
CLUSTERS: Equilibrio de Fuerzas Evolutivas y Constructivas. Página 1

CLUSTERS
EQUILIBRANDO FUERZAS EVOLUTIVAS Y CONSTRUCTIVAS

Örjan Sölvell

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 2

CLUSTERS
Equilibrando Fuerzas Evolutivas y Constructivas

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 3

IVORY TOWER PUBLISHERS
Karlavägen 70, 1fl
SE 114 59, Estocolmo, Suecia.
www.cluster-research.org

Primera Edición publicada en Suecia, 2008.

Todas las partes de esta publicación pueden ser reproducidas, guardadas en sistemas de referencia
y retransmitidas de todas las formas: electrónica, mecánica, fotocopiada, grabada, u otra. Favor
hacer referencia apropiada a esta publicación y a su autor. Este libro puede ser prestado, revendido,
o alquilado sin el permiso expreso del autor.

Clusters – Equilibrando Fuerzas Evolutivas y Constructivas.
ISBN 978-91-974783-3-5
© Örjan Sölvell
Segunda Edición, Enero 2009.
Impreso por Danagårds Grafiska, Ödeshög.
Traducción al español coordinada por el Consejo Nacional de Competitividad (CNC) de la
República Dominicana. www.cnc.gov.do | www.competitividad.org.do. Agosto 2009.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 4

CLUSTERSCLUSTERSCLUSTERSCLUSTERS
Equilibrando Fuerzas Evolutivas y Constructivas.Equilibrando Fuerzas Evolutivas y Constructivas.Equilibrando Fuerzas Evolutivas y Constructivas.Equilibrando Fuerzas Evolutivas y Constructivas.

ÖRJAN SÖLVELL ÖRJAN SÖLVELL ÖRJAN SÖLVELL ÖRJAN SÖLVELL

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 5

CONTENIDO

Prólogo
Introducción
Capítulo 1: Las Cuatro Perspectivas del Clúster

Clústers – Una de las cuatro formas de aglomeración
La dinámica de los clústers y competitividad
Ciclos de Vida del Clúster
Clústers y la Mano Visible
Clústers - Fuerzas Constructivas y Evolutivas

Parte I EVOLUCIÓN
Capítulo 2: Por qué importan los Clústers

Clústers e Innovación

Capítulo 3: Evolución del Clúster: Pruebas de vehículos en el invierno
en el Norte de Suecia

Pruebas de Autos
 La Fase del Héroe
 Formación de Nuevas empresas y Transformación de Capital Social

El Diamante completo en funcionamiento
 Alcance Global
 Resumen del Caso

 Capítulo 4: El Surgimiento y Caída de los Clústers

 Nacimiento de un clúster
 Crecimiento de un Clúster
 Clústers Maduros o Experimentados y su renacimiento
 El Deceso del Clúster

Parte II CONSTRUCCIÓN
Capítulo 5: Política del Clúster, Programas e Iniciativas

La Construcción de SiliconValley
Políticas para Clústers o la Política de Clúster

 Políticas y Programas del Clúster dentro de la Unión Europea
 Iniciativas Clúster (IC)

Capítulo 6: Evaluación de Programas de Clústers

Asuntos Críticos en la Evaluación de Programas
 Evaluación del Clúster – Visión General
 Evaluando un programa de Clúster – “Scotish Enterprise” – Mejorando

el Ambiente de Negocios
 Evaluando una Iniciativa Clúster: Uppsala BIO- Entendiendo

diversas perspectivas

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 6

Capítulo 7: Reconstrucción de Clúster: La Provincia del Papel, Värmland
y Norte Medio de Suecia

Procedencia – Las iniciativas del Clúster toman Forma
El surgimiento del Modelo Värmland
Motivación y Proceso – ¿Para qué molestarse en evaluar iniciativas
del Clúster?
Metodología – Desarrollo del Modelo

 Resultados Medibles – Aumento de Ventas e I & D
Acciones- Efectos de la evaluación
Resumen del Caso

Conclusión

La Paradoja Porter
Profunda construcción y reconstrucción
Tomar la Evaluación en Serio

 Una Palabra Final

Bibliografía

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 7

Este libro es el resultado de muchos años de investigación acerca de los clústers,

y su análisis estadístico, al igual que la iniciativa y la política de acción sobre los
mismos. El propósito es ofrecer al lector una idea general de esta rama, y demostrar que
los clústers pueden ser utilizados como un mecanismo constructivo, no solo para fines
académicos sino también para fines prácticos aplicables al ámbito industrial, académico
y político, a ciudadanos involucrados con el desarrollo de clústers y para el desarrollo
regional e innovación.

Los principales argumentos a tomar en cuenta en este libro son dos, primero:
Los clústers sí importan especialmente como entornos para la innovación. Segundo: Los
clústers surgen tanto como una fuerza constructiva como una fuerza innovadora. Ambas
fuerzas están enlazadas por su historia y geografía y por tanto cada clúster posee sus
propias características. Basándonos en nuestras investigaciones, queremos plantear
algunos conceptos acerca de la evolución y la construcción de los clústers que pueden
orientar e inspirar a líderes y practicantes, promotores y directores de clústers en todo el
mundo.

El libro se divide en dos partes: La primera parte contiene la evolución de los
clústers; la segunda trata sobre la construcción y reconstrucción de los clústers. La
primera parte enfatiza las razones por las cuales la actividad económica tiende a
aglomerarse, causando el despegue inicial de los clústers, su crecimiento y finalmente
su declive. La segunda parte del libro analiza la creación de políticas e iniciativas del
clúster, donde líderes en el ámbito social, político y empresarial llegan a un acuerdo
común para promover los mismos y el desarrollo de clima de negocios regionales.
Queremos más bien delinear una distinción definida entre las fuerzas evolutivas que
existen en la aglomeración de industrias y la formación de clústers, y la planificación y
ejecución activa de su construcción. Ambos fenómenos son a ciencia cierta dos caras de
la misma moneda, pero tienden a jugar un rol diferente en distintas áreas geográficas y
períodos de tiempo.

El fundamento de este libro se encuentra en una serie de trabajos previos que he
publicado por mi propia cuenta o conjuntamente con Christian Ketels y Göran
Lindqvist. Ejemplos de nuestras publicaciones incluyen “The Cluster Initiative

Greenbook” (2003) (El Libro Verde sobre La Iniciativa de los Clústers) y “Cluster

Initiatives in Developing and Transition Economies” (2006) (La Iniciativa de Los
Clústers en Economías en Desarrollo y Transición), conocidos informalmente como
“the blue book” (El Libro Azul). También se basa en datos y análisis llevados a cabo
con mis colegas que trabajan para el European Cluster Observatory (El Observatorio
Europeo de Clústers) (www.clusterobservatory.eu). Göran Lindqvist y Sergiy Protsiv
han sido de gran ayuda en la recolección de datos, construcción de modelos y análisis de

Prólogo

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 8

las diferentes etapas de investigación. Ambos están realizando sus doctorados en la
Escuela de Economía de Estocolmo (SSE) y los dos prometen hacer contribuciones
importantes en los campos donde convergen Negocios Internacionales, Estrategia y
Economía Geográfica.

 Este libro representa el trabajo de muchas personas con quienes me siento en
deuda. El capítulo 3 se basa en un caso que he utilizado para enseñar sobre la evolución
del clúster, así como la interacción del modelo diamante, capital social y
emprendedurismo. La versión del caso que presentamos es de la autoría conjunta de
Karin Larson y Marcus Linden, ambos ex-estudiantes de la SSE.

El capítulo 5 está basado en parte, en un trabajo realizado en cooperación con
Harald Furre de Oxford Research en Noruega. El capítulo 6, dirigido a la evaluación
del clúster, es también de la autoría conjunta de Evert Vedung, Profesor Emérito de la
Universidad de Uppsala y Agnetha Nilsson de la Región de Värmland. Madeline Smith
escribió la sección acerca de las Empresas Escocesas, mientras que Robin Teigland y
Per Lundequist escribieron la sección de Uppsala Bio. El caso Värmland en el capítulo
7 fue escrito por Hemi Lindell, Grupo de Asesores del Gullers Group Information,
Anders Thorén de la Firma Thorén & Stenberg Kommunikation, y Staffan Bjurulf, de la
Region Värmland y SLIM. Quisiera agradecer también a Werner Pamminger,
Clusterland Upper Austria, Anne T. Ballantyne, NCR Canada, David Pawera, la
Regional Development Agency Ostrava y Knut Senneseth de Innovación en Noruega
por compartir sus experiencias y puntos de vista en la evaluación del programa clúster.

 Estoy en deuda con Henrik Glimstedt del SSE, con quien he tenido muchas
discusiones constructivas a través de los años acerca de cómo las fuerzas constructivas
moldean la sociedad. El presente estudio no estaría completo sin el extraordinario apoyo
de Marie Tsujita Stephenson, Administradora del Centro para Estrategia y
Competitividad (CSC) en SSE (Center for Strategy and Competitiveness).

Finalmente deseo agradecer a mi familia- Ingela, Frida y Christian- a quienes
dedico este libro – por todo el apoyo que he recibido cuando no he estado trabajando
en el libro.

 Agradezco la ayuda financiera de La Escuela de Economía para Estrategia y
Competitividad de Estocolmo, La Comisión Europea – La Industria y Empresas DG y la
Región Värmland, uno de los miembros nuevos más constructivos en la escena del
Clúster.

Estocolmo, Enero 2009

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 9

Introducción

Todo comenzó como un ejercicio académico. A mediados de los años 80, el
Profesor Michael Porter de la Escuela de Negocios de Harvard (Harvard Business
School), estuvo contemplando el por qué algunas empresas – especialmente aquellas
establecidas en naciones, regiones, o círculos de negocios particulares – fueron capaces
de lograr posiciones de liderazgo a nivel global, mientras que otras empresas
pertenecientes a diferentes ambientes desarrollaron estrategias menos innovadoras. Aún
para algunas empresas radicadas en regiones con parecidos niveles de prosperidad las
diferencias en el éxito, en términos de industria y segmentos del mercado, fueron
sorprendentes. Si bien las empresas difirieron en la capacidad de innovar y mejorar, las
diferencias entre las regiones fueron igualmente sorprendentes.

 Algunos clústers mundialmente renombrados se destacan y son ampliamente
reconocidos; películas en Hollywood y Bollywood; el vino de Barossa Valley; IT y el
Internet en Silicon Valley; biotech en Boston; equipo óptico y autos en Kanto y Kansai,
Japón; servicios financieros en el Wall Street de Manhattan y el interior de Inglaterra;
la producción automotriz en el sur de Alemania; los relojes en Suiza y las
comunicaciones móviles en Estocolmo. Pero según el Profesor Porter y otros eruditos,
particularmente aquellos que se encuentran en el campo de la Economía Geográfica,
mostraron anteriormente que el fenómeno de crear conjuntos de clústers, la
especialización regional, podían con facilidad ser identificados en todo el globo.
Abundando más sobre este tema, los clústers podían ser identificados a través de las
industrias: en campos de alta tecnología y en industrias más tradicionales, en industrias
de artesanía, en industrias manufactureras al igual que de servicios, y en pequeñas y
grandes empresas que dominan el clúster. En resumen, los clústers locales con alcance
global podían ser fácilmente identificados a través de una gama de industrias.

El Profesor Porter decidió pasar su sabático en 1986 viajando por el mundo para
poder entender mejor quiénes eran los ganadores de competencia global. Después de ser
nombrado en la Comisión de Competitividad Industrial Presidencial por el Presidente
Reagan a mediados de los años 1980, Porter comenzó prestándole mayor atención a la
competitividad, el impacto de la competencia global ejercido sobre la economía de los
Estados Unidos y el rol del gobierno. Viajó al Japón, Singapur, Italia, Suecia,
Dinamarca, Alemania y a otros lugares distantes. Porter estaba acompañado por uno de
sus estudiantes graduados, Michael Enright, quien más tarde se convertiría en un
dirigente académico en materia de clústers y competitividad.

Eventualmente, se preparó un equipo formado por más de treinta (30)
investigadores de diez naciones y en Agosto del 1987, el Profesor Porter invitó al grupo
a HBS para celebrar un “Seminario sobre la Competitividad de las Naciones”. Una
versión preliminar del modelo “Diamante” que comenzaba a tomar forma. Tres años
después, “the Big Black Book” (Gran Libro Negro) – The Competitive Advantage of

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 10

Nations – (La Ventaja Competitiva de las Naciones) - fue publicado. Porter también
utilizó ese libro como base de un video popular sobre la competitividad que abarcó un
número de casos alrededor del mundo. Una serie de libros enfocados nacionalmente fue
luego publicada con temas que incluyen a países como Suecia, Dinamarca, Nueva
Zelandia, Cánada y Japón.

Durante el curso del proyecto, Porter trató de capturar y explicar los
fundamentos de la microeconomía que conduce a las empresas de localidades
particulares a innovar y desarrollar estrategias más sofisticadas. El fenómeno que el
había observado mostraba un contraste muy definido con los modelos enmarcados en la
literatura clásica de competitividad, en donde la competencia era considerada como un
resultado de una ventaja en costos, tales como bajos costos en mano de obra apoyados
por devaluaciones recurrentes en muchas naciones. Porter también se apartó de algunas
explicaciones populares sobre el éxito nacional en ciertas industrias, incluyendo líneas
de acción agresivas a nivel industrial y características culturales en los sistemas
administrativos, como el caso de la “Administración Japonesa”. En lugar de eso, ideó el
modelo diamante, que identificaba cuatro propulsores claves para generar ventajas
competitivas. Con este enfoque la competitividad es vista como una función de factores
especiales y avanzados de producción, demanda sofisticada, rivalidad intensa y
estrategias variadas entre las empresas, y finalmente, la existencia de industrias
suplidoras e industrias relacionadas, como por ejemplo: clústers. En adición, Porter
sostuvo que las exigencias externas (guerras, catástrofes naturales, e inquietantes
cambios tecnológicos) y las políticas gubernamentales también jugaban un papel
importante en el modelo diamante de competitividad, impactando cada una de las cuatro
esquinas del modelo en diversas formas que a menudo eran imprevisibles.

 El título del libro implicaba que la unidad del análisis era la nación. Sin
embargo, esto resultó ser una orientación incorrecta. De hecho, el enfoque del libro
apuntaba hacia la demostración de que ninguna nación puede ser ni será por sí sola
competitiva en todo. En vez de esto, cada nación posee una gama de industrias
competitivas y no competitivas, en línea con lo que pudiera predecir la teoría clásica
de comercio. Con el embate Japonés prevaleciente en el momento, era importante
mostrar que la competitividad Japonesa apuntaba hacia ciertas industrias, o clústers,
alrededor de consumidores electrónicos, automóviles, computadoras, cámaras, y
artículos semejantes, mientras que Japón no era competitiva en químicos, espacio
aéreo, alimentos procesados, programas software de cómputos y en la mayoría de los
servicios. Pero, Porter destacó no solamente las diferencias en cuanto al éxito de
industrias específicas, sino también el hecho de que la competitividad emanaba de
localidades particulares en el interior de las naciones. El poder del modelo diamante fue
realzado por la proximidad geográfica y entonces además de las empresas, los clústers
fueron impulsados hacia el centro del escenario.

Hoy, según nuestro entendimiento sobre los clústers, estos pueden ser descritos
en cuatro dimensiones elementales: tipo de aglomeración, nivel de dinamismo, etapa del
ciclo de vida, y nivel de influencia política. Ahora, vamos a considerar estas cuatro
dimensiones detalladamente.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 11

Capítulo 1.

Las Cuatro Perspectivas del Clúster.

Es muy interesante que el modelo diamante como tal no despertó grandes atenciones
sobre la comunidad de investigación o la comunidad regulatoria. Sin embargo, el
concepto de clúster en efecto dejó su huella. Además del enfoque sobre la rivalidad
local, el encasillado modelo del clúster fue una verdadera novedad, o más bien, el
rejuvenecimiento del viejo conocimiento que había sido anunciado por el reputado
economista Alfred Marshall a finales del siglo XIX. El clúster estaba conformado por
empresas privadas, constituyendo un sistema de valor de compradores y suplidores;
también abarcó empresas relacionadas con tecnologías que compartían ciertos factores o
mercados de productos. Cuando el modelo de clúster se afianzaba, fue aumentado y
expandido por diferentes eruditos para incluir a otros agentes tales como universidades,
agencias y organizaciones públicas y privadas. Estas variables luego serían
denominadas Instituciones de Colaboración (IFCs) por el Profesor Porter y el Profesor
Willis Emmons. Con el paso del tiempo, a medida que el modelo del clúster fue
adquiriendo predominio, empezó a traslaparse con el modelo diamante, involucrando
las cualidades del lado de los factores, el lado de la demanda y el lado sobre las
estrategias de las empresas.

CLÚSTERS- UNA DE LAS CUATRO AGLOMERACIONES.

Como fue explicado más arriba, la actividad económica tiende a aglomerarse en ciertos
sitios en determinados momentos. Con el fin de separar diferentes tipos de
aglomeraciones de economías, se puede hacer un simple esquema de clasificación
delineando ventajas de la eficiencia (mayormente economías de escala) contra ventajas
de innovación de clústers, por una parte, y la aglomeración en general contra la
aglomeración de actores tecnológicamente clasificados, por la otra parte (ver la figura
1, tomada de Malmberg, Sölvell & Zander, 1996).

FIGURA 1 – Cuatro (4) tipos de aglomeraciones.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 12

El primer tipo de aglomeración se relaciona a economías generales de concentración
regional y urbana que se aplican a todas las empresas e industrias en una misma
localización (llamadas economías de urbanización), emanadas de bajos costos de
transporte y la eficiencia de operaciones a grande escala de la agrupación como un todo.
Estas son las fuerzas que conducen al surgimiento de mayores cinturones de
manufactura y regiones metropolitanas. La aglomeración en las ciudades atrae un
amplio auge de actividad económica. Ciudades más importantes, en especial ciudades
capitales, representan el poder político y mercados para proyectos públicos, y por lo
tanto son objetivos atractivos para las funciones de sede empresarial de las grandes
corporaciones.

Un segundo tipo de aglomeración abarca economías relacionadas a empresas con
actividades similares o vinculadas, que conllevan al surgimiento de distritos
industriales. Dichos distritos constituyen una base para sistemas de producción flexibles
que puedan satisfacer las demandas de mercados volátiles o cambiantes (Piore & Sabel,
1984). En ambos casos, las economías de aglomeración tienen su raíz en procesos
donde la unión entre empresas, instituciones e infraestructura dentro de una misma área
geográfica dan origen a las economías de grandes escalas y alcance; el desarrollo de los
mercados generales de trabajo y una combinación de talentos especializados; la
interacción ampliada entre los suplidores locales y los clientes; infraestructura
compartida; y otras externalidades ligadas a la localización. Existe la creencia de que las
economías de aglomeración surgen cuando estas conexiones bajan los costos o
aumentan los beneficios, o ambas cosas, de las empresas que participan en el
intercambio. En otras palabras, se entiende que la presencia de las aglomeraciones
mejora el rendimiento al reducir los costos de transacciones, tanto tangibles como
intangibles. Desde el punto de vista de Scott (Scott, 1983, 1988), la formación de las
aglomeraciones será particularmente intensa donde los enlaces y flujos tienden a ser en
menor escala, inestables e impredecibles y consecuentemente supeditadas a los altos
costos de transacción. Por otra parte, los flujos de gran escala estandarizados y más
predecibles, tales como la materia prima, componentes, productos, o diseños explicados,
son perfectamente manejados por el mercado global.

En adición a estos tipos de aglomeraciones, que pueden ser expresados mayormente por
beneficios de eficiencia y flexibilidad, se pueden distinguir otros dos tipos de
aglomeraciones que pueden catalogarse como centros de creación de conocimientos e
innovación. En la literatura académica, se plantea un debate acerca de si las regiones
especializadas de clústers (según el modelo de Marshall, Arrow, Romer y Porter)
funcionan mejor, o si las diversas regiones de la ciudad que ofrecen múltiples destrezas,
tecnología, instituciones académicas y políticas, inspiración cultural y otras más (según
el modelo de Jacobs) conducen hacia mayor innovación y progreso. Nosotros
sustentamos que dichos modelos no son mutuamente excluyentes, sino que más bien se
complementan unos a otros (Lindqvist, Protsiv y Sölvell, 2008).

El primer tipo lo referimos como clústers, donde la competencia sostenida se basa en
capacidades conectadas a un local particular (Porter, 1990; 1988). Los clústers no son
visualizados como un flujo permanente de bienes y servicios, sino más bien como
acuerdos dinámicos basados en la creación de conocimientos, aumento en el retorno
(Krugman, 1991) e innovación en un amplio sentido. En esta línea, siguiendo con este
punto de vista, existen acercamientos más recientes que se enfocan en la importancia de
la innovación como un medio para tratar de explicar surgimiento y sostenibilidad en las

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 13

aglomeraciones. Así es que los clústers están hechos no sólo de flujos físicos de
elementos de entrada y de salida sino que incluyen un intenso intercambio de
información de los negocios, know-how (conocimiento), y experiencia tecnológica,
ambas en formas comercializadas y no comercializadas. Dichos excedentes tecnológicos
estuvieron en el centro del análisis realizado por Marshall a principios del siglo XX,
pero fueron olvidados en su mayoría hasta que Paul Krugman y Michael Porter los
regresaron nuevamente a la escena central a principios de los años noventa. Varios
estudios han confirmado las externalidades en el conocimiento que presentan los
clústers (Audretsch & Feldman, 1996, Jaffe, Trajtenberg & Henderson, 1993). Muchas
tipos de empresas y organizaciones constituyen el conjunto de actores en el “escenario
del clúster”. Hemos identificado seis tipos principales: empresas, actores financieros,
actores públicos, universidades, organizaciones colaboradoras y los medios de prensa
(ver fig. 2).

El último tipo de aglomeración se relaciona a la creación de conocimiento y creatividad
en una región sin fronteras sectoriales. Aunque la mayor preocupación de Porter ha sido
la existencia de la reproducción de clústers en empresas relacionadas tecnológicamente,
se ha intentado analizar las habilidades de aprendizaje y creatividad de las
aglomeraciones regionales y urbanas de tipo general. En lugar de una especialidad y un
conjunto de clústers de industrias relacionadas en un mismo espacio, se hace énfasis
sobre la presencia de una variedad de talentos y capacidades en donde la interacción,
muchas veces sin planificar, entre diferentes actores puede llevar hacia nuevas y algunas
veces inesperadas ideas y diseños creativos, productos, servicios y conceptos de negocio
(Florida, 2002; Johannisson, 1987; Andersson, 1985).

Figura 2. Actores del Escenario del Clúster.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 14

LOS ACTORES EN EL ESCENARIO DEL CLÚSTER

1. Empresas y empresas comercializadoras y manufactureras, tanto grandes como
PYMEs. La industria privada incluye competidores, proveedores de bienes
(ejemplo: maquinarias y componentes de entrada) y servicios (ejemplo:
consultorías, servicios legales y de negocios) compradores, y empresas con
tecnologías relacionadas que comparten factores comunes, tales como talentos de
trabajo o tecnologías.

2. Instituciones financieras, incluyendo la banca tradicional, bancos comerciales,
empresas de capital, patrimonio privado y redes de agentes ángel.

3. Actores públicos, incluyendo:

• Ministros nacionales y agencias involucradas en: políticas de

desarrollo industrial y económico (ejemplo: de apoyo a PYMEs,
espíritu empresarial, trabajo de redes, clúster y atracción de
inversiones), política regional (ejemplo: reajustes de fondos,
infraestructura, y programas de clúster), política de ciencias y
tecnología (innovación, incubadora, cooperación universidad-industria,
transferencia de tecnología y clúster de tecnología.)

• Agencias Regionales y unidades regionales de organismos nacionales

(ejemplo: consejos administrativos de condados) y organismos de
agentes públicos regionales basados en iniciativas federales de
comunidades locales.

• Comunidades locales.

4. Actores académicos, incluyendo universidades y colegios, institutos de investigaciones,
oficinas de transferencia tecnológica y parques científicos.

5 Organizaciones privadas y público-privadas para la colaboración, (ONGs, cámaras de
comercio, redes formales, organizaciones de clústers, etc.)

6 Medios diferentes de Prensa creadores de “historias” alrededor del clúster y construcción
de una marca regional.

Al mirar por encima del panorama económico, encontramos a empresas y
organizaciones que se ubican, o se reubican en lugares caracterizados por todo, desde
grandes aglomeraciones, como Silicon Valley, hasta casi total aislamiento. Algunos
clústers son parte de mayores aglomeraciones urbanas, mientras que otros son más
rurales. Una firma a la izquierda en la escala de la Figura 3 está aislada en cuanto al
clúster se refiere, faltando rivales cercanos o empresas en industrias tecnológicamente
relacionadas, incluyendo a suplidores y compradores en las aproximaciones. Sin
embargo, la firma puede estar localizada en una ubicación urbana pero rodeada de otros
actores diversos.

Por otro lado, está en línea con el modelo de planificación soviético construido sobre
cadenas de valores muy fragmentados, o el modelo sueco “bruk”, ejemplo: ¨pueblos de
una compañía¨ en industrias tradicionales tales como el papel y el acero. Con frecuencia
estas empresas eran grandes y eficientes en términos de economías de escala a nivel de
planta. Por otra parte, no estaban rodeadas por una multitud de empresas e industrias
relacionadas y empresariado, y la nueva formación de empresas era un fenómeno
desconocido en estos pueblos.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 15

Figura 3 –Grado de Aglomeración del Clúster.

