

PRODUCTIVIDAD PARA UN CRECIMIENTO INCLUSIVO

Hoja de Ruta 2014-2018

Ministerio de
Economía,
Fomento y
Turismo

Gobierno de Chile

En las últimas décadas **Chile ha experimentado un crecimiento económico alto y sostenido**, reduciendo en más de un 40% la brecha de ingreso frente a EE.UU.

PIB per cápita (PPC US\$ corrientes)

EE.UU./Chile PIB per cápita ratio

Chile se ha posicionado como una **economía altamente competitiva**

Fortalezas de Chile: instituciones sólidas, apertura comercial y ambiente macroeconómico y financiero estable

Exportaciones + Importaciones como % del PIB
(economías seleccionadas 2014)

Crédito interno del sector privado como % del PIB, 2015

Competitiveness Ranking / 1er pilar: Instituciones

Economía	Ranking
Finlandia	1
Japón	16
Estados Unidos	27
Chile	35
Corea del Sur	63
México	109

Chile aún mantiene una **alta brecha de productividad** respecto de los países desarrollados

PRODUCTIVIDAD LABORAL (2015)

(PIB por horas trabajadas, dólares corrientes a PPC)

PRODUCTIVIDAD LABORAL RELATIVA A EE.UU. (%)

Max Donoso

La brecha se concentra especialmente en las micro y pequeñas empresas

Productividad de las Micro y Pequeñas en relación a Empresas Grandes (%)

Fuente: Cepal/ AL-Invest (2013).

A close-up photograph of a female scientist in a laboratory. She is wearing a white lab coat, a white surgical mask, and a white hairnet. She is focused on a petri dish held in her gloved left hand, using a black marker in her gloved right hand. A magnifying lamp is positioned over the dish. In the background, another person in a lab coat is visible, slightly out of focus. The scene is brightly lit, typical of a laboratory environment.

NUESTRA META

**Sostener un alto
crecimiento
económico y generar
una economía más
inclusiva**

Agenda de Productividad, Innovación y Crecimiento | HOJA DE RUTA 2014-2018

Aumentar la productividad para lograr un **crecimiento alto e inclusivo**

- **Diversificación y sofisticación** de nuestra estructura productiva
- **Atracción** de inversiones
- Mayor **competitividad y mejores mercados**
- **Democratización** del emprendimiento y la innovación
- **Fortalecer la institucionalidad** para la productividad

La canasta exportadora de Chile está tan **concentrada** como hace 40 años...

Composición de Exportaciones Chile

Fuente: Elaboración propia en base a datos del Banco Central de Chile

...y su nivel de sofisticación **equivale a un país de ingreso medio-bajo**

Índice de Sofisticación de Exportaciones

(según nivel de ingreso de los países)

Fuente: Elaboración propia en base a datos del Banco Mundial

Nuestra estrategia de diversificación se plasma en los **Programas Estratégicos de Especialización Inteligente**

Para materializar la estrategia de diversificación productiva, se crearon al alero de CORFO los **Programas Estratégicos de Especialización Inteligente**.

Estos buscan potenciar la competitividad y sofisticación de sectores económicos con ventajas competitivas, a través de acciones concretas que permiten resolver fallas de mercado y de coordinación, en especial mediante la generación de investigación y desarrollo, tecnología, formación de capital humano y mejor regulación.

En base a una **gobernanza de carácter público-privada** cada programa determina una hoja de ruta con proyectos concretos que permiten impulsar el sector en el corto plazo y proyectar acciones con un horizonte de mediano y largo plazo.

