se han producido.

La actividad emprendedora en los 43 países que han participado en el Proyecto GEM este año, ha crecido, al igual que ha sucedido en Europa. Sin embargo, en España el índice de actividad emprendedora ha invertido su tendencia de los tres últimos años y ha descendido (7,62% vs. 7%), lo que ha provocado un distanciamiento del índice español con el resto. Mientras que las medias GEM y europea han aumentado, la española ha descendido, motivada por las caídas de las actividades nacientes y de las nuevas. Este descenso de la actividad emprendedora comenzaba a manifestar la situación de crisis que se vivía en España en Julio de 2008, mientras que a nivel internacional aún la actividad emprendedora crecía.

Por su parte, Extremadura, con el decremento del 12,35% respecto a 2007 de su tasa de actividad emprendedora, ha perdido fuerza en sus posiciones internacionales: en el conjunto de los países GEM (20^a vs. 28^a), en Europa (5^a vs. 10^a) y entre los países de la OCDE (5^a vs. 9^a), aunque se mantiene en la posición octava entre las diferentes regiones españolas. No obstante, en los últimos años, las tasas de actividad emprendedora han sido superiores a las de la media europea y española, aunque inferiores a la media GEM. Este año, su tasa prácticamente iguala a la de la media nacional y se acerca a la de Europa (6,72%).

La disminución de las iniciativas empresariales en la región se ha debido a la menor participación en la TEA de las empresas nacientes (0-3 meses) en un 45,45%, que se ha visto compensada en parte por el mayor número de iniciativas de empresas nuevas (3-42 meses), que han crecido un 23,68%. Esta disminución ha supuesto que se lleven a cabo aproximadamente unas 8.500 iniciativas menos y que se impliquen un 15,38% menos de empresarios en ellas. La caída de la TEA se ha debido a que se han creado menos empresas por oportunidad o por otros motivos, tanto en zonas urbanas como rurales de las dos provincias. Aunque la subida de la creación de empresas por necesidad ha sido importante (116,67%), máxime en zonas urbanas de ambas provincias, sólo ha hecho que esta bajada de la actividad emprendedora sea menor.

De cara al futuro, y en función de la crisis económica en la que estamos, parece obvio que la actividad emprendedora sufra un retroceso importante. Este retraimiento vendrá por vía de un menor aprovechamiento de oportunidades, que como ha sucedido en 2008, será compensado sólo en parte, por mayores tasas de creación de empresas por necesidad. El ámbito rural tendrá mucho que decir en este sentido.

Este retroceso de la actividad emprendedora también se refleja en las expectativas sobre las oportunidades para crear empresas. La bajada de las expectativas nos confirma las advertencias que ya manifestábamos el año anterior de que debíamos ser cautos en su valoración. Es más, ante el agravamiento general sufrido a nivel económico, es de esperar que éstas sigan descendiendo aún más este año, ya que el dato de 28,31% nos refleja las expectativas en el mes julio de 2008, cuando aún no se había producido el proceso de recesión económica que vivimos hoy. Si a esto, unimos la tendencia regional siempre negativa que se aprecia desde el año 2003, que ha hecho descender las expectativas un 42,04% (48,84% vs. 28,31%) en estos años, y la tendencia nacional, que ha acumulado una caída en la percepción de buenas oportunidades desde 2001 del 47,08%, agravándose aún más, desde el 2004 hasta ahora, periodo en el que se acumula el 60% de este descenso; hemos de ser francamente negativos. Si bien es cierto, que las expectativas dependen de la confianza y el clima económico que se pueda generar tanto a nivel internacional como nacional, por lo que su tendencia puede cambiar rápidamente cuando éstos se restablezcan.

Por otra parte, la opinión desarrollada de los expertos sobre la percepción de oportunidades de negocio en Extremadura, ha descendido en todos sus valores. Así, insisten en que en estos últimos seis años existen más oportunidades para la creación de empresas que empresarios que quieran o estén preparados para llevarlas a cabo, aunque esta opinión viene descendiendo año tras año. Además, mencionan que ya no existen tantas oportunidades, que es más difícil explotirlas, máxime cuando se trata de empresas de rápido crecimiento, en las que incluso cada vez existen menos oportunidades para crearlas y desarrollarlas.