DINAMICA DE LOS CLÚSTERS Y COMPETITIVIDAD

La segunda dimensión de los clústers se refiere al nivel de dinamismo existente y la
cantidad y calidad de los enlaces entre los actores del clúster y las conexiones externas
con mercados internacionales. Algunas aglomeraciones son más bien estáticas, ejemplo:
“Silicon Glens” al compararlas con “Silicon Valleys”. Variables tales como el nivel del
funcionamiento de redes, el factor movilidad y el dinamismo general difieren
enormemente a través de los clústers. De modo similar, el nivel de refinamiento difiere
entre los clústers, enfocando alguno de ellos en la producción de bienes de bajo costo
(como el clúster automotriz en Dogu Marmara, Turquía), mientras otros ofrecen
productos altamente diferenciados (como los clústers automotrices en el sur de
Alemania) incluyendo I&D, diseños, marcas y otras funciones estratégicas. Si la calidad
de los recursos difiere dentro de una región, entonces también la flexibilidad con que
las piezas pueden ser ensambladas y reensambladas difiere. Igual que en un
rompecabezas chino, la forma de cada componente azul juega un rol, pero también es
importante prestar atención a las formas en que las piezas encajan y el modo en que
pueden ser continuamente recompuestas para mejorar la productividad de los recursos
disponibles.

Figura 4. Los clústers facilitan la reorganización de recursos.

Los Clústers dinámicos crean la base para estrategias sofisticadas y actúan como una
fuerza motriz detrás del mejoramiento y la innovación entre las empresas incumbentes.
En resumen:

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 16

• Las empresas en los clústers dinámicos desarrollan estrategias y rutinas a través
de la cadena de valor, engendrando nuevas capacidades en un proceso de
prestigiosa rivalidad interna.

• Las empresas en clústers tienden a compartir muchas actividades mediante la

cooperación por ejemplo, intercambio de tecnología, componentes o productos.
Los clústers facilitan tanto la cooperación horizontal como la vertical
(comprador-suplidor) dentro de un marco de “lenguaje común”, confianza y alto
capital social.

• Las empresas en clústers fuertes operan de manera más eficiente, pues se

encuentran cercanos a activos especializados, suplidores y compradores con
corto tiempo de entrega. Los recursos críticos y capacidades con frecuencia no
existen dentro de la firma, pero son accesibles a través de los sistemas de redes
dentro del clúster.

• Las empresas en los clústers pueden alcanzar mayores niveles de creación de

conocimientos e innovación. Excedentes de conocimientos y una íntima
interacción del día a día entre compradores, suplidores y organizaciones
conducen a mejorías progresivas que a su vez son el fundamento de
innovaciones técnicas (mejor producto y proceso) e innovaciones no técnicas
(modelo de progreso en los negocios). Más aun, ambos tipos de innovaciones
tienden a difundirse rápidamente dentro de los clústers.

• Los clústers ofrecen un ambiente donde diferentes recursos (individuos,

tecnologías, capital, etc.) pueden rápidamente ser reorganizados y
reestructurados (productos derivados, movilidad laboral transfiriendo talentos a
través de organizaciones, etc.) permitiendo nuevas y mejores combinaciones
económicas de talentos, capital y tecnología. La necesidad de cambiar la
estrategia o “receta” de la firma puede adecuarse rápidamente en un clúster.

• La velocidad de formación de nuevos negocios tiende a ser superior en clústers

dinámicos. Los principiantes dependen de la cercana interacción con los
suplidores y compradores. El costo del fracaso es normalmente menor dentro de
un clúster donde existen muchas oportunidades alternas.

• Los clústers en muchos casos atraen mercados líderes especiales en los cuales

los compradores sofisticados motivan y cultivan el desarrollo tecnológico e
innovador en una estrecha interacción con los suplidores.

Los resultados de las empresas, según lo manifestado en la producción de bienes y
servicios, variarán de clúster a clúster. Para ser exacto, los autos de Japón competirán en
el mercado global con los autos de Alemania o de E.U. y progresivamente, los autos
japoneses fabricados en E.U. competirán con los autos de E.U. fabricados en México.
Pero los mercados globales son una cosa y los clústers son otra cosa. Los autos
pertenecientes a un clúster tendrán un “sabor” y un “olor” diferente a los autos salidos
de otro clúster. Ellos complacerán los distintos gustos de los consumidores; exhibirán
diferentes niveles de costos, calidad, características, energía, eficiencia y así
sucesivamente. Consideremos un ejemplo histórico. Los productos más sofisticados del
clúster automotriz de Alemania Oriental fueron el auto Trabant y el Wartburg que es un

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 17

poco más grande, mientras que Alemania Occidental produjo el VW, Audi, BMW,
Mercedes, Porsche y otros más. Sorprendentemente, antes de que el país fuera dividido
por la guerra, la compañía Audi y la Trabant eran una compañía de Auto-unión, que
resultó de la fusión en los 1930 de cuatro marcas alemanas. Durante menos de cinco
décadas, una compañía se dividió como dos gemelos criados en diferentes vecindarios,
desarrollándose dentro de dos fabricantes de autos muy diferentes. Las diferencias en
los ambientes de negocios microeconómicos y dinámicos de clústers fueron
asombrosas, y como tal, así resultaron los productos desarrollados por ellos.

Figura 5. – Grado de dinámica del clúster.

Los clústers tienden a oscilar como lo muestra la Figura 5. Algunos clústers continúan
como aglomeraciones estáticas por largos períodos, mientras que otros aumentan su
dinamismo. De nuevo, otros clústers han experimentado las condiciones presentadas en
el lado derecho de la escala, pero han perdido comunicación debido a choques externos
o efectos de bloqueo. Imposiciones internas que pueden eliminar las dinámicas de los
clústers incluyen (adaptación de Hanna y Freeman, 1984):

• Inversiones en plantas, equipos y mano de obra especializada e infraestructura
que reduce flexibilidad.

• Limitaciones sobre la información recibida por los que toman decisiones y
aumentan el etnocentrismo (y el síndrome NIH), conduciendo eventualmente a
una calle sin salida.

• Historia y cultura conducentes al constreñimiento político.
• Evolución de instituciones rígidas (barreras legales y auto restricción basada en

normas) impidiendo un cambio de tecnología o estrategias.
• Consideraciones legítimas reduciendo espacio para la acción y estrategias no

convencionales.

Las imposiciones externas usualmente emergen de cambios tecnológicos que emanan
fuera del clúster, o provienen de acciones de guerra u otros impactos exógenos. En la
próxima sección, discutiremos los altos y bajos del ciclo de vida de los clústers.

CICLOS DE VIDA DEL CLÚSTER.

La tercera dimensión de clústers se refiere a la adultez o madurez del clúster. Los
clústers siguen un ciclo de vida. Las semillas típicas de los clústers incluyen ventajas
naturales (tales como depósitos de minerales, rutas de transportación, clima, etc.), o
alguna demanda particular o habilidad dentro de la región (Porter, 1988). Hollywood
creció alrededor de playas soleadas perfectas para grabar películas silenciosas; la
industria del vino en Bordeaux, Francia, establecida en suelo particular, la industria de

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 18

seda en el oeste de Japón dependía de un clima consistente y húmedo, y la industria del
papel sueca en Värmland fue proclamada por su fácil acceso a la madera, energía y
transportación eficiente entre los ríos. Otra semilla típica del clúster es un empresario
que empieza una actividad industrial particular en una ubicación particular. Si la nueva
incursión tiene éxito, con los factores de ventajas que avalan la idea del negocio, un
clúster puede empezar a crecer y prosperar. En el Capítulo 3, presentamos el caso de un
clúster emergente, que combina factores de ventajas con un emprendurismo temprano.

Algunos clústers emergentes finalmente despegan y crecen, mientras que otros
permanecerán pequeños o desaparecerán. Los clústers crecientes entrarán en un proceso
de competencia internacional en ambos mercados de factores (atracción de nuevas
compañías, personas y capital) y mercados de productos finales. Los clústers más
exitosos son desarrollados en base a una combinación de dinámicas internas superiores,
incluyendo rivalidades y formación intensa de nuevas empresas, y una atracción
superior de recursos de empresas externas. Con el tiempo, el clúster se moverá a través
de diferentes fases. El período inicial es a menudo identificado como una o varias
personas, llamadas “héroes” del clúster. Si el emprendedor es exitoso, otros rápidamente
se unirán y entrarán en el negocio. En un negocio que progrese, hay espacio para la
subsecuente entrada de industrias de comercialización y de manufactura. Pronto, surgirá
un clúster identificable. A medida que el clúster va llegando a la madurez, ciertas
estrategias tenderán a dominar, y las economías de escala jugaran un creciente rol
(acorde con el ciclo de vida de producción y diseños dominantes; ver Utterback, 1974
sobre este punto). Por último, algunos clústers llegan al declive, finalmente alcanzando
la etapa de “museo”; alternativamente, saltan hacia un nuevo ciclo y experimentan un
renacimiento basado en nuevas tecnologías y nuevas empresas (ver Fig 6). Para una
discusión más profunda de los ciclos de vida del clúster, por favor refiérase al capítulo4

Figura 6. Ciclo de Vida del Clúster.

CLÚSTERS Y LA MANO VISIBLE.

La cuarta dimensión de clústers se refiere al nivel de planificación, y participación
política. Muchos clústers que llevan la delantera no fueron “planificados” en la forma
típica en que nosotros interpretamos esta palabra. En otros casos, hubo más que un
“plan de juego” deliberadamente creado por gobiernos nacionales o regionales. En

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 19

Dubai, Arabia Saudita, Korea, China y otras partes del Medio Oriente y Asia podemos
visiblemente atestiguar la existencia de manos gubernamentales trabajando en el
desarrollo del clúster, mientras que en el mundo Anglosajón esto tiende a ser menos
visible, por lo menos como una política directa de clúster o programa. Sin embargo, en
años recientes, Europa ha adoptado un enfoque más directo a la planificación y
ejecución de los programas e iniciativas de clústers. Un estudio a inicios del 2008
reportó que casi todas las naciones de la UE tenían al menos un programa de clúster
establecido (Furre, 2008). Aun en los E.U. los programas de clústers han empezado a
surgir como parte de las políticas locales y regionales de desarrollo económico. Aunque
la política del clúster aún no forma parte de la política Federal de E.U., algunos estados
están ahora fuertemente involucrados en la construcción de clústers. Algunos ejemplos
incluyen programas e iniciativas en Texas, Maine y Connecticut, los cuales se han
apoyado fuertemente en los trabajos de Michael Porter.

A medida que el modelo de clúster del Profesor Porter comenzó a ser “adoptado” por
los responsables de tomar decisiones regulatorias y políticas y funcionarios públicos
alrededor del mundo, cambió de ser un enfoque de competencia a uno de cooperación.
También cambió de un modelo que trataba de entender cómo las fuerzas del mercado
condujeron hacia los clústers, a un modelo de planificación y construcción de clústers.
Según discutiremos en este reporte, existen razones valederas para combinar estos
puntos de vista. Los clústers son “construidos” en un sentido, aunque no haya ni un solo
“gerente” principal orientando el proceso. Las políticas impactan a las empresas y a las
regiones de muchas maneras. La política industrial, política de innovación, política de
ciencia, política regional, y ahora la política de clúster son todas partes cruciales de los
ambientes de negocios que impactan a las empresas alrededor del mundo. Algunas
políticas ayudan fomentando un ambiente de negocios manejado con mayor innovación,
mientras otras políticas y regulaciones sirven para obstaculizar la innovación y el
progreso. Las políticas, en efecto juegan roles importantes, pero no son necesariamente
constructivos (ver la parte II del libro).

Figura 7. Grado de Construcción del Clúster

Muchas iniciativas de clúster emanan de arriba a abajo de gobiernos nacionales, como
por ejemplo, el programa Vinnväxt en Suecia y los “polos de competitividad” en
Francia. El programa sueco promovió propuestas competitivas de nivel local
(sociedades académicas público-privadas), mientras que el programa Francés, que
también promovió la competencia, estuvo más basado en las decisiones políticas del
gobierno. Nosotros también vemos casos de abajo hacia arriba, donde las empresas, las
instituciones académicas y actores públicos en la escala local se unen para formar
iniciativas de clúster sin el apoyo directo del gobierno. A través del tiempo las
iniciativas sobrevivientes de clúster tienden a cambiar de un estatus de proyecto a
empresas comerciales altamente organizadas, incluyendo varias áreas de actividad.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 20

INICIATIVAS DE CLÚSTER

Las iniciativas de clúster (IC) son esfuerzos organizados para realzar la
competitividad de un clúster, involucrando industrias privadas, autoridades
públicas y/o instituciones académicas (Sölvell, Lindqvist and Ketels, 2003. Una
iniciativa de clúster (IC) envuelve:

1. diferentes empresas miembros y organizaciones (tres tipos principales de
actores. privados, públicos y académicos).

2. con frecuencia una organización de clústers (OC) con una oficina,
facilitador/gerente, sitios web, etc.

3. gobernabilidad de iniciativas (ejemplo: consejos directivos de las OC)

4. financiamiento de la iniciativa (internacional/nacional/regional/ financiamiento
local publico, cuotas de membrecía, consultoría, etc.).

CLÚSTERS - FUERZAS CONSTRUCTIVAS Y EVOLUTIVAS.

Los clústers funcionan como parte del ambiente microeconómico de negocios de una
región. Los clústers están diseñados por una cierta fuerza casi determinista (ver la
flecha azul en la Figura 8) relativa a la historia general y cultura de una región, las
circunstancias geográficas (acceso a canales de agua, cuán afluentes son los vecinos,
etc.), instituciones generales y regulaciones, y el ambiente macroeconómico en general.
Todos los clústers dentro de una nación son afectados por asuntos como la tasa de
cambio, tendencia política del gobierno, y circunstancias históricas y geográficas de la
nación o región.

Figura 8. Modelo Embudo – clima general de negocios en una nación.

Si llevamos el análisis del embudo un paso hacia delante, se pueden distinguir clústers
diferentes dentro de una nación o región. De esa manera, dentro del mismo contexto
nacional o regional, tenemos una escala de clústers oscilando desde altamente
dinámicos y competitivos, a estáticos y poco competitivos. En la misma línea,
esperamos ver empresas más competitivas en el lado derecho y empresas menos
competitivas en el lado izquierdo de la escala en la Figura 9.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 21

Figura 9. Modelo Embudo – dinamismo del clúster y competitividad.

Los clústers son también conformados de abajo hacia arriba por fuerzas como las
acciones empresariales y empresas que están implementando nuevas estrategias y
modelos de negocios. Tales actividades no están coordinadas, pero funcionan como
parte del mecanismo normal del mercado –la mano invisible trabajando. Sin embargo,
como resultado de estas acciones el ambiente más grande del clúster se desarrolla o
decae. Las decisiones de invertir y mejorar las innovaciones construyen el clúster,
mientras que las decisiones de marcharse de la región presionan al clúster hacia el
declive, haciendo que los recursos fluyan hacia otras áreas de la economía o se tornen
inactivos. A través del emprendurismo y las estrategias de innovación los clústers serán
formados a largo plazo (ver la flecha azul en la figura 10).

Figura 10. Modelo Embudo – espíritu empresarial y nuevas estrategias.

Así, la evolución de los clústers emana de ambas fuerzas determinantes (flecha azul
arriba en el tope) y fuerzas voluntarias (flecha azul en la parte inferior abajo). En
adición a esto tenemos las fuerzas constructivas que crean un impacto positivo o
negativo en el desarrollo y la competitividad del clúster. Un tipo de fuerza constructiva
emana de las políticas que marchan hacia el mejoramiento del ambiente de negocios
microeconómico de una región. Esta categoría incluye políticas de clúster tanto
generales como dirigidas. Otras fuerzas constructivas emanan de las iniciativas de los
actores dentro del clúster, incluyendo líderes de la industria privada, organizaciones y

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 22

academia (ver Figura 11). Líderes locales que desarrollan e implementan iniciativas de
clústers toman un papel constructivo para mejorar los trabajos del clúster o un mayor
ambiente regional. Objetivos típicos de tales iniciativas incluyen la mejora de los
recursos humanos, la expansión del clúster, estimulación de una nueva formación de
empresas y atracción de nuevas empresas hacia el clúster, desarrollo de los negocios y
colaboración comercial, como las iniciativas conjuntas de exportaciones o compras
coordinadas para aumentar el poder de compra. Otros objetivos incluyen el avance de la
tecnología y el mejoramiento del ambiente de negocios en general iniciando diálogos
sobre nuevas regulaciones y el enriquecimiento de la infraestructura.

Figura 11. Modelo Embudo – fuerzas constructivas del clúster.

Combinando estas dos fuerzas evolucionarias y constructivas, podemos entender mejor
cómo se desarrollan los clústers y al mismo tiempo comprender si los clústers
aumentarán su dinamismo y tamaño, o si van hacia el declive. (Ver Figura 12).

Figura 12 – Clústers. Lugar de encuentro de fuerzas de evolución y construcción.

Sabemos, por nuestra investigación, que la dinámica del clúster es un proceso muy
complejo, y se entiende mejor como una combinación de fuerzas evolutivas y
constructivas. Sin embargo, los constructores deben estar conscientes de que las fuerzas
evolutivas son fuertes y la visión política puede fácilmente permanecer atascada en la

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 23

etapa conceptual. A medida que los constructores se remangan las camisas, es
importante adoptar una perspectiva de una visión clara y humilde.

La parte I del libro cubre las fuerzas de evolución y presenta un caso de un clúster
emergente por más de tres décadas, enfocándose en pruebas de autos invernales en el
norte de Suecia (Capítulo 3). El ciclo de vida del clúster se presenta más detalladamente
en el Capítulo 4. La parte II del libro cubre el lado constructivo y reconstructivo,
incluyendo capítulos de la política de clústers, programas e iniciativas (Capítulo 5),
evaluación de clústers, (Capítulo 6), y un caso de reconstrucción de clústers en
Värmland en el Norte Medio de Suecia (Capítulo 7). El último capítulo termina la
discusión con algunos pensamientos concluyentes sobre la agenda futura para los
practicantes de clústers y creadores de las políticas que buscan construir y reconstruir
clústers.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 24

Parte I

EVOLUCIÓN

En esta primera parte del libro, tocamos la pregunta predominante sobre el por qué
importan los clústers, delineando las fuerzas evolutivas que impactan los clústers y las
etapas en el ciclo de vida del mismo. Para añadir dimensión a la historia, también
presentamos un caso de Suecia que muestra la manera como evolucionó un clúster sin
utilizar mucha política o planificación. La combinación de factores aventajados, una
infraestructura básica y un buen espíritu empresarial crearon las bases para un clúster
emergente. Por último, tomó alrededor de tres décadas para que el clúster de prueba de
vehículos de invierno en el Norte de Suecia quedara firmemente establecido.
Comenzando con un empresario que planificó el hielo sobre un lago congelado en las
afueras del pequeño pueblo de Arjeplog, el clúster hoy involucra a varios proveedores
de pruebas de competición, destrezas especiales e infraestructura, y establecimientos
locales de los más importantes fabricantes de componentes internacionales y de autos.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 25

Capítulo 2

¿Por qué importan los clústers?

El hecho de que las actividades económicas tienden a crear clústers en localidades
particulares, es incentivada por ventajas de eficiencia (costos reducidos, incluyendo
costos de transacción), ventajas de flexibilidad (alta circulación de trabajo y otras
fuentes) y ventajas de innovación (conocimientos excesivos y cooperación). El rol de
los clústers explicando el rendimiento económico regional fue confirmado en varios
estudios (Porter, 2003). Según nuestros propios datos europeos, podemos demostrar que
la prosperidad económica experimentada entre las regiones de Europa está relacionada
con el grado de fortaleza del clúster (el eje X representa la cuota de empleados en
clústers con un cociente local superior a 2); ver Figura 13 como ilustración de este
punto.

Figura 13 – Fuerza y prosperidad de clústers en Europa.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 26

Hoy existe evidencia sustancial que sugiere que la innovación y el crecimiento
económico están geográficamente concentrados. Los clústers producen un ambiente que
incentiva la innovación y creación de conocimientos. Regiones con fuertes grupos de
clústers son líderes innovadores, mientras que otras regiones sin clústers o con
facilidades de investigación aisladas se quedan rezagadas. La globalización ha
aumentado los beneficios de clústers fuertes y ha elevado los costos de las regiones que
fracasan en desarrollar algún nivel de creación de clústers. Los clústers fuertes surgen
en mercados abiertos donde coexisten la rivalidad intensa y la cooperación dentro y
entre los clústers. Los clústers emergen donde la competencia a través de regiones
capacita a compañías, empresarios y actores financieros para elegir una localización que
esté basada en el atractivo de las regiones, en vez de dar respuestas a barreras
artificiales. La globalización ha aumentado la necesidad de combinar fuertes dinámicas
internas dentro de clústers que posean sólidos enlaces conectados a clústers y mercados
localizados en otros lugares.

La especialidad regional también conlleva riesgos, dejando a las regiones más
vulnerables a las impactantes demandas específicas del clúster o cambios fundamentales
de la tecnología. La evidencia que se presenta, sin embargo, sugiere que la economía del
clúster basada en una región, aún genera mejores resultados. Primero, los costos
económicos de menor productividad, por la falta de especialización han crecido
dramáticamente con los mercados globalmente integrados. Segundo, los clústers
dinámicos abiertos a tendencias exteriores están mejor equipados para afrontar choques
externos, por ejemplo, transfiriendo las aptitudes existentes a nuevas área del mercado.
Y tercero, nuestra investigación indica que las regiones más exitosas tienden a poseer
una diversidad de clústers relacionada mediante enlaces y superposiciones y que alivian
disyuntivas entre especialización y diversificación.

CLÚSTERS E INNOVACION

El rendimiento de las innovaciones tiende a ser altamente desvirtuado a través de las
regiones, tanto dentro de las naciones como a través de estas. Un gran número de
estudios empíricos sobre las regiones y el rendimiento innovador fueron publicados en
la última década (ver Crescenzi, Rodríguez-Pose, & Storper, 2007, para un excelente
punto de vista general). Utilizando datos del Observatorio Europeo de Clúster
(www.clusterobservatory.eu), podemos concluir que existe una relación importante
entre la especialización regional (grado de creación de conjuntos de clústers) y el
desempeño innovador (medido por los niveles de creación de patentes). Las regiones en
Europa sin clústers (ejemplo: con empleos distribuidos equitativamente en todos los
sectores) están mostrando un rendimiento pobre (están representados por puntos a la
izquierda en la Figura 14). Por otra parte, las regiones en Europa con muchos clústers
destacados son todas triunfadoras de primera (a la derecha en la Figura 14). En el grupo
de regiones que tienen algunos clústers clasificados, algunas están funcionando bien y
otras arrojan un menor rendimiento. De nuevo este hallazgo subraya que el rendimiento
económico de una región se explica no solo por el grado de fortaleza de un clúster, sino
también por otros aspectos de un ambiente de negocios más amplio, como es la calidad
laboral, investigación y educación, al igual que el acceso a capital riesgo e
infraestructura avanzada, ejemplo: condiciones en el marco de trabajo microeconómico.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 27

Figura 14. Fuerza y patentado de rendimiento en regiones europeas.

Las regiones con clústers también funcionan mejor en términos de desempeño en la
innovación. Una explicación que compite pero que es más complementaria al éxito
regional es el grado de urbanización, ya que las metrópolis ofrecen ambientes diversos
y creativos, así como proximidad a un mayor número de instituciones académicas.
Nuestra investigación sobre datos europeos muestra que ambas especializaciones,
urbanas y regionales, ejemplo: la creación de conjuntos de clústers, elevan la
prosperidad económica en las regiones, pero de diferentes maneras. La urbanización
ejerce un efecto directo sobre el rendimiento regional, mientras los clústers funcionan a
través del proceso de engendrar más ambientes innovadores, lo que a su vez conduce a
una mayor prosperidad económica (Lindqvist, Prostiv y Sölvell, 2008). Una segunda
conclusión importante de nuestra investigación es que el grado de urbanización está
positivamente asociado con el rendimiento económico, como es de esperarse, pero a
diferencia de los clústers, no tiene ningún efecto directo sobre la innovación en el
producto (medido por la creación de patentes). En Europa, parece como si la
urbanización ejerciera un efecto principalmente indirecto sobre la innovación, a través
de la capacidad universitaria de I&D para promover el negocio de I&D. Por otra parte,
el hecho de que haya más I&D pública en sí, no conduce al aumento de en la creación
de patentes. De nuevo, el papel de los clústers y negocios de I&D es significativo. (ver
Figura 15).

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 28

Figura 15. Modelo que explica el rendimiento regional y económico.

¿Entonces, cuáles son los mecanismos detrás de esto? ¿Por qué vemos surgir un mayor
grado de innovación dentro de los clústers? Según hemos aprendido por los escritos de
Rosenberg (1976; 1992), los efectos económicos de los avances tecnológicos no se
tratan realmente de tecnología sofisticada en sí, pero en cambio están conectados en el
grado en que la tecnología sea comercializada y difundida en la sociedad. En instancias
que envuelven una invención tecnológica moderna, la creciente innovación y el ajuste
del modelo de negocios y la construcción financiera a menudo se hacen más
importantes que la misma invención. Es aquí precisamente donde los clústers entran en
la escena. Los clústers ofrecen una atmósfera ventajosa en la que frecuentemente son
capaces de transpirar las interacciones día tras día y de cara a cara, y donde las ideas,
conceptos y versiones beta son probadas una y otra vez, dentro del marco de un entorno
particular, en medio de redes personales y sobre fundamentos de una confianza
compartida que acumulada a través del tiempo (Malmberg, Sölvell & Zander, 1996).

