


PONTIFICIA UNIVERSIDAD CATOLICA DE CHILE
ESCUELA DE INGENIERIA

REGLAS SIMPLES PARA EVALUAR OPORTUNIDADES DE NEGOCIO

RODRIGO PUCCI DEL RIO

Tesis para optar al grado de
Magister en Ciencias de la Ingeniería

Profesor Supervisor:
PATRICIO DEL SOL

Santiago de Chile, Octubre, 2013

© 2013, Rodrigo Pucci


PONTIFICIA UNIVERSIDAD CATOLICA DE CHILE
ESCUELA DE INGENIERIA

REGLAS SIMPLES PARA EVALUAR OPORTUNIDADES DE NEGOCIO

RODRIGO PUCCI DEL RIO

Tesis presentada a la Comisión integrada por los profesores:

PATRICIO DEL SOL

MICHAEL LEATHERBEE

MATÍAS BARGSTED

JOAQUÍN DE CEA

Para completar las exigencias del grado de
Magister en Ciencias de la Ingeniería

Santiago de Chile, Octubre, 2013

A mi novia, familia, amigos, y Alt J.

AGRADECIMIENTOS

Se agradece principalmente al profesor Patricio Del Sol, por haber apadrinado y confiado en el alumno, por haberle entregado las herramientas, el apoyo y la sabiduría necesarias para haber cursado con confianza todo el proceso de Magister. Al profesor Michael Leatherbee, por haber sido un hábil y experto tutor, activo y participativo en el ámbito de la investigación, y por haber entregado su apoyo, trabajo, tiempo y energía. Se agradece con mucho entusiasmo también a los compañeros, principalmente a Sebastián Álvarez por cooperar activamente en la metodología del trabajo, y a José Miguel Valdés por brindar retroalimentación con gran visión académica. Además, se agradece a la organización Start-Up Chile por permitir y posibilitar la realización de esta investigación.

INDICE GENERAL

	Pág.
DEDICATORIA.....	ii
AGRADECIMIENTOS	iii
INDICE DE TABLAS	vi
RESUMEN.....	vii
ABSTRACT	viii
1. Introducción	1
1.1 Start-Up Chile	3
1.2 Aplicación de Reglas Simples.....	5
2. Análisis de la literatura: Nueve Reglas	9
3. Metodología	17
3.1 Encuesta.....	17
3.2 Variable Dependiente	19
3.3 Variables Independientes.....	19
3.3.1 Variables del Modelo de Reglas Simples:.....	19
3.3.2 Variables creadas a partir del Modelo de Reglas Simples:	21
3.4 Modelo de Reglas Simples	23
3.5 Modelo Tradicional.....	24
3.6 Plan de análisis.....	24
4. Resultados	27
4.1 Reglas Simples.....	27
4.2 Selección Según Reglas Simples Significativas	33
4.3 Comparación de Modelos.....	34
5. Análisis estadístico.....	37
5.1 Modelo de Reglas Simples	37
5.2 Modelo de Reglas Simples - Ajustado.....	40
5.3 Modelo Tradicional.....	41

5.4	Modelo Tradicional - Ajustado.....	42
5.5	Comparación de Modelos	43
6.	agilidad en la aplicación de reglas simples	46
7.	Conclusiones	47
7.1	Continuidad.....	48
	BIBLIOGRAFIA.....	51
	A N E X O S.....	54
	Anexo A : encuesta aplicada	55

INDICE DE TABLAS

	Pág.
Tabla 1-1: Comparación de visiones de la estrategias	3
Tabla 5-1: Análisis correlacional de las Nueve Reglas	40
Tabla 5-5: Modelos de Regresiones Logísticas prediciendo Demoday	43

RESUMEN

Este estudio evalúa la viabilidad y el desempeño del uso de una novedosa estrategia en la tarea de seleccionar oportunidades de negocio exitosas, situadas en la *nueva economía*. La profesora Kathleen Eisenhardt identificó el uso de Reglas Simples como la principal estrategia de gestión en las compañías que habitan la *nueva economía*. El uso de Reglas Simples es la práctica esencial de la visión de la Estrategia Basada en las Oportunidades. Este estudio es un análisis de desempeño del modelo de reglas simples que se realiza en comparación a las prácticas clásicas de selección propias de las visiones de la Estrategia Basada en los Recursos y de la Estrategia Basada en el Posicionamiento. Para la comprobación científica del uso de Reglas Simples, y su comparación con el método clásico, se encuestó a 164 fundadores de negocios que participaron del programa Start-Up Chile (CORFO). Las preguntas estaban enfocadas en responder un conjunto de nueve Reglas Simples de selección de oportunidades de negocio. El conjunto de reglas fue confeccionado por el profesor Patricio Del Sol (Estrategia) y el profesor Michael Leatherbee. Actualmente en el programa se seleccionan los proyectos en base a las visiones de la Estrategia Basada en los Recursos y la Estrategia Basada en el Posicionamiento. El orden jerárquico que produce esta selección es comparado con el orden generado a partir de la aplicación del conjunto de Reglas Simples. Para medir el desempeño de cada método se aplica regresión logística de los modelos con una variable dependiente que mide el desempeño de los proyectos, seis meses después de haber entrado al programa. Se demuestra que el método del uso de Reglas Simples podría eventualmente reducir los costos de seleccionar a los proyectos, al usarlo de modo complementario al método clásico, y que el modelo aplicado tiene una capacidad de predicción de proyectos exitosos similar al método clásico.

Palabras Claves: Reglas Simples, Selección de Oportunidades de Negocio, Estrategia Basada en las Oportunidades, *Nueva Economía*, Éxito Emprendedor.

ABSTRACT

This study analyzes the feasibility and performance of the use of a novel strategy in the task of selecting successful business opportunities, located in the *new economy*. Professor Kathleen Eisenhardt identified using Simple Rules as the primary management strategy in companies that inhabit the *new economy*. Using Simple Rules is the essential practice of the vision of the Strategy Based on Opportunity. This performance analysis is done compared to traditional selection practices typical of the views of the Resource Based Strategy and Positioning Based Strategy. For evidence of the use of Simple Rules, and its comparison with the classical method, we surveyed 164 business founders who participated in the Start-Up Chile program (CORFO). The questions were focused on answering a set of nine Simple Rules, made up for business opportunity selection. This set of nine rules were made by Professor Patricio Del Sol (Strategy) and Professor Michael Leatherbee. Currently in the program the projects are selected based on the views of the Resource Based Strategy and Positioning Based Strategy. The hierarchical order of selection made out of these two classic views is compared to the order generated from the application of the three Simple Rules model. To measure the performance of each method a multivariate regression is applied on a dependent variable that indicates the performance of the projects, six months after entering the program. It is shown in the analyze that the method of using a three Simple Rules model can eventually lower the costs of the selection of projects, and has a similar accuracy in predicting the success of the business opportunities compare with the classic method.

Keywords: Simple Rules, Selecting Business Opportunities, Strategy Based on Opportunity, *New Economy*, Entrepreneurial Success.

1. INTRODUCCIÓN

¿Cómo seleccionar oportunidades de negocio de manera inteligente, en el agitado mercado de los emprendimientos? ¿Cómo se debe pensar para elegir las mejores ideas que podrían llegar a convertirse en grandes empresas?

Este problema lo enfrentan hoy miles de agentes económicos en su labor de elegir entre muchas opciones a las más competentes. Empresas relacionadas al capital de riesgo, inversionistas ángeles, e innovadoras compañías que dominan los mercados de la *nueva economía*. Todos ellos tienen en común la principal tarea de procesar cuidadosamente un conjunto de propuestas de negocio y seleccionar las que tienen mayor chance de éxito. Y, además, todos ellos habitan en un complejo y ambiguo mercado que está en constante evolución, al que llamamos *nueva economía*. Eisenhardt (2001, p. 108) explica:

“The new economy’s most profound implication is that companies must capture unanticipated, fleeting opportunities in order to succeed”

Hasta hace poco tiempo atrás la literatura académica concentraba su conocimiento en dos visiones de la estrategia; la *basada en los recursos* y la *basada en el posicionamiento*. Ambas habían sido desarrolladas propiamente para mercados bien estructurados y de cambios paulatinos o moderados respectivamente (Bingham et al. 2011). Encontrar nuevos nichos, identificar una posición de mercado defendible y permanecer en ella, generar robustas barreras de entrada, mantenerse estructurado y poderoso en la cadena de producción, obtener recursos estratégicos inimitables, son todas técnicas y prácticas de gestión aplicadas en ambientes estables y estructurados.

Todos identificados por la literatura y ejecutados por los empresarios de dichos mercados.

Pero la *nueva economía* trajo consigo un terreno de juego distinto, lo que ha motivado a investigadores del siglo XXI en identificar las nuevas formas y prácticas que llevan al éxito en estos mercados dinámicos e inciertos. La destacada académica en estrategia Kathleen Eisenhardt ha elaborado la nueva visión de la *estrategia basada en las oportunidades*, en donde el foco de la estrategia se fundamenta en aprovechar las oportunidades.

Para esta visión el valor se captura a través de la creación de un número de Reglas Simples que faciliten el complejo trabajo de seleccionar las oportunidades más valiosas (ver Tabla 1). Así, dentro del mar de oportunidades que ofrece el mercado, las Reglas Simples permiten ordenar el escenario para tomar decisiones más asertivas.

“When the business landscape was simple, companies could afford to have complex strategies. But now that business is so complex, they need to simplify. Smart companies have done just that with a new approach: a few straightforward, hard-and-fast rules that defines direction without confining it” (Eisenhardt & Donald 2001)

Esta investigación busca dar luces sobre una aplicación práctica de la *estrategia basada en las oportunidades* en el trabajo de seleccionar proyectos de negocio, insertas en la *nueva economía*. Esto se desarrolla aplicando el método del uso de Reglas Simples para la selección de proyectos que participaron en el programa de emprendimientos Start-Up Chile.

Este es un trabajo exploratorio que intenta dar inicio a un largo camino en el uso y perfeccionamiento de las Reglas Simples para la selección de oportunidades de negocio, y además busca encontrar pistas sobre posibles formas de aplicación real del uso de Reglas Simples, para la realización de futuros trabajos en el tema.