Felipe Cantillana

CPE

Felipe Cantillana

Turismo Chile

Avance de las hojas de ruta de los programas estratégicos

- **Siete** sectores priorizados y **250 proyectos** asociados al desarrollo de sectores priorizados
- **Financiamiento aprobado** para cartera de proyectos

Colaboración público-privado-academia
para generar **visión de valor**:

1.250
Empresas

37
Instituciones públicas

245
Académicos

420
Comunidades

MINERÍA

TURISMO
SUSTENTABLE

ALIMENTOS
SALUDABLES

CONSTRUCCIÓN

INDUSTRIAS
INTELIGENTES

PESCA Y
ACUICULTURA

INDUSTRIA
SOLAR

PROGRAMA ESTRATÉGICO MINERÍA

De exportadores de cobre a exportadores de minería

Chile es el **mayor productor de cobre del mundo**, con más del **30% de la producción mundial**. Tenemos la **oportunidad** de aprovechar esta posición para incorporar mayor **conocimiento**, desarrollando tecnología y promoviendo la innovación, para abordar los desafíos de la industria minera nacional.

Los objetivos al 2035 son:

- Pasar de una **producción anual de 5,5 a 7,5 millones** de toneladas de mineral.
- Pasar del **40% al 80%** de la producción en los **dos primeros cuartiles de costos**.
- Desde **65 a 250 empresas proveedoras** de clase mundial, que exportan más de US\$ 1 millón al año.
- Aumentar de **US\$ 537 millones** a más de **US\$ 4.000 millones** las **exportaciones** de proveedores de la minería.

Las **ejes de trabajo** de la hoja de ruta 2015-2035 del programa de minería son:

- **Tecnología e innovación**
- **Desarrollo de capital humano especializado**
- **Desarrollo de proveedores**
- **Generación de estándares de medición ambiental**
- **Tratamiento de relaves**
- **Facilitación de inversiones**

A continuación se presenta un ejemplo de una de las **acciones** que se están realizando para cerrar las brechas detectadas en el sector:

Plataforma de transferencia para la formación técnica en minería

Iniciativa público privada que busca cerrar las brechas de capital humano del sector minero con la participación del Ministerio de Economía, del Consejo Minero, de Fundación Chile, del Ministerio de Educación, del Ministerio del Trabajo y de Corfo.

El objetivo del programa es vincular a las instituciones de formación para el trabajo con las necesidades de la industria minera por medio de una plataforma de desarrollo y transferencia de capacidades. La plataforma se orienta hacia el mundo de las instituciones de formación para el trabajo que tengan foco en ocupaciones relevantes para la minería y que estén basadas en habilidades STEM (Science, Technology, Engineering and Mathematics), tales como organismos técnicos de capacitación, liceos técnicos profesionales, instituciones de educación superior, entre otros.

La plataforma trabajará en diversos ámbitos. Por un lado desarrollará estándares laborales orientados a alinear la oferta formativa con las necesidades de la industria. Adicionalmente, se implementarán pilotos en liceos técnico profesionales y centros de formación técnica para probar tecnologías y metodologías de aprendizaje. Además, la plataforma trabajará en un esquema de "train the trainers" donde se capacitará a los docentes en los contenidos desarrollados y tecnologías para el aprendizaje. Finalmente, se pretende desarrollar una certificación "Consejo Minero" para los programas educacionales que incorporen los contenidos y metodologías desarrolladas.

PROGRAMA ESTRATÉGICO **ALIMENTOS SALUDABLES**

Diversificar y sofisticar nuestra oferta exportable de alimentos

El **30%** de las empresas chilenas están vinculadas al **sector alimentos**, conformando una base productiva con capacidades para dar el salto a una industria moderna y sofisticada.

El Programa Estratégico de Alimentos Saludables identificó la oportunidad de dar respuesta a la **creciente demanda global** por **alimentos saludables** con productos más complejos y de mayor valor agregado.

Al año 2025 las metas del programa son:

- Aumentar de **64** a **74** el número de **categorías** que totalizan el 90 por ciento de las exportaciones de alimentos.
- Incrementar el **índice de complejidad** promedio de la industria.
- Pasar de **18 mil millones** a **32 mil millones** de dólares las **exportaciones agroalimentarias**.