La innovación localizada y la creación de conocimientos se construyen sobre la
interacción de varios actores tecnológicamente relacionados en la escena del clúster
(vendedor-suplidor, industria-universidad, etc.). Podemos identificar cuatro
características principales interrelacionadas, las cuales son todas particularmente
importantes para entender los procesos innovadores dentro de los clústers.

• La innovación está basada en un proceso de reducción creciente de la
incertidumbre técnica y económica (Freean, 1982; 1991), donde nuevas
tecnologías típicamente pasan por un número de modificaciones y los modelos
de negocios son ajustados de acuerdo a esto. Nuevos conocimientos particulares
y aptitudes se desarrollan con el tiempo. Esto con frecuencia sucede en un
proceso de aprendizaje Rosenbergista (Rosenberg, 1982), donde los problemas
no planificados son resueltos en reuniones no planificadas, utilizando tecnología
en modos que tampoco han sido hechos en base a un plan. La proximidad
favorece a dicho proceso complejo y evolutivo. El conocimiento tácito no puede
asentarse en proyectos y fórmulas, sino más bien, está basado en habilidades
personales y procedimientos operacionales que a sí mismos no se prestan para
ser presentados y definidos en lenguaje o escritura y por lo tanto se suma a lo
que está en voga.

• La innovación está basada en un proceso de continua interacción a través de
organizaciones, construyendo fuertes nexos, lenguaje especializado, y capital
social dentro de una región. Este proceso de intercambio y creación de nuevo

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 29

conocimiento es enriquecido por contactos cara a cara. La interacción frecuente
entre los compradores y suplidores y el rol de los usuarios ha sido enfatizado por
von Hippel (1988) y Lundvall (1992). Estos intercambios frecuentemente
envuelven información delicada y por tanto requieren un alto nivel de confianza
entre las partes.

• Ciertas innovaciones son parte del resultado de un proceso de transferencia de
tecnología y talentos implícitos a través de la educación universitaria,
entrenamiento práctico, oficinas e incubadores de transferencia de tecnología
especializada, y organizaciones regionales público-privadas que se enfocan en
el trabajo de redes y en la comercialización de nuevos descubrimientos.
Importantes enlaces entre la comunidad científica y empresas dedicadas a la
innovación han quedado ilustrados en varios estudios (Freeman, 1982). Una
vez más, la proximidad favorece dichas transferencias y co-aprendizajes, ya que
la investigación, la tecnología y la innovación están todas involucradas de
manera simultánea, en vez de secuencial.

• La innovación se incrementa en ambientes donde recursos diferentes pueden ser
constantemente reorganizados a bajo costo, mediante la movilidad de un
personal capacitado, llamados de ofertas originales, y otras reestructuraciones
financieras realizadas por empresas de capital de riesgo, equidad privada e
inversionistas ángeles, otorgamiento de licencias y así por el estilo. Varias
formas de compartir productos y tecnología o participación de fuentes de
origen también facilitan el reordenamiento de los recursos críticos. Muchos
inventos e innovaciones no encuentran utilidad cuando emergen principios, pues
solo después de migrar es cuando encontrarán el terreno apropiado, un proceso
que es altamente influenciado por la información distante y la densidad de las
redes de trabajo. Los clústers favorecen la movilidad de “pequeñas corrientes”,
con altos costos de transacción, mientras que “grandes flujos” de información
estandarizada, materiales, productos y componentes son intercambiados
globalmente (Scout, 1998).

Todo esto puede potencialmente suceder en una escala global, pero por razones de
eficiencia, flexibilidad y apertura, construida basada en la confianza y capital social,
estos procesos de innovación parecen abrumadoramente productivos dentro de
ambientes inmediatos y enlazados en red (capital social), rodeados por un conjunto de
instituciones en común y normas históricas y culturales particulares. Los enlaces a
través de linderos organizativos pueden por ejemplo, incluir proyectos conjuntos de
I&D, proyectos colectivos de productos, o compartir la tecnología por medio de
concesiones (envolviendo cuotas, transferencia de patentes y demás). Estos vínculos se
pueden desarrollar entre tipos similares de organización (empresa-empresa), o entre
diferentes tipos de actores de clústers (organizaciones –empresas de investigación
pública, empresas de capital de riesgo y demás). Por ejemplo, el clúster de biotecnología
de Boston – Cambridge está construido sobre dos redes de trabajo con fuertes vínculos,
bastante separadas, una centrada alrededor de Harvard-Brigham & Women’s Hospital-
Genzyme, y la otra centrada alrededor del MIT-Mass General Hospital-Biogen (Powell,
Owen-Smith & Colyvas, 2007).

Los contactos cara a cara parecen ser de un valor particular para el intercambio de
conocimientos tácitos, o cuando el intercambio de conocimientos envuelve observación
directa de productos o procesos de producción en uso. Algunos estudios indican que
fuentes informales y verbales de información proveen la mayor comunicación clave

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 30

sobre las oportunidades del mercado y posibilidades tecnológicas que conducen a la
innovación. De acuerdo a Utterback (1974), los encuentros personales no anticipados o
no planificados, a menudo resultan ser muy valiosos. Es en este contexto que el clúster
ofrece ventajas sustanciales sobre configuraciones dispersas. El costo y el tiempo
asociado con el repetido intercambio de conocimiento e información en el trabajo de
desarrollo se reducirán si es que ocurre en el contexto local.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 31

Capítulo 3

Evolución del Clúster: Prueba del vehículo de invierno
en el Norte de Suecia.

Imagine a un pueblecito aislado en la parte noroccidental de Suecia, donde en el
invierno uno se congela del frío y casi toda la población, que consta de solo unos
cuantos miles de personas, trabajan para los aserraderos, la mina local, o agencias
públicas locales. Esto era Arjeplog tres décadas atrás, un pequeño pueblo situado en la
parte superior de Norrland, la región más cerca del norte de Suecia y una de las
poblaciones más esparcidas en Europa con aproximadamente 3 habitantes por kilómetro
cuadrado. Hoy día, Arjeplog es el lugar global en boga, es el “punto caliente” para hacer
pruebas de autos de invierno, donde los fabricantes de automóviles y suplidores de
piezas de todos los rincones del mundo se reúnen para probar nuevas tecnologías e
innovaciones bajo condiciones climáticas severas. Comenzando como un negocio
periférico tres décadas atrás, es ahora el clúster dominante en la región.

Durante la estación de invierno los frentes de alta presión atraviesan el norte de Suecia
desde Rusia. Esto ejerce un efecto sobre la temperatura de la región mayor que las de
las Corrientes del Golfo cuando se mueven a lo largo de las costas de Noruega hacia el
oeste. La consecuencia usualmente es un clima frío que dura largos períodos del año en
la región. Más aún, el Círculo Polar intersecta la parte superior de Norrland, haciendo
que los cambios de estación sean muy distintos con el frío, oscuros inviernos y veranos
con un sol de medianoche. Todavía hay otro factor influyente en el clima frío que define
a Arjeplog: el terreno único de esta área. Los valles tienen microclimas de temperaturas
constantes, que son muy particulares de esa región. La temperatura más fría ocurre de
Diciembre a Marzo y puede descender hasta 40 grados Celsius bajo cero.

Un empresario local llamado David Sundström administró un pequeño negocio de
transporte, utilizando un hidroavión para transportar turistas al área selvática de las
montañas que cubre la frontera entre Suecia y Noruega. Durante el invierno, el Sr.
Sundström cuidadosamente volaba planeando el hielo sobre uno de los lagos locales
pensando en crear su propia pista de aterrizaje. Un día de invierno, a principio de los
años 1970, un par de ingenieros de una firma Alemana condujo a través del lago
congelado y se detuvieron para hablar con David. Ellos se presentaron y preguntaron si
se les podía prestar la pista de aterrizaje para realizar pruebas de frenos. Durante las
semanas que siguieron, las pruebas se llevaron a cabo y el Sr. Sundström se ganó el
equivalente de 1,500 euros. En el siguiente invierno, los ingenieros de Alemania
regresaron. A su debido tiempo, Arjeplog llegó a establecerse como el lugar preferido
para realizar pruebas de autos de invierno.

La infraestructura en el área se encontraba bien desarrollada. Había varios aeropuertos
en el norte de Suecia, siendo Arvidjasur el más próximo de Arjeplog. En los condados
de Norrbotten y Västerbotten había más de 25,000 kilómetros de vías públicas. Todas
las vías principales estaban asfaltadas y en condiciones bastante buenas y todas las vías
principales eran surcadas y despejadas regularmente durante el invierno. Arjeplog

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 32

también alberga el área de agua más grande entre todas las municipalidades de Suecia-
1,700 kilómetros cuadrados distribuidos entre algunos 8,000 lagos. Los poblados del
área de mayor duración eran destinadas al ganado de ciervos, y la industria había sido,
en gran manera, limitada para la minería y la silvicultura. Para recibir educación
secundaria o enseñanza universitaria los estudiantes tenían que trasladarse hacia
ciudades costeras más grandes a lo largo del Golfo de Bothnia.

La comunidad había sido conectada a través de una red de organizaciones voluntarias
tales como asociaciones educativas, asociaciones de núcleos familiares locales,
asociaciones atléticas y círculos de costura. Históricamente la cacería era una manera
común de socializar y había algunos grupos de cacería radicados en Arjeplog. En total,
eran aproximadamente unas 80 organizaciones sin fines de lucro operando en la
comunidad.

Durante los años 1980 y 1990, Arjeplog enfrentaba grandes dificultades. La ciudad
experimentaba el cierre de los aserraderos y minas. La población decaía a medida que la
juventud se mudaba en masa hacia las partes del sur de Suecia. Sin embargo, a fines de
los años 1990, una nueva empresa basada alrededor de las pruebas de autos de invierno
había empezado a surgir. David Sundstörm había decidido establecer una compañía para
servirle mejor a la base de sus clientes que iban en aumento. Otros rápidamente
siguieron la misma adaptación, atendiendo a otros fabricantes de autos alemanes. Para el
año 2000, Bosch estableció su centro principal de operaciones en Alemania siendo uno
de los más grandes y más importantes fabricantes de componentes automotrices de
Europa; estaba considerando expandir sus negocios en la región y construir sus propias
facilidades para efectuar pruebas de invierno.

PRUEBAS DE AUTOS

Los fabricantes de vehículos invierten fuertemente en nuevos modelos y características
de productos para lograr y mantener ventajas competitivas. Para asegurarse de que todas
las piezas de un nuevo modelo de auto trabajan perfectamente hay que realizar pruebas
extensas. Estas pruebas pueden ser conducidas a través de simulaciones, pero también
con frecuencia es necesario realizar algunas pruebas en condiciones climáticas
variantes. Para hacer pruebas en diferentes condiciones, los fabricantes de autos
regularmente manejaban diferentes facilidades de prueba, algunas de las cuales se
encontraban cerca de sus plantas, mientras que otras se encontraban en regiones remotas
tipificadas como regiones con duras condiciones climáticas. Las pruebas eran con
frecuencia realizadas en cooperación con proveedores de servicios locales.

Generalmente, los empresarios locales poseían garajes, facilidades de pruebas, etc. Pero
para los años 1990, un creciente número de fabricantes de autos y fabricantes de sus
componentes estaban invirtiendo en sus propias facilidades. Algunos de los proveedores
de servicios ofertaron servicios individuales a sus clientes, mientras que otros se
enfocaron en proveer soluciones de todo tipo, incluyendo alojamiento, actividades de
esparcimiento, comida, requisitos especiales, alquileres de autos, etc.

Muchos fabricantes manejaban dos programas: pruebas de verano y pruebas de
invierno. La prueba de verano podía ser llevada a cabo casi en cualquier parte y era
usualmente conducida en el país natal del fabricante de autos, cerca de los centros de
I&D. Había también facilidades especiales en lugares como Nardo, Italia, donde se

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 33

conducían pruebas de alta velocidad. Barcelona, España, también había surgido como
centro preferido de pruebas especiales de verano. Para conducir pruebas de invierno,
habían solo unos pocos lugares en el mundo donde era posible hacer evaluaciones lo
suficientemente rigurosas: Suecia, Finlandia, Canadá, Japón y Nueva Zelandia. Los
fabricantes americanos generalmente realizaban sus pruebas en Canadá, mientras que
los fabricantes europeos preferían a Finlandia y Suecia, y los fabricantes asiáticos se
congregaban en Japón. Nueva Zelandia era algo diferente a los otros lugares, ya que
su ubicación en el hemisferio Sur significaba que allí era invierno mientras que los
demás países se encontraban en plena estación de verano.

Las condiciones en Suecia permitían que la posibilidad de llevar a cabo pruebas, fuera
cerca del 100% por ciento de los días que caían dentro de la temporada de prueba. Las
pruebas de autos se centraron en Arjeplog y Arvidjausr en Norrbotten. La división de
espacio en los lagos, donde las verdaderas pruebas eran efectuadas fue asignada dentro
de una serie de acuerdos alcanzados entre los proveedores de servicios locales. Las
pruebas se programaron cuidadosamente, para que no se realizaran al mismo tiempo.
Debido a que muchas de las pruebas fueron hechas en prototipos, la confidencialidad
era un factor elemental. La discreción era un punto importante de venta en la región y
se hizo saber que los fotógrafos paparazzi no eran bienvenidos. Se desarrolló un
sistema en Arjeplog para manejar el problema; cualquier comportamiento sospechoso se
reportaba a los proveedores de servicios así como a los reporteros del personal del
periódico Arjeplog Times.

LA FASE DE HEROE

Los dos amigos, David Sundström y Per-Axel Anderson, condujeron varios negocios en
el área de Arjoplag, extendiéndose desde la producción de zapatos, motores y
construcciones de apartamentos, hasta el manejo de lugares de pesca y campamentos y
un negocio de servicio para transbordar a pasajeros de hidroaviones. Sundström, uno de
estos dos innovadores, con frecuencia descrito como un hombre con la especialidad de
reconocer oportunidades, sintió la imperiosa y constante necesidad de probar un nuevo
terreno, aumentar y extenderse más allá del límite. Al final de los años 1970, tres
ingenieros fueron enviados desde Teldix de Alemania (luego Bosch) con la misión de
encontrar un lugar de pruebas de invierno para los nuevos modelos y piezas de autos.
En ese momento, los tres hombres trabajaban juntos en un prototipo de sistema de
frenado anti-bloqueo. Habían ido a Kiruna, Jokkmokk y a otras localidades en la parte
alta de Norrland antes de llegar a Arjeplog. Como ya fue mencionado, Sundström y
Anderson entonces utilizaron el hielo en el Lago de Hornavan como una pista de
aterrizaje. Los ingenieros de Teldix, Sundström y Anderson, pronto establecieron buen
contacto y se llevaban bien y pronto fue acordado que los alemanes pudieran usar la
pista de estos dos para probar el rendimiento de sus autos y sus componentes. Los tres
ingenieros salieron al hielo, cada uno equipado con una escoba para despejar la vía
manualmente y así empezó la industria de Arjeplog para las pruebas de autos de
invierno. En los primeros años, Sundström y Anderson tenían las manos llenas con el
negocio de hidroaviones y el turismo, pero encontraron tiempo para ayudar a los
alemanes con su experiencia para planear sobre el hielo durante la creación de pistas
de pruebas en el hielo, suaves y parejas siempre que fuera necesario.

Con el tiempo, sin embargo, Sundström y Anderson empezaron a darse cuenta del gran
potencial de oportunidades que se presentaban en los negocios destinados a la industria
de pruebas de autos. Pronto, más adelante estos dos hombres cambiaron su enfoque de

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 34

ser útiles y hospitalarios anfitriones, para un enfoque de ingenieros, suministrando una
serie completa de servicios profesionales. Los dos amigos iniciaron una compañía
proveedora de servicios, Anderson & Sundström, la que más tarde se llamó Icemakers.

La gente en la comunidad sub-alquilaban habitaciones en sus propias casas y también
proveían espacios de garajes privados a ingenieros. Los tres ingenieros de Teldix luego
terminaron convirtiéndose en tres compañías diferentes dentro del clúster automotriz
Alemán: Opel, Bosch y BMW. La voz sobre la nueva facilidad de prueba en el norte de
Suecia, se corrió rápidamente en Alemania, Francia, y en toda Europa. El área tenía
todo lo necesario para realizar operaciones de pruebas en invierno: un clima frío
confiable, abundante nieve y numerosos lagos congelados. Además, la infraestructura
era suficiente para proveer el potencial de aumentar la escala y el alcance de las
actividades de prueba en la zona. Los primeros fabricantes de autos que llegaron a
Arjeplog fueron Porsche, Mercedes y BMW. Con la asistencia de Anderson &
Sundström, el fabricante de componentes Alfred Teves pronto se estableció en la
contigua ciudad de Arvidsajaur, colaborando con un nuevo proveedor de servicio
fundado por algunos de los amigos de Sundström.

 FORMACION DE NUEVAS EMPRESAS Y TRANSFORMACION DE CAPITAL SOCIAL.

Durante los años 1980, los ingenieros de automóviles pedían mejores garajes y
facilidades de almacenamiento. Las necesidades que estos requerían de varios servicios
complementarios aumentaron. Para poder satisfacer la creciente demanda, Anderson &
Sundström invirtieron en maquinarias para despejar el hielo de la nieve y aprendieron
cómo arañar el hielo, ponerle agua al hielo y atender otras solicitudes de sus clientes. De
esta forma, su negocio de pruebas fue llevado a otro nivel, con servicios más
personalizados, los cuales se entregaban sobre mejores estándares y con el uso de
nuevas tecnologías. El negocio de los servicios se desarrolló ampliándose desde un
nivel rudimentario que apenas ofrecía vías personalizadas en los lagos, hasta luego
ofrecer pistas con vías asfaltadas y rutas de hielo artificial en tierra. Bosch, que en ese
momento cooperaba con Icemakers, invirtió en una parcela de nuevos caminos en
tierra.

La demanda de servicios creció tan rápidamente que Icemakers tuvo problemas para
satisfacer a todos sus clientes. Lars-Gunnar Gyllenberg, reconociendo las oportunidades
de negociar, unió fuerzas con su amigo, Harald Fjellström. Fjellström poseía tierras y
Gylenbeg tenía buenas conexiones de negocios en el área, así como una amplia red de
relaciones internacionales obtenidas por su pasada experiencia comercial. Además de
esto, él mantuvo fuertes conexiones locales que se remontaban a sus años como alcalde
de Arjeplog. Gyllenberg y Fjellström empezaron una compañía llamada Colmis en el
año 1985. Gyllenberg descubrió que hasta ese punto, el productor Británico de
componentes, Lucas Gerling (quien luego se fusionó con TRW, uno de los fabricantes
de componentes más grandes del mundo) había estado utilizando los garajes locales de
familias y buscaba facilidades de garajes más permanentes. Colmis le ofreció a Lucas
un garaje en la propiedad de Fjellström justo afuera del centro de Arjeplog. En el año
1986, fue construido el primer garaje y Colmis luego expandió sus ofertas para incluir la
provisión de caminos.

Jörgen Stenberg originalmente fue periodista y había viajado por todo el mundo
escribiendo libros y produciendo programas de televisión sobre el arte de la pesca.
Stenberg se percató de que las pruebas de autos de invierno era lo que estaba “de moda”

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 35

en Arjeplog y que se ganaba dinero en este negocio emergente. Jörgen Stenberg junto a
otros tres fundaron a Tjintokk, proveedor de pruebas de autos de invierno en el año
1986, y luego fundaron a Norrlands Marknadsidéer (NMI Group). Cartest no era aún
otro proveedor de servicio establecido en Arjeplog al final de los años 1980. Ǻse
Sundström, hija de Alf-Sundström (uno de los fundadores de Cartest), describió el
nacimiento de la compañía como “una coincidencia, porque Alf precisamente se
encontraba sentado al lado del gerente internacional de Knorr-Bremse en el restaurante
en Kraja”. Alf Sundström ofreció construirles una facilidad de pruebas en Arjeplog.
“Voy a hacer algunos cálculos” Alf Sundström le dijo al gerente de los fabricantes de
los componentes alemanes. El trato fue luego ejecutado y en el año 1988, Alf
Sundström fundó Cartest con dos amigos suyos. Además de los servicios de pruebas,
Cartest preparó varios tipos de actividades sociales para los conductores de pruebas
internacionales, tales como actividades deportivas y safaris de motocicletas. En general,
la atmósfera en la ciudad era amistosa y regularmente se hacían cenas en las casas de los
miembros de la comunidad.

Algunas personas de la comunidad estaban escépticas acerca de las nuevas asociaciones
comerciales, expresando la preocupación de que estas no encajaban con las tradiciones
y normas locales. La preocupación de los antagonistas incluía la posible contaminación
del Lago Hornaban, entre otras cosas. De acuerdo al Alcalde Bengt-Urban Fransson:

“Inicialmente, ellos (los probadores internacionales de autos) eran solo unos
pocos, pero establecieron un tono adecuado desde el principio. Antiguamente
sucedían acalorados conflictos entre los probadores internacionales y algunos
locales. La comunidad se podía catalogar en ese momento como muy ‘machista’
y con una fuerte cultura de cacería. Cuando aparecieron los probadores
internacionales, muchos de ellos, naturalmente, conocieron a mujeres locales, lo
cual trajo como resultado muchos divorcios”.

Colmis, luego perdió su primer cliente en un concurso de apuestas. La firma británica
Lucas se cambió a otro proveedor de servicios después que fue adquirida por la
compañía americana, Kelsey-Hayes (luego TRW), la cual ya tenía sus facilidades de
pruebas en Arvidsjaur. Sin embargo, Lar-Gunnar Gyllengberg mantiene que “Colmis
resultó la ganadora de este proceso, porque la mudanza de Lucas a Arvidsjaur atrajo el
interés de la Fiat a las facilidades de Colmis. Fiat, habiendo originalmente utilizado el
mismo proveedor de servicio que Kelsey-Hayes, fue de opinión que había demasiado
aglomeración en Avidsjaur.”

Con el aumento de actividades, más clientes fueron arrastrados a la región, primero
desde Europa y después gradualmente desde otras partes del mundo. En algunas
instancias surgieron conflictos culturales. Alf Sundström tuvo un interesante primer
encuentro con un gerente de alta posición en una compañía de autos coreana. Justo antes
de la reunión, Sundstörm descubrió que había un problema en uno de los baños en las
oficinas del edificio. Sundström, a quien no le importaba ensuciarse las manos, trató de
solucionar el problema. Mientras él arreglaba el inodoro, uno de sus clientes, Delphi, le
daba la bienvenida a los grandes fabricantes de OEM (Original Equipment
Manufacturer) de Corea y los paseaba por las instalaciones de Carter. Al final del paseo,
los coreanos preguntaron quién era el que poseía y manejaba las instalaciones y
descubrieron que era Sundström, precisamente aquel hombre al que ellos habían pasado
de largo cuando se encontraba ocupado arreglando el inodoro. Desde entonces, Alf

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 36

Sundström aceptó que necesitaba vestirse de saco más a menudo y ajustarse a un
estándar de decoro profesional más elevado.

Algunas veces, percances técnicos ocurren porque los fabricantes de autos y sus
componentes no están acostumbrados al clima; por ejemplo, un miembro del personal
una vez cometió el error de descargar agua sobre los instrumentos en medio del invierno
para limpiar un equipo. Las puertas del garaje se dejaron abiertas durante la noche para
luego constatar un desagradable resultado a la mañana siguiente, con temperaturas de
40 grados Celsius, bajo cero. Hubo también historias acerca de las compañías de autos
dedicadas al alquiler de autos, desarmando los mismos en los talleres, copiando las
piezas para luego armarlos de nuevo y devolverlos. La comunidad hizo un valeroso
esfuerzo para evitar clichés culturales entre las culturas sueca y asiática ofreciendo
seminarios enfocados en la cultura asiática y cómo abordarla con sensibilidad, no solo
en un contexto de negocios, sino también personal. Una compañía japonesa solicitó que
un chef japonés estuviera presente para tan solo considerar probar algo en el área.

EL DIAMANTE COMPLETO EN FUNCIONAMIENTO

Las ruedas de la industria automotriz giraban cada vez más deprisa. Los proveedores de
servicios en el área de Arjeplog tenían que mantenerse al ritmo de los rápidos ciclos de
desarrollo de nuevos prototipos y la disminución del ciclo de vida de los autos. Nuevas
facilidades de prueba fueron usualmente construidas con poca planificación previa para
poder cumplir con los urgentes requerimientos de la clientela. La mayoría de los
productos centrales de los proveedores de servicios todavía se componen bajo la
provisión de servicios para negocios que se dedican a las pruebas de autos. Sin
embargo, los servicios mejoraron durante los años 1980, para incluir pistas en tierra y
hielo, talleres, garajes modernos, cuartos fríos, estaciones de gasolina y edificios
administrativos. Los talleres fueron ubicados cerca de las pistas para ahorrar tiempo de
viaje. Los garajes fueron usados para almacenar y ocultar autos. Los cuartos fríos fueron
utilizados para probar el funcionamiento durante un clima frío, con la ventaja de proveer
condiciones estables comparadas con la tolerancia a la temperatura externa.

En este punto, Colmis empezó a trabajar en un nuevo concepto de negocio donde se
practicaban procedimientos de prueba menos complejos por cuenta propia. El fabricante
de autos envió a Arjeplog un número de autos y protocolos de pruebas. Colmis realizó
las pruebas según la descripción de protocolo y luego le reportó los resultados a los
departamentos de I&D de los fabricantes de autos. Esto les permitiría a los fabricantes
de autos enfocarse en pruebas más complicadas durante las visitas a los sitios en
Arjeplog. Sin embargo, aunque existían varias ventajas con el nuevo sistema, algunos
de los conductores de pruebas alemanes, italianos y franceses eran críticos.