Después de cinco años de preguntar a la población sobre ciertas cuestiones que tienen que ver con la motivación de las personas para transformar las buenas oportunidades de negocio en empresas, vemos que la mitad de la sociedad sigue percibiendo el miedo al fracaso como un obstáculo para crear empresas, a pesar de que siga considerando la opción de ser empresario como una buena elección profesional (59%) que proporciona un buen estatus social cuando se triunfa (52,2%), o que los medios de comunicación proporcionen cada vez más una buena cobertura en noticias relacionadas con los nuevos empresarios (43,8%).

Además, los expertos reflejan que la predisposición social hacia el empresario y la actividad empresarial ha descendido, ya que la creación de empresas ha perdido fuerza para la mayoría de la gente como una opción profesional deseable y una buena manera para hacerse rico, no considerando igual que antes que los empresarios sean individuos competentes e ingeniosos. No obstante, aún siguen considerando que los empresarios que tienen éxito gozan de un gran reconocimiento y prestigio social, aunque sea algo menos frecuente ver noticias relacionadas con ellos en los medios de comunicación.

Por otro lado, también ha disminuido la valoración de los expertos sobre las habilidades y conocimientos que tiene la sociedad extremeña para crear y desarrollar una nueva empresa. Así, creen que no existe mucha gente que esté capacitada para dirigir una pequeña empresa, que la mayoría no posee la capacidad de reacción para aprovechar las oportunidades o no tiene la experiencia o la capacidad para organizar los recursos necesarios para crearlas. También opinan que la mayoría de la gente no piensa que crear un negocio de rápido crecimiento sea una tarea fácil.

10.2. Recomendaciones

Derivados del análisis de los datos de este año y teniendo en cuenta las tendencias de años pasados, el equipo GEM de Extremadura propone las siguientes recomendaciones:

Apoyo financiero a las nuevas empresas y a las que están en crecimiento

En general, en estos últimos años, parecen haber existido suficientes medios financieros a través de subvenciones públicas, fuentes de financiación ajena o capital riesgo para los nuevos empresarios, o incluso para los que tienen empresas que están en crecimiento. No obstante, la situación ha empeorado en 2008, e incluso ya no parece ser suficiente la oferta de capital riesgo. También se ha agudizado la situación en cuanto a la existencia de fuentes de financiación propia para llevar a cabo nuevos proyectos, a la financiación que puedan ofrecer los inversores privados o a la que se pueda encontrar mediante la salida a bolsa, que prácticamente ha sido inexistente para las empresas extremeñas.

Mucho se está hablando de las posibles soluciones y medidas para solucionar la tremenda crisis financiera y de liquidez que sufren las empresas y que vemos reflejados sus primeros resultados en las valoraciones de los diferentes ítems mencionados más arriba. No vamos a entrar en la valoración de estas posibles medidas en las que ni los grandes economistas a nivel mundial se están poniendo de acuerdo, pero mencionaremos algo que parece evidente y sobre lo que aún no se están dando los pasos adecuados para su solución, al menos en España: hay que restaurar la confianza. La confianza de aquéllos que tienen la llave para devolver la liquidez a los mercados y empresas, la confianza de los inversores internacionales y nacionales, de los empresarios potenciales, que en el caso extremeño suponen casi un 9% de la población, y en definitiva, de los consumidores, que puedan volver a tirar de la demanda. El restablecimiento de esta confianza en la economía española supondrá estar preparados para poder salir lo antes posible de la crisis cuando llegue la recuperación internacional.

En el caso extremeño, independientemente de las medidas que se puedan tomar en este sentido y para actuar sobre la primera fuente de financiación de las empresas, bancos e instituciones financieras; sí podemos decir que como prácticamente un 25% de la financiación ajena necesitada por los empresarios extremeños para poner en marcha su empresa viene de inversores informales, la orientación o canalización de las políticas y programas públicos deben ir también en este sentido. Así, el establecimiento y pertenencia a redes de inversores, la generación de una “cultura de inversión”, la creación de mecanismos de apoyo, la potenciación de la investigación sobre la figura del “Business Angel”, etc., son algunos de los pasos que se pueden ir dando hacia la profesionalización del inversor informal.