Tabla I-1: Comparación de visiones de la estrategias

	Position	Resources	Simple rules
Strategic logic	Establish position	Leverage resources	Pursue opportunities
Strategic steps	Identify an attractive market Locate a defensible position Fortify and defend	Establish a vision Build resources Leverage across markets	Jump into the confusion Keep moving Seize opportunities Finish strong
Strategic question	Where should we be?	What should we be?	How should we proceed?
Source of advantage	Unique, valuable position with tightly integrated activity system	Unique, valuable, inimitable resources	Key processes and unique simple rules
Works best in	Slowly changing, well-structured markets	Moderately changing, well-structured markets	Rapidly changing, ambiguous markets
Duration of advantage	Sustained	Sustained	Unpredictable
Risk	It will be too difficult to alter position as conditions change	Company will be too slow to build new resources as conditions change	Managers will be too tentative in executing on promising opportunities
Performance goal	Profitability	Long-term dominance	Growth

(Eisenhardt & Donald 2001)

1.1 Start-Up Chile

El programa Start-Up Chile fue desarrollado por la Corporación de Fomento de la Producción (CORFO) con la meta de convertir a Chile en un centro de la innovación para Latinoamérica y el mundo entero. Los objetivos del programa son generar un ecosistema de emprendimiento e innovación en Chile y empoderar al emprendedor chileno con la experiencia de convivir con emprendedores extranjeros.

Esto se logra a través del financiamiento de CLP\$20.000.000 a distintos proyectos de todas partes del mundo, con la condición de que vayan al país y que

usen a Chile como plataforma para desarrollar sus proyectos durante un mínimo de seis meses. La invitación a postular es abierta y online para cualquier persona que desee potenciar su proyecto. En su postulación, los emprendedores deben completar cuidadosamente una larga lista de preguntas focalizadas en generar un análisis completo del modelo de negocio de la idea.

A los emprendedores que se les financia su idea, se les entrega de manera gratuita una Visa de extranjero, y además se les abre una cuenta en el banco. Esto no solamente para que vallan al país a probar su idea, sino que, en pos de generar tal ecosistema amigable para el emprendimiento y también para “devolverle la mano a la comunidad” por la inversión de capital, los emprendedores deben dar charlas en múltiples instituciones, participar de actividades en regiones, entregar mentorías a emprendedores locales, y otras varias actividades con la comunidad chilena.

Para seleccionar a los mejores proyectos, y justificar debidamente el gasto anual aproximado de US\$11.000.000, el programa externaliza el trabajo de análisis de los proyectos con la empresa YouNoodle de San Francisco, California. Los jueces requieren de considerables cantidades de recursos para poder analizar y juzgar alrededor de unas 800 postulaciones válidas y pertinentes, cada una de aproximadamente 40 preguntas abiertas, tres veces al año.

Para generar la selección de los proyectos, ellos se basan en juzgar y dar métrica a cuatro dimensiones en cada una de las postulaciones. Estos criterios son: productos y servicios, mercado, capital humano y capital social. Un promedio de estas cuatro categorías dado por los jueces genera el Ranking de Entrada de los

proyectos. Se ordenan los proyectos de mayor a menor puntaje, y se entregan a modo de recomendación para que finalmente el Subcomité de Emprendimiento de CORFO haga la selección final de aproximadamente 100 proyectos. A este modelo de selección que utiliza el Ranking de Entrada dado por los jueces lo llamaremos el Modelo Tradicional.

Este método de selección es ocupado actualmente por Start-Up Chile y esta construido principalmente a partir de dos visiones de la estrategia; la basada en el posicionamiento y en los recursos. Estas dos son estrategias propias de ambientes estables y de ambientes algo dinámicos respectivamente (Bingham et al. 2011).

1.2 Aplicación de Reglas Simples

La proposición de esta investigación emerge del hecho de que el programa y sus proyectos no habitan en los mercados bien estructurados y estables propios de dichas visiones, sino que, por el contrario, los proyectos que compiten en Start-Up Chile se encuentran inmersos en ambientes inestables, propios de los mercados ambiguos de la *nueva economía*. En estos ambientes, dice Eisenhardt, el valor se captura a través de la creación de un número de Reglas Simples que facilitan la detección de las oportunidades más valiosas.

Desde este fundamento este estudio exploratorio busca levantar evidencia empírica a favor de poder evaluar la capacidad predictiva de un modelo piloto del uso de Reglas Simples para la selección de proyectos, en Start-Up Chile. La búsqueda de evidencia se realiza a través de una encuesta que permita recolectar datos para probar la capacidad predictiva del modelo. De esta manera se busca poder comprobar la factibilidad de utilizar las metodologías de gestión propias

de la visión de la estrategia *basada en las oportunidades*, usando un modelo pionero de Reglas Simples. Esta visión de la estrategia, dice Eisenhardt, se aplica en ambientes dinámicos e inciertos, como son a los que se enfrenta Start-Up Chile en su misión de seleccionar a las mejores oportunidades de negocio.

La hipótesis de la investigación afirma que, enmarcado en ambientes dinámicos e inciertos, **el uso del modelo de Reglas Simples posee capacidades de selección similares en comparación al método clásico, para elegir oportunidades de negocio. Y además, el uso de las Reglas Simples, al ser utilizadas de modo complementario con el método clásico, puede optimizar los recursos en la selección de los proyectos.**

En consecuencia, el principal objetivo consiste en comprobar científicamente con los datos obtenidos si es que el método de Reglas Simples es eficiente en el trabajo de selección de proyectos, y además si el método de Reglas Simples puede generar una precisión de selección similar en la selección de las oportunidades de negocios, poniendo en comparación a la precisión del sistema que es usado actualmente en Start-Up Chile.

Algunos objetivos específicos son: en el contexto de Start-Up Chile, confirmar que el método de Reglas Simples sea útil para seleccionar alrededor de 100 ganadores dentro de los 800 postulantes. Intentar conjugar el mejor conjunto de reglas simples, y evaluar la efectividad de cada regla.

Para poder comparar la capacidad de predicción de ambos métodos se usará información sobre el *Demoday*: desempeño que tuvieron los proyectos a lo largo de los seis meses del programa Start-Up Chile. Una vez seleccionados y dentro

del programa, los proyectos son sometidos a una larga evaluación (post selección de entrada) que mide el desempeño que logró cada proyecto en términos de criterios tales como el atractivo del proyecto para posibles inversionistas o el avance del prototipo y su inserción en el mercado. Estas evaluaciones son realizadas mensualmente por ejecutivos, seleccionando a unos pocos dentro de los participantes para invitarlos a formar parte de reuniones con inversionistas de alto impacto.

La investigación apuesta a que al aplicar este nuevo enfoque se pueda avanzar cada vez más en el desafío de seleccionar pocas ideas dentro de muchas, y que, a su vez, el programa Start-Up Chile se pueda ver beneficiado tanto en recursos como en precisión en su labor de seleccionar entre miles de proyectos a los mejores.

Es importante mencionar que el conjunto óptimo de Reglas Simples se configura después de un largo proceso de prueba y error, ya que la fuente esencial de información para diseñar las Reglas Simples está en la experiencia (Eisenhardt & Donald 2001). Este trabajo intenta dar un inicio en la búsqueda de optimizar la selección de proyectos a través de esta nueva estrategia, pero es importante destacar que el conjunto de reglas incluidas en el desarrollo del modelo que se presenta a continuación, no es necesariamente el conjunto óptimo

Eisenhardt identificó la práctica de Reglas Simples en el comportamiento de las grandes compañías que compiten en la *nueva economía*, sin embargo esta investigación hace una extrapolación de esta práctica, al intentar usar las Reglas Simples, no en la estrategia de acción de las empresas, sino para la selección de

proyectos de negocio dentro de una amplia gama de industrias, en una organización gubernamental chilena.

2. ANÁLISIS DE LA LITERATURA: NUEVE REGLAS

El conjunto de reglas diseñadas para esta investigación es un primer intento en aplicar de manera práctica el uso de Reglas Simples para la selección de proyectos. Se aplicarán estas Reglas Simples como método de selección de proyectos de negocio de múltiples industrias. A continuación se expone un análisis de la literatura sobre cada una de las reglas.

La gran mayoría de las oportunidades que son factibles desde hace mucho tiempo y que, por tanto, han estado bastante expuestas en el mercado, es altamente probable que ya hayan sido capturadas y explotadas por empresas que hoy debiesen estar establecidas. Las compañías que se generan aquí deben defender su posición, y por tanto, compiten en el ámbito de la estrategia focalizado en el posicionamiento y en los recursos (Porter, 1996). Justamente, aquellas empresas que no tienen posicionamiento ni recursos, son las que pueden sobrevivir en lugares en que las oportunidades son nacientes (Leatherbee, 2012).

Se sugiere, entonces, que las oportunidades podrían ser más atractivas dependiendo de su novedad, y que las antiguas en su mayoría ya debiesen estar explotadas por grandes compañías o bien probadas y rechazadas por otros empresarios.

PRIMERA REGLA: *La idea debe ser factible, como máximo desde hace tres años.*

La discontinuidad tecnológica es una fuente de oportunidades para posibles nuevas empresas y una amenaza para las empresas existentes. La tecnología evoluciona en periodos de cambio incrementales, marcado por avances tecnológicos que mejoran o bien destruyen las competencias de una empresa en una cierta industria, aumentando

significativamente la incertidumbre en el ambiente, y permitiendo la existencia de nuevas oportunidades de negocio (Tushman y Anderson, 1986).

Además de esto, alteraciones en el medio ambiente empresarial, provenientes de la evolución que sufre el mercado, o bien provocadas por cambios en las instituciones, conducen finalmente a un terreno fértil para las oportunidades empresariales (Leatherbee, 2012).

El equipo de investigación considera que aquellas oportunidades que provengan de cambios provocados por quiebres tecnológicos o cambios en las organizaciones del mercado, debiesen ser oportunidades más novedosas y menos explotadas, lo que podría llevar a que sean más exitosas.

SEGUNDA RELGA: *La oportunidad debe haberse originado por un cambio tecnológico y/o por un cambio en el mercado.*

No todos los emprendedores poseen los mismos conocimientos acerca de los mercados. Algunos traen experiencia de trabajo en el rubro que desean emprender, otros simplemente no la traen. Esta diferencia se podría ver representada en las habilidades que tienen los emprendedores para identificar y desarrollar las oportunidades.

Información previa, ya sea de la experiencia de trabajo, o otros medios, influencia la habilidad del emprendedor en comprender, extrapolar, interpretar y aplicar la nueva información en forma tal que aquellos que carecen de dicha información previa no pueden replicar. Por ejemplo, una persona que ha trabajado previamente en un mercado como cliente, fabricante, o proveedor debiese tener de antemano información que no esta públicamente disponible sobre cómo una nueva tecnología podría

influenciar el mercado. Esta información previa le permite descubrir una oportunidad en donde usar la nueva tecnología (Roberts 1991).

Tres dimensiones principales de conocimiento previo son importantes en el proceso de descubrir oportunidades de negocio: conocimiento previo de los mercados, conocimiento previo de las formas de servir el mercado, y de problemas con clientes (Shane 2000).

Conocimiento previo sobre los mercados puede incluir información acerca de relaciones con proveedores, técnicas de venta, o requerimientos de bienes de capital los cuales varían según los mercados (Von Hippel 1988). Y además, el conocimiento previo de los mercados va a influir en descubrir a cuáles mercados conviene entrar a explotar una nueva tecnología (Shane 2000).