Las principales **líneas de acción** contenidas en la hoja de ruta 2015-2025 del programa de alimentos saludables son:

- **Desarrollar ingredientes naturales y aditivos especializados de alto valor**
- **Desarrollar nuevas tecnologías y materiales de empaque para extender la vida útil, preservar la calidad y seguridad de los alimentos**
- **Fortalecer los estándares de calidad e inocuidad y las regulaciones**
- **Desarrollar capital humano especializado**
- **Promover el encadenamiento productivo en la industria de alimentos chilena**

A continuación se presenta un ejemplo de una de las **acciones** que se están realizando para cerrar las brechas detectadas en el sector:

Polos territoriales de desarrollo estratégico, base para una industria de ingredientes funcionales y aditivos especializados

El objetivo del programa es **crear y desarrollar una industria de ingredientes funcionales y aditivos especializados** en Chile a partir de **materias primas nacionales**.

El programa opera en territorios donde se ha identificado una demanda de materias primas por parte de productores de ingredientes funcionales o aditivos especializados. En estos territorios el Fondo de Innovación Agraria conformará polos territoriales orientados a vincular la producción local con las necesidades de la industria. Para esto se impulsará la reconversión de plantaciones en función de la demanda por insumos mediante el establecimiento de redes de cooperación, articulación y encadenamientos productivos. Se espera potenciar el desarrollo de la industria de los ingredientes funcionales y aditivos especializados con el fin de ampliar nuestro mercado y sofisticar la industria alimentaria chilena.

PROGRAMA ESTRATÉGICO SOLAR

Industria local con capacidades tecnológicas y vocación exportadora

El norte grande de Chile recibe la **mayor cantidad de radiación solar del mundo**, siendo un laboratorio natural para el desarrollo de nuevas tecnologías y una zona de alto atractivo para la realización de inversiones estratégicas para la industria solar.

Las metas al 2025 son:

- **Llegar a un 10%** de energía generada desde paneles solares
- Reducir costo de energía Fotovoltaica a **25 USD\$/MWh**
- **250 MWe** en sistemas solares de generación distribuida
- **100 proveedores** de la industria solar con vocación exportadora
- Atracción de **inversiones por US\$ 9.300 MM**
- Captura de **valor local por US\$ 5.000 MM**

Las principales **líneas de acción** de la hoja de ruta 2015-2025 del programa solar son:

- **Alta Radiación**
- **Desarrollo Industrial**
- **Autoabastecimiento**
- **Desarrollo de capital humano**

A continuación se presenta un ejemplo de una de las **acciones** que se están realizando para cerrar las brechas detectadas en el sector:

Programa Tecnológico Estratégico Sistemas Fotovoltaicos (FV) para Desiertos

El objetivo del programa es albergar y potenciar el desarrollo de **investigación aplicada de sistemas fotovoltaicos para zonas desérticas de altos niveles de radiación**.

Programa tecnológico público-privado de desarrollo de módulos FV que capturen la energía solar en todo su espectro, adaptando y desarrollando tecnologías de energía solar FV que respondan de una mejor manera a las **condiciones particulares de zonas desérticas y alta radiación**, en cuanto a durabilidad y rendimientos esperados, introduciendo nuevos materiales, componentes y servicios a la industria solar.

PROGRAMA ESTRATÉGICO **CONSTRUCCIÓN**

**Modernizar los procesos
constructivos de nuestras
edificaciones**

El objetivo es mejorar la productividad y sustentabilidad de la industria en toda su cadena de valor, considerando el **impacto del ciclo de vida del inmueble y el bienestar de las personas.**

Para ello se busca **modernizar a la industria de la construcción**, convirtiendo a Chile en un referente internacional en términos de productividad y sustentabilidad. Esto se llevará a cabo a través de acciones directas dentro del ciclo de vida de la edificación, que permitan al sector contribuir activamente a un desarrollo económico dinámico y sostenido, basado en principios de equidad intergeneracional, competitividad, innovación, habitabilidad y bienestar de la comunidad.