Educación y formación emprendedora en todos los sistemas reglados y no reglados

Uno de los aspectos fundamentales para afrontar situaciones difíciles e inciertas depende de la educación y formación que en general tenga la sociedad. Cuando estas situaciones afectan al ámbito económico, la educación y formación emprendedora se manifiestan como determinantes, ya que la base de nuestro sistema económico son las empresas y los empresarios.

En España en general, los sistemas educativos y formativos no incorporan en sus programas las herramientas necesarias para formar, no ya en creación y dirección de nuevas empresas, sino en actitudes emprendedoras. Aún menos cuando se trata de educación primaria y secundaria. Extremadura no es muy diferente del resto de España en este sentido, aunque recientemente se hayan puesto en marcha algunos programas en educación secundaria que favorecen el espíritu emprendedor. Así nos encontramos, que cuando hemos solicitado un año más la opinión de diferentes expertos de la región para que valoren nuestra educación emprendedora, la mala situación de ésta, ha quedado patente. Si bien es cierto que, aunque se vayan valorando adecuadamente algunos aspectos de la formación profesional y superior, en concreto aquella que hace referencia a la que se ofrece en administración, dirección y gestión de empresas; aún queda mucho por hacer para que los sistemas de formación profesional (FP) y formación continua o de la universidad y otros centros de enseñanza superior, proporcionen una adecuada preparación y de calidad para la creación de nuevas empresas y para el crecimiento de las ya establecidas.

Además, un año tras otro, persisten los malos resultados de la educación primaria y secundaria en cuanto a formación emprendedora, en la que habría que empezar en los niveles básicos, por estimular la creatividad, la autosuficiencia y la iniciativa personal, poniendo mucho más atención en el desarrollo del espíritu empresarial y la creación de empresas, y aportando, a su debido tiempo, los conocimientos suficientes y adecuados acerca de los principios de una economía de mercado.

Además, en los niveles superiores, es preciso aumentar el número de asignaturas, cursos, programas, centros de apoyo y actividades dedicadas a la iniciativa emprendedora, especialmente en las carreras técnicas y de Económicas y Empresariales.

La adaptación actual de los planes de estudios que se está produciendo en todas las titulaciones de la Universidad de Extremadura al Espacio de Enseñanza Superior Europeo según el Plan Bolonia, representa una oportunidad en este sentido, que nos tememos está siendo desaprovechada.

En este punto, cobran capital importancia las políticas y programas públicos que puedan favorecer o desarrollar la actividad emprendedora, máxime cuando las competencias de educación están transferidas a las comunidades autónomas.

Políticas y programas públicos sobre creación de empresas

Durante los últimos seis años los diferentes expertos consultados suelen destacar bastante el peso que las políticas y los programas públicos¹⁴ tienen en la actividad emprendedora de la región, ya sea favoreciéndola, o incluso llegando a entorpecerla. De hecho, este año, los mencionan en tercer y segundo lugar respectivamente como factores favorecedores de la iniciativa empresarial, y en segundo y sexto como obstáculos.

Esta importancia que asignan los expertos a las políticas y los programas gubernamentales hace que, año tras año, las mencionen en los primeros lugares como factores fundamentales para provocar un cambio que mejore la actividad emprendedora regional.

¹⁴ Debemos precisar, que cuando hablamos de políticas gubernamentales para favorecer la actividad emprendedora, estamos refiriéndonos a la medida en la que las políticas del gobierno regional reflejadas en los impuestos o regulaciones legales y su aplicación, contribuyen a apoyar a las empresas de nueva creación o a las que están en fase de crecimiento, distinguiendo dos aspectos de estas políticas: el relativo al soporte y énfasis que se hace en las medidas de apoyo a las nuevas empresas y el relativo a las normativas, facilidades o velocidad para su puesta en marcha.

En este sentido, hasta ahora, no sólo se está dando prioridad por parte del gobierno autonómico y de las administraciones locales para conceder apoyo a las nuevas empresas y a las que están en crecimiento, sino también, se está procurando que los impuestos, tasas y regulaciones gubernamentales se apliquen de manera coherente y predecible sobre ellas, y que no constituyan una barrera para su nacimiento o para impulsar el crecimiento de la empresa en general.