La habilidad de un emprendedor en reconocer una oportunidad en una nueva tecnología podría estar comprometida por los conocimientos previos sobre cómo usar la nueva tecnología para crear un producto o servicio. Una nueva tecnología puede cambiar un proceso productivo, permitir la creación de un nuevo producto, proveer un nuevo método de distribución, permitir el uso de nuevos materiales, generar nuevas fuentes de suministros, o hacer posible nuevas formas de organización (Schumpeter 1934, p. 66).

TERCERA REGLA: *Los participantes deben tener experiencia laboral en el mercado que quieren emprender, o bien en el mercado que reside el principal recurso estratégico del emprendimiento. O bien, deben conocer el país que desean emprender, o el país en que reside el principal recurso estratégico del emprendimiento.*

Steven Blank en su libro “*The four steps to the epiphany*” define un emprendimiento atractivo como una búsqueda por un modelo de negocios que sea rentable, escalable y confiable.

Para asegurar un crecimiento sostenido en el tiempo, los emprendedores deben pensar en grande. Esto es, tener un modelo escalable que sea capaz de expandirse a distintos mercados del mundo en el corto plazo. Es por esto que se considera como condición que los emprendedores tengan dentro de sus planes de negocio, abarcar a más países en los próximos años.

CUARTA REGLA: *Los participantes deben proyectar su emprendimiento por lo menos en más de un país para los próximos cinco años.*

Tras estudiar la importancia del testeo previo de los productos para su futuro éxito y penetración de mercado, Price (2004) descubre que, de cada 150 interesados en algún producto, de ellos, en promedio, 65 probarán el producto. Y de éstos, solo 15 estarían dispuestos a comprar el producto. De quienes compren el producto en primera instancia, eso si, hasta un 66% serán fieles a la marca, transformándose en compradores recurrentes.

De todas las ideas que se testean en el mercado, son pocas las que logran sobrevivir. Pero aquellas triunfadoras, que se iteraron en varias ocasiones, y que tuvieron sus “early adopters”, es altamente probable que consigan clientes recurrentes.

Dentro del período de prueba del producto se pueden afinar detalles en dos aspectos: hacer un estudio de mercado más detallado, y perfeccionar el producto. Se deben

buscar responder las siguientes preguntas : ¿El cliente está interesado en adquirir el producto en el futuro? ¿Esperaba algo mejor del producto y de la experiencia de compra? ¿Que barreras se interponen entre el comprador y el producto? (Cobb y Johnson, 2012).

QUINTA REGLA: *El proyecto debe tener el prototipo desarrollado.*

El ambiente de emprendimiento que intenta promover Start-Up Chile se enmarca principalmente en el desafío de encontrar oportunidades de negocio que no han sido explotadas. Debido a esta naturaleza, cada proyecto debe enfrentar incertidumbres en su inserción al mercado.

La existencia de incertidumbre y la abundancia de recursos no explotados en el ambiente son condiciones relevantes para la existencia de oportunidades. En estos ambientes de incertidumbre y cambios se desafía el status quo, con lo que aparece lugar para la reasignación de los recursos. El hecho de que los ambientes estables tengan una relación inversa con la innovación, sugiere que los ambientes predecibles y estables son contrarios a las oportunidades de negocio. (Leatherbee, 2012)

El equipo de investigación apostó a que, aquellos que consideren la incertidumbre dentro de su proyecto, se enmarcan en ambientes propios los cuales brindan oportunidades más atractivas, y por tal, podrían tener más chances de ser exitosos, en comparación a aquellos que no habitan dichos ambientes.

SEXTA REGLA: *Los participantes deben percibir que su emprendimiento tiene incertidumbre.*

La información previa que contengan los emprendedores, como lo es la educación, influencia la habilidad del emprendedor en comprender, extrapolar, interpretar y aplicar la nueva información, de manera tal que aquellos que carecen de dicha información previa no pueden replicar (Roberts 2001).

Entre muchos factores que influyen el éxito en los emprendimientos, Karl H. Vesper concluye en su libro “New Venture Strategies” que la educación influye en el desempeño de las empresas. Se apuesta a que, en promedio, aquellos participantes que obtengan un grado académico igual o mayor a college, van a tender a estar más preparados y tener una mayor perspectiva para enfrentar el desafío de crear nuevas empresas, en comparación con aquellos que no tienen formación general académica.

SEPTIMA REGLA: *Al menos uno de los participantes del equipo fundador debe haber terminado college.*

Una fuente de experiencia que ha sido enfatizada en los estudios de la literatura es el rol que tiene la experiencia previa en emprendimientos para ejercer una nueva empresa. Haber tenido experiencia previa, ya sea estando involucrado con un emprendimiento, o bien, ser dueño y manejar una nueva empresa puede influir en el desempeño de sus futuros emprendimientos (Ronstadt, 1988; MacMillan, 1986; Ucbasaran et al., 2006; Westhead and Wright, 1998). Los resultados de estos estudios sugieren que aquellos individuos contratados por múltiples emprendimientos, han desarrollado una mentalidad y una capacidad de resolución de problemas tal, que termina por aumentar su habilidad de identificar y explotar futuras oportunidades (Shane, 2000; Ucbasaran et al., 2003).

Los emprendedores desarrollan ciertas habilidades, preferencias y actitudes a través de su involucramiento en múltiples empresas de emprendimiento (Westhead et al., 2005). Estas habilidades, preferencias y actitudes pueden ser vistas como capacidades de acción adquiridas a través de la experiencia que ayuda a los emprendedores a hacer frente a conceptos nuevos y no bien definidos en el proceso de creación de nuevas empresas (Politis, 2008). Se espera que este paquete único de recursos pueda influir en la gama de alternativas que se puedan considerar y en las capacidades que pueda desarrollar en una nueva empresa (Brush et al., 2001; Chrisman et al., 1998)

OCTAVA REGLA: *Al menos uno de los participantes debe haber trabajado en un emprendimiento anteriormente.*

Un significativo número de estudios demuestran que las empresas fundadas por equipos de trabajo son en promedio más exitosas que aquellas fundadas por individuos (Cooper and Bruno, 1977; Mayer et al., 1989; Bird, 1989; Timmons, 1990; Kamm et al., 1990; Vyakarnam et al., 1997). El principal argumento sobre la ventaja de los equipos se basa en el efecto positivo que genera la combinación de personas de diversas personalidades, características, conocimientos, aptitudes y habilidades (Vesper, 1990; Vyakarnam et al., 1997).

Cooper and Daily (1996) discuten que si el negocio depende menos en una sola persona, es menos probable que alguna enfermedad o la pérdida de un emprendedor termine con acabar todo un emprendimiento.

El trabajo en equipo baja el stress generado en los emprendedores por la turbulenta experiencia de emprender. Además, los miembros del equipo tienden a confiar y

apoyarse los uno a los otros (Boyd and Gumpert, 1983). La interacción social en los equipos de emprendimiento puede ser visto como un factor muy importante para el éxito de las empresas (Lecher 2001).

NOVENA REGLA: *El grupo debe estar conformado por al menos tres participantes.*

3. METODOLOGÍA

3.1 Encuesta

Para obtener los datos que permiten medir la capacidad de predicción de estas nueve reglas se encuestó a 164 fundadores de proyectos, que han sido financiados por el programa Start-Up Chile. A estos emprendedores se les preguntó sobre algunos aspectos personales y del proyecto de negocio que postularon al programa (ver Anexo A). La encuesta consistió en un email con 14 preguntas de opción múltiple enviado a una muestra de 579 emprendedores¹, de los cuales se obtuvieron 250 respuestas, y 164 fueron completadas con éxito². Los emprendedores encuestados pertenecen al grupo de las últimas tres generaciones de aproximadamente 100 proyectos, que fueron ganadores de Start-Up Chile, y además de los cuales se obtiene información sobre su desempeño, en el *Demoday*. Es decir este grupo encuestado representa todo el universo observable. Este grupo, como tal, está preseleccionado por Start-Up Chile, ya que son los proyectos participantes del programa.

Las preguntas de la encuesta fueron diseñadas en pos de adquirir la información necesaria para configurar una aplicación consistente con el conjunto de Reglas Simples. Para que la comparación de este nuevo método sea consistente con el

¹ Solamente de estos emprendedores se obtiene información sobre el desempeño que tuvieron en el *Demoday*, por tal componen todo el Universo de este análisis. Es decir, se encuesta al 100% del universo observable.

² Se obtuvo una tasa de respuesta del 28.3%, más alta que la obtenida por Gartner en el estudio "*What are we talking about when we talk about entrepreneurship?*", en el cual se encuestó a líderes empresariales y académicos acerca del emprendimiento, con una tasa de respuesta del 16.6%.

método actual de selección de proyectos del programa, se solicitó a los encuestados responder las preguntas volviendo atrás en el tiempo, para situarse en el momento que postularon al programa. Esto último se consideró para que la información actual sea comparable con aquella entregada por los emprendedores en el momento que postularon al programa, tiempo atrás.

Para generar una visión objetiva de estas preguntas, y minimizar así los posibles sesgos cognitivos, y los posibles sesgos por la lejanía temporal propia de la información solicitada, se realizó una estandarización de la redacción, con trabajos individuales y colectivos en participación de emprendedores, profesionales y empresarios, y académicos. Todo a fin de generar una interpretación objetiva de las preguntas y pequeño espacio para la interpretación subjetiva. Se realizaron alrededor de 10 procesos de realimentación con los participantes.³

La muestra obtenida a partir de la encuesta que se utiliza en el análisis está conformada por las 164 respuestas exitosas. Esta muestra esta compuesta por un 19% de ganadores del Demoday, en comparación, del Universo de análisis (los 579 emprendedores encuestados) se presentan un 15% de ganadores.

Se van a mostrar a continuación las variables del estudio: primero la variable dependiente, luego la operacionalización del Modelo de Reglas Simples a partir de las preguntas de la encuesta (este modelo incluye las nueve Reglas Simples diseñadas para este estudio). Y además se explica cómo están construidas las

³ Se realizaron cuatro procesos individuales de retroalimentación de la encuesta con empresarios, dos con emprendedores, dos con académicos, y dos con profesionales. Además dos trabajos grupales con académicos y profesionales.

otras variables propias del Modelo Tradicional (método actualmente usado por Start-Up Chile), y por último la creación de otras variables a partir de la información recolectada para el análisis comparativo de los datos.

3.2 Variable Dependiente

Demoday: Es una variable dicotómica que indica el desempeño que tuvieron los proyectos después de ser seleccionados. Se elige aproximadamente al 12% mejor de entre los participantes del programa seis meses después de haber entrado al programa.

3.3 Variables Independientes

Las variables independientes de este estudio se pueden separar en dos grupos, las propias del Modelo de Reglas Simples, y las del método actualmente usado por Start-Up Chile: el Modelo Tradicional.