Las principales **líneas de acción** que componen la hoja de ruta 2015 - 2025 se enfocan en:

- **Potenciar la innovación y el uso de nuevas tecnologías en la industria**
- **Reducir el gasto energético y las emisiones GEI del sector residencial**
- **Integrar plataformas para mejorar la gestión y la coordinación entre los distintos actores involucrados en los procesos de edificación**
- **Mejorar normas existentes y desarrollar plataformas tecnológicas para la simplificación de trámites**

A continuación se presenta un ejemplo de una de las **acciones** que se están realizando para cerrar las brechas detectadas en el sector:

PLAN BIM – Building Information Modelling

El Programa busca **introducir el uso de tecnologías y metodologías BIM (Building Information Modeling)**, las cuales permiten el diseño, construcción y operación de proyectos a través de modelos tridimensionales caracterizados con sus atributos específicos y datos.

Esto facilita la integración de la información de las distintas fases y actores del proceso en una base de datos centralizada y consistente, además de permitir la colaboración más fluida de los actores del proceso. Se propone un plan que tendrá como uno de sus hitos relevantes la exigencia de BIM para todos los proyectos públicos. Esto se materializará a través de un trabajo coordinado con los distintos ministerios.

Atracción de inversiones

Chile se ha consolidado en el **top 20 mundial** de economías receptoras de inversión extranjera directa. El desafío hoy es atraer inversiones de alto valor agregado, principalmente en sectores priorizados.

Evolución Flujos de Inversión Extranjera Directa (2000=100)

Nueva agencia para la atracción de inversiones

A partir de la **Agenda de Productividad** se creó una **política nacional para la inversión extranjera**, transitando desde una estrategia pasiva de recepción de inversión a una política activa de atracción, y una **Agencia a cargo de su ejecución con los más altos estándares internacionales**

- **Sectores priorizados:** Proveedores y servicios mineros, industria alimentaria sofisticada, turismo sustentable, infraestructura energética y logística para el desarrollo, y servicios tecnológicos exportables.
- **InvestChile** coordinará el trabajo de cada región, para potenciar el desarrollo de planes locales de atracción de inversiones.
- Proyección de **oficinas en el exterior.**

Nuevos instrumentos para atraer inversión

PROGRAMA INICIATIVAS DE FOMENTO INTEGRADAS (IFI)

Como un complemento a la estrategia de atracción de inversiones y la agencia especializada, a partir de la **Agenda de Productividad** se creó un nuevo programa destinado a apoyar la atracción y materialización de inversiones tecnológicas, cofinanciando actividades de formación de capital humano, desarrollo de proveedores y adopción de nuevas tecnologías.

Más de **US\$ 1.100 millones** en proyectos de inversión apalancados en sólo 1 año

attitude makes the difference

Centro de innovación tecnológica en La Araucanía

Creación de Hub Digital en Temuco orientado al desarrollo de soluciones de software innovadoras tanto para los distintos sectores productivos del país, como para la habilitación de bienes públicos. Se apoya la formación de capital humano avanzado.

Impacto Esperado

- Generación de **655 nuevos empleos** de personal altamente calificado
- **80% de la producción** de software de Everis se realizará **en el nuevo Hub Digital en Temuco**
- Incorporación de un **ICT Lab. de Innovación abierta** para desafíos globales

Centro regional de reparación de motores de alta potencia para la minería

Centro de Reparación de Motores de Alta Potencia **más grande de Latinoamérica**, en la II Región de Antofagasta. El Gobierno entrega apoyo a la inversión en activos tecnológicos críticos, a la formación y certificación de capital humano avanzado para la compañía y un plan de desarrollo de proveedores.

Impacto Esperado

- Disminución **23% costos** de operación.
- Aumento **100% en la duración de los motores** reparados.
- **Desarrollo de un Centro de Formación** con certificación de nivel internacional.
- **Alianzas con Centros de Formación Técnica** para incorporar las nuevas tecnologías en las mallas curriculares.

Competitividad y mejores mercados

Incrementar la competitividad a través de la tecnología y la simplificación de trámites

En junio de 2016 se lanzó **Escritorio Empresa**, una plataforma integrada que concentrará en un solo sitio el acceso a trámites y servicios del Estado.