La demanda de personal cubrió un amplio espectro de servicios oscilando desde
limpiadores hasta ingenieros mecánicos y desde actividades básicas a servicios más
avanzados que demandaban educación y entrenamiento. El tema de los recursos
humanos planteó un problema para los proveedores de servicios, ya que solo era posible
emplear a personas por aproximadamente seis meses de cada año. El aspecto estacional
del negocio hacía difícil atraer y retener trabajadores capacitados. Era común que los
trabajadores especializados en el área tuvieran dos o tres empleos diferentes durante el
transcurso de solo un año. Después de la temporada de pruebas que concluía en cada
mes de Abril, muchas personas estaban desempleadas o movidas a otros trabajos

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 37

temporales, tales como construcción y turismo en la región, mientras que otros se veían
obligados a salir de Arjeplog.

Al principio, hubo muy poco diálogo entre los nuevos negocios y la municipalidad. Los
empresarios manejaban sus negocios sin ninguna asistencia de agentes o autoridades
locales. En una reunión, Bengt-Urban Franson dijo: “En los 1970 y los 1980, nadie
podía imaginarse que el negocio de pruebas de autos de invierno resultaría ser una
industria tan lucrativa.” Durante los años 1990, sin embargo, aumentó la participación
de la municipalidad. Los oficiales locales se reunieron con los representantes de las
compañías internacionales que hacían negocios en Arjeplog de forma regular por lo
menos una o dos veces al año, dependiendo de lo que tuvieran en agenda. En proyectos
específicos, la participación de la municipalidad podría llegar a ser más activa, por
ejemplo, ante la necesidad de hacer contratos en pos de procurar tierras e infraestructura
en general.

La creciente participación de la municipalidad eventualmente llevó a la formación de
Argentis, una agencia sin fines de lucro para el desarrollo de negocios propiedad en un
78% por ciento de los proveedores de servicios y 22% por ciento de la municipalidad de
Arjeplog. Fue fundada en el año 1996, con la misión de fortalecer negocios en Arjeplog
y funcionar como intermediaria entre los proveedores de servicios y la municipalidad,
pero también para atender las necesidades de clientes internacionales que venían a la
región. Cada viernes era preparado por Företagarna (la federación de empresas
privadas) en Arjplog un “fika” (el término sueco de una reunión para tomar una taza de
café con galletas o bizcocho) y todos los negocios de Arjeplog eran bienvenidos a
participar. Representantes de las municipalidades estaban también presentes en el fika,
la cual creaba un fórum para compartir ideas y discusiones de asuntos en común.

La creación de la organización conocida como The Swedish Proving Ground
Association (SPGA) tuvo lugar durante este periodo. SPGA era una organización sin
fines de lucro, de proveedores de servicios suecos especializados en proveer servicios
de pruebas automotrices. SPGA fue fundada en el año 2000 como resultado de una
investigación de prueba de autos llevada a cabo en la región por el Ministro de
Industria, Empleos y Comunicación. SPGA tenía 12 compañías miembros y su volumen
combinado de negocios llegó a 250 millones SEK. Los miembros de SPGA operaban
en las municipalidades de Arjeplog, Arvidsjaur, Jokkmokk y Älvsbyn. La principal
misión de SPGA era ayudar a las compañías miembros en sus operaciones. A través de
SPGA, las compañías miembros cooperaron para desarrollar lineamientos y prácticas
industriales por medio de discusiones formales e informales. La asociación también
funcionó como intermediaria para ayudar a evitar y reducir percances a largo plazo.
Lars Sundström, CEO de Icemakers, argumentó que: “varios de los empresarios eran
como enemigos y no se hablaban los unos a los otros en lo absoluto. Ahora con estas
reuniones, existen cosas que compartimos, e intereses comunes que pueden resolver
asuntos del pasado.”

La comunidad completa se desarrolló hacia algo más que una municipalidad
internacional. Algunas de las adaptaciones tangibles hechas para los trabajadores
internacionales en Arjeplog incluían el aumento del número de restaurantes con menú
internacional. En Arvidsjaur, usted podía ordenar su elección de cervezas
internacionales o vinos, con su perro caliente o hamburguesa en el establecimiento local
de la esquina. Seis estaciones de gasolina se establecieron en el centro de Arjeplog, y se

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 38

hicieron los arreglos para celebrar misa católica cada dos semanas. Refiriéndose a la
atmósfera internacional, Bengt-Urban Franson dijo: “Durante la estación de pruebas en
invierno, usted verá con frecuencia que usted es la única persona que le habla en sueco
al asistente de chequeo cuando compre comida en Konsum (la tienda local de comida).”

La mayoría de los clientes establecidos en Arjeplog habían estado en la región por un
buen tiempo y gradualmente se habían adaptado a la comunidad. Los conductores de
pruebas y otras especialidades a menudo retornaban cada año. Markus Hofbauer, de
Stuttgart, Alemania, expresó: “Arjeplog es la mejor área de pruebas que he visitado
porque la gente es muy amistosa y cálida. Aquí se nos da la bienvenida como amigos y
no como huéspedes. Yo me siento parte de la comunidad.” Marco Carmagnola de Turín,
Italia, dijo que le gustaba “la paz aquí en Arjeplog y el maravilloso paisaje.” Cedric Van
Essen de París, Francia, añadió que lo bueno de Arjeplog es que “todo el mundo habla
Inglés.” La comunidad obviamente hizo lo posible para que los conductores de pruebas
internacionales se sintieran acogidos y trató de facilitar las estadías de estos,
haciéndolas lo más agradable posible.

ALCANCE GLOBAL

En el 2001, Arjeplog Test Management, ATM, fue fundada por la gente detrás del
proveedor de servicios Tjintokk, con el único propósito de servir a Bosch. Bosch había
decidido unirse a ATM e invirtió 40 MSEK, seguidos de unos 160 MSEK adicionales
en el 2003 para la construcción de una nueva instalación de pruebas. A finales del 2003,
la nueva instalación fue abierta por Su Majestad el Rey Carl XVI Gustaf de Suecia.
Aunque la inversión en sí era grande e importante para la región, la señal que enviaba
era quizás aún más significativa. Bosch era uno de los principales jugadores en el
negocio de las pruebas, ya que la mayoría de los fabricantes de autos colaboraron con
ellos y usaron sus equipos. Esta tendencia de los empresarios locales de hacerse socios
de fabricantes de autos multinacionales se incrementaba regularmente en Arjeplog. Los
proveedores de servicios también cooperaban con las industrias de apoyo. ARM, por
ejemplo, cooperó con un fabricante de surcadoras o quitanieves. ATM utilizó los
quitanieves no solo para su trabajo regular, sino también para hacer demostraciones para
los clientes existentes así como para otros compradores potenciales.

En el 2003, General Motors (GM), una gigante de la industria automotriz, colocó
pruebas de invierno para todas las marcas en las instalaciones de Colmis. Harald
Fjellström, co-fundador de Colmis, confirmó el hecho de que Colmis invirtiera 37
MSEK en sus instalaciones como consecuencia directa de la presencia de GM.
Enseguida todos los sitios de pruebas a través de la región completa de pruebas
recibieron acceso a la banda ancha de transmisión de datos. SPGA era una de las
fuerzas cabilderas activas detrás de este desarrollo. En el 2004, el fabricante de autos
Alemán Volkswagen reubicó sus pruebas de largo alcance de Rovaniemi, Finlandia, a
Sorsele, una municipalidad adyacente a Arjeplog. Este centro de pruebas empleó
aproximadamente 40 personas. La municipalidad de Sorsele apoyó la fusión comprando
la tierra donde fue construido el centro de pruebas.

El tráfico del aeropuerto casi se había duplicado entre mediados de los 1990 y a
principio de los 2000. En el otoño del 2004, la autoridad aeroportuaria comenzó una
expansión de su pista y la construcción de una nueva vía de taxi para aeronaves. El
gobierno sueco, el gobierno de Norrbotten y la municipalidad de Arvidsjaur invirtieron
una totalidad de 37 MSEK en el aeropuerto. Bilsystmenteknik (“Car System

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 39

Technology”), un programa de la escuela secundaria superior en Arjeplog, empezó en el
2004. El motivo no era solo ofrecer educación especializada para las profesiones de
pruebas de autos o de ingeniería, sino también para atraer a más jóvenes hacia
Arjeplog. Antes de que Bilsystemteknik fuera fundada, las alternativas más factibles
para la educación superior de la escuela se encontraban en Piteå o Luleå a lo largo del
Golfo de Bothnia.

En el año 2005, el negocio de Icemakers creció sustancialmente. Uno de sus clientes,
BMW, decidió invertir 150 millones de SEK junto con Icemakers en un nuevo centro de
pruebas que fue construido en el año 2005-2006. Con esta nueva inversión, BMW
triplicó su negocio en Arjeplog. Entre el 1987 y 1990, la Toyota había realizado sus
pruebas de invierno en Suecia, pero por una serie de razones, al final Toyota decidió
mover sus pruebas a una región competencia en Finlandia. Sin embargo, después de 14
años en Finlandia, la Toyota europa realizó un “Sondeo de Facilidades para Pruebas
Invernales” y en el año 2005 decidió regresar a Suecia y Arjeplog. La Hyundai, una
fábrica coreana de autos, decidió invertir en una nueva facilidad de prueba junto con
Cartest. La inversión ascendió a unos 15 MSEK. El volumen total del negocio de
pruebas de autos en Arjeplog en el 2005 ascendió a la cantidad aproximada de 500
MSEK. Algunos 300 ciudadanos locales fueron empleados en el negocio, junto con
unos 1,500 visitantes adicionales de probadores de autos y otros especialistas que
encontraban trabajo en cada invierno. La industria de pruebas de autos ahora se había
convertido en la segunda empleadora más grande de la región después de las agencias
públicas municipales.

En el 2007, la ATM estableció una oficina en Yakeshi Mongolia Interior, y empezó a
ofrecer servicios de prueba a fabricantes chinos de autos Geely, Chery y La Gran
Muralla. El salto hacia delante de la estrategia fue apoyado por Bosch de Alemania,
quien era uno de los suplidores más importantes de la industria automotriz China.

RESUMEN DEL CASO

Entonces, ¿qué podemos aprender de todo esto? Primero Arjeplog no es un sitio obvio
para que un nuevo y vibrante clúster emerja. La región ha atravesado tiempos difíciles
con la reducción de empleos tradicionales; tanto la mina local como el aserradero
tuvieron que cerrar. La densidad poblacional era baja y el clima, severo. Más aun, el
nivel de educación en la región era generalmente bajo. Muchos residentes,
especialmente dentro de la población más joven, buscaban educación y oportunidades
de trabajo en otros lugares. Sin embargo, dicho esto, también había un número de
ventajas obvias conectadas con las singularidades geográficas e históricas de Arjeplog.
Guiados por el modelo del diamante, podemos fácilmente identificar las ventajas
iniciales del factor natural, que incluyen un perfecto clima ártico, muchos lagos
congelados durante la época de invierno, un área escasamente poblada, una
infraestructura de calles y aeropuertos bastante buena, y algún conocimiento básico
acerca de aplanar el hielo (ver figura 16).

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 40

Figura 16. Condición inicial de diamante.

En adición a estos factores de ventaja, la presencia de algunos empresarios en el área
hizo la diferencia. En ese momento, había muchas áreas de lagos congelados alrededor
del mundo, pero una industria de pruebas de autos despegó solo en algunos puntos
seleccionados. Sin el empresariado inicial, los lagos congelados en el área
probablemente permanecerían como fuentes inactivas, quizás únicamente utilizadas
durante la pesca invernal.

Durante los años 1980 y 1990, otras partes del diamante entraron en juego y el capital
social existente se fue transformado. La entrada de nuevos proveedores de servicios
añadió rivalidad y nuevas estrategias, y condiciones sofisticadas de demandas
empezaron a ocurrir. Surgieron algunas nuevas organizaciones de colaboración.
Algunos de los clientes más grandes empezaron a invertir en las instalaciones en el área,
añadiéndole un grado de compromiso a la región (ver Figura 17).

Figura 17. Más partes del diamante entrando en juego.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 41

Ya para los años 1990, un clúster completo había surgido (ver Figura 18). Las destrezas
e infraestructura se hacían más modernas y especializadas. Con el tiempo, la cobertura
de prensa de la región había aumentado y la “marca” Arjeplog se convirtió en sinónimo
del “clúster para pruebas de autos de invierno”.

Figura 18. El diamante completo.

Hoy, en el año 2008, el escenario del clúster de Arjeplog es menor en un sentido
absoluto, pero incluye una amplia gama de actores de empresas y organizaciones
competidoras y cooperadoras, así como un amplio margen de habilidades, tecnología y
estrategias. El capital social en el área ha continuado desde grupos de cacería hasta
incluir un margen de redes de trabajo alrededor del negocio de pruebas de autos de
invierno. Arjeplog se encuentra ahora enlazada a mercados mundiales en una amplia
variedad de formas. Uno de los proveedores de servicios se ha internacionalizado y ha
empezado a probar los autos chinos en lagos congelados en el interior de Mongolia y
casi todas las compañías automotrices del mundo visitan a Arjeplog cada invierno,
doblando el tamaño de la población.

Con las elevadas inversiones en hoteles y servicios relacionados, incluyendo el Silver
Lodge Hotel de cuatro estrellas, el turismo y exclusivos eventos corporativos
experimentan ahora un aumento. El líder propietario de hoteles, Jan Evardsson, está
ofreciendo ahora eventos de autos en el verano.

En el próximo capítulo, trataremos una historia más generalizada sobre la evolución del
clúster. Según lo que ha sido ilustrado sobre este caso, las fuerzas evolutivas
involucradas en el proceso de formación del clúster han demostrado ser más importantes
que cualquier fuerza constructiva emanada de políticas regionales o industriales o de
programas. En todo caso, las fuerzas constructivas aparecieron bastante tarde y dieron
un salto para penetrar en una ola que ya se encontraba en movimiento. En la Parte II del
libro, volveremos a discutir sobre las fuerzas constructivas, para observar la forma en
que estas se materializan hoy día.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 42

Capítulo 4

El surgimiento y caída de los clústers.

En un vuelo sobre el paisaje de la economía, divisamos clústers que surgen y que
mueren. Algunas veces, solamente las ruinas son visibles -y posiblemente un museo o
dos. Demos una vuelta alrededor de Venecia y veremos los restos de Arsenale, el clúster
líder del mundo de construcción de naves en los siglos 16 y 17. El último barco fue
construido durante la Primera Guerra Mundial, y usted encontrará un museo cerca que
muestra la gran historia naval del área. Dirigiéndonos hacia el norte a Gothenburg, allí
encontraremos los restos de otro clúster líder de construcción de naves acuáticas. Aquí,
veremos los astilleros que fueron convertidos en parques industriales y edificios
residenciales mundanos con una vista bellísima del puerto. Simplemente los clústers
atraviesan ciclos de vida y mientras algunos al final alcanzan la fase de “museo”, otros
experimentan un “renacimiento”.

Figura 19. Ciclo de vida del clúster.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 43

Igual que con todo sistema social, los clústers experimentan un nacimiento, un
crecimiento, declive y muerte. ¿Pero, cuándo emergen los clústers en primer lugar?
¿Cuáles clústers despegan o arrancan? Y ¿cuándo caen en declive? Algunas veces, los
clústers viejos y estáticos son revigorizados, dirigiéndose hacia un nuevo ciclo, como el
clúster de vino en Australia, particularmente Barossa Valley, el cual despegó en los
años 1950 después de un durmiente período de 150 años.

NACIMIENTO DE UN CLÚSTER.

El surgimiento de un clúster en un lugar particular puede explicarse de una o dos
maneras. Un tipo de explicación se refiere a algunos factores naturales de ventaja, tales
como un clima en particular, suelo, depósitos de minerales, recursos de bosques, rutas
de transporte o puertos. La ubicación de clústers de vino y bosques/pulpa y clústers del
papel son fácilmente explicados por la geografía de factores de producción (en adición a
costos de transporte y localización de mercados). Los primeros filmadores de películas
en E.U. encontraron su camino a California para filmar en las playas soleadas y un
grupo de ellos terminó en lo que luego se convirtió en Hollywood. En la economía
moderna, la universidad a menudo juega el papel de “confianza de cerebros” sobre lo
cual los clústers emergentes florecen.

Figura 20. Nacimiento del Clúster – Factor de Ventaja.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 44

Un segundo tipo de explicación tiene que ver con accidentes históricos, donde una
persona empresaria en una localidad particular empezó un negocio que a su debido
tiempo producía aumentos en la demanda local, nueva formación de empresas y
derivados de estas y así sucesivamente, hasta que por último se formó un clúster. Una
vez que el clúster alcanza una masa crítica y empieza a crecer, con frecuencia se crea un
fuerte proceso acumulativo, o dependencias, que se encierran en el clúster. Krugman
(1991) muchas veces destaca el caso de la fabricación de alfombras en E.U. centralizado
en Dalton, Georgia, donde vivió el primer empresario. Para que los clústers crezcan y
prosperen, se necesitan muchos ingredientes, incluyendo la demanda sofisticada,
factores de refinamiento y especialización, estrategias emergentes de competencia y
cooperación, condiciones institucionales que favorecen la innovación y el cambio,
acciones políticas y así sucesivamente.

Figura 21. Nacimiento de un Clúster – emprendedurismo.

Muchos clústers tienen un “héroe” identificable. En el caso Arjeplog, David Sundström
fue el primer empresario en vender servicios a las compañías automotrices alemanas. El
les mostró a posteriores entrantes que en efecto, era posible hacer buen dinero barriendo
el hielo en los lagos cercanos durante los meses de invierno.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 45

CRECIMIENTO DE UN CLÚSTER

En el caso Arjeplog, vimos a un clúster de servicio emergente basado en muchas
empresas pequeñas, que por un lado competía y por el otro cooperaba para aumentar el
atractivo de la región. En otros casos, un clúster es dominado por una o algunas grandes
empresas a las cuales se les llama empresas anclas. Silicon Valley tenía a Varian,
Shockely Transitor, HP, Fairchild e Intel, las cuales como grupo han generado cientos
de nuevas empresas. Fairchild se derivó de Shockley, mientras que Intel surgió de
Fairchild. San Diego tenía a Hybritech en biotech, y Route 128 tenía a Digital
Equipment y Wang en mini computadoras. En adición al surgimiento de nuevos
entrantes y la suma de nuevas estrategias, el crecimiento del clúster involucra sistemas
de redes de trabajo y un capital social emergente. A menudo, el capital social más
general en una región está obligado a expandirse con los sistemas de redes de trabajo
específicas de clúster, si es que el clúster va a crecer. Con frecuencia, “familias” o
“clanes” diferentes juegan un papel dentro de la región, donde el tejido social es más
denso.

Figura 22 Crecimiento de Clúster y Capital Social.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 46

El diamante trabaja como un motor del crecimiento y mejoramiento del clúster. Si las
circunstancias correctas se presentan (rivalidad, cooperación, apertura a mercados
internacionales, clientes guías, etc.), el clúster va a interactuar con mercados de trabajo
y universidades para resaltar la especialización y modernización de los factores, y la
creciente sofisticación de la demanda. Todos estos cuatro conductores empiezan a
interactuar (ver Figuras 23 y 24), y a través de enlaces de fuentes emisoras y receptoras,
surgirá un gran clúster.

Figura 23 Modelo diamante de Michael Porter como sistema.

Es difícil detectar una secuencia particular en los diferentes motores de la evolución del
clúster en esta etapa. Muchos clústers claramente emanan de factores de ventaja como
fuentes naturales de particulares destrezas, pero de nuevo, algunas peculiaridades que se
encuentran en demanda o algún clúster relacionado podrían constituir el terreno inicial.
Muchos clústers de maquinarias al evolucionar se han acercado a las demandas, como
el ejemplo el clúster de la maquinaria textil en el este de Suiza y el clúster de la fábrica
de automatización alrededor de Turín. El clúster farmacéutico alrededor de Basel surgió
muy cerca de la industria de tintes de Alemania, y el clúster de la industria de tejido
sintético Japonesa surgió como asociado de la industria local de seda (Enright, 1998).
Alguna ventaja sobre la demanda o clústers relacionados ayudarán al crecimiento del
clúster, mientras otros evolucionarán con el tiempo. Los clústers exhiben diferentes
patrones de evolución; el desarrollo de un clúster conducido por la ciencia tal como la
industria biotecnología de San Diego es diferente al desarrollo de un clúster de pruebas
de autos de invierno en Arjeplog.

La industria biotecnología de E.U. posee una interesante historia. En vez de suelo o
clima, la investigación académica ha sido su núcleo. Especialmente en sus etapas
iniciales, si uno hubiese removido a las universidades del sistema de redes, las redes
habrían colapsado (Owen - Smith y Powell, 2004). Un número de semillas de clúster
emergieron, pero solo de tres a cinco clústers dinámicos arrancaron en E.U,
particularmente alrededor de Silicon Valley, San Diego y Cambridge, Massachusetts.
En las décadas siguientes, estos clústers se han ganado un liderazgo mundial en muchas
áreas. Los ingredientes generales de éxito incluyen una masiva investigación
universitaria, leyes superiores (especialmente Bayh-Dole act del 1980), el tamaño de la

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 47

economía de E.U, su atractivo en destrezas alrededor de todo el mundo, y la
disponibilidad de capital de riesgo. Estos factores juegan un papel a través de E.U. pero
al subrayar estas características nacionales vemos una diversidad institucional regional,
y patrones complejos de competencia entre los sistemas públicos y privados
(incluyendo universidades públicas y privadas).

También observamos una multitud de enlaces a través de las instituciones, al igual que
la transformación de la ciencia pública a ciencia privada y la comercialización de
nuevos conocimientos. La movilidad de las personas también juega un papel crítico, en
donde científicos y expertos de la industria usan muchos sombreros, y los currículos de
las carreras muestran gran flexibilidad. Los programas universitarios han cambiado y las
oficinas de transferencia de tecnología han proliferado. Las empresas de capital de
riesgo ofrecen dinero, pero más importante es que ofrecen habilidades y un monitoreo
cuidadoso. Es más, aproximadamente el 50% por ciento del dinero de las empresas de
capital de riesgo de ciencias dentro de los E.U., la distancia entre la empresas de capital
de riesgo y las empresas de cartera es menor a 30 minutos en auto si se logra evadir las
congestiones vehiculares. La política y la evolución de las industrias específicas de
clúster también juegan un papel. Sin embargo, existe claramente la falta de una mano
visible planificando el crecimiento del clúster. Los clústers de biotech que más se
acercaban al poder político fracasaron ampliamente y el único clúster biotech
planificado de arriba a abajo en E.U-North Carolina’s Research Triangle (Triángulo de
Investigación de Carolina del Norte) se ha quedado rezagado. Cada clúster dentro de
E.U. muestra grandes diferencias institucionales, presentando el modelo de San Diego
como un modelo diferente al modelo de Cambridge y sucesivamente. Debido a esta
complejidad, y rotundos fracasos de planificación, un trasplante completo del “modelo
de E.U” no es recomendable para políticos que se esfuerzan por construir clústers.

 Figura 24 Crecimiento del Clúster y Diamante Completo.

El crecimiento del clúster tiene lugar dentro de un ambiente político particular (ver
Figura 25). Las regulaciones y las acciones políticas varían desde antimonopolios,
políticas regionales, políticas de industrias, políticas de ciencias e innovación,
incluyendo patentes y derechos de propiedad intelectual (ej. reglas sobre cómo
compartir las cuotas de las licencias entre investigadores y la universidad.) Un marco
de políticas más generalizadas afecta todo el atractivo que sienten las personas hacia
una región en su conjunto (alojamiento, transporte, recreación y cultura) y hacia
compañías (tierra, paquetes de atracción de inversiones, personas capacitadas).

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 48

Figura 25 Clúster y Política.

Un aspecto final de un clúster en crecimiento involucra enlaces a los mercados
internacionales, ambos mercados de factores y mercados de productos finales (ver
Figura 26). Un clúster dinámico no puede estar aislado. Para que un clúster continúe su
prosperidad, necesita un flujo entrante de personas participando con diferentes
habilidades, entrada de inversiones (inversión extranjera directa y de capital de riesgo),
importación de materiales, componentes y productos y nuevas tecnologías. Personas y
empresas deben ser atraídas al clúster. Por otra parte, el clúster debe abrazar mercados
internacionales (inversión extranjera directa saliente, exportaciones, etc.). Los clústers
dinámicos experimentan una circulación de ideas, habilidades y recursos, incluyendo la
circulación de “cerebros”.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 49

Figura 26 –Unión de clústers al mercado global.

CLUSTERS MADUROS O EXPERIMENTADOS Y EN RENACIMIENTO

Los clústers en crecimiento necesitan una combinación de factores diamantes
aventajados, como: condiciones para un marco de trabajo, espíritu emprendedor vivo,
capital social, fuertes enlaces a mercados internacionales y políticas saludables. Pero
todas las buenas historias llegan a su fin. Algunos clústers experimentan un ciclo de
vida más bien corto antes de decaer, mientras otros sobreviven por siglos. Los clústers
establecidos, generalmente entran en una etapa más estática en algún punto, incluyendo
la concentración dentro de unas pocas empresas a través de fusiones y adquisiciones e
índices de entrada de nuevas empresas que disminuyen drásticamente. Esta fase se
caracteriza por la eficiencia e importantes economías de escala. En algunos casos, tales
como el de la industria de telecomunicación, la mayoría de las naciones fueron a parar
con un suplidor principal de equipos y un suplidor importante de servicios. No obstante,
con los cambios de la tecnología y nuevas regulaciones, muchos clústers de
telecomunicaciones resurgieron en los años 1990 incluyendo la entrada de nuevas
empresas, nuevos modelos de negocios, nuevos productos (ejemplo: teléfonos móviles)
y un clima de negocios mucho más dinámico. Estos clústers atravesaron un
renacimiento.