3.3.1 Variables del Modelo de Reglas Simples:

Se mostrará a continuación cómo se decodificaron cada una de las nueve variables (las nueve reglas) a partir de los datos adquiridos en la encuesta (ver Anexo A). Todas las variables que representan las Reglas Simples son dicotómicas. Están expresadas en términos de aprobada o de desaprobada, es decir, las reglas fueron diseñadas para que los encuestados hubiesen aprobado o desaprobado cada regla a la hora de postular.

a) *Factibilidad:*

Esta variable se configuró con la pregunta Q1 del cuestionario, aprueban los que respondieron: “b”, “c”, “d”, o “e”. Desaprueban el resto de las respuestas.

b) *Cambio:*

Esta variable se configuró con la pregunta Q2. Aprueban los que respondieron: “a”, “b”, o “c”. Y desaprueban los que responden otra opción.

c) *Conocimiento:*

Esta variable se configuró con las preguntas Q3, Q4, Q5, Q6, Q7 y Q8. Las personas que respondieron en Q4 o Q5 la misma alternativa que en Q3, o bien las personas que respondieron en Q7 o Q8 lo mismo que respondieron en Q5, aprueban la regla. El resto desaprueba.

d) *Escalable:*

Esta variable se configuró con la pregunta Q9. Aprueban los que respondieron: “b”, “c” o “d”. El resto de respuestas desaprueba la regla.

e) *Prototipo:*

Esta regla se configuró con información de la postulación de los participantes a Start-Up Chile. Cuando se les preguntaba “What phase of development is your company in?”, aprueba para las personas que contestaron “Functional Product with Users”, “Scaling Sales” o “Working Prorotype”. Desaprueba para los que contestaron “Concept”.

f) *Incertidumbre:*

Esta variable se configuró con la pregunta Q10. Aprueban los que respondieron: “a” o “b”. Desaprueban el resto de respuestas.

g) *College:*

Esta variable se configuró con la pregunta Q12. Aprueban los que respondieron: “a”, “b” o “c”. Desaprueban el resto de las respuestas.

h) *Experiencia:*

Esta variable se configuró con la pregunta Q14. Aprueban los que respondieron “b”, “c”, o “d”. Desaprueban el resto de las respuestas.

i) *Miembros:*

Esta variable se configuró en base a la información de la postulación de los emprendedores de Start-Up Chile. Aprueban los grupos que tienen tres integrantes o más. Desaprueban los que tienen menos de tres integrantes.

3.3.2 Variables creadas a partir del Modelo de Reglas Simples:

A continuación se exponen las variables diseñadas a partir de los resultados obtenidos en la regresión logarítmica del Modelo de Reglas Simples. Esta regresión se muestra en el capítulo subsiguiente, en donde se aplica regresión de la variable *Demoday* en función de las nueve variables que representan a las nueve reglas. Los supuestos coeficientes de predicción de éxito que arroja dicha regresión sobre cada uno de los proyectos son utilizados para crear la variable. Estos coeficientes de cada proyecto son ordenados de mayor a menor, donde un mayor número implica mejores chances de ser seleccionado para el *Demoday*.

Estas son las variables que permitirán la comparación entre el Modelo de Reglas Simples y el Modelo Tradicional.

a) *Ranking Reglas:*

Es una variable ordenada que se decodifica a partir de los resultados de la regresión del Modelo de Reglas Simples sobre la variable dependiente *Demoday*. Los proyectos son ordenados jerárquicamente de mejor a peor según los coeficientes de predicción entregados por dicho modelo de regresión.

b) *Ranking Reglas 31:*

Esta es una variable dicotómica decodificada a partir de la variable *Ranking Reglas*. Toman el valor 1 los 31 mejores proyectos de dicho ranking , y los demás proyectos toman el valor 0. Se eligió el número 31 ya que en nuestra muestra tenemos a 31 ganadores del *Demoday*. En este sentido, dentro de los mejores 31 proyectos estimados por el Modelo de Reglas Simples, debiesen estar parte importante de los ganadores del *Demoday*.

3.3.3 Variables del Modelo Tradicional:

a) *Ranking de Entrada:*

Como ya se explicó anteriormente, esta información se obtiene a partir de la evaluación de los proyectos realizada por los jueces de Start-Up Chile para ingresar al programa. Los jueces dan nota del 1 al 5 a cuatro criterios para cada proyecto: productos y servicio, mercado, capital humano, capital social, cada uno de ellos con un 25% de peso en el promedio total. Este promedio de los cuatro criterios es el que genera el *Ranking de Entrada* de los proyectos al programa,

ordenados del mejor al peor. Es decir, el *Ranking de Entrada* es una variable ordinal que jerarquiza los proyectos de Start-Up Chile según la evaluación actual de los jueces.

b) *Ranking Entrada 31:*

Esta es una variable dicotómica decodificada también a partir de la variable *Ranking de Entrada*. Se seleccionan a los 31 mejores proyectos dados por el *Ranking de Entrada*. Es decir, toman el valor 1 los mejores 31 proyectos del *Ranking de Entrada*, y el resto valor 0. Se eligió el número 31 ya que en nuestra muestra tenemos a 31 ganadores del *Demoday*. En este sentido, dentro de los mejores 31 proyectos estimados por el modelo, debiesen estar parte importante de los ganadores del *Demoday*. Además, esta variable es comparativa con la variable *Ranking Reglas 31*.

3.4 Modelo de Reglas Simples

El Modelo de Reglas Simples es una regresión logística que ocupa las nueve reglas como las variables independientes del modelo. Todas ellas dicotómicas, diseñadas para que los postulantes aprueben o desaprobeban. La variable dependiente del modelo es *Demoday*, que representa el éxito de los proyectos una vez ya seleccionados, es a su vez también dicotómica.

Se usa regresión logística porque esta permite arrojar resultados de predicción al usar una variable dependiente que es dicotómica. Los modelos de probabilidad lineal, en cambio, implican que la variable dependiente usada en los modelos cumpla con los principios de homocedasticidad y una distribución normal del

término de error. Al predecir una relación lineal entre un regresor y una variable dicotómica, se pueden predecir probabilidades de éxito que sean negativas o mayores a uno. Esto último impediría formular las variables *Ranking Reglas* y *Ranking Reglas 31*, ya que las probabilidades serían ilógicas. Una variable dicotómica implica que no se cumplan los supuestos de homocedasticidad, como tampoco una distribución normal del término de error, ya que la variable puede tomar solo dos posibles valores, y entonces no tenemos una distribución normal de los datos, ni del término de error.

3.5 Modelo Tradicional

El Modelo Tradicional representa el modo de selección actual usado por Start-Up Chile en la selección de los proyectos. Es una regresión logística que ocupa a la variable *Ranking de Entrada* como variable independiente. Y, al igual que el Modelo de Reglas Simples, ocupa el *Demoday* como la variable dependiente dicotómica. Se usa regresión logística por las mismas razones que el modelo anterior.

3.6 Plan de análisis

En primer lugar se realiza un análisis descriptivo bivariado entre las nueve variables del Modelo de Reglas Simples con la variable de éxito *Demoday*, para comprobar el desempeño que tuvo cada una de las regla en predecir el éxito. Luego, a partir de este análisis, se crea una nueva selección de los proyectos utilizando solamente aquellas reglas estadísticamente significativas en su función

de predecir el éxito. Se eligen a los proyectos que aprobaron las reglas que resultan funcionales en predecir el éxito. Esta última selección se muestra en términos descriptivos bivariado en relación a la variable *Demoday*.

En un siguiente análisis se revisarán las asociaciones entre los ranking considerados en esta investigación con respecto a la variable de éxito *Demoday*, a partir de un análisis de chi-cuadrado. Este método fue diseñado creando una selección de los mejores 31 proyectos propuestos por el Modelo de Reglas Simples y los 31 mejores por el Modelo Tradicional que generaron las variables de ranking. A partir de esto se correlacionan la variable *Ranking Reglas 31* y la variable *Ranking Entrada 31* con la variable dependiente *Demoday*. Se espera que la variable propia del Modelo de Reglas Simples tenga una asociación más marcada con el éxito de los proyectos, en comparación con la asociación de la variable propia del Modelo Tradicional.

Por último, se genera una regresión logística multivariada de cada modelo en torno al *Demoday*, para identificar la magnitud de las asociaciones entre cada uno de los Modelos y el éxito de los emprendimientos. Aquí se realizan test de hipótesis para observar la significancia de los coeficientes beta dentro de los Modelos. Debido a que cada variable esta asociada a un coeficiente beta arrojado por la regresión, y el test de hipótesis permite comprobar si cada variables es significativas o no dentro del modelo, se comprueba la significancia de cada variable dentro del modelo. También se evalúa la bondad de ajuste de los modelos a partir del Likelihood Ratio Chi-Cuadrado, que permite analizar la significancia conjunta del modelo. Aquí se corrobora la significancia de cada

modelo, calculando si se ajustan efectivamente a los datos usados para estimarlo. Los modelos van a ser comparados a partir del pseudo R-cuadrado de Mc Fadden, que mide el ajuste de los datos obtenidos a la curva propia del modelo explicativo, y a partir de las medidas de información AIC y BIC. El Criterio de Información de Akaike (AIC por sus siglas en inglés) es una medida de calidad relativa de un modelo estadístico, para un conjunto de datos. Como tal, el AIC proporciona un medio para la selección del modelo. AIC maneja un trade-off entre la bondad de ajuste del modelo y la complejidad del modelo. Por otro lado, el Criterio de Información Bayesiano (BIC por sus siglas en inglés) es un criterio para la selección de modelos que se basa, en parte, de la función de probabilidad y está estrechamente relacionado con el AIC. Ambos serán utilizados para comparar la capacidad de ajuste de los modelos en este estudio.

4. RESULTADOS

4.1 Reglas Simples

A continuación se exponen los resultados de la encuesta en torno al desempeño que tuvo cada una de las nueve reglas en predecir el éxito. Para esto se correlacionan cada una de las reglas con la variable dependiente *Demoday*. Para comprobar la significancia de las posibles relaciones se aplica test de chi-cuadrado, con un grado de libertad, para tablas bivariadas.

Primera Regla: “*La idea debe ser factible, como máximo desde hace tres años*”

Del total de emprendedores encuestados, el 74% aprobó la regla. El 22% de este grupo fue seleccionado para el *Demoday*, mientras que del grupo que no aprobó la regla, solo el 10% lo fue. Es decir, en general los que aprobaron esta regla asistieron más al *Demoday* en comparación a quienes no aprobaron. La relación es estadísticamente significativa a un 90% de confianza.