- Todos los trámites para iniciar y operar una empresa en un solo lugar
- Postulación en línea a programas y subsidios
- Acceso a documentos y certificados legales
- Interoperación de instituciones públicas
- Al **2016** más de 17 trámites integrados de distintas instituciones públicas y 40 municipalidades en convenio

En 2017 contaremos con más de 80 trámites y un despliegue territorial consolidado con 100 municipios en convenio

A partir de nuestra Agenda de Productividad aprobamos una nueva ley que

Fortalece la Libre Competencia

Chile hoy cuenta con un **marco institucional de clase mundial** para combatir la colusión

- **Criminalización** de la colusión
- **Multas verdaderamente disuasivas** para infracciones anticompetitivas
- **Control preventivo** de fusiones
- Facultad de la Fiscalía Nacional Económica para llevar a cabo **estudios de mercado**

Apoyo a las empresas de menor tamaño

¿Cómo **incrementar** **la productividad** de nuestras Pymes?

- Apoyo a la gestión
- Formación de capacidades empresariales en la Pyme
- Asociatividad
- Mejor acceso a financiamiento

Centros de Desarrollo de Negocios

Asesoría especializada para apoyar la gestión de nuestras PYMEs y emprendedores

Los **Centros de Desarrollo de Negocios (CDN)** son un espacio físico donde los emprendedores y pequeños empresarios reciben, de manera gratuita y personalizada, asesoría técnica y apoyo en la gestión de sus negocios.

El modelo utilizado se basa en la experiencia del Gobierno de Estados Unidos en esta materia, quienes cuentan con una red de más de mil Small Business Development Centers (SBDC), puntos de atención integral, con un enfoque orientado a resultados y que constituyen la principal fuente de asesoría técnica para micro y pequeñas empresas estadounidenses.

A través de un convenio suscrito entre ambos gobiernos en junio de 2014, se estableció un protocolo de colaboración que permitió a representantes del Gobierno de Chile conocer la experiencia de los SBDC y replicarla en nuestro país a través de los Centros de Desarrollo de Negocios.

Hoy contamos con **35 Centros de Desarrollo de Negocios** operando en todas las regiones del país

Más de **9 mil empresarios asesorados** a la fecha

- **967** con aumentos en ventas
- **364** nuevos empleos formales
- **769** empresas formalizadas
- **938** empresarios con acceso a financiamiento

44 CDN estarán operando a comienzos de **2017**

En 2017 estará completa la red de **50 Centros** a lo largo de Chile

tu **PROYECTO**
+ *Nuestra* **ASESORIA**
Un mejor **NEGOCIO**

A través de nuevos programas buscamos **fortalecer las capacidades empresariales** de la microempresa

En un mercado cada vez más competitivo, es necesario que los negocios de barrio adquieran herramientas que les permitan diferenciarse, satisfacer mejor a sus clientes y atraer a un nuevo público a través de la incorporación de nuevos productos y servicios en su local. Nuestro objetivo es entregar a los almaceneros las herramientas y conocimientos necesarios para dar este paso.

Almacenes de Chile es un programa de fomento especializado e integral, que busca fortalecer e impulsar a los pequeños negocios de barrio del país, entregando herramientas para que las dueñas y dueños de almacenes puedan hacer crecer su negocio.

A través del sitio www.almacenesdechile.cl los dueños de almacenes y negocios de barrio pueden acceder a:

Curso de capacitación
en línea

Financiamiento y
asesoría personalizada

Información y otros
beneficios

Asociatividad para potenciar los atributos comerciales y la identidad cultural del barrio

Los barrios comerciales son fuente de empleo y crecimiento para miles de micro y pequeñas empresas que desarrollan actividades comerciales en la ciudad y en la comunidad en la que están insertos.

El **Programa de Fortalecimiento de Barrios Comerciales** busca apoyar, promover y coordinar la gestión comercial, productiva y de desarrollo urbano de estos barrios, mediante el financiamiento de proyectos asociativos que generen capital social de largo plazo en comunidades de empresarios.

El carácter intersectorial del programa permite abordar las mejoras en competitividad desde tres aspectos: asociatividad, mejoras del pequeño negocio y mejoramiento del entorno urbano.