En cambio, el gobierno autónomo debería mejorar ostensiblemente las políticas que puedan favorecer claramente a las nuevas empresas, por ejemplo, en licitaciones o aprovisionamientos públicos, tendría que incidir de forma especial en la mejora de los trámites administrativos legales (obtención de licencias y permisos) para que éstos se puedan realizar aproximadamente una semana, y que dichos trámites burocráticos y la obtención de las licencias que marca la ley para desarrollar nuevas empresas, o para las que desean crecer, se puedan efectuar sin una especial dificultad.

Por otro lado, parece que la existencia de programas gubernamentales que directamente asistan o apoyen la creación y el crecimiento de nuevas empresas en los diferentes ámbitos de gobierno, han venido respondiendo bastante adecuadamente a las necesidades que la actividad emprendedora demanda, aunque este año, en casi todos los ítems valorados se ha sufrido un retroceso. No obstante, aún podemos encontrar suficientes programas en número y variedad, con profesionales competentes y eficaces que los atiendan, pero por primera vez en los últimos seis años, se duda de la efectividad de éstos y de que pueda obtenerse información sobre una amplia gama de ayudas gubernamentales a la creación y crecimiento de empresas en un solo organismo público (ventanilla única). En este sentido, es muy positiva la aprobación por el gobierno de la nación de la transposición de la Directiva Europea de Servicios, en el mes de marzo del año 2009.

Por otro lado, ha mejorado, adquiriendo un valor positivo por primera vez, la valoración de la efectividad de los parques científicos e incubadoras extremeños como soportes de apoyo a las empresas nuevas o las que están en crecimiento.

Además, el que haya seguido aumentado en el número de empresarios potenciales (que han llegado al 8,8%), demuestra que las buenas valoraciones otorgadas por los expertos a los programas gubernamentales durante estos años, parece que tienen reflejo en estos incrementos. La puesta en marcha de programas que incentivan y ayudan a los futuros empresarios (Gabinete de Iniciativa Joven, “De Universitario a Empresario”, etc.) y el ya consolidado Programa NEEEX, puede estar dando su fruto, por lo que se hace necesario mantenerlos y aumentarlos, máxime cuando se ha incrementado de forma notable el número de empresas creadas por universitarios. La mayor formación de los nuevos empresarios puede generar iniciativas con mayor alcance, calidad y grado de innovación, incluso, aunque sean impulsadas por la necesidad.

Este año ha habido menos empresas nacientes, habiéndose incrementado el número de nuevas, por lo que parece que el año que viene encontraremos menos nuevas, que pueden ir convirtiéndose en consolidadas. Si la TEA continúa cayendo, lo que es previsible, sólo la mantendría o compensaría su caída un aumento de las empresas nacientes provenientes de los empresarios potenciales, por lo que a pesar del crecimiento durante los últimos tres años del número de empresarios potenciales, es necesario que estas intenciones empresariales se concreten y no se vean frenadas por la falta de expectativas o de confianza, que les lleve a demorar su inversión. La acción de las políticas y programas públicos que apoyen y den confianza a los nuevos inversores es fundamental.

Políticas de fomento de empresas con alto potencial de crecimiento

Las empresas de alto crecimiento y en especial las de base tecnológica, son las locomotoras que mueven la economía de los países desarrollados, por lo que muchos países y regiones invierten recursos en el fomento de su desarrollo, al considerarlas la mayor fuente de riqueza y de nuevos empleos modernos y cualificados.

Si la situación de España en el contexto internacional es bastante discreta (0,37), en cuanto al número de empresas que en su fase inicial tiene un alto potencial de crecimiento en empleo, en Extremadura, es bastante mala (0,07), ya que ocupa el penúltimo lugar entre todas las comunidades autónomas, después de Melilla.

Por tanto, la atención y apoyo al fomento de empresas con alto potencial de crecimiento, se hace imprescindible, máxime cuando son estas empresas las que crean la mayor parte del empleo.