<i>Factibilidad</i>	<i>Demoday</i>		Total
	No	Si	
No	90%	10%	100% (n=42)
Si	78%	22%	100% (n=122)
Total	81%	19%	100% (n=164)

Sig: 90%

Segunda Regla: “*La oportunidad debe haberse originado por un cambio tecnológico y/o por un cambio en el mercado*”

Del total de emprendedores encuestados, el 68% aprobó la regla. Tanto para el grupo de emprendedores que aprobaron la regla como para el grupo que no la

aprobaron, un 19% asistió al *Demoday*. Es decir, no existe una relación aparente entre la regla y el éxito. La asociación tampoco resulta ser estadísticamente significativa a partir de un análisis de chi-cuadrado.

<i>Cambio</i>	<i>Demoday</i>		Total
	No	Si	
No	81%	19%	100% (n=52)
Si	81%	19%	100% (n=110)
Total	81%	19%	100% (n=162)

Sig: 50%

Tercera Regla: *“Los participantes deben tener experiencia laboral en el mercado que quieren emprender, o bien en el mercado que reside el principal recurso estratégico del emprendimiento. O bien, deben conocer el país que desean emprender, o el país en que reside principal recurso estratégico del emprendimiento”*

Del total de emprendedores encuestados, el 87% aprobó la regla. Tanto para el grupo de emprendedores que aprobaron la regla como para el grupo que la desaprobó, un 19% de los participantes asistieron al *Demoday*. Es decir, no existe una relación aparente entre la regla y el éxito. La asociación tampoco resulta ser estadísticamente significativa a partir de un análisis de chi-cuadrado.

<i>Conocimiento</i>	<i>Demoday</i>		Total
	No	Si	
No	81%	19%	100% (n=21)
Si	81%	19%	100% (n=143)
Total	81%	19%	100% (n=164)

Sig: 50%

Cuarta Regla: “*Los participantes deben proyectar su emprendimiento por lo menos en más de un país para los próximos cinco años*”

Del total de emprendedores encuestados, el 96% aprobó la regla. El 20% de este grupo fue seleccionado para el *Demoday*, mientras que del grupo que desaprobó la regla, nadie asistió al *Demoday*. Es decir, en general los que aprobaron esta regla asistieron más al *Demoday* en comparación a quienes no aprobaron. Aunque, por análisis de chi-cuadrado, esta relación no es estadísticamente significativa.

<i>Escalable</i>	<i>Demoday</i>		Total
	No	Si	
No	100%	-	100% (n=6)
Si	80%	20%	100% (n=158)
Total	81%	19%	100% (n=164)

Sig: 0%

Quinta Regla: “*El proyecto debe tener el prototipo desarrollado*”

Del total de emprendedores encuestados el 83% aprobó la regla. De este grupo un 22% llegó al *Demoday*, mientras que del grupo que no aprobó la regla, solo un 4%. Es decir, en general los que aprobaron esta regla asistieron más al *Demoday* en comparación a quienes no aprobaron. La relación es estadísticamente significativa a un 95% de confianza.

<i>Prototipo</i>	<i>Demoday</i>		Total
	No	Si	
No	96%	4%	100% (n=28)
Si	78%	22%	100% (n=136)
Total	81%	19%	100% (n=164)

Sig: 95%

Sexta Regla: “*Los participantes deben percibir que su emprendimiento tiene incertidumbre*”

Del total de emprendedores encuestados, el 83% aprobó la regla. El 21% de este grupo fue seleccionado para el *Demoday*, mientras que del grupo que no aprobó la regla solo un 11% lo fue. Es decir, en general los que aprobaron esta regla asistieron más al *Demoday* en comparación a quienes no aprobaron. Aunque, por análisis de chi-cuadrado, esta relación no es estadísticamente significativa.

<i>Incertidumbre</i>	<i>Demoday</i>		Total
	No	Si	
No	89%	11%	100% (n=28)
Si	79%	21%	100% (n=132)
Total	81%	19%	100% (n=160)

Sig: 50%

Séptima Regla: “*Al menos uno de los participantes del equipo fundador debe haber terminado college*”

Del total de emprendedores encuestados el 97% aprobó la regla. De este grupo un 19% fue seleccionado para el *Demoday*, mientras que del grupo que no aprobó la regla, un 20% lo fue. Es decir, no existe una relación aparente entre la regla y el éxito, y la asociación tampoco resulta ser estadísticamente significativa a partir de un análisis de chi-cuadrado.

<i>College</i>	<i>Demoday</i>		Total
	No	Si	
No	80%	20%	100% (n=5)
Si	81%	19%	100% (n=159)
Total	81%	19%	100% (n=164)

Sig: 0%

Octava Regla: *“Al menos uno de los participantes deben haber trabajado en un emprendimiento anteriormente”*

El 77% de la muestra aprobaron la regla. Del grupo que aprobó, el 17% fue seleccionado para el *Demoday*, mientras que del grupo que no aprobó la regla, un 24% de ellos ganaron. Es decir, existe una relación inversa entre esta regla y el éxito. Aún así, esta relación no es estadísticamente significativa por análisis de chi-cuadrado.

<i>Experiencia</i>	<i>Demoday</i>		Total
	No	Si	
No	76%	24%	100% (n=38)
Si	83%	17%	100% (n=126)
Total	81%	19%	100% (n=164)

Sig: 50%

Novena Regla: *“El grupo debe estar conformado por al menos tres participantes”*

El 49% de los encuestados aprobó esta regla. Un 26% de este grupo ganó el *Demoday*, mientras que para el grupo que no aprobaron la regla, solo un 12%. Es decir, en general los que aprobaron esta regla asistieron más al *Demoday* en

comparación a quienes no aprobaron. La relación es estadísticamente significativa a un 95% de confianza.

<i>Miembros</i>	<i>Demoday</i>		Total
	No	Si	
No	88%	12%	100% (n=84)
Si	74%	26%	100% (n=80)
Total	81%	19%	100% (n=164)

Sig: 95%

A partir de este análisis descriptivo se puede obtener una idea básica de los datos obtenidos, en el foco de análisis de las nueve variables independientes con que está constituido el Modelo de Reglas Simples. En su mayoría, las reglas fueron aprobadas por gran parte de la los encuestados. Incluso, la que obtuvo el menor porcentaje fue la novena variable “3 miembros”, aprobando mitad de los encuestados.

En relación a los objetivos de la investigación, las únicas reglas que aplican en su función de predecir el éxito de los emprendimientos con significancia estadística son la primera: “*La idea debe ser factible, como máximo desde hace tres años*”, la quinta: “*El proyecto debe tener el prototipo desarrollado*”, y la novena: “*El grupo debe estar conformado por al menos tres participantes*”. Es decir, los grupos que aprobaron estas tres reglas (por separado) asistieron en mayor medida al *Demoday*, en comparación a los que no las aprobaron.

4.2 Selección Según Reglas Simples Significativas

Otro enfoque de análisis para describir la viabilidad del uso de las reglas simples consiste en la selección de los proyectos por proceso de filtrado, según la aprobación de las reglas. Lo que sigue a continuación es la descripción una nueva variable dicotómica en donde se seleccionan solamente a los proyectos que aprobaron las tres reglas que resultaron ser estadísticamente significativas en su función de ser predictor del éxito. Estas son, como se describe arriba, la primera regla, la quinta regla y la novena regla.

Del total de 164 emprendedores en la muestra, solamente 46 de ellos aprobaron cada una de las tres reglas significativas. Y de este grupo, un 39% asistió al *Demoday*, en cambio para aquellos que no aprobaron alguna de estas reglas, solo un 11% logró llegar al *Demoday*. Es decir, aquellos que aprobaron cada una de estas tres reglas tienen una mayor tendencia a asistir al *Demoday* en comparación a aquellos que reprobaron una o más. Esta relación es estadísticamente significativa a un 99.9% de confianza.

<i>Tres Reglas</i>	<i>Demoday</i>		Total
	No	Si	
No	89%	11%	100% (n=118)
Si	61%	39%	100% (n=46)
Total	81%	19%	100% (n=164)

Sig: 99.9%

A modo comparativo de lo anterior, se expone a continuación la selección de los mejores 46 proyectos según el *Ranking de Entrada* al programa, que representa al Modelo Tradicional. Al igual que para el caso anterior, tenemos una relación

directa entre estar dentro de los mejores 46 y asistir al *Demoday*, con una significancia estadística del 99.9% por análisis de chi-cuadrado.

<i>Ranking Entr. 46</i>	<i>Demoday</i>		Total
	No	Si	
No	88%	12%	100% (n=118)
Si	63%	37%	100% (n=46)
Total	81%	19%	100% (n=164)

Sig: 99.9%

Es decir, si seleccionamos solamente las tres reglas que resultan ser significativas, ambos métodos (tanto el de Reglas Simples como el Tradicional) se muestran bastante robustos en su significancia, términos de análisis de Chi-Cuadrado. Eso sí, no aparece una diferencia significativa entre ambos en su capacidad de predicción.

4.3 Comparación de Modelos

Para comparar la capacidad de predicción del Modelo de Reglas Simples con el Modelo Tradicional de una manera descriptiva, se correlacionan las variable *Ranking Entrada 31* y *Ranking Reglas 31* con la variable *Demoday*. Así podemos ver cuál de los dos modelos propuso la mayor cantidad de proyectos que terminaron siendo ganadores.

4.3.1 Modelo Tradicional

Dentro de los seleccionados en la variable *Ranking de Entrada 31*, un 35% asistió al *Demoday*, en cambio, del grupo no seleccionado, sólo un 16% asistió. Es decir, en general los que están seleccionados en la variable dicotómica *Ranking de Entrada 31* asistieron más al *Demoday* en comparación a quienes se

ubican en los últimos lugares. La relación es estadísticamente significativa a un 99% de confianza.

<i>Ranking Entrd. 31</i>	<i>Demoday</i>		Total
	No	Si	
No	84%	16%	100% (n=133)
Si	65%	35%	100% (n=31)
Total	81%	19%	100% (n=164)

Sig: 99%

4.3.1 Modelo de Reglas Simples

Dentro de los seleccionados en la variable *Ranking Reglas 31* (variable que utiliza las nueve reglas) un 48% asistió al *Demoday*, en cambio, del grupo no seleccionado, solo un 12% asistió. Es decir, en general los que están seleccionados en la variable dicotómica *Ranking Reglas 31* asistieron más al *Demoday* en comparación a quienes se ubican en los últimos lugares. La relación es estadísticamente significativa a un 99.9% de confianza.

<i>Ranking Regl. 31</i>	<i>Demoday</i>		Total
	No	Si	
No	88%	12%	100% (n=133)
Si	52%	48%	100% (n=31)
Total	81%	19%	100% (n=164)

Sig: 99.9%

Dentro de los 31 mejores proyectos según el Modelo Tradicional, un 35% fueron ganadores el *Demoday*. En cambio, si ordenamos los proyectos en jerarquía según las predicciones del Modelo de Reglas Simples, dentro de los primeros 31, un 48% asistió al *Demoday*. Es decir, en general el Modelo de Reglas Simples según la variable *Ranking Reglas 31* predijo a más ganadores del *Demoday* en

comparación al Modelo Tradicional en base a la variable *Ranking Entrada 31*. A partir de la observación de los porcentajes, la asociación para el Modelo Tradicional pareciera ser más débil comparado al Modelo de Reglas Simples.