El programa se encuentra operando en 60 Barrios Comerciales a lo largo del país

A man with glasses and a beard is shown in a close-up, focused on working on a blue prosthetic hand. He is wearing a dark shirt and a black beaded bracelet. The prosthetic is made of blue plastic and has several fingers. He is holding it with both hands, and some colorful wires are visible at the bottom. The background is blurred, showing a red and white banner.

Expansión del financiamiento para pymes

Capitalización de BancoEstado y FOGAPE

A partir de la Agenda de Productividad, el Gobierno de Chile realizó un aporte extraordinario de capital a BancoEstado por US\$ 450 millones, que permitió aumentar en más de 25 mil la cartera de clientes, en su mayoría PYMEs. Además, para fortalecer el Fondo de Garantías para Pequeñas Empresas (FOGAPE), se realizó un aporte por US\$ 50 millones, lo que permitió proporcionar financiamiento a medianas empresas que no estaban dentro del radio de acción del FOGAPE previamente.

Crédito BID por US\$ 120 millones para el desarrollo de intermediarios financieros no bancarios

Esta iniciativa permite a Corfo poner una línea de crédito por US \$120 millones a disposición de intermediarios financieros no bancarios (IFNB), tales como cooperativas de ahorro y crédito, empresas de leasing, factoring y microfinancieras, entre otros. De este modo, pequeñas empresas que tradicionalmente quedan fuera del sistema bancario, tendrán la posibilidad de acceder a financiamiento, aumentando su productividad y haciendo crecer su negocio.

Programa Cobertura Pro Inversión

Nuevo programa de cobertura para el financiamiento de largo plazo orientado hacia el desarrollo de proyectos de inversión o adquisición de activo fijo de empresas en etapas de crecimiento.

Democratización del emprendimiento

El talento se encuentra distribuido de manera uniforme en todo nuestro país. Es por eso que nuestra política de apoyo al emprendimiento busca democratizar las oportunidades, para que todos quienes tengan una buena idea de negocio puedan llevarla a cabo.

Nuestra política de apoyo al emprendimiento

- Consolidar el **ecosistema** de apoyo al emprendimiento con un enfoque regional
- Completar la cadena de **financiamiento** temprano

Aumento en número de postulaciones y beneficiarios muestra el **creciente interés por el emprendimiento en Chile...**

...y el presupuesto aprobado confirma el **compromiso del Gobierno con el emprendimiento**

Presupuesto para el apoyo al emprendimiento **creció un 55% en solo dos años (2014-2016)**

Proyectos Postulados

Proyectos Adjudicados

Fortalecimos el ecosistema de apoyo al emprendedor

Contamos con una red de **18 incubadoras** apoyando a emprendedores **a lo largo de Chile**

681 proyectos incubados en 2015
61% más que en 2013

Más de \$ 15 mil millones en ventas en 2015
93% más que en 2013

1458 empleos creados en 2015
31% más que en 2013

Regionalizamos el emprendimiento a través de nuevos espacios colaborativos

HOY CONTAMOS CON UNA RED DE 26 ESPACIOS COWORK Y 4 HUB GLOBALES A LO LARGO DE TODO CHILE

Estos centros, proveen a los emprendedores de un espacio físico para iniciar su proyecto, con acceso a servicios especializados, redes de emprendedores y mentores, y vinculación directa con potenciales proveedores y clientes, favoreciendo así su creación, puesta en marcha y escalamiento, tanto en el mercado nacional como internacional.

Más de 900 emprendedores atendidos por mes, en 12 mil m² habilitados

Completamos la **cadena de financiamiento** para el emprendedor en todas sus etapas

En el marco de la Agenda de Productividad, el Ministerio de Economía, a través de sus servicios Corfo y Sercotec, ha creado y consolidado una serie de servicios y programas para que emprendedores lleven a cabo sus ideas o proyectos de acuerdo a su perfil y nivel de desarrollo.

Es la aceleradora
número 1 en
América Latina

Hoy contamos con
incentivos especiales para
que los emprendedores
globales, puedan
instalarse en cualquier
región de Chile

+1.300
Startups

+3500
emprendedores

Mapa del origen de los emprendedores
apoyados por Start-Up Chile

El portfolio de empresas apoyadas por Start-Up Chile, está valorizado en **más de US\$ 1.35 miles de millones.**

Esto es **más de 34 veces** el capital invertido por el Estado.