En el clúster de vinos Californianos, hubo alrededor de 1,000 viñedos en 1940, los
cuales cayeron justamente en más de 300 al final de los años 1960, pero a medida que el
clúster penetraba en una etapa de renacimiento, hubo más de 1,300 viñedos activos en
1990. Hollywood tuvo la misma experiencia. Durante la fase estática, los líderes de
filmación de películas se estaban integrando horizontalmente y verticalmente,
apoderándose de la distribución, cines y muchos suplidores durante los años 1930 y
1940. Solamente después de operar las leyes antimonopolistas y cambios radicales en
la tecnología estas empresas anclas perdieron algo de su dominio, permitiendo que
Hollywood entrara en una nueva fase, explorando nuevos mercados tales como la
televisión y las películas animadas. En la próxima parte del libro, se presenta un caso de
un clúster maduro o adulto, que experimenta un renacimiento, enfocando al clúster del
papel de empaque en la región de Värmland, localizada en el Norte medio de Suecia.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 50

El DECESO DE LOS CLÚSTERS

En algún punto los clústers finalmente “mueren” y a menudo el único recuerdo es un
museo.

Figura 27 El deceso de los clústers.

Un caso a puntualizar es Akron, Ohio, que una vez fue la capital de neumáticos de
caucho de todo el mundo. Este caso es a menudo referido por el ganador del premio
Nobel Paul Krugman, cuyo padre solía trabajar en las plantas de gomas. Durante su
apogeo, Akron incluyó a muchas de las compañías más importantes del mundo tales
como Goodyear, Firestone, y Diamond. Hoy, Akron es la orgullosa casa matriz del
museo Goodyear World of Rubber. Las exhibiciones incluyen una réplica del taller de
Charles Goodyear, un modelo de plantaciones de goma, exposiciones de gomas y otras
fuentes de información.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 51

Parte II

CONSTRUCCION

Los clústers evolucionan en un proceso complejo donde se involucran empresas,
organizaciones, empresarios y la industria, líderes académicos y políticos. Con el
tiempo los clústers desarrollan redes complejas de conexiones internas y externas, así
como patrones de competencia y de cooperación, junto a dos fuerzas, la fuerza del
mercado y la fuerza política, las cuales juegan ambas en un mismo terreno. Hemos
escogido la palabra “construcción”, evocando un esfuerzo consciente tanto a nivel
individual como organizativo. También hemos agregado la palabra “reconstrucción”, ya
que vemos muchos viejos y nuevos clústers bien establecidos, impactados por
conscientes esfuerzos de construcción. Los programas e iniciativas de clústers bien
preparados pueden servir como “turbo o motores” sobre los clústers desarrollados,
maduros o adultos o experimentados.

En esta parte del libro, usaremos otro caso de Suecia, la región de Värmland y la región
más grande del Norte medio de Suecia (capítulo 7), donde el clúster del papel con más
de un siglo de vida se reconstruyó durante la última década. Igual que la parte Superior
de Norrland, el Norte medio de Suecia es otra área rural del país. Ambas regiones tienen
bajas calificaciones a nivel nacional o internacional. Pero en vez de darse por vencidas
y aceptar que las fuerzas del mercado algunas veces juegan con el cierre de industrias y
con la disminución de poblaciones, las fuerzas positivas se unieron a la trayectoria de
programas e iniciativas de clústers. Con el exitoso crecimiento del clúster del papel, las
fuerzas constructivas se han esparcido hacia varios otros clústers de la región,
incluyendo las regiones vecinas de Dalarna y Gävleborg. Durante los últimos diez años,
nuevos actores han entrado en el escenario del clúster, incluyendo organizaciones
locales de clústers, tres nuevos organismos públicos federativos regionales formados
por municipalidades cooperadoras y varios proyectos relacionados con la construcción y
reconstrucción de clústers. Algunas iniciativas se han dedicado a construir sistemas de
redes de iniciativas de clústers a través de Europa.

Mientras el propósito de la Parte I del libro era destacar las fuerzas evolutivas y el ciclo
de vida de los clústers, esta parte trata sobre la política, planificación y las iniciativas
deliberadas de los líderes que desean construir o reconstruir clústers.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 52

Capítulo 5

Políticas, Programas e Iniciativas de Clústers.

El concepto de “construcción” puede ser utilizado de muchas maneras diferentes. Para
algunos, construcción implica que existe claramente un gerente de proyecto que guía la
construcción. Esta no es la forma en que aquí empleamos ese concepto. Para nosotros,
construcción es parte del desarrollo donde pocos actores identificables realizan un
esfuerzo consciente para “edificar”, “construir” o “reconstruir” el clúster o región
mayor. Los actores incluyen una gama de empresarios, industrias, líderes académicos y
de políticas. Como fue discutido en el Capítulo I, las fuerzas constructivas emanan
tanto de políticas desde arriba hacia abajo y programas e iniciativas de clústers desde
abajo hacia arriba.

Políticas y programas de clústers nacionales y regionales están emergiendo ahora
alrededor del mundo. Además, las iniciativas locales de clústers que sobrepasan
organizaciones públicas, privadas y académicas, han llegado a convertirse en un
movimiento popular durante los años 1990. Solo en Europa, hemos encontrado más de
1,000 iniciativas de clústers, organizados con un gerente de clúster, una oficina y un
sitio en el internet (vea organizaciones de clústers bajo el proceso de datos en el modelo
de planificación de la memoria de los clústers: www.clusterobservatory.eu). Algunas
iniciativas de clústers emanan de abajo hacia arriba, mientras que otras están inspiradas
y financiadas principalmente a través de un programa de clúster nacional o regional. La
organización de la construcción nacional, regional y local del clúster difiere
ampliamente a todo lo largo de la naciones.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 53

Figura 28. Actores a nivel nacional, regional y local involucrados en la
construcción de Clústers.

La evolución del clústers involucra innumerables actores y acciones. La mayoría de las
acciones, como en cualquier mercado, son decisiones privadas que no pretenden
mejorar el mercado o la región en general. “La mano invisible” está obrando, o quizás la
mano visible de las grandes compañías (Chandler, 1977). Pero además de todo esto, a
veces hay esfuerzos conscientes de líderes que están implementando nuevos programas
e iniciativas para incidir en el ambiente regional o local de los negocios, en otras
palabras, a fin de construir clústers. Líderes políticos hacen un trabajo completo en la
política fiscal, implementando leyes y regulaciones, y también a través de cualquier
presión. Líderes cívicos trabajan mediante organizaciones no gubernamentales e
iniciativas de clústers a fin de formar un diálogo, reunir recursos e implementar
programas para mejorar los clústers o el clima de negocios del entorno.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 54

LA CONSTRUCCION DE SILICON VALLEY

Aún en una economía de mercado como la de los Estados Unidos los clústers son
construidos por partes. Tanto la política fiscal a nivel federal y estatal como la política
regulatoria, impactan los clústers de varias maneras. Siendo el mercado integrado más
grande del mundo, E.U. es la base para el reordenamiento de las fuentes regionales,
dirigidas hacia la especialización regional y crear un conjunto de clústers. Silicon
Valley es el resultado de una mezcla de fuerzas evolutivas y de fuerzas constructivas.
La legislación Federal y asignación de concesiones para la investigación no son más que
una mano invisible. Por ejemplo, el acto Bayh-Dole en 1980, favoreció la
comercialización de la investigación, cosa que a su vez ha tenido efectos tremendos
sobre los clústers de alta tecnología a través de la economía de los Estados Unidos.

Una mano más directa y visible en Silicon Valley ha sido manejada por Stanford
University, donde algunos de sus líderes implementaron iniciativas tempranas. Un
esfuerzo consciente para construir facilidades de investigación de clase mundial y
canales de comercialización, estuvo presente desde muchas décadas atrás. Estos
esfuerzos fueron más adelante promovidos por concesiones federales para la
investigación y gastos militares. La noción completa de “Silicon Valley” no existió
hasta que la prensa creó el ícono escribiendo acerca del mismo, y esto fue tres décadas
después de que surgiera del clúster electrónico. Al comienzo del año 1971, Don Hoefler,
quien había trabajado para Fairchild Semiconductor y RCA, escribieron una serie de
artículos-“Silicon Valley USA”- para la prensa semanal Electronic News, utilizando la
frase “Silicon Valley” para describir la aglomeración de empresas electrónicas en el
condado de Santa Clara. Este valle, antiguamente conocido por sus huertas, se convirtió
en el punto caliente de hardware y software de tecnologías de la información, y luego de
las industrias de Internet. Sin abundar en muchos detalles acerca del clúster de Silicon
Valley (varios artículos reveladores se encuentran en Lee et al., 2000), podemos
concluir que Stanford University y los laboratorios de investigación relacionados
jugaron un rol crucial sembrando las semillas de clústers, educando a las personas y
produciendo investigaciones avanzadas. Actores claves incluyeron al Stanford Research
Institute (1946), el Stanford Industrial Park (en los 1950) y luego un conjunto de
organizaciones que se involucró para conectar la investigación y los negocios. El
Stanford Research Institute (SRI) fue creado como centro de innovación de la Costa
Oeste, con el objetivo específico de facilitar el desarrollo económico de la región. SRI
llevó a cabo contratos de investigación en una alta variedad de áreas, siendo la
informática solamente un área entre muchas. Un importante subproducto fue
Argumentation Research Center (ARC) (Centro de Investigación para la
Argumentación) el cual desarrolló trabajos sobre el procesamiento de información. En
los años 1950, Stanford necesitó nuevos medios de financiamiento y decidió rentar
tierras a empresas de alta tecnología en la vecindad. El Stanford Industrial Park fue
establecido. Alrededor de Stanford, una amplia gama de centros de investigación se ha
aglomerado en los últimos 50 años. Un ejemplo reciente fue el Stanford Artificial
Intelligence Laboratory (Laboratorio de Inteligencia Artificial de Stanford) establecido
en 1993.

En el valle, algunas empresas que emanaron como subproductos de investigación
llegaron a ser grandes y exitosas. Algunas se convirtieron en empresas de apoyo,
incluyendo Shockley Transistor, HP, Fairchild e Intel, mientras se constituían en
plataformas de nuevos subproductos que se generaban. Varian, Shockley Transistor y

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 55

HP han producido cientos de nuevas empresas derivadas. Las crecientes industrias
electrónica y de tecnologías de la información, estimularon a suplidores de servicios
especializados (servicios legales y de negocios), de capital de riesgo y redes ángeles de
trabajo. Con una visibilidad creciente, Valley comenzó a atraer más y más fuentes
externas. IBM, Lockheed, y NASA ya se habían mudado al valle en los años 1950.
Algunas de estas empresas tuvieron acceso a grandes concesiones gubernamentales, las
cuales han sido un componente central en la construcción de muchos clústers de alta
tecnología en U.S. Los gastos militares también constituyeron la base para varias
empresas en lugares seleccionados de los Estados Unidos, siendo Silicon Valley una de
ellas.

Muchos individuos sirvieron de instrumento para destacar este proceso de crecimiento
del clúster. El profesor Frederick Terman, superior de Stanford, fue el hombre detrás del
Stanford Industrial Park, y una de las personas etiquetadas como “padre de Silicon
Valley”. Mientras ninguna agencia del gobierno decidía que debía haber un centro
mundial líder de electrónica, luego de semiconductores, y de computadoras y aún
después, de tecnologías de Internet, en Silicon Valley, inventores, empresarios, líderes
universitarios, empresas y otras organizaciones construían el clúster. Grandes
inversiones en descubrimientos científicos llevaron a la creación de nuevas empresas, y
con el tiempo la región aumentó su atractivo, cautivando a un número mayor de
compañías y estudiantes que se convertían en empresarios e inventores. Miembros del
Homebrew Computer Club, se establecieron en 1975 para experimentar con
computadoras a domicilio, indujeron la creación de algunas 20 compañías de
computadoras en los comienzos de los días de auge; Apple fue una de ellas. Muchos
empresarios e inventores fueron educados en Stanford, Berkeley, o en otras
universidades y centros educativos superiores del área. Estas universidades atraían a
más estudiantes de facultad y otros talentos en una escala global, incluyendo muchos de
países Asiáticos.

Desde los años 1970, varias organizaciones de cooperación sin fines de lucro han
surgido en el valle. El Silicon Manufacturing Valley Group (1977) ha facilitado la
cooperación alrededor de asuntos de calidad de vida, educación y retos de
infraestructura, tales como transporte y energía y leyes fiscales. La Sociedad Conjunta:
Silicon Valley Network, establecida en 1993, es una red proveedora de análisis y acción
en asuntos que afectan la economía de la región en general y la calidad de vida. La
organización logra unir a líderes de negocios, gobiernos, escuelas, trabajo y la amplia
comunidad en general a fin de enfocar asuntos y trabajos hacia una región más
innovadora. Fundada en 1994, CommerceNet ha estado conduciendo investigaciones y
piloteando programas que han hecho avanzar el uso comercial del Internet. Estos son
esfuerzos conscientes y constructivos, cada uno teniendo un pequeño pero claro impacto
en la evolución de Silicon Valley. Naturalmente, no existe una mano grande que lo
planifica todo, pero existen algunas manos que son mucho más importantes que otras
cuando se trata de asegurar el éxito futuro de Silicon Valley.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 56

POLÍTICA PARA CLÚSTERS O LA POLÍTICA DEL CLÚSTER.

Un papel central del gobierno es estimular el dinamismo y la actualización de empresas
dentro de su territorio. Tanto la política fiscal activa como los cambios regulatorios
juegan un papel importante. Algunas medidas están orientadas de forma más general a
los macro y micro negocios, mientras que otras están más dirigidas hacia sectores
individuales o clústers. El concepto de “política del clúster” está ganando territorio. La
política del clúster puede ser interpretada de dos maneras: políticas microeconómicas
que impactarían a los clústers en términos más generales, ejemplo: políticas para
clústers, o políticas específicas de clústers apuntando hacia clústers particulares. Ambos
tipos de políticas juegan un papel en la construcción del clúster. El primer tipo envuelve
políticas tradicionales en diversas áreas.

Área de política Implicaciones para clústers
__

Ciencia e
Innovación Los clústers orientados hacia la ciencia
 son sensibles a las inversiones en el
 desarrollo de la ciencia y tecnología.

Competencia Rivalidad es uno de los ingredientes
 Claves en la dinámica de los clústers.

Comercio Conexiones con los mercados mundiales
 es fundamental para el dinamismo de los
 Clústers.

Integración Por ejemplo en Europa, La Unión
 Europea trabaja hacia la creación de un
 nivel de terreno de juego, donde
 los recursos puedan fluir con mayor
 libertad. Algunos clústers ganarían
 más recursos mientras otros declinarían
 por lo que las regiones se especializarán.

Regional Los clústers pueden beneficiarse
 de los programas regionales. Ejemplo:
 promoviendo entrenamiento o
 infraestructura.

Social Acceso a los servicios públicos superiores
 aumenta el atractivo de los
 clústers, trayendo nuevos recursos externos

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 57

La evidencia creciente de la importancia del rol de los clústers en explicar las
experiencias de éxito de las regiones, ha elevado el interés de los hacedores de políticas.
Muchos están ahora buscando cómo las políticas de intervención pudieran llevar al
surgimiento de clústers, o podrían ayudar los clústers existentes a crecer y prosperar.
Para entender mejor la política del clúster, uno puede distinguir entre tres aspectos
diferentes:

• Política: Con frecuencia, los gobiernos establecen sus intenciones estratégicas
en un documento específico o una nota de política. Este documento no tiene que
definir herramientas específicas, destinar fondos, o crear responsabilidades, en
cambio, establece los objetivos políticos y define por qué actividades específicas
se estiman importantes.

• Programa: Con el fin de pasar de la intención hacia la realidad, los gobiernos
diseñan programas específicos que destinan fondos, crean responsabilidades
organizadoras y definen condiciones específicas bajo las cuales el
financiamiento puede ser accesible.

• .Agencia Ejecutora: La responsabilidad que tiene una agencia o ministerio
gubernamental es implementar cada programa. El programa pudiera ser su
actividad principal o podría representar solo una pequeña parte de sus
responsabilidades a nivel general.

Buscando una base lógica de intervención del clúster, economistas de línea dura señalan
dos fallas del mercado. Los fracasos de las redes de trabajo emanan del hecho de que
actores individuales en un clúster pasan por alto las externalidades que ellos crean para
otros, como actividades o inversiones. La política del clúster puede ser utilizada para
suplir el vacío entre el beneficio privado y público de tales actividades. La
desproporción en la información se hace común dentro de los clústers. En nuestra
experiencia, las compañías dentro de los clústers poseen un conocimiento relativamente
limitado unos de otros y las oportunidades de negocios son con frecuencia descuidadas.
La política y los programas de clústers pueden utilizarse para superar estas asimetrías en
las informaciones fomentando el diálogo y la comunicación dentro del clúster.

POLÍTICAS Y PROGRAMAS DEL CLÚSTER DENTRO DE LA UNION EUROPEA

Todos los países europeos están actualmente activos en el desarrollo e implementación
de políticas o programas del clúster, tanto a nivel nacional o regional (reportes
individuales de países llevados a cabo por Oxford Research (Investigaciones Oxford) se
pueden encontrar en www.clusterobservatory.eu). Esto, en parte es una respuesta a la
estrategia Lisboa. Dada la creciente evidencia de que los clústers son una contribución
positiva para el desarrollo regional, la presión aumenta para designar políticas que
puedan acoger el desarrollo de los clústers o aumentar sus beneficios económicos. Las
políticas nacionales y regionales han sido complementadas con políticas europeas,
donde el mercado interno ha creado una sólida base para la efectiva generación de
clústers, ejemplo: especialización regional. En adición, la UE ha creado varios
programas de ciencia y políticas de innovación, políticas regionales y políticas de
empresas e industrias que facilitan la comparabilidad entre experiencias y aprender de
los clústers en Europa. En el año 2007 se lanzó el European Cluster Observatory
(Observatorio Europeo de Clústers) y una comunicación sobre los clústers que fue
publicada en el mes de octubre del año 2008.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 58

POLÍTICA NACIONAL DEL CLÚSTER.

Las políticas nacionales del clúster consisten en documentos de políticas con
regulaciones, directrices y legislación. Puede que haya una política que abarque todo lo
concerniente al desarrollo de clústers, detallando la manera en que se debe desarrollar
un clúster, o que detallen cómo los clústers forman parte de una gama de políticas
diversas. El número de países europeos que adoptaron políticas de clúster en los
periodos de 1990-1994, 1995-1999, 2000-2004 y después del 2005 es bastante
equitativo. Un gran número de países comenzó a utilizar el concepto en el periodo de
1990-1994, los adoptadores iniciales del modelo, y en el periodo del 2000-2004.
Considerando que alrededor de la mitad de los países incursionaron en clústers por
primera vez desde el 2000 hasta hoy, el desarrollo de la política se encuentra aún en una
etapa inicial en muchos países. Existe también una distinción notable entre países de
Europa Oriental y Europa Occidental. Entre los adoptadores después del 2000, muchos
de ellos son pequeños en cuanto al tamaño de la población y / o son de Europa Oriental.

Existe una variación enorme entre los países cuando se trata del número y tipo de
unidades gubernamentales nacionales responsables de la implementación de la política
del clúster. En trece países, al menos dos ministerios gubernamentales son responsables.
La mayoría de estos trece, son países ubicados en Europa Occidental, pero es difícil
identificar algún patrón similar entre ellos; varias combinaciones diferentes son
utilizadas. Los ministerios o unidades gubernamentales que son utilizadas con mayor
frecuencia como ejecutores de la política del clúster son la Secretaría de Industria (16
países), la Secretaría de Finanzas/Hacienda (14 países) y el Ministerio de Ciencias e
Investigación (9 países). En adición, existe una división sorprendente entre las
economías de transición y economías desarrolladas. La impresión general es que los
ministerios de Finanza/Hacienda juegan un papel más vital en las economías de
transición, mientras que los ministerios temáticos están involucrados en un alcance más
amplio en UE-15.

La importancia de la política del clúster a nivel nacional varía entre los países. La
política del clúster es vista como muy importante en nueve países (30%), es de
importancia media en 12 países (40%) y de menor importancia en nueve países (30%).
No existe una tendencia clara referente a los países que están entre aquellos que
consideran la política del clúster importante. Entre los nueve países que consideran la
política del clúster importante, encontramos los tres países más grandes de Europa
Occidental, tres países Nórdicos y tres países de varios tamaños de Europa Oriental.
Entre los nueve países que consideran la política de clúster de menor importancia existe
una amplia variedad de países. No obstante, es posible identificar algunas características
entre ellos. El común denominador es la organización general del país. En primer lugar,
la política nacional del clúster juega un rol menos significativo para aquellos países que
están organizados como federaciones. Esta es probablemente la razón por la cual
Bélgica y Suiza se encuentran en este grupo. En segundo lugar, el grado de autonomía
a nivel regional es también vital. En algunos países, el nivel regional juega un papel
significativo, tal como el caso de Dinamarca (en el campo de innovación y desarrollo
regional). Italia también se encuentra en esta categoría.

Los clústers juegan un papel estructural en diferentes áreas de regulación/políticas. A
través de un mapeo, hemos observado el papel del clúster en seis áreas de políticas
detalladas a continuación:

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 59

• Política de redes de negocios
• Política de atracción de IED
• Política de promoción de exportación
• Política industrial dirigida a sectores
• Política de ciencia y educación
• Política de competencia e integración del mercado

La importancia de los clústers varía dependiendo del área, no obstante la impresión
general es que los clústers juegan un papel limitado. El área donde los clústers juegan el
papel más prominente es en el área de ciencia y educación.

AGENCIAS NACIONALES Y PROGRAMAS DE CLÚSTERS

En los países europeos hay entre cero y siete agencias nacionales responsables de la
política de clúster del país. Algunas de estas agencias han implementado programas
nacionales de clústers, mientras que otras agencias tratan las políticas de clústers a un
nivel más general, por lo que no han formulado programas individuales de clústers.
Parte de la explicación detrás de esta diferencia se debe a la estructura de los países
incluidos en el estudio. En algunos países la política de clúster no es particularmente
relevante a nivel nacional, pero son más relevantes a nivel regional. Estados federales
como Bélgica, Italia, Suiza, el Reino Unido, España y Turquía, son ejemplos
particulares. De los 31 países cubiertos por el estudio, un total de 75 agencias de
clústers a nivel estatal o nacional fueron identificadas. Con siete y ocho agencias
respectivamente, Irlanda y Finlandia son los países que han reportado la mayor cantidad
de agencias de clústers. Casi todas las agencias de clúster tienen otras tareas en adición
a las políticas nacionales de clústers. Solo tres de las 75 agencias reportadas tienen la
política de clúster como única tarea. Uno de los pocos ejemplos de agencias con
políticas de clúster como única tarea es la “National Office of European Technology
Platforms in Lithuania” (Oficina Nacional de Plataformas de Tecnología Europea en
Lituania). Esta agencia fue fundada en el año 2004 con el fin de crear plataformas de
tecnología y clústers en Lituania.

Los programas reciben financiamiento proveniente de varias fuentes, pero los
presupuestos nacionales son la fuente principal; los presupuestos de la UE están
involucrados aproximadamente en uno de cinco programas de clústers. Los programas
nacionales de clúster en Europa tienen un enfoque diferente:

• En cuanto a la cobertura geográfica, casi todos los programas son nacionales.
Solo siete de un total de 69 programas tienen un enfoque geográfico
regional/local.

• Treinta y seis (36) de los 69 programas de clústers no tienen un enfoque
particular sobre los clústers en cierto ciclo de vida. Los programas de clústers
que enfocan un ciclo de vida en particular tienden a tener un enfoque sobre
clústers embrionarios o emergentes.

• En cuanto al enfoque en políticas sectoriales, casi la mitad de los programas de
clústers europeos están clasificados como relacionados, ya sea con políticas
industriales y empresariales o políticas de ciencia y tecnología.
Aproximadamente uno de cuatro programas está relacionado a la política
regional.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 60

• Casi todos los programas de clústers tienen como grupo meta al sector privado.
Por lo tanto, la política de clústers es hasta cierto punto diseñada para promover
la innovación del sector privado en los países europeos. El otro grupo meta
principal son las instituciones de investigación, 40 de los 60 programas tienen
como su grupo meta las instituciones de I&D. Solo una minoría de programas
europeos consideran como grupos importantes a las instituciones de
capacitación/educación y autoridades públicas.

• De los 69 programas nacionales de clústers, 31 tienen un enfoque particular en
PYMES.

• El involucramiento de la I&D en programas de clúster europeos es alto; 29
programas son clasificados como “altos” en términos del involucramiento de
I&D. Dieciocho (18) programas son clasificados como “medianos”, mientras
que solo 11 de los 69 programas están clasificados como “menores” en términos
del involucramiento del R&D.

• La mitad de los programas de clústers europeos incluyen un elemento de
actividades entre fronteras. Solo una minoría comprende solamente actividades
entre fronteras; pero un gran número de programas incluye proyectos de
exportación u otras actividades con elementos y actividades entre fronteras.