No existe una fórmula secreta para que una empresa tenga éxito y un alto crecimiento, pero podemos decir que una buena política de creación de empresas será aquella que preste una atención especial a la identificación, apoyo y seguimiento de empresas con alto poder de crecimiento, sobre todo en términos de empleo.

Las empresas en fase de crecimiento presentan necesidades distintas de las que se encuentran en otras fases de desarrollo, por lo que las políticas o programas de apoyo deben ser específicos. Algunas de las medidas que pueden afrontar estas iniciativas públicas serían:

- La reorganización y el desarrollo de una prestación global de servicios de apoyo que supongan una auténtica ayuda para las empresas en fase de crecimiento, para lo que habrá que mejorar los servicios de información y asesoramiento básico prestados por los organismos actuales de apoyo y desarrollar nuevas facetas en sus servicios que puedan contribuir a que sus “clientes” consoliden su posición competitiva en los ámbitos característicos de una economía moderna, tales como el uso eficaz de las tecnologías de la información, el desarrollo de redes o el modo en que se trata la cuestión de los intangibles. Esta prestación de servicios no debe estar basada en la uniformidad, sino que debe enfocarse de forma que se tengan en cuenta las distintas circunstancias de cada tipo de PYME.
- Asegurar que el desarrollo empresarial se sustenta en una formación apropiada y en una financiación concedida en términos adecuados, lo que implica que se ha de ayudar a las empresas a reforzar de forma constante y específicamente su capacidad de gestión, en aspectos tales como, dirección estratégica, acceso a los recursos, estilo de liderazgo, enfoques de gestión y rendimiento, proceso interno de identificación de oportunidades, enfoques flexibles en la implementación de nuevas opciones de crecimiento, etc.
- El reconocimiento de los beneficios de la interdependencia de las empresas, por ejemplo en las relaciones de la cadena de suministros o en los llamados “racimos” de empresas. Con el desarrollo de servicios dirigidos a grupos de empresas, las organizaciones o programas de apoyo realizan una contribución creciente al desarrollo económico general, especialmente a escala regional.

Incidir en la cultura empresarial de la sociedad

Además de todo lo anterior, los factores culturales y sociales son fundamentales en el desarrollo de la actividad emprendedora, pero la sociedad extremeña, desalienta más que incentiva al individuo para que pueda llevar a cabo nuevas iniciativas emprendedoras, ya que, en general, no favorece la creatividad, la innovación, la asunción del riesgo empresarial, la autosuficiencia, la autonomía o la iniciativa personal para que el individuo sea responsable de gestionar su propia vida. Si bien éste, no es sólo un problema exclusivamente extremeño, sino también del resto de España, en Extremadura, deberíamos empezar a caminar en el sentido de cambiar estas pautas culturales a través de la educación, formación y concienciación de la sociedad.

BIBLIOGRAFÍA

Comisión de las Comunidades Europeas (2008): Small Business Act para Europa: iniciativa en favor de las pequeñas empresas. Comisión de las Comunidades Europeas.

De la Vega, I; Coduras, A.; Cruz, C.; Justo, R.; (2007): “Global Entrepreneurship Monitor. Informe Ejecutivo GEM España 2007”. Instituto de Empresa. Madrid.

De la Vega, I; Coduras, A.; Cruz, C.; Justo, R.; (2008): “Global Entrepreneurship Monitor. Informe Ejecutivo GEM España 2008”. Instituto de Empresa. Madrid.

Hernández, R.; Díaz, J.C.; Sánchez, M^a de la C., Postigo, M.V. (2008): Global Entrepreneurship Monitor. Informe Ejecutivo Extremadura 2007. Ediciones La Coria.

Hernández, R.; Díaz, J.C.; Sánchez, M^a de la C., Postigo, M.V. (2009): Una visión de la actividad emprendedora en Extremadura. 5 años de Informes GEM. Editor: Junta de Extremadura.

Levie, J. & Autio, E. (2008): “A theoretical grounding and test of the Gem Model”. Small Business Economics Springer Netherlands DOI 10.1007/s11187-008-9136-8. <http://dx.doi.org/10.1007/s11187-008-9136-8> 04/09/2008

Lorenzo, D.; Rojas, A.; Ruiz, J. (2007): “Regional Entrepreneurial Scorecard”. II Workshop de Investigación basado en el GEM Regional. San Sebastián. Julio 2007.