Los resultados confirman que **vamos por buen camino**

Somos uno de los **líderes mundiales** en **aceleración**, en **emprendimiento social** y en **ecosistema emprendedor**

GLOBAL
ACCELERATOR
REPORT 2015

#2

del mundo en
inversión total
(US\$15,096,929)

#5

a nivel mundial en
número de start
up aceleradas

 THOMSON REUTERS
FOUNDATION

#6

en el mundo en
ecosistemas de apoyo al
emprendimiento social

 GLOBAL
ENTREPRENEURSHIP
INDEX
powered by ACSI

#1

en Latinoamérica en
ecosistema de apoyo al
emprendimiento

Democratización de las oportunidades para innovar

Nuestra política de apoyo a la innovación busca generar una masa crítica de empresas innovando

Felipe Cantillana

Estamos incentivando la **innovación** en todas nuestras empresas y a lo largo de todo Chile

La **cartera de instrumentos** está diseñada para acompañar a las empresas en sus diferentes etapas de crecimiento y de acuerdo con sus capacidades, de manera que ellas puedan ir creciendo a partir de la innovación

Los resultados demuestran el compromiso del Gobierno con la innovación:

- La cantidad de empresas apoyadas para innovar aumentó en más de un **60%** en dos años.
- Los montos transferidos para dar apoyo a las empresas innovadoras aumentaron en casi un **40%** en dos años.
- El **80%** de los proyectos de innovación tienen **foco pyme**

Cartera de instrumentos para innovar

	Iniciación	Maduración	Consolidación
¿A quién se dirige?	Empresas que tienen escasas capacidades para innovar y a procesos de innovación menos sofisticados, en especial empresas de menor tamaño .	Empresas que están madurando en sus procesos de innovación, que ya tienen capacidades básicas para innovar que necesitan ser fortalecidas.	Empresas con capacidades de innovación establecidas para una innovación más sofisticada y de alto impacto .
¿Qué desafíos abordan?	Buscan establecer rutinas de innovación y apoyar el aprendizaje sobre el proceso de innovación.	Dan acompañamiento a las empresas en el proceso de prototipaje , apoyo para la creación de nuevos productos y servicios , y para la realización de ensayos y experimentos .	Abordan desafíos más complejos , para escalar e incorporar tecnología en los procesos de innovación. Fomentan la I+D y la generación de nuevos conocimientos que impliquen soluciones para los problemas de las industrias.
¿Cuáles son los instrumentos?	Centros de extensionismo tecnológico, voucher de innovación, prospección y difusión tecnológica, prototipos y gestión de la innovación.	Capital humano, prototipos, validación y empaquetamiento de innovaciones, gestión de la innovación y contratos tecnológicos.	Capital humano, contratos tecnológicos, I+D aplicada en la empresa, ley de incentivo tributario I+D y alta tecnología.

Estamos fortaleciendo el ecosistema para innovar

ONCE CENTROS DE EXTENSIONISMO TECNOLÓGICO

Estos centros proporcionan a las **pequeñas y medianas empresas** una oferta adecuada y efectiva de servicios tecnológicos especializados, asistencia técnica para una adecuada absorción tecnológica, servicios de mejoramiento de la capacidad receptora de tecnologías y fortalecimiento de la capacidad para innovar.