La mayoría de los programas de clústers europeos están basados en procesos de
aplicación competitivos. En 39 de los programas de clústers, el proceso de selección fue
llevado a cabo desde abajo hacia arriba, mientras que 28 programas fueron más bien
realizados desde arriba hacia abajo en términos de selección de clústers. En 31
programas, el soporte financiero es el único tipo de apoyo. Solo ocho programas apoyan
a los clústers empleando conocimiento compartido/construcción de redes.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 61

INICIATIVAS DE CLÚSTERS (IC)

En conformidad con The Clúster Initiative Greenbook, (Libro Verde de Iniciativas de
Clústers) las iniciativas de clúster se definen como:

Las iniciativas de Clústers son esfuerzos organizados para elevar el crecimiento
y competitividad de los clústers dentro de una región, involucrando a empresas
de clústers, la comunidad gubernamental y/o la comunidad investigadora.
Fuente: Sölvell, Lindqvist & Ketels (2003)

El “Libro Verde” trató sobre el territorio de los clústers “orgánicos” y los
perfectamente “planeados” (ver Figura 29). Las iniciativas de clústers empezaron a
crecer rápidamente durante los años 1990. En ocasiones fueron inducidas por gobiernos
regionales y nacionales, pero con frecuencia fueron iniciadas por empresas privadas que
se unieron para acrecentar el atractivo de la región, o para mejorar su propia
competitividad a través de la colaboración comercial. Las iniciativas de clústers, o solo
clústers como algunos se refieren a estas iniciativas, llegaron a ser una herramienta para
los practicantes y creadores de políticas.

Figura 29. Iniciativas de Clústers entre Clústers Orgánicos y Clústers Planificados

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 62

OBJETIVOS DE LAS INICIATIVAS DE CLÚSTERS

Las iniciativas de clústers (IC) envuelven un número de objetivos. Típicamente, una IC
integra objetivos paralelos. Los seis objetivos principales incluyen:

• Mejorar el nivel de los recursos humanos eleva la disponibilidad de capacidades
en común y envuelve, por ejemplo, el entrenamiento vocacional y la educación
gerencial. Tales esfuerzos pueden enfocar a diferentes grupos de personas como
objetivo. Un tipo tiene la intención de atraer y retener a estudiantes para la
región y algunas veces, para sectores seleccionados a fin de asegurar el futuro
abastecimiento de una fuerza laboral experimentada. Otro tipo apunta hacia los
gerentes a través de programas de entrenamiento gerencial, que regularmente no
pertenecen a ningún sector específico. Un tercer tipo pertenece a un sector
específico de entrenamiento vocacional y técnico.

• La expansión del clúster trata de elevar el número de empresas, a través de
incubadoras o promoviendo inversiones internas en la región. Una manera de
hacer esto es promoviendo la formación de nuevas empresas y mediante la
atracción de empresas existentes a la región. Las incubadoras de negocios son
populares a través de toda Europa y son, por lo tanto, un elemento vital de las
políticas de clústers. Con frecuencia ellas combinan la provisión de facilidades
físicas con la asistencia en el establecimiento de planes de negocios y planes de
financiamiento, y ayudan a los empresarios a ponerse en contacto con
financiadores y clientes potenciales.

• El desarrollo de los negocios promueve operaciones firmes, por ejemplo a
través de la promoción de exportaciones.

• La cooperación comercial estimula a las empresas a interactuar unas con otras,
por ejemplo, a través de compras conjuntas o en el compartir de servicios para
reducir los costos.

• Los objetivos de innovación promueven el producto, los servicios y el proceso
de innovación, por ejemplo, aumentando la comercialización de la investigación
académica. Existen dos acercamientos generales a la innovación, los cuales con
frecuencia se combinan. Uno es, promover la innovación a través de una elevada
cooperación y trabajo de redes entre las empresas. La otra es elevar la
cooperación entre el sector de negocios y el sector de investigación/
universidades con el fin de poder comercializar las investigaciones académicas.

• Objetivos para el clima de negocios, finalmente, apunta al crecimiento de las
condiciones microeconómicas para los negocios, mediante el mejoramiento de
las condiciones legales e institucionales o elevando la infraestructura física. El
mejoramiento del clima de negocios significa que los factores externos de las
compañías o empresas se mejoran. Los objetivos del clima de negocios, por lo
tanto, se enfocan en asuntos que están en manos del gobierno, en vez de trabajar
directamente con empresas. Existen dos aspectos principales del clima de
negocios que pueden ser tratados: la infraestructura físico/técnica, y el marco
legal/institucional establecido. En adición, el estilo regional es una marca que
puede ser asignada a esta categoría.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 63

ÉXITO DE LAS INICIATIVAS DE CLÚSTERS (IC)

Las iniciativas de clústers (IC) difieren ampliamente en su perfil: sus objetivos, y sus
organizaciones. Las IC también difieren en términos de su actuación, ejemplo: su
impacto en el mejoramiento del crecimiento y de la competitividad. La actuación se
puede medir en tres dimensiones: la mejoría en la competitividad del clúster, el logro
del crecimiento del clúster, y el alcance de las metas de las Iniciativas de Clústers (IC).
Más abajo encontrarán un resumen de los resultados de la investigación del Green Book
(Libro Verde).

1. Tres dimensiones del marco de trabajo donde opera una iniciativa de clúster
(IC), ejercen particular influencia sobre su posible éxito: la calidad del clima de
negocios, el contenido y la estructura de la política económica, y la fuerza del
clúster subyacente.

2. Dos aspectos del clima de negocios tienen una fuerte influencia particular en la

ejecución de iniciativas de clústers, medidos por la atracción exitosa de nuevas
empresas. Uno de estos aspectos es estrictamente el económico: la presencia de
una comunidad científica avanzada y muchos clústers fuertes es una ventaja. El
otro aspecto es más bien cultural, donde el alto nivel de confianza entre
compañías y entre el sector público y privado es positivo para el clúster.

3. Tanto el contenido de políticas económicas como la estructura del proceso de

creación de políticas, son importantes para el éxito de las iniciativas de clústers.
Las políticas económicas que aseguran altos niveles de competencia, y
promueven ciencia y tecnología, tienen un impacto positivo en el éxito de las
iniciativas de clústers. Un proceso de política que apoya decisiones estables y
predecibles y aloja decisiones importantes al nivel local y regional es también
positivo.

4. Una fuerte tendencia es que las iniciativas de clústers al servicio de clústers

fuertes tienen mejor desempeño, tanto en términos de creciente competitividad
como en la generación de crecimiento. Las iniciativas de clústers que son de
importancia nacional y regional son mejores para atraer nuevas empresas, y lo
mismo es cierto para clústers con: largas historias, muchas compañías,
incluyendo compradores y suplidores internacionales, y exhiben estrechos
sistemas de redes de trabajo de suplidores y compradores. Las iniciativas de
clústers parecen funcionar mejor como “turbos” para los clústers existentes.

5. Las iniciativas de clústers que tienen como un objetivo importante la promoción

de las innovaciones y de las nuevas tecnologías, obviamente obtiene mejor éxito
en el aumento de la competitividad. Otros objetivos similares de las iniciativas
de clústers están relacionados de manera positiva con la competitividad,
facilitando mayores innovaciones, ofreciendo entrenamiento técnico y en menor
grado, analizando las tendencias técnicas y estableciendo estándares de técnica
industrial. Existen también otros acercamientos directos o indirectos para
aumentar la competitividad, tales como la creación de marcas y la promoción de
las exportaciones las cuales tienen ambas una fuerte relación con el
mejoramiento de la competitividad.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 64

6. No existe evidencia que sugiera que un acercamiento focalizado o estrecho de
iniciativas de clústers sea mejor que uno amplio. Por el contrario, virtualmente
cada parámetro de actuación (excepto la habilidad de cumplir fechas límites)
está positivamente relacionado hacia la obtención de un alcance de objetivos
más extensos. El aumento de competitividad, las contribuciones hacia el
crecimiento del clúster y la realización de metas, todas siguen este patrón. Las
iniciativas de clústers antiguas no tienen la tendencia de alcanzar más objetivos
que las más recientes, más bien sucede lo contrario.

7. No existen diferencias significativas en cuanto a la ejecución de iniciativas de

clústers iniciadas por el gobierno, industrias o conjuntamente. En términos de
crecimiento y de competitividad, se han manejado equitativamente. Tampoco
existen diferencias significativas si ellos se agrupan mediante una importante
fuente financiera. Las iniciativas de clústers financiadas por el gobierno no
actúan significativamente mejor o peor que las financiados primordialmente por
la industria o de igual manera por la industria y el gobierno. El único patrón que
surge de los datos, es que las pocas iniciativas de clústers que fueron iniciadas
por el sector universitario se han desenvuelto algo mejor en términos de
incrementar los lazos entre industria y academia, lo cual no sería ninguna
sorpresa.

8. Los resultados son mixtos en lo referente a las acciones del gobierno en una fase

inicial para garantizar el éxito de una iniciativa de clúster. Por un lado,
iniciativas de clústers que atravesaron un proceso de competencia con otras
iniciativas de clústers para obtener financiamiento del gobierno tienden a tener
mejores resultados en términos de competitividad, pero no en el hecho de atraer
nuevas empresas. Por otro lado, si el gobierno basa su decisión sobre cuál
iniciativa de clúster debe apoyar basado en investigación que identifique
sectores industriales “atractivos”, esto genera un mejor rendimiento en la
atracción de nuevas empresas, pero no un aumento de competitividad. Existen
otros tipos de intervenciones de los gobiernos, que no tienen en lo absoluto
ningún efecto significativo.

9. El limitar el alcance de la iniciativa del clúster mediante un objetivo dirigido

hacia cierto subgrupo dentro del clúster para que sean miembros, no nos
ayudaría a realizar un mejor trabajo. Iniciativas de clústers con la mayoría de los
miembros a una hora de distancia entre ellos, iniciativas de clústers con
miembros de un nivel particular en la cadena de valores y no con sus suplidores
o clientes, iniciativas de clústers que evitan tener como miembros a
competidores directos, e iniciativas de clústers que tienen como objetivo a
grandes compañías en vez de compañías pequeñas, no han hecho un mejor
trabajo para atraer nuevas empresas ni en ningún otro aspecto de rendimiento. El
poner la mira en compañías locales en vez de compañías que pertenezcan a
dueños extranjeros en realidad arroja un considerable efecto negativo para atraer
nuevas empresas o mejorar la competencia internacional. El hecho de limitar el
alcance de una membresía para atraer solo a grandes compañías, de un solo nivel
en la cadena de valores, o solo a compañías locales, sería una verdadera receta
para el fracaso.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 65

10. Tener el conjunto de recursos adecuados para trabajar es importante para
alcanzar el éxito. Un presupuesto que permita que una iniciativa de clúster lleve
a cabo proyectos significativos sin buscar financiamiento, estaría fuertemente
posicionada para atraer nuevas empresas, lo mismo resultaría el tener una oficina
para la iniciativa del clúster. Muchas iniciativas de clústers han intercambiado
experiencias con otras iniciativas de clústers. Si esto involucra iniciativas de
clústers en la misma industria, pero en otras regiones, esto atrae nuevas
empresas.

11. El facilitador es otro factor de importancia para el éxito de la iniciativa del

clúster en términos de competitividad. Los facilitadores que poseen
conocimientos profundos del clúster y una fuerte red de contactos contribuyen
más al aumento de la competitividad. Las iniciativas de clústers que han
fracasado, con frecuencia no tienen oficina o tienen un presupuesto insuficiente
para los proyectos.

12. El marco de trabajo para la iniciativa del clúster puede ser construido basado en

las fuerzas específicas y las capacidades de dicho clúster, o mediante el uso de
un marco de trabajo más genérico. El primero está fuertemente emparentado
para mejorar el ejercicio de competitividad. También es importante el modo en
que este esquema se comparte con las partes involucradas en la iniciativa del
clúster. Las iniciativas en las que se dispone de tiempo y esfuerzo para compartir
el marco de trabajo, alcanzan mayor éxito. Habiendo logrado consenso sobre
cuáles acciones ejecutar, también tiene relación con el mejoramiento de la
competitividad. El fracaso está arraigado fuertemente a la falta de consenso, así
como también a la ausencia de una visión ampliamente formulada hacia la
iniciativa del clúster y metas determinadas. En las iniciativas fracasadas de
clústers, el marco de trabajo no ha sido adaptado a las propias fuerzas del
clúster. Los temas sobre el marco de trabajo son más importantes para el
funcionamiento de la competitividad que para aumentar el rendimiento. Todos
los efectos indicados más arriba tienen una relación menos pronunciada en la
atracción de nuevas empresas que en el aumento de la competitividad
internacional.

RETOS DE LAS INICIATIVAS DE CLÚSTERS

Las iniciativas de clústers están convirtiéndose en un amplio instrumento que se
extiende, con miras hacia los clústers. Nuestro análisis indica un número de retos que
pudieran limitar el impacto de estas políticas y programas.

• En algunos países, los esfuerzos de clústers han surgido de las políticas para
pequeñas y medianas empresas, por lo que tienden a enfocarse en compañías
más pequeñas y nuevas empresas. Con frecuencia, no existen restricciones
explícitas para compañías de propiedad local, pero la baja participación de las

compañías más grandes crea un implícito prejuicio en contra de las
multinacionales extranjeras. Mientras estos nuevos esfuerzos son beneficiosos,
existe la evidencia de que los efectos completos de un clúster pueden tan solo
desarrollarse si todos los tipos de compañías se comprometen de manera activa,
independientemente del tamaño de las mismas o de quienes sean sus dueños. La

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 66

participación de las compañías se limita, con frecuencia, a compañías que
necesitan el apoyo directo del gobierno.

• En muchas de las iniciativas de clústers el rol del gobierno se limita a la

provisión de incentivos financieros. Aunque este apoyo sea útil y con frecuencia
crucial para iniciar actividades conjuntas, no compromete al sector público para
dirigir las barreras que enfrenta un clúster hacia una mayor competitividad e
innovación. Peor aún, algunas iniciativas de clústers son diseñadas en un
proceso que desvía a los gobiernos regionales. Esto conduce a una falta de
integración del clúster y de la iniciativa clúster en general, con una estrategia
económica regional marco. Sin integración en dicha estrategia, la iniciativa del
clúster sería menos efectiva.

• Al menos, algunas de las iniciativas están centradas en clústers jóvenes donde

solo unas pocas compañías y tal vez una sola institución de investigación, se
encuentren presentes. Mientras tales esfuerzos deben ser parte de un conjunto de
estrategias de clústers, son solo un elemento dentro de una carpeta de
actividades con un impacto limitado y un grado de fracaso significativo. La
cooperación de los clústers regionales es hasta ahora limitada con frecuencia a
un intercambio general de prácticas operacionales. Aunque esto es útil, no
explora las oportunidades de crear redes regionales de clústers que jueguen un
papel complementario junto a la importante cadena de actividades primarias de
sus sectores económicos.

• Existe con frecuencia un sesgo sobre los clústers tecnología-intensivos. Es
positivo el hecho de que estas áreas de la economía siempre están en la mira,
pero con frecuencia existe un mayor potencial en actividades de servicio
intensivo. Los clústers de servicio, tales como el de la construcción, transporte
y logística, servicios financieros, turismo o entretenimiento se encuentran entre
las categorías más amplias de clústers dentro de Europa pero son menos
apoyados por políticas especificas de clúster.

Estos retos deben ser considerados para poder desarrollar clústers de clase mundial. Las
iniciativas de clústers envuelven diferentes tipos de clústers regionales a los que estas
políticas se refieren. Dado que algunos países/regiones se especializan en clústers de
tecnologías intensivas, otros ponen énfasis en las partes de capital y trabajo intensivos
de la economía. Las políticas de clústers pueden ser lanzadas por regiones prósperas con
un fuerte clima de negocios o por regiones con debilidades significativas. Retos
diferentes requieren respuestas de políticas diferentes. Las regiones pueden ser
metropolitanas con alta densidad poblacional, o rural con unos pocos habitantes. El
aprendizaje de políticas en el campo de los clústers debe de proveer espacio para el
aprendizaje mutuo, no “cortando y pegando” sino iniciando un diálogo que involucre a
todos los interesados relevantes en la región.

Ahora, entremos en el asunto de la evaluación. Si los programas e iniciativas de clústers
van a tener éxito y producir resultados a largo plazo, necesitan ser monitoreados y
evaluados, permitiendo retroalimentación y acciones que hayan sido mejoradas.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 67

Capítulo 6

Evaluación de los Programas de Clústers.

Mientras las políticas y los programas de clústers han llegado a formar parte del paquete
de herramientas políticas, hemos sido testigos de un creciente interés por evaluar la
efectividad de tales políticas y programas. Se argumenta que la “cultura de evaluación”
más fuerte existe en E.U., tanto a nivel federal como estatal. Una fuerte cultura de
evaluación se basa en reglas y regulaciones que especifican la implementación de
nuevas políticas y programas, demandando la inclusión de estrategias de planificación a
largo plazo, metas medibles a corto plazo (anual) y evaluaciones que den seguimiento al
rendimiento. Una buena y sana evaluación es importante, tanto para legitimar una nueva
política o programa, como para facilitar el aprendizaje desde el proceso a fin de
mejorarlo. A pesar de un rápido crecimiento operado en el número de programas y
políticas de clústers y miles de iniciativas locales de clústers alrededor del mundo,
vemos en nuestros datos que hay muy poca evidencia de una seria evaluación de
clústers. Si la política de clúster ha de tomar un lugar más centralizado dentro de las
áreas regionales de innovación y política industrial, debe colocarse mundialmente en el
primer plano en materia de construcción y reconstrucción de clústers.

PUNTOS CRITICOS EN LA EVALUACION DE PROGRAMAS

La evaluación, en el diario sentir, se refiere al proceso de determinar el mérito, la
distinción y el valor de algo. En círculos de política, la evaluación es un mecanismo
para monitorear, describir y calificar las intervenciones gubernamentales en progreso y
ya terminadas, tales como políticas, programas y proyectos. Los funcionarios públicos y
otros interesados desean tomar decisiones económicas, racionales y equitativas. Por
tanto, un trabajo de evaluación es necesario para poder encontrar y juzgar lo acontecido
después que las intervenciones fueron efectuadas. Aquí, adoptaremos la siguiente
definición de evaluación en relación con los programas de clúster:

La evaluación de programas de clústers significa una cuidadosa evaluación de
sus méritos, el manejo administrativo y los efectos de las intervenciones públicas
en progreso o ya completadas, con la intención de adquirir mayores
conocimientos y mejorar las acciones futuras.

¿Qué se puede evaluar? La respuesta es, casi todo. Puede ser una nueva política, una
reforma, un plan, un programa o un proyecto. Las intervenciones públicas varían
ampliamente. Algunas tienen amplitud, otras son excesivamente específicas. Algunas
son instituciones regulares que han permanecido activas durante décadas, capaces de
continuar indefinidamente, otras son proyectos que se espera sean completados en una
fecha fija. Algunas son muy locales en cuanto a su alcance; otras tienen un alcance
interregional, nacional, internacional y hasta global. Muchas deben de crear
uniformidad, otras deben formar diversidad de un lugar a otro en todo el país. Sin
tomar en cuenta su amplitud o focalización, su larga o corta duración permanente o

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 68

provisional, uniformes o diversas, al ser evaluadas necesitan que se describa su
categoría en algún tipo de esquema. Es esencial que estas no transmitan las
intervenciones en formas idiosincrásicas exageradas y confinadas a una situación.

Sería apropiado describir las intervenciones en términos de problemas, fines y
propósitos. ¿Cuál es el problema sustantivo de la intervención? ¿Cuáles son las causas
del problema? ¿Cuáles son las consecuencias futuras del problema si no se hace nada al
respecto? ¿Cuáles metas han sido establecidas en el mandato de intervención? Si se
fijan varios objetivos ¿cómo se categorizan? ¿Qué variedad de instrumentos de políticas
son incorporados en la intervención? ¿Vincula dicha intervención herramientas
regulatorias, económicas o de comunicación de control gubernamental, por ejemplo:
críticas, alicientes y sermones según sea el caso? En caso de que varios instrumentos
estén involucrados ¿Cómo se combinan? Si solamente un tipo de instrumento político se
divisa, por ejemplo, regulaciones ¿qué clases de regulaciones serían? Al caracterizar las
intervenciones con esta terminología más elaborada, las evaluaciones serían más
relevantes y sus hallazgos resultarían mejores atendidos y utilizados.

La evaluación de programas no trata solo la recopilación de datos y análisis sobre
intervenciones públicas aprobadas; también trata el uso de tales resultados por los
practicantes. Aquí, detallamos tres problemas importantes inherentes a la evaluación del
clúster:

• ¿Qué debe ser evaluado? ¿Nos concentramos en evaluar el programa o la
iniciativa como tal, o evaluamos el impacto sobre el clúster?

• ¿Cómo medimos el impacto? ¿Bajo cuáles criterios de valor deben calificarse
los méritos de la intervención? ¿Bajo cuáles estándares se juzga el éxito, el
fracaso, o la ejecución satisfactoria?

• ¿Cómo identificamos el impacto real? ¿Hasta dónde llega el resultado
inmediato, intermedio y último, intencionado no intencionado, efectos reales de
la intervención? Además de la intervención, ¿cuáles otras contingencias y
factores contribuyen al resultado?

¿QUÉ SE EVALÚA?

Primero se debe preguntar qué se evalúa y cómo. Un acercamiento sería evaluar el
programa o iniciativa como tal. Estas evaluaciones tienden a medir cosas tales como el
número de reuniones, la extensión de redes personales y reportes que ya han sido
llevados a cabo y presentados. Otras áreas incluyen el crecimiento de miembros,
cobertura de prensa y alcance exterior.

Una evaluación más constructiva se concentra en el mismo clúster como objetivo.
¿Realmente las empresas trabajan mejor? ¿Han existido derivados de la nueva
incubadora? ¿Ha aumentado la región su atractivo? Estas son las preguntas críticas a
formular (ver Figura 30).

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 69

Figura 30. ¿Qué se evalúa? Programa/Iniciativa o el Clúster.

Los métodos envueltos en la evaluación incluyen entrevistas, evaluación de la historia,
instrumentos de sondeo y estadísticas oficiales. Un problema inherente se refiere a los
efectos de medición, el problema de “regla” ¿Con qué vara debemos medir el impacto?

El PROBLEMA DE REGLA

Un proceso clave de la evaluación es determinar el valor o la calidad de la intervención
pública bajo medición. El dilema es: ¿qué cosa constituye una intervención pública
valiosa y cómo puede ser medida? Esto puede ser captado en cuatro ejercicios:

1. Identificación de un correcto criterio de mérito a ser usado en la evaluación.
2. Sobre el criterio de valor elegido, seleccionar estándares de rendimiento que

constituyen éxito o fracaso.
3. Medir la actuación real de lo evaluado sobre cada criterio y compararlo con cada

estándar.
4. Decidir si se integran o no se integran las opiniones haciendo una sola

evaluación general del valor de la intervención.

Los criterios de valor pueden ser descriptivos o prescriptivos. En la valoración
descriptiva, el evaluador elige los valores de otros como criterios y estándares. En la
valoración prescriptiva, el evaluador en sí apoya la primacía de valores particulares,
tales como justicia, igualdad o necesidades de los clientes, sin importar si estos valores
son adoptados por la toma de decisiones de algún organismo de personas, o llevados a
cabo por intereses de áreas representativas. Además, el criterio puede haber sido
determinado antes de empezar la evaluación (ex ante), durante el proceso de realizar la
evaluación (ex nunc) o después que la evaluación está terminada (ex post).

Además de las orientaciones generales a ser adoptadas (descriptivas-prescriptivas, ex
ante, ex nunc, ex post), las mediciones particulares preferidas en cada orientación deben
ser justificadas. La esencia del criterio comúnmente más utilizado, criterio económico y
criterio de proceso se detalla a continuación:

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 70

Esencia de Criterio - ¿Cuáles son las metas?

• Metas (efectividad de la evaluación)
• Metas y criterios para evaluar efectos secundarios
• Criterio de clientes
• Criterio profesional: criterio de grupo, criterio personal (auto-evaluación)
• Temas y preocupaciones de los involucrados

Criterio económico - ¿Cuáles son los efectos?

• Economía (tiene costo razonable)
• Productividad (proporción de los producido comparado con los costos)
• Efectividad (costo-beneficio)

Procesos de criterio de mérito - ¿son los logros obtenidos equilibrados con la
equidad legal, la legitimidad, justo proceder, y apertura al escrutinio público?

• Legalidad
• Equidad (estado de derecho)
• Legitimidad
• Justo proceder
• Publicidad (apertura al escrutinio público)
• Involucramiento de clientes
• Representatividad
• Democracia participativa (participación pública en la toma de decisión final)

Fuente: Adaptación de Vedung (1997,2006)

Finalmente, los temas y las preocupaciones de todos los actores que tienen interés en o
están afectados por la intervención, pueden ser empleados como varas evaluativas. Los
interesados incluyen administración de agencias, personal medio, operadores,
intermediarios, receptores, políticos interesados del gobierno y de la oposición, y así
sucesivamente. Los interesados pueden constituirse ellos mismos como el equipo de
evaluación y llevar a cabo la evaluación, o de otro modo la evaluación se conduce por
evaluadores externos (a menudo consultores), quienes sacan a relucir los pareceres de
los involucrados.

EL PROBLEMA DEL IMPACTO

¿Cómo sabemos que el programa del clúster ha tenido algún efecto y que los efectos son
los mismos que se esperaban? Si existieren efectos inesperados, ¿están dentro del área
de enfoque (por ejemplo, el clúster), o fuera del área de enfoque? Y, ¿fueron los efectos
medidos causados por el programa? ¿O existen otros caminos explicativos? Estos son
todos los asuntos críticos en la evaluación del programa (ver Figura 31).