Una limitación del ejercicio recientemente expuesto, es que las variables *Ranking Reglas* y *Ranking Reglas 31* fueron tanto creadas como también testeadas en su capacidad de predicción con la misma muestra. Es decir, los coeficientes obtenidos a partir de la regresión, para poder formular la variable *Ranking Reglas* y la variable *Ranking Reglas 31*, fueron desarrollados con la misma muestra con la que luego se testean estas variables. Lo ideal para este caso es generar los factores de predicción con un grupo, y luego testearlo con otro grupo distinto, pero fue imposible debido a la cantidad de observaciones obtenidas en esta investigación.

5. ANÁLISIS ESTADÍSTICO

5.1 Modelo de Reglas Simples

El modelo busca explicar la variable dicotómica *Demoday* en función de las otras nueve variables, que representan a cada una de las nueve reglas. Por tal, la relación lineal propuesta es:

$$\begin{aligned} \text{logit}(p) &= B_0 + B_1 * \text{factibilidad} + B_2 * \text{cambio} + B_3 * \text{conocimiento} + B_4 \\ &* \text{escalable} + B_5 * \text{prototipo} + B_6 * \text{incertidumbre} + B_7 * \text{college} + B_8 \\ &* \text{experiencia} + B_9 * \text{miembros} \end{aligned}$$

Para determinar la significancia de dicha relación, así como el valor de los factores B, se realiza una regresión logística obteniéndose los siguientes resultados:

Log likelihood = -66.491386		Número de Observaciones = 154		
		LR chi2 (8) = 21.69		
		Prob > chi2 = 0.0055		
		Pseudo R2 = 0.1403		
demoday	Beta	Exp(Beta)	P> z	Desviación E.
factibilidad	1.260023	3.53	0.041	.6159329
cambio	.0076388	1.08	0.987	.4835378
conocimiento	-.1716692	0.84	0.798	.6718972
escalable	(omitida)	-	-	-
prototipo	2.245	9.44	0.034	1.061551
incertidumbre	.836608	2.31	0.225	.689643
college	-.9470517	0.39	0.462	1.287584
experiencia	-.4022961	0.67	0.420	.498442
miembros	1.278186	3.59	0.005	.4586658
constante	-4.479011	0.01	0.016	1.859348

Según análisis de chi-cuadrado con un 99% de confianza, el modelo es estadísticamente significativo. La variable más influyente es *Prototipo*,

aumentando 9,4 veces las chances de ser seleccionados para *Demoday*. En segundo lugar la variable *Miembros* aumentando 3,6 veces las chances de ser seleccionado, y tercero *Factibilidad* aumentando 3,5 veces las chances. Estas son las únicas tres variables estadísticamente significativas del modelo, a un 90% de confianza, todas afectando positivamente las chances de selección.

Es decir, que la idea de emprendimiento de los postulantes sea factible desde hace no más de tres años antes de la postulación, que los proyectos ya tengan el prototipo con usuarios a la hora de postular, y que los equipos estén conformados por tres miembros, tiene un efecto positivo en la probabilidad de ser seleccionado para el *Demoday*.

Si bien el resto de las variables no tienen efecto en el modelo, se puede observar que tres de ellas presentan coeficientes negativos. A diferencia de lo planteado en el análisis de la literatura, que al menos uno de los participantes haya asistido a college, que al menos uno tenga experiencia en otros emprendimientos, y que los participantes tengan conocimientos acerca de la industria y el país que van a emprender, afectaría de manera negativa las chances de ser seleccionado para el *Demoday*. Estas relaciones, eso si, no se pueden afirmar estadísticamente con los datos con que se cuenta actualmente⁴.

La variable *Escalable* fue omitida por ser un predictor perfecto de *Demoday*, debido a la baja varianza que esta presenta en la muestra. Solamente se

⁴ Probablemente estos resultados se deban a la baja varianza obtenida para dichas variables en la muestra recolectada. Esto vendría probocado, al parecer, por la preselección que se realizó en la muestra analizada. Es de esperar que otras muestras que presenten una mayor varianza, tomadas de un universo más heterogéneo en dichas variables, permitan comprobar estadísticamente la significancia de dichas reglas.

obtuvieron cuatro casos de los 164 encuestados que no aprobaron esta regla, y de ellos ninguno formó parte del *Demoday*⁵. Es decir, debido a la baja varianza obtenida en la muestra para esta variable, no es posible obtener un resultado estadísticamente significativo para esta variable.

Además de esto, el Modelo de Reglas Simples presenta debilidad en el número de eventos por variable (EPV), ya que está por debajo del nivel recomendado por la literatura⁶. Es decir, en general, debido a que seis de las nueve reglas del Modelo de Reglas Simples no resultaron significativas dentro del modelo, principalmente por la baja varianza de ciertas variables en la muestra recolectada, y además por la cantidad mínima de eventos por variables requeridas en los modelos de regresión logística, el Modelo de Reglas Simples queda desechado como modelo final, pasando a tomar en consideración solamente el siguiente modelo para las conclusiones.

⁵ Esto se debe probablemente a que Start-Up Chile, al seleccionar a los emprendedores del universo muestrario, ya está seleccionando inconscientemente en torno a esta regla.

⁶ Peduzzi en su reciente estudio "*A simulation study of the number of events per variable in logistic regression analysis*" demostró que los modelos de regresión logística requieren de un mínimo de diez EPV (eventos por variable), y el modelo presenta solo 3.4 EPV. Los eventos representan al número de casos obtenidos en la categoría menos frecuente de la variable dependiente, que para este estudio son 31 ganadores del Demoday de la muestra de 164.

Tabla 2 ⁷	Factibilidad	Cambio	Escalable	Incertidumbre	College	Experiencia	Prototipo	Conocimiento	Miembros	Const
Factibilidad	1.0000									
Cambio	-0.0060	1.0000								
Escalable	.	.	.							
Incertidumbre	0.0945	0.0001	.	1.0000						
College	-0.1544	-0.1720	.	-0.1128	1.0000					
Experiencia	-0.0742	-0.1797	.	-0.0204	0.0169	1.0000				
Prototipo	0.0335	0.0258	.	0.0206	0.0167	-0.0174	1.0000			
Conocimiento	-0.0005	-0.0970	.	0.0270	0.0429	-0.1152	-0.0190	1.0000		
Miembros	0.1594	-0.0227	.	-0.0510	-0.1116	-0.0809	0.0918	-0.0850	1.0000	
Constante	-0.2346	-0.0053	.	-0.2877	-0.5689	-0.0872	-0.5823	-0.2919	-0.1082	1.0000

5.2 Modelo de Reglas Simples - Ajustado

Para comprender de manera mas completa cómo podría funcionar el uso de las Reglas Simples en la selección de proyectos, y para complementar el análisis con un modelo que aplique en su funcionalidad según la muestra recolectada, se aplica regresión del *Demoday* en función de las tres variables que resultaron ser estadísticamente significativas en el Modelo de Reglas Simples, generando así el Modelo de Reglas Simples Ajustado. La relación lineal propuesta es:

$$\text{logit}(p) = B_0 + B_1 * \text{factibilidad} + B_2 * \text{prototipo} + B_3 * \text{miembros}$$

Para determinar la significancia de dicha relación, así como el valor de los factores B, se realiza una regresión logística obteniéndose los siguientes resultados:

⁷ El modelo considera a cada una de las reglas como independiente de las demás, en base a los resultados obtenidos en el análisis correlacional, donde no aparecer asociaciones significativas entre las reglas.

Log likelihood = -70.62479	Número de Observaciones = 164 LR chi2 (3) = 17.77 Prob > chi2 = 0.0005 Pseudo R2 = 0.1117			
demoday	Beta	Exp(Beta)	P> z	Desviación E.
prototipo	2.255663	9.54	0.032	1.0535
factibilidad	1.060553	2.89	0.072	1.588541
miembros	1.175628	3.24	0.007	.4380919
constante	-5.004719	0.00	0.000	1.222021

Por análisis de chi-cuadrado con un 99.9% de confianza, el modelo es estadísticamente significativo. A su vez, con un 90% de confianza, las tres variables del modelo son estadísticamente significativas. Las chances de selección para los que aprobaron la regla *Prototipo* aumentan 9.5 veces. Para la regla *Miembros* las chances aumentan 3.2 veces. Y para la regla *Factibilidad* las chances de selección aumentan 2.9 veces. Los resultados de esta tabla parecen ser robustos con los reportados en la tabla del modelo anterior, ya que las tres reglas se mantienen significantes dentro del modelo, y los coeficientes no sufren cambios considerables. Además, el modelo presenta más de 10 EPV (eventos por variable), según lo recomendado por la literatura (Peduzzi et. al., 1996).

5.3 Modelo Tradicional

Se contrastaron las predicciones recientemente expuestas con las del Modelo Tradicional a través de dos regresiones. Este primer modelo busca explicar la variable dependiente dicotómica *Demoday* en función de la variable independiente *Ranking de Entrada*. Este último representa la decisión realizada por los jueces en el análisis de cada modelo de negocios. La relación lineal propuesta es:

$$\text{logit}(p) = B_0 + B_1 * \text{Ranking de Entrada}$$

Para determinar la significancia de dicha relación, así como el valor de los factores B, se realiza una regresión logística obteniéndose los siguientes resultados:

Log likelihood = -75.063826		Número de Observaciones = 164		
		LR chi2 (1) = 8.89		
		Prob > chi2 = 0.0029		
		Pseudo R2 = 0.0559		
demoday	Beta	Exp(Beta)	P> z	Desviación E.
ranking.de.entrada	-.0088389	.99	0.014	.0035786
constante	-.739022	.48	0.018	.3132416

Los resultados muestran que el modelo es significativo a un 99% de confianza, y la variable *Ranking de Entrada* es significativa al 90%. Por un aumento en una posición del *Ranking de Entrada*, las chances de ser seleccionado para de *Demoday* se reducen en 1%. La relación es inversa ya que, mientras aumenta el puesto de los proyectos en el ranking, las probabilidades de ser seleccionado para el *Demoday* disminuyen.