1. PROVEEDORES DE LA **MINERÍA**

2. **TURISMO**

3. PRODUCTIVIDAD Y **CONSTRUCCIÓN** SUSTENTABLE

4. INDUSTRIA INTELIGENTE-SECTOR **METALMECÁNICO Y METALÚRGICO**

7. **LOGÍSTICO**

5. **HORTÍCOLA**

6. **ALIMENTOS PROCESADOS**

8. **MANUFACTURA**

9. **VITIVINÍCOLA**

10. **CONSTRUCCIÓN**

11. **MITICULTURA SUSTENTABLE**

Creamos el **primer**
Laboratorio de Gobierno
de Latinoamérica para el
desarrollo sistemático de la
innovación pública

Laboratorio de Gobierno

En el marco de la Agenda de Productividad y como una iniciativa de la Presidenta Bachelet, se crea el Laboratorio de Gobierno. A través de un equipo multidisciplinario se busca desarrollar, facilitar y promover procesos de innovación centrado en los usuarios dentro de las instituciones del Estado

Gran éxito de las iniciativas impulsadas por el Laboratorio de Gobierno

impacta

Impacta es un programa de Concursos Abiertos de Innovación Pública del Gobierno de Chile que busca atraer innovadores, e invitarlos a que se involucren en desafíos públicos del país con nuevas ideas, tecnologías, productos o servicios.

A la fecha se han realizado dos concursos Impacta: en su primera edición fue al alero de los desafíos del Ministerio de Salud y en la segunda bajo los desafíos priorizados por el Ministerio de Energía.

Impacta Salud

208 postulaciones

4 ganadores

Impacta Energía

494 postulaciones

20 equipos preseleccionados trabajando

Gran éxito de las iniciativas impulsadas por el Laboratorio de Gobierno

Innovación pública dirigida a **estudiantes** y **profesores** de la educación superior

La **plataforma AULAB** busca conectar el pensamiento y las ideas generadas en el mundo académico con la agenda futuro de Chile. A partir de AULAB se pretende generar una alianza permanente entre el Gobierno y las instituciones de educación superior, que permita que el conocimiento generado en la academia adquiera protagonismo en las decisiones estratégicas del país.

Desafíos **desastres naturales**

145 postulaciones

3 ganadores

Desafíos **Turismo**

225 postulaciones

60 proyectos preseleccionados trabajando

Estamos fomentando la **Innovación Social**

**Queremos que la innovación
impacte en un crecimiento
más inclusivo**

Hemos implementado programas regionales de innovación social, en los que en comunidad se diagnostican y seleccionan los desafíos que afectan a la región y se resuelven a través de la generación de ideas innovadoras por parte de los mismos ciudadanos.

8 regiones con actividades en 2016

Atacama, Aysén, los Lagos, Antofagasta, Valparaíso, Arica y Parinacota, Coquimbo y los Ríos

Nueva institucionalidad para la productividad

Comisión
Nacional de
Productividad

Buscamos **mejorar** la productividad a través de una política constante

A partir de la **Agenda de Productividad** se crea en Julio de 2015 la Comisión Nacional de Productividad, entidad consultiva, de carácter independiente.

Objetivo: Asesorar al Gobierno en temas de competitividad y productividad con el fin de aumentar el crecimiento y mejorar el bienestar de los chilenos.

Su institucionalidad está basada en la experiencia de Australia y Nueva Zelanda.

¿En qué estamos trabajando?

- Productividad de la Gran Minería del Cobre
- Estrategia para el desarrollo de competencias, habilidades y destrezas en el mundo del trabajo
- Estudio de eficiencia hospitalaria
- Estudio de Inclusión y Mayor Participación Laboral Femenina (PLF)
- Informe Anual de Evolución de Productividad

Informe de productividad y calidad regulatoria

Nuevo instructivo presidencial mandata a los ministerios para que sus proyectos de ley sean acompañados de un informe que analiza y evalúa su potencial efecto en productividad.

Objetivos

- Generar **mejor información** para el análisis y discusión de los **proyectos de ley**
- Avanzar en formulación de **políticas públicas basadas en evidencia** considerando los **efectos en la productividad** del país

Principales aspectos del Informe

- En línea con mejores prácticas internacionales: Estudio OCDE de Calidad Regulatoria para Chile 2016
- Identificación clara del problema, los objetivos, la justificación y alternativas de política pública a lo propuesto.
- Incorpora un análisis costo-beneficio

PRODUCTIVIDAD PARA UN CRECIMIENTO INCLUSIVO

Hoja de Ruta 2014-2018

Ministerio de
Economía,
Fomento y
Turismo

Gobierno de Chile