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 71

Figura 31. Efectos planificados y no planificados del Programa Clúster

Por una parte, cada programa de clúster debe tener un impacto cuidadosamente
planificado. Por otra parte, con metas estrictas y predeterminadas, existe un peligro de
ceguera para los efectos colaterales no intencionados, algunos de los cuales podrían ser
de gran valor, tanto dentro del mismo clúster y potencialmente hacia una región más
grande. Las intervenciones del sector público invariablemente llevan a consecuencias
imprevistas en el proceso original de toma de decisiones. Es un deber apremiante de
evaluación el trazar y estimar efectos colaterales no anticipados fuera de las áreas de
metas. Los evaluadores deben siempre buscar efectos colaterales. Las metas de
intervención pre-establecidas deben ser retenidas como una vara de valor fundamental
para los efectos principales. Sin efectos colaterales no anticipados, no pueden haber
metas pre-establecidas, así es que un criterio de valor debe desarrollarse ya sea durante
el proceso de evaluación o ex post, cuando la evaluación haya terminado.

Los efectos intencionados y no intencionados pueden ser manejados con claridad. Hay
una cuestión más difícil que es delinear los efectos del programa de clústers contra los
efectos de otras explicaciones. Los factores explicativos del entorno incluyen:

• Ciclos de negocios y su contexto en el mercado
• Transformación regional (ejemplo: una crisis regional)
• Otro programa (originado de otro ministerio o agencia)
• Historial y habilidades del facilitador del clúster
• Cualquier historia previa de iniciativas cooperadoras (buenas o malas

experiencias)

Una valoración de impacto trata de determinar hasta qué punto los resultados son
producidos por la intervención, o por otra cosa que funciona además de la intervención.
Aquí, es importante mantener el producto bruto y los productos netos por separado,
donde el producto bruto iguala todos los beneficios incluyendo aquellos causados por
otros factores además de por la intervención, mientras que los productos netos son
aquellos afectados por la intervención. Para quienes toman la evaluación en serio,
alguna forma de control debe ser introducida. Existen muchos tipos de controles:

• Experimentos con controles aleatorios
• Experimentos con controles comparados
• Controles genéricos

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 72

• Controles reflexivos
• Controles de referencia o sombra
• Controles horizontales
• Proceso de evaluación protocolar

Varios de estos modelos de control son difíciles de aplicar en el caso de complejos
programas de clústers. Nos permitimos señalar los dos más importantes. Primero,
controles genéricos, es un modelo donde la intervención se compara con puntajes
típicos o promedio de resultados antes y después de ocurrir en alguna población mayor
razonablemente equivalente, no cubierta por la intervención y a la que puede decirse
pertenecen los objetivos. Por ejemplo, los efectos sobre cierta región que surgen de una
intervención pueden ser comparados incluyendo a todo el país, o un clúster en
particular comparado con otros clústers competidores. Los controles de referencia o

sombra incluyen un modelo donde los resultados medidos en el objetivo es comparado
con la opinión de los expertos, administradores de programas, personal, o participantes,
respecto a cuáles resultados ellos consideran que pudieran haber ocurrido sin la
intervención.

En la vida real, los análisis de efectos en escenarios complejos son con frecuencia
llevados a cabo como un proceso de evaluación. El proceso de evaluación procura
rastrear todo tipo de consecuencias de las intervenciones, incluyendo efectos
intencionados, efectos nulos, efectos adversos, y efectos colaterales, ya sean advertidos
o inadvertidos. El proceso de evaluación busca establecer todo un patrón de
mecanismos interactivos entre las intervenciones adoptadas, su implementación,
respuestas de los destinatarios, contextos y resultados. El proceso de rastreo se
concentra en los evaluados en sus alrededores naturales. Es ejecutado en una interacción
cerrada con los gerentes interventores, el personal y los participantes. El evaluador
busca contacto e interacción con los evaluados, pero no distancia ni evasión como en los
métodos de experimentación. El proceso de evaluación no elude datos estadísticos
concretos, encuestas y cuestionarios, pero las técnicas de montaje de datos cualitativos,
tales como entrevistas profundas, entrevistas de grupos de enfoque, análisis textual, y
observación directa a través de visitas a los sitios, son normalmente las favoritas.

Las políticas simbólicas pueden influenciar la implementación y los resultados de
evaluaciones. Esto se debe en parte al hecho de que las políticas simbólicas deducen que
la intervención es inaugurada con otros propósitos fuera de obtener resultados
considerables, ejemplo: dar la impresión de interesarse en algo sin estarlo en realidad.
Los responsables de las tomas de decisiones pueden desear satisfacer la opinión de un
partido o fortalecer el liderazgo de su propio partido para mantenerse en la línea de los
miembros, asegurar votos en las elecciones generales, o facilitar alianzas con el
gobierno. Naturalmente, agentes oficiales, operadores de baja categoría, y otros actores
oficiales podrían percibir el contenido simbólico y dedicar menos energía a la
implementación en vez de hacer lo contrario.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 73

EVALUACION DEL CLÚSTER - PANORAMA GENERAL

En esta sección, exploramos el hecho de cómo son evaluadas las organizaciones de
clústers en distintos países. Nuestra investigación muestra que es poco común que las
organizaciones y políticas del clúster sean evaluadas y por lo tanto, podrían beneficiarse
del desarrollo progresivo y la fineza de tales herramientas.

Con la buena popularidad alcanzada por las políticas, programas e iniciativas de
clústers, uno pudiera esperar un aumento proporcionado de la actividad evaluativa. Sin
embargo, aún en el año 2008, una búsqueda de Google acerca de la “evaluación del
clúster” solo devuelve un pequeño número de aciertos o “hits” y muy pocos reportes de
evaluaciones de clústers están disponibles en línea. Como parte de la preparación de
este libro hemos conducido una encuesta sencilla de evaluación de clústers. La
información fue recopilada a través de cuestionarios enviados por correo electrónico
aproximadamente a 50 organizaciones de clústers, redes de clústers y universidades en
17 países diferentes. El cuestionario cubrió diez preguntas sobre la evaluación de
programas del clúster e iniciativas. De las 50 organizaciones de clústers contactadas, 20
dijeron estar en disposición de participar en el estudio. De estas 20 organizaciones, ocho
expresaron que no habían hecho ningún tipo de evaluación, siete no respondieron el
cuestionario y solo cinco organizaciones contestaron que habían conducido una
evaluación y pudieron contestar el cuestionario. El hecho de que solo cinco
organizaciones habían conducido evaluaciones formales es una indicación de que la
evaluación en efecto es una tarea rara para las organizaciones de clústers. Por las
respuestas que recibimos, podemos deducir que no existe una visión universal acerca de
lo que debería enfocar una evaluación. En nuestra investigación, hemos visto ejemplos
de evaluación en:

• Programas internacionales de clústers (Europa INNOVA)
• Programas nacionales de clústers (Innovation Norway, NRC Canada, Vinnova

Suecia)
• Programas regionales de clústers (Regional Development Agency Ostrava,

Clusterland Upper Austria, Scottish Enterprise)
• Iniciativas locales de clústers (Ejemplos Suecos incluyen: The Packaging Arena,

The Paper Province, Cluster of Steel and Enginering, Compare, Kingdom of
Culinary Arts and Meals, Fiber Optic Valley, Future Position X, Triple Steelix,
Destination Dalarna, Uppsala Bio)

La iniciativa INNOVA de Europa fue formada en el año 2006 y consiste en 11 redes
industriales de clústers a través del espacio Europeo. Los objetivos del programa
incluyen patrones de prueba comparativa de clústers, acogida de colaboración, y
transferencia de mejores prácticas en la gestión de las iniciativas de clústers.
Coordinadores de estas amplias redes que abarcan toda Europa reportaron resultados
positivos en el año 2008. No han sido llevadas a cabo ampliamente hasta la fecha
evaluaciones reales que miden el impacto de los clústers. Sin embargo, cada red de
clústers ha evaluado el éxito de sus propios programas de actividades. Programas
nacionales, Innovation Norway y NRC Canada, han llevado a cabo un programa de
evaluación impresionante. NCR pudo mostrar un mejorado acceso a las facilidades de
investigación y aumentó la actividad de clústers involucrados en Investigación y
Desarrollo. Otros hallazgos incluyeron que aumentó el hecho de atraer un personal
altamente capacitado y una actividad fortalecida perteneciente a la red de trabajo del

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 74

clúster. La evaluación de programas dentro de Innovation Norway identificó un
aumento en el conocimiento de los clústers elegidos y un mayor interés en la
construcción de clústers a niveles ministeriales y regionales. Vinnova empleó a un
grupo de expertos en sistemas de innovación para evaluar el programa “Vinnväxt”
(Vinnova Report 2007:11). Los resultados fueron generalmente positivos, incluyendo el
elemento competitivo, financiamientos a largo plazo y más investigación dirigida a
negocios, pero los expertos también apuntaron la necesidad de desarrollar mayores
conexiones internacionales, así como también la apremiante necesidad de innovación
más allá de las fronteras del clúster.

Clusterland Upper Austria, organiza una gama impresionante de iniciativas y redes de
clústers. La evaluación mostró resultados positivos para el crecimiento de miembros
corporativos de clústers en comparación con los promedios de la industria. La
evaluación también mostró el crecimiento de una mejor imagen de los clústers
involucrados y aumentó el conocimiento público sobre las necesidades del clúster (tales
como falta de personal capacitado). La evaluación condujo hacia varias acciones
tangibles, como el cambio de liderazgo de las organizaciones del clúster y se mostró un
promedio mayor en el auto-financiamiento. Las evaluaciones efectuadas por la
Regional Development Agency Ostrava mostraron que el programa había aumentado la
proporción de interesados informados en la región, aumentaron las oportunidades de
referencia de pruebas comparativas para los miembros de clústers y aumentó la
visibilidad de los clústers involucrados.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 75

PROGRAMAS NACIONALES E INTERNACIONALES DE CLÚSTERS QUE

REALIZAN EVALUACIONES

El National Research Council (NRC) Canada, es una agencia del Gobierno de
Canadá, y es la organización pionera en investigación y desarrollo, activa desde
1916. NCR actualmente patrocina 11 iniciativas de clústers apoyadas mediante
ciclos de 5 años de financiamiento. Los clústers organizados incluyen:

Vancouver- Celdas de Combustibles y Tecnologías de Hidrógeno
Edmonton-Nanotecnología
Saskatoon-Cultivos para la salud y el bienestar
Regina-Infraestructura sostenible
Winnipeg-Tecnologías biomédicas
Ottawa-Photonic
Saguenay Region- Transformación del Alumnio
Fredericton &Moncton-Tecnología de la Informacion y E-Business
Halifax-Biotecnología
Charlottetown-Ciencias de Nutrición y Salud
St. John’s – Tecnologías del Océano

Innovation Norway, operada por el Departamento de Industria y Comercio, es
responsable de los programas de clústers Noruegos, Norwegian Centres of Expertise
and Arena, y un programa de sector especifico llamado Marine Value Creation
Programme (MVP). Los sectores objetivos incluyen: Energy and Environment,
Maritime, Oil and Gas, Health, IT, Creative Industries. (Energía y medio ambiente,
Marítimo, Petróleo y Gas, Salud, IT, Industrias Creativas.)

The Regional Development Agency Ostrava (RDAO) Czech Republic fue
establecida en 1993 como proyecto piloto por la Unión Europea para contribuir con
el desarrollo económico en la región Moravia-Silesia. La región es también
propietaria de la agencia. En el año 2003, RDAO fundó la primera organización de
clúster en la República Checa, la Moravian-Silesian Engineering Clúster. Los
clústers organizados incluyen: ingeniería, madera, automotriz, IT, energía renovable,
y tecnologías de hidrógeno.

Clusterland Upper Austria, fue iniciada en el año 1998 con una iniciativa del
clúster automovilístico dentro del marco del programa estratégico “Upper Austria
2000.” La propietaria TMG es una agencia de innovación sin fines de lucro
orientada hacia el servicio. Cinco clústers y tres sistemas de redes forman parte de
Clústerland Upper Austria: Automotive Clúster, Plastic Clúster, Furniture &Timber
Construction Clúster, Health Technology Clúster y Mechatronics Clúster, Los
sistemas de redes incluyen Diseño y Medios, Recursos Humanos y Tecnología
Ambiental (Design&Media, Human Resources adn Environmental Technology).

COMPLEJIDADES EN LA EVALUACION DEL CLÚSTER

Es una compleja proposición la evaluación de clústers y programas de clústers. No es
solo un programa de inversión limitada en una organización sometida a evaluación,
sino:

Un conjunto de objetivos implementados al mismo tiempo (mejoría de los
recursos humanos, la expansión del clúster, desarrollo empresarial, colaboración
comercial, I+D e innovación, y mejoría del clima de negocios), llevando a cabo
una gama de actividades (contactos de corretaje, eventos, mercadeo, cabildeo,
monitoreo y reportaje), impactando un sistema de muchos actores conectados, de
forma directa e indirecta que toman décadas en dar frutos.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 76

Mas aún, algunos clústers son afectados por varios instrumentos de política
paralelamente, incluyendo políticas regionales, políticas de ciencia e innovación y así
sucesivamente y por lo tanto, es difícil separar los efectos de un instrumento de clúster
en particular. Las evaluaciones tienden a llevarse a cabo de tres a cinco años, y después
pocos efectos, si acaso hubieren, en el clúster deben poderse detectar, especialmente si
es uno emergente. No obstante, es importante dar seguimiento a las iniciativas y
programas de clústers para poder ver si los efectos intencionados están realmente
materializándose y también para aprender de la iniciativa para que puedan ser tomadas
acciones para mejorar el instrumento y la manera en que se lleva a cabo.

Muchas evaluaciones son meras pre evaluaciones en donde ha sido comisionado un
reporte identificando y analizando los clústers subyacentes y otras condiciones
generales de negocio. Este es típicamente un paso en la formulación de un programa de
clúster o un paso en la construcción de un compromiso para una iniciativa de clúster.
Por ejemplo, la iniciativa de Biociencia de la ciudad de Nottingham (Nottingham City
Bioscience) llevó a cabo este tipo de estudio de viabilidad en el año 2007 para
determinar si había un número suficiente de empresas de biociencia y actividades en la
región para formar iniciativas de clústers. El estudio fue comisionado como parte de un
proyecto de la UE (CLOE) y fue alimentado en un plan de acción y documento de
recomendación del Ayuntamiento de la ciudad de Nottingham. El estudio de factibilidad
condujo al descubrimiento de suplidores de servicios especializados e hizo comprender
mucho mejor la existencia de un clúster real y para esas actividades, una iniciativa
podría servir de mucho apoyo.

Entonces ¿por qué son evaluados los programas de clúster? Las respuestas varían, pero
una primera distinción puede hacerse entre una evaluación y otra, que son prescritas por
la política o programa y aquellas que son iniciadas desde adentro del programa o
iniciativa. La mayoría de los programas de clústers contienen cláusulas internas fijas
que regulan cuándo y cómo las evaluaciones deben ser llevadas a cabo. Por ejemplo, el
Consejo Nacional de Investigación de Canadá (National Research Council Canada)
exige que cada iniciativa sea evaluada después que el período de cinco años del
programa haya llegado a su fin. El Vinnova de Suecia, requiere que cada iniciativa del
clúster contrate a un socio externo para seguir el proyecto y hacer evaluaciones.
Existen otros dos aspectos de la pregunta respecto a por qué los programas e iniciativas
son evaluados. Primero, las organizaciones miembros se sienten compelidas a conocer
los efectos que genera el programa, parcialmente como un medio para determinar si
deben mantener su membresía. De este modo, las evaluaciones pueden también servir
para legitimar la membresía y la participación. Más aún, las agencias gubernamentales
que ofrecen subvenciones para los programas de clústers necesitan recibir
retroalimentación a fin de gestar acciones futuras.

METODOS DE EVALUACION

Existe con frecuencia una relación inversa entre la importancia de datos y su
disponibilidad. De modo que, la evaluación correcta, se puede asociar con un costo
considerable. La evaluación de un clúster (no la iniciativa o el programa) incluye una
multitud de datos. Algunos ejemplos son:

• Innovación enriquecida (lanzamiento de nuevos productos, I+D privada)
• Aumento de actividad investigativa (patentes, publicaciones, etc.)

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 77

• Nueva formación de empresas (resultados de procesos de incubación)
• Creación de empleos
• Crecimiento en las ventas
• Crecimiento en la productividad
• Inversiones
• Fortalecimiento en la dinámica del clúster (membresía, reuniones de sistemas de

redes, comunicaciones)
• Atracción de nuevas fuentes (IED, personal capacitado)

Es de ayuda distinguir entre un modelo de inspección y un modelo de entrevista. En el
modelo de inspección se distribuye un gran número de encuestas, normalmente a los
miembros dentro de la organización del clúster. El modelo de entrevista usualmente
alcanza a distintos interesados (miembros de la organización clúster, organismos
gubernamentales regionales, asociaciones de industrias, universidades y otros),
solicitando opiniones sobre el impacto de la iniciativa. Datos primordiales de entrevistas
son algunas veces complementados por una fuente de datos secundaria, tales como
documentos producidos por la organización de clústers o actores relacionados (ejemplo:
organizaciones regionales públicas o público-privadas). Algunos documentos
importantes incluyen:

• Documentos de la directiva y comités de consultoría y dirección
• Actas de actividades de los directores del clúster
• Planes estratégicos para la organización del clúster

Sin tomar en cuenta el método de recopilación de datos utilizado, es importante
cuidarse de prejuicios potenciales. Los resultados provenientes de cada encuestado
deben ser juzgados contra intereses personales y otros conflictos potenciales
descalificadores. Diferentes tipos de encuestados están también probablemente más o
menos informados sobre el clúster y la iniciativa. La comunicación de resultados
incluye reportes oficiales (como por ejemplo, expedientes PDF transferibles por
teleproceso en los sistemas de redes), ediciones de prensa y cobertura de prensa,
presentaciones públicas y privadas a organizaciones de financiamiento y otros
interesados. Más abajo, presentamos dos casos de evaluación de clústers, uno que
incluye la evaluación de mayores programas regionales (Scottish Enterprise) y uno que
enfocó a una iniciativa local de clúster (Uppsala Bio).

EVALUANDO UN PROGRAMA DE CLÚSTER: SCOTTISH ENTERPRISE (SE) -
MEJORANDO EL CLIMA DE NEGOCIOS.

Desde la desconcentración del año 1999 y el establecimiento del Parlamento Escocés,
Escocia ha tenido la responsabilidad de la mayoría de los asuntos que día a día
preocupan al pueblo de Escocia, dentro de los cuales se encuentran: salud, educación,
justicia, asuntos rurales, transporte y desarrollo económico. El gobierno Escocés ha
establecido prioridades fundamentales de Estrategia Económica Gubernamental cuyo
propósito general es conducir un “crecimiento económico sostenido”. Un tema clave de
esta iniciativa es la identificación de los sectores prioritarios dentro de Escocia que
ayudarán a propagar dicho crecimiento.

Scottish Enterprise (SE) es la principal agencia de desarrollo económico del gobierno
regional en Escocia. Como tal, ellos tienen el papel principal de ayudar a propagar las

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 78

ambiciones del gobierno. Los objetivos estratégicos de SE incluyen un énfasis particular
sobre los clústers con el siguiente objetivo:

• Maximizar la ventaja competitiva de industrias claves
• Aumentar el número de compañías conscientes de su crecimiento potencial

• Ayudar a más compañías en la explotación de nuevas ideas

SCOTTISH ENTERPRISE Y CLÚSTERS

Scottish Enterprise fue una de las agencias pioneras que adoptaron los clústers como
herramienta de política, la primera en emprender importantes análisis en esta área a
principio de los años 1990. La organización ha adaptado y modificado esta estrategia
en los años de intervención para reflejar las condiciones variantes del mercado y fuerzas
industriales tanto locales como en todo el mundo. En el año 2005, SE asumió la revisión
de clústers en industrias en Escocia a fin de entender mejor no solo las fuerzas actuales,
sino también el impacto potencial y crecimiento futuro. El resultado de esta revisión
fue la identificación de seis clústers prioritarios donde Escocia era ya fuerte y donde
existía un potencial de crecimiento global significativo. Estos clústers fueron Biociencia
(“ciencias de la vida”), Energía, Alimentos y Bebidas, Turismo, Servicios Financieros y
Mercados Digitales y Tecnologías de Apoyo. Además, un número de industrias
regionales fueron también identificadas como significativas para ciertas partes de
Escocia, pero con menos potencial de crecimiento. (ver Figura 32).

Figura 32. Clusters prioritarios en Escocia.

La estrategia de Scottish Enterprise tiene raíces firmes en el trabajo con el sector
privado y áreas de investigación académica para construir sobre las fuerzas existentes de
Escocia, enfrentar los espacios y oportunidades en el mercado y explotar las áreas donde
Escocia tiene potencial de crecimiento y significado global. Los equipos de SE trabajan
con la industria, el gobierno y otros interesados para desarrollar una visión general y
una estrategia para el sector donde cada jugador va a ayudar a lograr el resultado. Como
tal, un buen conductor elemental de evaluación significa que medirá el crecimiento de
esos sectores claves e identificará el rol de SE para la estimulación y apoyo de ese
crecimiento.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 79

MARCO DE EVALUACION E INDICADORES

El crecimiento de los clústers prioritarios y su impacto en la economía escocesa es
evaluado por la medición del cambio en el rendimiento del clúster. Para capturar todos
los posibles impactos, la línea base ha sido designada para que resulte amplia, tanto en
su definición acerca de lo que comprende el clúster como en elementos más abarcadores
donde pueden ser considerados los impactos. La evaluación cubre tres áreas amplias:

• Impacto sobre la base de la compañía. La evaluación trata de captar la diferencia
que se le hace al negocio dentro de los clústers. Esto pudiera tener un efecto
directo sobre una compañía envuelta en un clúster, o indirecto debido al efecto
“spillover”, de excedentes en el crecimiento del clúster.

• Impacto sobre la investigación base. La evaluación trata de captar la influencia
sobre las inversiones de investigación dentro del clúster.

• El impacto en el clúster y en el clima de negocios de manera más amplia. La
evaluación trata de captar impactos más amplios en el clúster y su progreso en
el clima de negocios más amplio (ejemplo: habilidad de accesar a
financiamiento, destrezas disponibles, posicionamiento en el mercado, redes del
sistema involucradas, etc.).

Se midió el impacto causado en la base de la compañía usando estadísticas nacionales,
ya sea proveniente de códigos de Clasificación Industriales Estándares (SIC) (Standard
Industrial Classification) según lo apropiado, o construyendo “desde abajo hacia arriba”.
Este último proceso era muy importante para los clústers donde los códigos de
clasificación SIC no son apropiados (ejemplo: Biociencia, Energía -especialmente
renovable, y Mercados Digitales). Mientras este acercamiento no nos ofrece un cuadro
comprensivo del clúster, los reportes de estadísticas nacionales para la mayoría de las
compañías agrupadas por subsectores fueron compaginados, permitiéndole al equipo
rastrear los cambios durante el tiempo de crecimiento del sector. Las compañías en
etapa inicial y las muy pequeñas serán siempre echadas de menos por las estadísticas
gubernamentales, pero la mayoría de los negocios establecidos y en crecimiento serán
captados. Por lo tanto, esta metodología fue considerada como la metodología más
robusta para rastrear el crecimiento del clúster y pudiera repetirse fácilmente en estudios
futuros. En adición, algunos estudios de sectores específicos fueron comisionados para
analizar el contexto del sector global y las influencias económicas más amplias. Los
indicadores utilizaron la inclusión del volumen de ventas, empleo, valor bruto agregado,
y gastos netos de capital.

Escocia posee un record de investigación muy fuerte con muchas universidades e
institutos de investigación de reputación internacional. Muchos de los clústers
prioritarios tienen un fuerte elemento de investigación. Desde el punto de vista de
evaluación, se captó la información respecto a si el clúster había tenido éxito en la
atracción de financiamiento e investigadores hacia estas áreas importantes. Trabajando
con el Scottish Funding Council (el organismo de financiamiento universitario más
importante de Escocia) fue recabada la información de las siguientes áreas:

• Número de asistentes de investigación
• Doctorados por áreas en cuestión
• Financiamiento/montos donados y fuentes (ejemplo: gobierno, UE, industria,

obras de caridad, etc.)

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 80

• Métrica de transferencia de conocimientos (ejemplo: patentes, proyectos con
la industria)

En adición, SE delegó hacer estudios de las áreas en donde había fuerzas particulares en
el campo de investigación de clústers prioritarios en Escocia.

El capturar información de línea base sobre compañías, e investigación para un clúster,
de manera que los cambios sean rastreados, es un acercamiento relativamente directo
para la evaluación del clúster. Sin embargo, para que un negocio pueda crecer, debe ser
capaz de accesar a los recursos externos necesarios y operar dentro de un clima de
negocios apropiado. Este elemento de la evaluación fue diseñado para tratar de trazar
los componentes de un clima de negocios que trabaja desde lo externo de una compañía
individual, pero que pudiera surtir efecto sobre la capacidad de esa compañía para
crecer.