5.4 Modelo Tradicional - Ajustado

Este segundo modelo consiste en regresión del *Demoday* en función de la variable dicotómica *Ranking Entrada_15*. Esta es una variable dicotómica decodificada a partir de la variable *Ranking de Entrada*. Se seleccionan aquí a los proyectos que se encuentren posicionados entre el primer y el 15 lugar en el *Ranking de Entrada*. Está focalizado en comprobar de una manera alternativa la

capacidad de predicción del método de selección actual. La relación lineal propuesta es:

$$\text{logit}(p) = B_0 + B_1 * \text{Ranking Entrada}_{15}$$

Para determinar la significancia de dicha relación, así como el valor de los coeficientes B, se realiza una regresión lineal obteniéndose los siguientes resultados:

Log likelihood = -76.939027		Número de Observaciones = 164		
		LR chi2 (1) = 5.14		
		Prob > chi2 = 0.0234		
		Pseudo R2 = 0.0323		
Demoday	Beta	Exp(Beta)	P> z	Desviación E.
Ranking Entrada_15	1.277455	3.59	0.018	.540975
constante	-1.634131	.20	0.000	.2231518

El modelo es significativo con un 95% de confianza, y la variable *Ranking Entrada_15* es significativa al 90%. El coeficiente del modelo nos muestra que quienes están dentro de los 15 mejores lugares en el Ranking de Entrada, tienen 3,6 veces más chances de ser seleccionados para el *Demoday*.

5.5 Comparación de Modelos

A continuación se analiza la siguiente tabla:

Tabla 3: Modelos de Regresiones Logísticas prediciendo Demoday

	Modelo 1: Reglas Simples	Modelo 1.1: Reglas Simples aj	Modelo 2: Tradicional	Modelo 2.1: Tradicional aj
Factibilidad	1.260* (0.041)	1.061++ (0.072)		
Cambio	0.00764 (0.987)			
Conocimiento	-0.172 (0.798)			
Escalable	-Omitida-			

Prototipo	2.245*	2.256*		
	(0.034)	(0.032)		
Incertidumbre	0.837			
	(0.225)			
College	-0.947			
	(0.462)			
Experiencia	-0.402			
	(0.420)			
Miembros	1.278**	1.176**		
	(0.005)	(0.007)		
Ranking.de entrada			-0.00884*	
			(0.014)	
Ranking_15				1.277*
				(0.018)
Constante	-4.479*	-5.005***	-0.739*	-1.634***
	(0.016)	(0.000)	(0.018)	(0.000)
Prob > chi2	0.0055**	0.0005***	0.0029**	0.0234*
R2 Mc Fadden	0.140	0.112	0.056	0.032
R2 McFadden Aj	0.024	0.061	0.031	0.007
BIC	-597.375	-674.729	-676.051	-672.300
AIC	0.980	0.910	0.940	0.963
Observaciones	154	164	164	164

***, **, *, ++ y + indican significancia estadística a niveles de confianza de 99.9%, 99%, 95%, 90% y 80% respectivamente.

Los coeficientes del Modelo 1 que resultaron ser significativos, se mantienen significativos en el Modelo 1.1, además estos coeficientes no sufren mayores variaciones al pasar de un modelo al otro, lo que permite afirmar que las variables y sus coeficientes parecen ser robustos.

El ajuste del Modelo 1 según análisis de significancia por test de Chi-Cuadrado es similar al ajuste del Modelo 1.1, pero este último tiene seis variables menos, lo que lo convierte en un modelo más conveniente, a partir del principio de la parsimonia. Esto se puede apreciar con más claridad al observar el R2 de Mc Fadden ajustado, ya que el indicador corrige en base a la cantidad de variables del modelo, y con esto se aprecia que el Modelo 1.1 presenta un mayor valor del indicador que el Modelo 1, lo que refuerza la afirmación anterior. Además, todo

esto va acorde con la poca factibilidad de la aplicación del Modelo 1 frente a las características de la muestra recolectada, ya que estaba por debajo de los niveles de EPV recomendados y con variables homogéneas que no se lograron comprobar.

Para poder comparar estadísticamente los Modelos 1 y 1.1 con los Modelos 2 y 2.1 (comparación del Modelo de Reglas Simples con el Modelo Tradicional) revisaremos los criterios de información AIC y BIC. Desde esta perspectiva de análisis se considera que un criterio de información con valor más bajo se asocia a un mejor modelo, en comparación a otro modelo con un valor superior. De acuerdo a esto, los Modelos 1.1 y 2 son los que presentan valores más bajos según BIC, lo que implica que son los más ajustados.

Por análisis de AIC, el mejor modelo parece ser Modelo 1.1, ya que es el que presenta un valor más bajo. A este le sigue en calidad el Modelo 2, con un valor levemente superior.

A partir de todo este análisis, podemos afirmar que los Modelos 1.1 y 2 son de calidades similares, pero no hay que olvidar que el modelo 1.1 tiene solamente tres variables, y el modelo 2 esta construido en base a un ranking que incluye información sobre más de 50 variables, e interpretaciones subjetivas basadas en análisis de preguntas abiertas.

6. AGILIDAD EN LA APLICACIÓN DE REGLAS SIMPLES

Le tomó aproximadamente cuatro minutos a cada emprendedor en contestar las 14 preguntas que definen las nueve reglas simples del Modelo de Reglas Simples. En comparación, para llenar el formulario de postulación actual de Start-Up Chile, los emprendedores toman días de trabajo para poder generar buenos desarrollos de su modelo de negocios y lograr competir con éxito.

Aunque, aún más importante que esto, es la diferencia en la cantidad de trabajo invertido para generar la selección en cada método. En contraste con el arduo y espeso trabajo que realizan los jueces en revisar cuidadosamente las más de 40 preguntas abiertas, provenientes de más de mil proyectos distintos, y además de cobrar grandes sumas de dinero por ello, esta investigación logró resultados muy similares con recursos escasos⁸.

Una vez teniendo los datos en relación a las reglas (por ejemplo los datos que fueron tomados en esta encuesta), se aplica el Modelo de Reglas Simples de forma bastante automática. Se puede aplicar, o bien, ordenando jerárquicamente las ideas de negocio en base a las predicciones del modelo de reglas simples y seleccionando a las mejores, o bien filtrando los proyectos en base a si aprobaron o no cierto número de reglas. Es decir, todo el trabajo necesario para la selección se realiza en cosa de minutos, sin ningún costo considerable.

⁸ Se estima que para recolectar la información y filtrar a los proyectos, se necesitarían costos bajos, dependiendo de la infraestructura de la institución evaluadora. Lo que se necesitaría es solicitar dicha información a los participantes, y luego filtrar a los proyectos según los resultados que entreguen las reglas.

7. CONCLUSIONES

Como lo vimos en un principio, cuando el panorama en los negocios era simple, las empresas contaban con complejas estrategias, que probablemente pocos empleados comprendían y aplicaban. Pero ahora que los negocios se han vuelto complejos, las estrategias en los negocios han necesitado simplificarse. Según lo identificado por la profesora Eisenhardt, las empresas inteligentes han hecho justamente esto con un nuevo enfoque de la estrategia: unas cuantas reglas firmes, sencillas y rápidas que definen la dirección de las compañías sin confinarla (Eisenhardt & Donald 2001).

Este mismo principio se aplica en la investigación para comprobar la capacidad que tiene el uso de un set de reglas simples en la selección de oportunidades de negocio, para el caso particular de Start-Up Chile, obteniendo resultados significativos.

Se demostró a partir del análisis descriptivo en la selección de los mejores proyectos según cada modelo, que el método de reglas simples se asocia a la predicción del éxito de los proyectos, de manera similar al método clásico utilizado actualmente. Lo que no comprueba teóricamente a un modelo como más eficiente que el otro, pero si da señales de la capacidad de predicción para el método de las Reglas Simples.

En un análisis estadístico se comprobó la capacidad de predicción del método de las Reglas Simples. Tomando en consideración el Modelo de Reglas Simples Ajustado⁹, se demostró que este método presenta asociaciones completamente similares al método

⁹ Se debió adaptar el modelo teórico a la muestra obtenida, que ya en el universo muestrario ya se habían filtrado los proyectos, y muchas reglas estaban aprobadas en su mayoría por los encuestados. No se logra validar el modelo teórico de las nueve reglas, sino que muchas de aquellas reglas debieron ser eliminadas por falta de datos, rescatando solo a tres de aquellas reglas. Es por esto que solo podemos afirmar que el modelo de las tres reglas es el modelo final de la investigación.

clásico de selección, al compararlos según la bondad de ajuste, y los Criterios de Información AIC y BIC utilizados para comparar a distintos modelos de regresión logística. Desatancando en este análisis que para la formulación del método clásico se requiere de una cantidad de variables mucho mayor que para el método de las reglas.

Además, se demostró que la aplicación del Modelo de Reglas Simples implica una inversión mínima, y que podría eventualmente recudir los costos de selección de proyectos al aplicar el método de las Reglas Simples en forma complementaria al sistema clásico de selección. Es decir, el uso complementario de las reglas simples podría optimizar en recursos la selección de oportunidades de negocio, manteniendo, o eventualmente mejorando los niveles de precisión en la selección de negocios exitosos. Es importante mencionar que un conjunto óptimo de Reglas Simples se logra a partir de un largo proceso de prueba y error, ya que la fuente esencial para diseñar las reglas está en la experiencia (Eisenhardt & Donald 2001). Este trabajo intenta dar un inicio en la búsqueda de optimizar la selección de proyectos a través de esta nueva estrategia, pero es importante tener presente que el Modelo de Reglas Simples planteado aquí está lejos de ser el óptimo. Es altamente probable que desarrollos posteriores de este modelo pudiesen mejorar los niveles de optimización de recursos y de precisión, por tal se debe tomar en cuenta el potencial que presenta esta línea de investigación.

7.1 Continuidad

Se presentó aquí un estudio exploratorio con respecto al uso práctico de reglas simples en la selección de proyectos de negocio. Futuros trabajos en esta materia se deben aplicar para seguir desarrollando la literatura sobre la aplicación de reglas simples en la selección de proyectos de negocio que habitan la *nueva*

economía. En términos metodológicos, por ejemplo, sería necesario aplicar el sistema de selección de reglas simples a grupos de proyectos sin previa selección alguna, para comprobar la factibilidad del modelo. Además no se debe olvidar que en este trabajo se utilizó como indicador de éxito la variable *Demoday*, la cual esta construida por una entidad independiente a la investigación, y que debiese ser reconsiderada con más detención en los próximos trabajos sobre el tema, en su representación del desempeño de los proyectos.

En este estudio los proyectos de negocio de la muestra pertenecían a distintos mercados. Pareciera ser que, para generar modelos más eficientes en el uso de reglas simples, se podrían generar modelos aplicados a mercados específicos. Además, para mejorar el modelo, se podrían ocupar árboles de decisión en el proceso de aprobación de reglas, con algún orden lógico.

Para generar modelos más precisos, se sugiere también realizar investigaciones cualitativas con ejecutivos dedicadas a la selección de proyectos de negocio, como por ejemplo inversionistas ángeles o empresas de capital de riesgo. Ellos poseen experiencia directa sobre selección de oportunidades, y es la experiencia la fuente esencial para el diseño de las reglas simples (Eisenhardt & Donald 2001).