Fuentes electrónicas recomendadas

<http://www.fundacionxavierdesalas.com>

<http://www.ie.edu/>

<http://neex.org>

ANEXO I. FICHA TÉCNICA DE LA INVESTIGACIÓN. Encuestas a la Población Adulta

Universo (1)	654.621 habitantes residentes en Extremadura
Muestra	1000 individuos mayores de 18 años y menores de 65 años.
Selección de la muestra	Muestreo polietápico: selección aleatoria de ciudades y municipios en las 2 provincias extremeñas según ámbito y cuotas de población residente en municipios mayores de 5.000 habitantes (población urbana) y municipios menores de 5.000 habitantes (población rural). En una segunda etapa se obtienen aleatoriamente números de teléfono correspondientes al municipio. Finalmente, se selecciona al individuo entre 18 y 65 años.
Metodología	Encuesta telefónica, mediante el sistema CATI (Computer Assistance Telephone Interview)
Error muestral (+/-) (2)	+/- 3,09%
Nivel de confianza	95,5%
Periodo encuestación	Abril a Julio de 2008
Trabajo de campo	Instituto Opinòmetre.
Codificación y base de datos	Instituto Opinòmetre
Análisis estadísticos y tratamiento de datos	Programa estadístico SPSS V.15.0

(1) Fuente: INE 2008; (2) El cálculo del error muestral se ha realizado para poblaciones infinitas. Hipótesis: P=Q=50% o de máxima indeterminación.

Para más información y copias del Informe Ejecutivo 2008 Extremadura, CONTACTAR:

Fundación Xavier de Salas
Convento de la Coria
10200 Trujillo (Cáceres). España

Ricardo Hernández Mogollón
rhernand@unex.es

www.fundacionxavierdesalas.com

Los datos que se han utilizado en la confección de este Informe provienen del Proyecto Global Entrepreneurship Monitor (GEM), Los nombres de los miembros de todos los equipos nacionales y regionales están publicados en el Informe Global Entrepreneurship Monitor 2008, que puede obtenerse en www.Gemconsortium.org, así como en el Instituto de Empresa (www.ie.es) y en la Fundación Xavier de Salas (www.fundacionxavierdesalas.com).

GEM Global agradece a todos los investigadores del proyecto y a sus patrocinadores, su trabajo y apoyo, que son los que hacen posible que esta investigación vea la luz cada año.

Aunque los datos utilizados en la confección de este informe han sido recopilados por el Consorcio GEM, su análisis e interpretación es solamente responsabilidad de los autores.

© Global Entrepreneurship Research Association

EQUIPOS, PATROCINADORES E INSTITUCIONES 2008

NACIONAL

EXTREMADURA

ANDALUCÍA

ARAGÓN

ASTURIAS

GALICIA

CANARIAS

MADRID

CANTABRIA

MELILLA

CASTILLA-LA MANCHA

MURCIA

CASTILLA Y LEÓN

NAVARRA

CATALUÑA

PAIS VASCO

CEUTA

COMUNIDAD VALENCIANA

Patrocinadores e Instituciones

Fundación Xavier de Salas
fxdsalas@teleline.es
Trujillo-Cáceres (España)

JUNTA DE EXTREMADURA

Vicepresidencia Segunda de
Asuntos Económicos y Consejería de
Economía, Comercio e Innovación

ARRAM
CONSULTORES
INGENIERIA Y ARQUITECTURA

ALMAZAR
TRILLO

sofisex
sociedad de fomento industrial de EXTREMADURA

HOY
DIARIO DE EXTREMADURA

fomento de
emprendedores

FUNDACIÓN
ACADEMIA EUROPEA DE YUSTE

Grupo Alfonso Gallardo

Cámara
Badajoz

el Periódico
Extremadura

Cámara
Cáceres

Zaligrisa
limpieza y jardines

CAJA RURAL DE
EXTREMADURA

comisiones obreras
de extremadura

urvicasa

infostock

federación empresarial cacereña

G
y asociadas
García-Plata

Quesería
Pérez
Andrada