Para la aplicabilidad de este nuevo método en el caso de Start-Up Chile, se recomienda que el uso de las Reglas Simples sea de modo complementario a los métodos de selección actuales, intentando conjugar las tres visiones de la estrategia. Por ejemplo, aplicar un set de reglas simples al criterio de selección de los jueces, en vez de aplicarlo directamente a la selección de los proyectos. O

bien, filtrar un cierto número de proyectos con las reglas simples, y luego aplicar el análisis de los jueces. Es así como se postula en este trabajo, que el método de las reglas podría cooperar al método clásico en reducir costos y aumentar la precisión.

BIBLIOGRAFIA

- Aldrich, H. E., & Wiedenmayer, G. (1993). From traits to rates: An ecological perspective on organizational foundings. *Advances in entrepreneurship, firm emergence, and growth*, 1, 145-195.
- Bird, B. J. (1989). *Entrepreneurial behavior*. Glenview, Ill.: Scott, Foresman.
- Bingham, C. B. y Eisenhardt K. M. (2008). Position, leverage, and opportunity: A typology of strategic logics linking resources with competitive advantage. *Managerial and Decision Economics*, 29: 241–256.
- Bingham, C. B., Eisenhardt, K. M., y Furr, N. R. (2007). What makes a process a capability? Heuristics, strategy, and effective capture of opportunities. *Strategic Entrepreneurship Journal*, 1(1-2): 27-47.
- Bingham, C. B., & Eisenhardt, K. M. (2011). Rational heuristics: the ‘simple rules’ that strategists learn from process experience. *Strategic Management Journal*, 32(13), 1437-1464.
- Blank, S. (2006). The four steps to the epiphany: Successful strategies for startups that win.
- Boyd, D. P., & Gumpert, D. E. (1983). Coping with entrepreneurial stress. *Harvard Business Review*, 61(2), 44-64.
- Brush, C. G., Greene, P. G., & Hart, M. M. (2001). From initial idea to unique advantage: The entrepreneurial challenge of constructing a resource base. *The Academy of Management Executive*, 15(1), 64-78.
- Chrisman, J.J., Bauerschmidt, A. and Hofer, C.W. (1998), “The determinants of new venture performance”, *Entrepreneurship Theory and Practice*, Vol. 23, pp. 5-29.
- Cobb, W. R., Johnson, M. L., & Johnson, M. L. (2012). *Business Alchemy: Turning Ideas Into Gold*. AuthorHouse.
- Cooper, A. C., & Bruno, A. V. (1977). Success among high-technology firms. *Business Horizons*, 20(2), 16-22.
- Cooper, A. C., & Daily, C. M. (1996). *Entrepreneurial teams*. Krannert Graduate School of Management, Purdue University, Institute for Research in the Behavioral, Economic, and Management Sciences.

Eisenhardt, K. M. y Sull D. (2001). Strategy as simple rules. *Harvard Business Review*, 79 (1-2): 107-116.

Gartner, William B. "What are we talking about when we talk about entrepreneurship?." *Journal of Business venturing* 5.1 (1990): 15-28.

Kamm, J. B., Shuman, J. C., Seeger J. A., & Nurick, A. J., (1990). 'Entrepreneurial Teams in New Venture Creation: A Research Agenda', *Entrepreneurship Theory and Practice*, 14(4), 7-17.

Leatherbee, M. (2012). Emergence of Entrepreneurial Opportunities: A review on institutions, individuals, and behaviors. Department of Management Science & Engineering Stanford University.

Lechler, T. (2001). Social interaction: a determinant of entrepreneurial team venture success. *Small Business Economics*, 16(4), 263-278.

MacMillan, I.C. (1986), "To really learn about entrepreneurship, let's study habitual entrepreneurs", *Journal of Business Venturing*, Vol. 1, pp. 241-3.

Mayer, M., Heinzl, W., & Müller, R. (1990). Performance of new technology-based firms in the Federal Republic of Germany at the stage of market entry*. *Entrepreneurship & Regional Development*, 2(2), 125-138.

McGrath, R. G. (1999). Falling forward: Real options reasoning and entrepreneurial failure. *Academy of Management review*, 24(1), 13-30.

Peduzzi, P., Concato, J., Kemper, E., Holford, T. R., & Feinstein, A. R. (1996). A simulation study of the number of events per variable in logistic regression analysis. *Journal of clinical epidemiology*, 49(12), 1373-1379.

Politis, D. (2008). Does prior start-up experience matter for entrepreneurs' learning?: A comparison between novice and habitual entrepreneurs. *Journal of Small Business and Enterprise Development*, 15(3), 472-489.

Porter, M. E. (1996). What is strategy?. *Published November*.

Price, R. W. (2004). *Roadmap to entrepreneurial success: Powerful strategies for building a high-profit business*. Amacom.

Roberts, E. (1991). *Entrepreneurs in High Technology: Lessons from MIT and Beyond*. Oxford University Press, New York.

Ronstadt, R. (1988), "The corridor principle", *Journal of Business Venturing*, Vol. 3, pp. 31-40.

- Schumpeter, J. A. (1934). *The Theory of Economic Development. An Inquiry into Profits, Capital, Credit, Interest, and the Business Cycle*. New Brunswick, NJ, London: Transaction Publishers.
- Shane, S. (2000). Prior knowledge and the discovery of entrepreneurial opportunities. *Organization science*, 11(4), 448-469.
- Timmons, J. A. (1985). *New venture creation*. Tata McGraw-Hill Education.
- Tushman, M. L., & Anderson, P. (1986). Technological discontinuities and organizational environments. *Administrative science quarterly*, 439-465.
- Ucbasaran, D., Westhead, P., Wright, M. and Binks, M. (2003), "Does entrepreneurial experience influence opportunity identification?", *The Journal of Private Equity*, Vol. 7, pp. 7-14.
- Ucbasaran, D., Westhead, P. & Wright, M. (2006), *Habitual Entrepreneurs*, Edward Elgar, Cheltenham.
- Venkataraman, S. (1997), "The distinctive domain of entrepreneurship research: an editor's perspective", in J. Katz & R. Brockhaus (eds), *Advances in Entrepreneurship, Firm Emergence, and Growth*, Vol. 3, Greenwich, CT: JAI Press, pp. 119-38.
- Vesper, K. (1990). New venture strategies. *University of Illinois at Urbana-Champaign's Academy for Entrepreneurial Leadership Historical Research Reference in Entrepreneurship*.
- Von Hippel, E. (1988). *The Sources of Innovation*. Oxford University Press, New York.
- Vyakarnam, S., Jacobs, R. C., & Handelberg, J. (1997). *Formation and development of entrepreneurial teams in rapid growth businesses*. BDO Stoy Hayward Centre for Growing Businesses at Nottingham Trent University.
- Westhead, P. and Wright, M. (1998), "Novice, portfolio, and serial founders: are they different?", *Journal of Business Venturing*, Vol. 13, pp. 173-204.
- Westhead, P., Ucbasaran, D. and Wright, M. (2005), "Decisions, actions, and performance: do novice, serial, portfolio entrepreneurs differ?", *Journal of Small Business Management*, Vol. 43, pp. 393-417.

ANEXOS

ANEXO A : ENCUESTA APLICADA

Q1 When you applied to Start-Up Chile, how long had your idea been feasible for? (technically and commercially)

- a. It wasn't feasible on the application date
- b. Less than a year before the application date
- c. One year before the application date
- d. Two years before the application date
- e. Three years before the application date
- f. Four years before the application date
- g. Five or more years before the application date

Q2 What kind of change had caused the emergence of the opportunity when you applied to Start-Up Chile?

- a. A technological change in the inputs that enable your product or solution
- b. A change in the market needs
- c. Both of the above
- d. It is not clear, the opportunity existed a long time ago

Q3 In which industry had you have the most experience when you applied to Start-Up Chile?

- a. Consulting
- b. E-commerce
- c. Education
- d. Energy & Clean Tech
- e. Finance
- f. Healthcare & Biotechnology
- g. IT & Enterprise Software
- h. Import/Export
- i. Mobile & Wireless
- j. Natural Resources - mining, food, lumber, etc, (
- k. Media
- l. Social Enterprise
- m. Social Media/Social Network
- n. Tourism
- o. Unclassified establishments

Q4 In which country had you worked the most during the last 3 years, when you applied to Start-Up Chile?

Q5 Which was the first industry that you planned to serve with your startup, when you applied to Start-Up Chile?

- a. Consulting
- b. E-commerce
- c. Education
- d. Energy & Clean Tech
- e. Finance
- f. Healthcare & Biotechnology
- g. IT & Enterprise Software
- h. Import/Export
- i. Mobile & Wireless
- j. Natural Resources - mining, food, lumber, etc,
- k. Media
- l. Social Enterprise
- m. Social Media/Social Network
- n. Tourism
- o. Unclassified establishments

Q6 Which was the first main target market that you planed to launch your startup to, when you applied to Start-Up Chile?

Q7 In what industry did the main strategic resource of your startup resided when you applied to Start-Up Chile?

- a. Consulting
- b. E-commerce
- c. Education
- d. Energy & Clean Tech
- e. Finance
- f. Healthcare & Biotechnology
- g. IT & Enterprise Software
- h. Import/Export
- i. Mobile & Wireless
- j. Natural Resources - mining, food, lumber, etc,
- k. Media
- l. Social Enterprise
- m. Social Media/Social Network

- n. Tourism
- o. Unclassified establishments

Q8 In which country did the main strategic resource of your startup resided when you applied to Start-Up Chile?

Q9 In how many countries did you believed your startup would be operating in 5 following years, when you applied to Start-Up Chile?

- a. Only one country
- b. Two countries
- c. Three countries
- d. Four or more countries

Q10 Which of these statements were you most in agreement with, when you applied to Start-Up Chile?

- a. The main uncertainty is whether the product or service can be developed
- b. The main uncertainty is whether the market is large enough
- c. The startup faces no uncertainties

Q11 What was the highest level of education you had completed when you applied to Start-Up Chile?

- a. Less than High School
- b. High School
- c. 2-Year College Degree
- d. 4-Year College Degree
- e. MBA
- f. Masters (other than MBA)
- g. Ph.D

Q12 How many founders of your startup had finished College studies when you applied to Start-Up Chile?

- a. All
- b. Only two
- c. Only one
- d. None
- e. Don't know

Q13 How many startups had you worked on, when you applied to Start-Up Chile? (either as an employee or the founder)

- a. 0
- b. 1
- c. 2
- d. 3
- e. 4
- f. 5+

Q14 How many members of the founder team (including you) had worked on another startup before, when you applied to Start-Up Chile?

- a. 0
- b. 1
- c. 2
- d. 3