Existen muchos valores o fuentes diferentes sobre los cuales una compañía necesita
apoyarse para mantener su crecimiento y éstas variarían según las etapas diferentes en
su ciclo de vida. Mientras más rápido crece un negocio, más activos necesita;
financiamiento, fuerte manejo de gestión y habilidades, tecnología, sistemas de redes
efectivos, conocimiento de mercado y buena infraestructura, son los componentes
claves de un crecimiento sostenido. Progresivamente la competitividad de los mercados
globales significa que los negocios necesitan ser capaces de dar rápida respuesta para
aprovechar oportunidades emergentes. El medio en que estos negocios operan es un
conductor clave de su habilidad para triunfar. Los negocios que están en un medio en el
que se les facilita crecer y aprovechar las oportunidades son los más propensos a
obtener éxito. Muchas intervenciones de clústers se enfocan en construir esa clase de
apoyo en el clima de negocios. Los factores externos identificados en este análisis y que
mostraron un efecto sobre el crecimiento de los negocios incluyen:

• Dinero (Capital Financiero)
• Gente (Capital Humano)
• Cosas (Capital Físico)
• Conocimiento (Capital Intelectual)
• Posicionamiento Global (Capital de Mercado)
• Crecimiento de redes (Capital Social)

Todas las empresas giran sobre estos valores. Sin embargo, puede ser que las compañías
que atraviesan un período de crecimiento absorban estos recursos con más fuerza. Para
las grandes compañías, estas necesidades pudieran ser servidas desde adentro de la
compañía canalizando recursos internos para apoyar el crecimiento. No obstante, las
pequeñas compañías y las de un tamaño mediano, generalmente adquieren estos
recursos de fuentes externas, haciéndolas más dependientes del ambiente de negocios en
donde ellas operan. En adición el crecimiento de ciertos sectores pudiera significar que
existe una escasez de ciertos activos debido a la alta demanda. Es importante, por lo
tanto, que Escocia posee un ambiente de apoyo que permite disponer de esos recursos
claves, tanto a nivel general como para clústers, facilitando que sus compañías y
clústers crezcan. Escocia tiene fortalezas y debilidades en su clima de negocios, que
variarán en los distintos sectores.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 81

La primera etapa para entender el clima de negocios era definir claramente el
significado de sus diferentes componentes. Se recopilaron datos cuantitativos y
cualitativos para establecer el cuadro actual del clima de negocios, incluyendo la
dimensión del clúster. A través de este trabajo, se ha revelado una foto del clima
operante actual para los clústers prioritarios dentro de Escocia.

Esto permitió que las fortalezas y las debilidades del clima de negocios escocés
pudieran ser resaltadas, en todos los clústers, lo cual ayuda en el desarrollo de
estrategias y prioridades de proyectos. El proceso de atacar las debilidades en el clima
de los negocios (ejemplo: acceso a financiamiento, capacidades, infraestructura, etc.)
debería ayudar a las compañías a crecer más exitosamente.

INDICADORES UTILIZADOS EN EL MAPEO DEL CLIMA DE NEGOCIOS

Una amplia gama de fuentes de información fue utilizada para el estudio del mapeo del
clima de negocios (BEM, Business Environment Mapping). Siempre que era posible, el
estudio extrajo los datos públicos disponibles a fin de asegurar la retransmisión y
confiabilidad de las fuentes. También significó que los que conducían el estudio eran
capaces de mantener una beneficiosa visión general de la información recolectada.
Ejemplos de fuentes de datos utilizados incluyen:

• Financiamiento-Capital financiero

Cuadro actual de inversiones, incluyendo niveles de inversión, inversionistas
activos. Indicación de tiempo y costos de comercialización.

• Capacidades y reclutamiento de capital humano

Retos de reclutamiento y requerimientos de capacidades (encuesta de
empleadores). Número y tipo de graduados. Nivel ocupacional y salario
promedio.

• Activos financieros e infraestructura-capital físico

Mapeo de activos físicos incluyendo centros de incubación, plataforma de
pruebas, laboratorios de apoyo, etc. Transporte y otras infraestructuras.

• Recursos intelectuales, capital intelectual

Innovación y rendimiento de I+D en Escocia comparado a los competidores de
la OECD. Panorama de la propiedad intelectual en Escocia.

• Posición en el mercado global- capital del mercado

Información de éxito o fracaso en inversiones extranjeras directas y niveles de
exportación.

• Sistema de redes –capital social

Estudios de organizaciones de industrias y organizaciones internas de trabajo
conjunto. Análisis social de sistemas de redes.

Estos datos luego se usaron para mapear las fuerzas y debilidades de los componentes
del clima de negocios de cada clúster en distintas etapas de desarrollo. Este análisis fue
incluido porque las compañías tienden a recurrir al medio de los negocios en formas y
momentos diferentes durante sus vidas. Una nueva empresa, por ejemplo, pudiera
necesitar mucho menos capacidades, finanzas, o adaptación en los negocios que una
compañía adulta. Podemos entonces resaltar hechos particulares relacionados a estas
diferentes etapas.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 82

El análisis se discutió y también fue retroalimentado por los grupos de clústers para
comparar la evidencia recopilada contra la percepción vista desde el ángulo de los
negocios. Además, ha sido desarrollado un marco de medición para recopilar evidencia
dirigida a la evaluación sobre una base de producción continua en vez de una base
periódica e histórica. Más importante aún, es que esto ayuda a medir el rendimiento de
las intervenciones. Los estudios de casos y los análisis de las encuestas también recogen
evidencia respecto a la contribución que hace SE sobre estos cambios en el desempeño
del sector.

EXPLORANDO EL CAPITAL SOCIAL

El capital social ha probado ser el área más difícil para definir y medir, y es
probablemente el área más importante para determinar el crecimiento del clúster. El
análisis social de redes fue un método usado para tratar y capturar esta área, aunque este
acercamiento tenga sus limitaciones. SE subsecuentemente se ha encargado de un
estudio enfocado en el uso de una metodología de pensamiento sistémico, para
identificar la sofisticación de enlaces y la colaboración que va creciendo a medida que
el clúster madura, de ser una colección de compañías asociadas a ser un medio
verdaderamente dinámico para el crecimiento de un sector.

Un reto es que gran parte del análisis de los sectores industriales solamente muestra una
“foto” de un clúster, en vez de explicar en detalle cómo funciona el clúster. Con
frecuencia, es la dinámica del sistema que ejerce una mayor influencia sobre el éxito del
sector. Para que las iniciativas de un clúster sean implementadas con éxito, es necesario
adquirir un conocimiento profundo de las dinámicas, las interrelaciones y las influencias
de los diferentes participantes interesados. Las políticas de intervención del gobierno
pueden ayudar a estas dinámicas a trabajar para el crecimiento positivo del clúster.

SE había identificado este aspecto de interrelaciones y dinámicas en el desarrollo de los
clústers como un área potencial de investigación. A comienzos del otoño del 2006, SE
trabajó con intelectuales del sistema de pensamiento para construir un enfoque basado
en una teoría de sistemas que permita explicar el desarrollo del clúster. El resultado de
este trabajo fue un modelo teórico de cinco etapas que ayudó a explicar cómo se
desarrollaría con éxito un clúster y los cambios de comportamiento e interacción de
compañías que podrían verse en cada etapa. El uso de este modelo, incluyendo las
descripciones y preguntas que lo acompañaban, ha sido probado e implementado con
socios internacionales en diversos conjuntos de regiones. Se han esparcido intereses
entre los practicantes de clústers y creadores de políticas para desarrollar esta clase de
evaluación de clústers. Algunos de los temas principales identificados incluyen:

• Notable falta de herramientas evaluadoras de interrelaciones y dinámicas del
clúster.

• Capacidad de identificar las intervenciones correctas para el desarrollo del
clúster.

• Capacidad de usar este tipo de evaluación para promover conversaciones
estratégicas con miembros del clúster.

• Capacidad para aprender internacionalmente de otros que usan el mismo
enfoque.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 83

A partir del modelo fue desarrollada una metodología que contiene un cuestionario
estructurado para ayudar a los equipos a analizar el rendimiento de sus clústers
particulares. Es bueno apuntar que este análisis fue realizado en adición a indicadores
más tradicionales respecto al crecimiento y rendimiento del clúster, ejemplo: empleos,
número y tamaño de compañías, niveles de exportación y valor bruto agregado. En
general, este enfoque ha demostrado ser una útil herramienta para evaluar la etapa de
desarrollo de un clúster. El modelo fue considerado provechoso para ayudar a describir
cómo se ha desarrollado un clúster y más importante aún, para identificar las
intervenciones que deben hacerse a fin de estimular y apoyar ese desarrollo. Pese a la
eficacia de un proceso de auto evaluación, este modelo permite al clúster evaluar el
nivel y la profundidad de cooperación y rastrear el progreso a través del tiempo.

LECCIONES CLAVES

Algunas lecciones claves de la evaluación son:

• Aunque se consume mucho tiempo en este amplio proceso de enfoque en la
evaluación, la metodología ha ayudado a construir una cantidad sustancial de
conocimiento y experiencia acerca de clústers prioritarios. Como tal, se está
utilizando para alimentar la estrategia de desarrollo y también para informar a
los planes de clústers que funcionan sobre una base de producción en marcha.

• Esto ha mostrado una manera fructífera de analizar los amplios impactos de un
clúster más allá (pero sin olvidar) de las medidas usuales de números de
compañías, etc. El gobierno escocés, que encabeza los servicios analíticos,
describió la metodología de mapeo del clima de negocios (BEM) como un
método que “utiliza datos duros para asuntos blandos”. Como tal, está siendo
ahora utilizada para la evaluación a través de Scottish Enterprise y ha ayudado a
desarrollar un vocabulario común con el cual discutir la importancia de un clima
de negocios solidario.

• Comunicar y hacer este análisis relevante para aquellos que trabajan con
clústers, ha contribuido a que el modelo sea operacional de tal forma que ahora
es visto como parte esencial para la formación e implementación de estrategias.
Esto ha ayudado a darle un seguimiento continuo al crecimiento del clúster, un
asunto importante con el cual los practicantes de clústers y aquellos responsables
de las políticas están interesados en comprometerse.

• Merece la pena observar que este análisis fue completado usando información y
datos a fin de ofrecer el más explícito cuadro posible. Fue solo al completar el
estudio cuando el equipo de evaluación discutió los hallazgos con los grupos de
la industria para explorar y confirmar las observaciones preliminares.
Abrumadoramente, la respuesta fue que los resultados resonaron con lo que las
compañías habían en realidad experimentado. Este enfoque secuencial aseguró
que la evaluación fuera conducida en base a datos en vez de ser guiada por la
percepción, y como tal, más robusto y repetible para el monitoreo del progreso.
Sin embargo, se exploró con mayor profundidad aquellos casos donde hubo
inconsistencias entre los datos y la percepción de la industria, ya que una
percepción pobre en sí misma puede constituirse en una barrera para el
crecimiento.

• A medida que aumenta el número de clústers bajo análisis, es posible repasar el
mapeo para ver si se identifican las mismas debilidades. Esto sugeriría que esta
área es una debilidad para el clima de negocios escocés, en vez de ser un asunto

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 84

del clúster. Por ejemplo, existen indicaciones que señalan que el financiamiento
en la etapa inicial es un tema común.

Respecto al proceso de evaluación, Scottish Enterprise, aprendió lo siguiente:

• Estrategias y objetivos claros. Es esencial tener estrategias y objetivos claros
para un programa de clúster, y evaluar esa estrategia en vez de solo las
intervenciones individuales. Los objetivos deben estar enfocados y no deben ser
demasiado amplios, ya que los objetivos excesivamente amplios son muy
difíciles de evaluar.

• De arriba hacia abajo y de abajo hacia arriba. Para evaluar eficazmente la
estrategia es necesario que exista una mezcla de análisis, de arriba hacia abajo y
de abajo hacia arriba, observando cómo el clúster ha cambiado con el tiempo en
su rendimiento y clima de negocios, también buscando determinar las formas de
cómo las respuestas de proyectos individuales han contribuido al cambio.

• Datos duros e indicadores blandos. A pesar de que los datos duros en el
rendimiento del clúster son importantes para monitorear el progreso de una
manera robusta y repetible, las interacciones de clústers son claves para entender
el éxito de un clúster y por tanto, también deben incluirse en el análisis.

• Análisis vs. percepción. Se requiere una combinación de técnicas analíticas,
incluyendo el uso de sondeos, historias narrativas y casos de estudio para
respaldar y sustanciar -pero sin reemplazar- el análisis de datos duros.

• Dificultad de comparación. Cuando se trata de generar crecimiento de un clúster
en una región, es casi imposible aislar a un grupo de control sin moverse tan
lejos del grupo de análisis ya que la base de comparación se torna demasiado
débil. Como tal, existe la necesidad de tener una línea de base de referencia tanto
a nivel del sector como a nivel del caso de estudio para poder identificar la
atribución.

• Uso de línea de base para informar estrategias e intervenciones. El beneficio
adicional de desarrollar amplias líneas de base como parte del enfoque de
evaluación es que estas proveen una valiosa información que de inmediato
puede enriquecer la estrategia e intervenciones. Mediante el análisis de las
fortalezas y debilidades de un clúster, los evaluadores pueden crear una sólida
evidencia básica para enriquecer estrategias, construir oportunidades y remover
las barreras de crecimiento.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 85

EVALUANDO UNA INICIATIVA DE CLÚSTER:
Uppsala BIO- Comprensión de diversas perspectivas

La Agencia Gubernamental Sueca de Sistemas de Innovación (Swedish Govermental
Agency for Innovation Systems), seleccionada por Vinnova como una de las tres
beneficiarias de concesiones del programa clúster nacional de Vinnväxt, Uppsala BIO,
“Life Science Initiative”, comenzó en el 2003 para mejorar la competitividad en
biotecnología de la región de Uppsala. La iniciativa se remonta a un proyecto piloto en
el 2001 que observó que la articulación entre la industria, la investigación y la política
pública necesitaba ser incrementada a fin de promover el crecimiento a largo plazo de la
región en biotecnología. Por medio del programa Vinnväxt, Uppsala BIO recibiría un
paquete de apoyo financiero por un periodo de diez años (hasta 10 MSEK por año, hasta
10 años, para ser igualada por un monto similar proveniente de fuentes regionales).

Un importante principio de la estrategia operante de Uppsala BIO ha sido desarrollar un
medio para medir el progreso de sus actividades claves, ya que los objetivos medibles
de un proyecto son una parte crítica para evaluar el progreso y el éxito de cualquier
proyecto. En su documento original de estrategia, Uppsala BIO especificó unos cuantos
objetivos cuantitativos: 1) dobló el empleo en posiciones que se relacionan con
biotecnología (con el objetivo específico de aumentar de 4,000 a 8,000 empleados), 2)
un incremento en el número de investigadores de biotecnología en Uppsala University y
en SLU de 900 a 1,500; y 3) un aumento de 6% por ciento por año en el promedio del
producto regional bruto de la región. Mientras estos pueden ser indicadores de
rendimiento total del clúster, es difícil determinar, no obstante, cuál es el efecto que
Uppsala BIO ejerce sobre el número medido por estos indicadores. Estos intereses son
especialmente significativos ya que Uppsala BIO colabora normalmente con y apoya al
actor ya establecido en el clúster mediante la provisión de recursos a cambio de poder
realizar ciertas demandas en sus actividades de los actores, contrario a iniciar y conducir
sus propias actividades.

METODO DE EVALUACION

El reto para Uppsala BIO ha sido desarrollar indicadores relevantes de rendimiento que
puedan estar listos para ser medidos. Estos no necesariamente tienen que basarse
únicamente en datos objetivos, sino que también podrían tomar en consideración las
opiniones subjetivas de las actividades de Uppsala BIO. Como tal, una acción que
Uppsala BIO ha emprendido es conducir una encuesta semestral de los actores de la
región. La primera encuesta fue conducida en el 2004, la segunda en el 2006, y la
tercera en el 2008. Todas las encuestas han observado la percepción de la
competitividad del clúster, sus fortalezas y debilidades; el grado de interacción formal e
informal existente entre varios conjuntos de actores; y expectativas sobre y satisfacción
con Uppsala BIO y actividades de esta.

Es de considerable interés notar que el enfoque de la encuesta ha cambiado con cada
nueva versión. En el 2004, el enfoque se dirigió a la creación de un entendimiento
básico de referencia sobre las percepciones de individuos dentro del clúster de
biotecnología de Uppsala sobre la competitividad del clúster, así como de sus
expectativas en Uppsala BIO. La encuesta del 2006 se enfocó más en evaluar los efectos
directos de la iniciativa midiendo la opinión de la gente sobre las actividades hasta la
fecha de Uppsala BIO. Finalmente, la encuesta del 2008 fue enfocada sobre los efectos
más indirectos de Uppsala BIO, evaluando la iniciativa del clúster como un agente de

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 86

cambio midiendo el impacto de Uppsala BIO sobre las actitudes y comportamientos
con respecto a la competitividad de los individuos en el clúster.

En cada una de las encuestas evaluamos a un grupo de personas del gobierno,
académicos y sectores de negocios usando un mecanismo de servicio basado en el
Internet. Los encuestados fueron recopilados mediante una investigación de escritorio
sobre actores de clúster, así como de la lista de correos de Uppsala BIO, con el conjunto
de encuestados creciendo significativamente con cada encuesta para incluir a individuos
fuera de la esfera de Uppsala BIO. La escala de respuestas fue como sigue: 43% por
ciento en el 2004, 35% por ciento en el 2006, y aproximadamente 20% por ciento en el
2008. Con algunas excepciones, las preguntas estuvieron basadas en una escala Likert
de siete pasos (oscilando de 1, “en total desacuerdo” a 7, “en total acuerdo”).

RESULTADOS DE LA ENCUESTA Uppsala BIO del 2004

El mayor hallazgo de esta encuesta (ver Teigland & Lindqvst, 2007 para un análisis
más detallado y reporte de la encuesta del 2004) es que existen diferencias significativas
y consistentes entre los sectores de competitividad privados (industria) y públicos
(academia y gobierno) en el clúster de biotecnología de Uppsala, así como en las
expectativas de Uppsala BIO (ver tabla 1). Para evaluar la competitividad del clúster,
desarrollamos preguntas basadas en el modelo diamante de Porter, así como la
percepción general de la posición competitiva del clúster. Los encuestados del sector
público catalogaron consistentemente las variables de competitividad del clúster más
altamente que los encuestados del sector privado. Más aún, la positiva percepción de los
encuestados del sector público sobre la competitividad del clúster es particularmente
evidente para las variables relacionadas directamente a la actuación del sector público
en sí. Por ejemplo, se pronunciaron diferencias en la condición de factores respecto a la
eficacia de gobiernos locales y nacionales, la infraestructura física, la responsabilidad
del sector público, y la calidad del entrenamiento provisto por universidades, las cuales
son públicas.

Como vemos en la Tabla 1, de nuevo encontramos que el sector público
consistentemente tiene una visión más positiva y una mejor apreciación de la
competitividad del clúster local así como de la competitividad de las actividades de
biotecnología combinadas en una región más amplia. Además, el sector público percibe
al clúster Uppsala significativamente distinto de los clústers vecinos. Una discusión de
estos resultados con el comité conductor, reveló además, que los sectores tenían marcos
de tiempo diferentes que cuando ellos esperaban ver los resultados de la iniciativa del
clúster. El sector público estaba ansioso de ver resultados de nuevos empleos y
compañías; sin embargo, el sector privado tenía una perspectiva a más largo plazo
debido a su experiencia vivida respecto a que con frecuencia toma años convertir los
resultados de encuestas en empleos, en la industria de biotecnología.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 87

Tabla 1. Diferencias significativas en percepciones de fuerzas, debilidades y posición competitiva
del clúster (sector público> sector privado)
 Diferencias
 Público > Privado

Condición de factores
Gobierno nacional efectivo ***
Gobierno local efectivo ***
Ventajas de gobiernos locales/regionales ***
Infraestructura física general **
Calidad de reclutamiento de universidades
de Estocolmo **
Calidad de reclutamiento de universidades
de Uppsala *
Condiciones de demandas
Requerimiento de estándares regulatorios Suecos **
Requerimientos Suecos de nuevos contenidos **
Requerimientos Europeos de estándares
Regulatorios *
Contexto para las estrategias de empresas y rivalidad
Cooperación-compañías con instituciones financieras
regionales ***
Alto número de competidores locales/regionales **
Cooperación-compañías con IFCs **
Ferviente competencia en el clúster local/regional **
IFCs locales efectivos *
Cooperación-compañías del mundo académico/cuidado
de la salud *
Cooperación-compañías con gobierno regional *
Facilidad de crear una empresa local *
Posición competitiva del clúster
Competitividad del clúster Uppsala ***
Liderazgo mundial de la región Uppsala
Estocolmo **
Distinción del clúster Uppsala del clúster de Estocolmo *
Contribución del clúster Uppsala al empleo regional n.s
Nivel de innovación del clúster
Métodos y herramientas de descubrimiento **
Diagnósticos *
Ciencias generales de organismos vivos n.s.
Descubrimiento y desarrollo de medicamentos n.s.
Alimentos de Salud n.s.
Investigación de células madres n.s.
Nivel de significado: *p<0.1;**p<o.5;*** p<0.01, n.s. no significativo

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 88

RESULTADOS DE LA ENCUESTA Uppsala BIO del 2006

Repitiendo los resultados de la encuesta del año 2004, de nuevo encontramos una clara
disparidad en dichos resultados basada en los sectores (ver Teigland, Hallencreutz, &
Lundequist, 2006; Ludequist & Teigland, 2008, para una descripción más detallada de
los primeros años del Uppsala BIO, así como los resultados de la encuesta del 2006).
Para esta encuesta, volvimos a separar el sector público distribuyéndolo en subsectores
del gobierno y académicos. Al hacer esto, encontramos algunos resultados interesantes
referentes a las opiniones de Uppsala BIO y sus actividades. Por ejemplo, la encuesta
incluyó 14 declaraciones acerca del impacto de Uppsala BIO en varias áreas del clúster
durante los dos años previos (ver Figura 33).

Los encuestados estuvieron de acuerdo en que Uppsala BIO había impactado en la
mitad de las áreas. Mirando más de cerca las siete declaraciones, encontramos que estas
representan las cuatro áreas enfocadas por Uppsala BIO: 1) promover investigaciones
disciplinarias cruzadas de biotecnología, 2) fortalecer el sistema de innovación de la
región mediante actividades tales como una incubadora, 3) asegurar un abastecimiento a
largo plazo de competencia relevante para la región, y 4) mejorar la visibilidad nacional
e internacional de la región.

Un análisis posterior reveló que la respuesta promedio ofrecida por los sectores de
gobierno, el mundo académico, y el de los negocios resultó por encima de 4.0 (neutral)
de todas estas declaraciones, resultando la medición del sector gobierno nuevamente la
más positiva. Sin embargo, mientras los encuestados expresaron que Uppsala BIO había
tenido un impacto en las áreas mencionadas más arriba, ellos no consideraron que
Uppsala BIO había impactado positivamente en el nivel de aplicación de patentes,
inversiones, compañías, trabajo capacitado, puestos de trabajos y salarios. Más aún,
encontramos que tanto las compañías más pequeñas como las que todavía no estaban
generando ingresos se mostraron más negativas ante el impacto de Uppsala BIO.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 89

Figura 33. Impacto de Uppsala BIO en 14 Áreas seleccionadas

Se pidió a los encuestados también responder un conjunto de preguntas respecto a las
actividades de Uppsala BIO. La respuesta general fue que las actividades de la
organización fueron vistas como valiosas; no obstante, un análisis posterior demostró
que el valor relativo de cada actividad varía bastante por sector y por el grado de
involucramiento de los encuestados en Uppsala BIO (ver Figura 34). Por ejemplo, los
“Bio-Pubs” (eventos periódicos de redes de trabajo) fueron vistos entre los más valiosos
para los individuos del sector de negocios, pero entre los menos valiosos para los
individuos del medio académico y sectores de gobierno. Esta diferencia fue más tarde
enfatizada en el comentario de uno de los encuestados, quien dijo “Yo he asistido a
varios encuentros organizados por Uppsala BIO, pero como profesor universitario, yo
me siento realmente fuera de lugar entre todos esos hombres de negocios jóvenes
ensacados. Como científico natural, ¿con quién debo hablar?”

El crear conciencia sobre las demandas discrepantes de los diversos grupos dentro del
clúster ha sido algo extremadamente valioso para Uppsala BIO, lo que le permite
adquirir una mejor comprensión sobre los retos operacionales que enfrenta mientras
mejora y entona sus actividades y la comunicación respecto a estas actividades.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 90

Figura 34. Análisis profundo de las Actividades BIO Uppsala

A lo largo de la encuesta del 2006, los encuestados del gobierno suministraron las
respuestas más positivas, seguidas de los encuestados de medios académicos y luego los
encuestados del sector de negocios. En general, las compañías más jóvenes tuvieron una
opinión más negativa de Uppsala BIO, según lo expresado en expectativas más bajas de
Uppsala BIO, el sentido que la visión y los objetivos de Uppsala BIO son menos claros,
una visión de que la organización utiliza sus recursos pobremente, y la opinión de que
Uppsala BIO solo hizo un impacto sin importancia.

Mirando hacia el futuro, también les hicimos a los encuestados una pregunta abierta sin
límite respecto a qué veían ellos como las mayores amenazas para Uppsala dentro de los
próximos cinco años (ver Figura 35). Las dos amenazas mayores que indicaron fueron
la insuficiencia de financiamiento (24% de las respuestas) y la salida de compañías
existentes de Uppsala (16%). En un conjunto de preguntas del Euro-barómetro Flash del
2004 sobre Reportes Empresariales (Flash, 2004) se observó que al clima empresarial
de Uppsala la falta apoyo financiero, esto fue identificado como la mayor barrera para
empezar una nueva compañía. Según indicó un encuestado en un área de comentarios,
el financiamiento es un área importante que requiere mayor atención: “Promover el
flujo de riesgo de capital es por mucho la actividad más importante para la
supervivencia a largo plazo de un clúster como Uppsala. Sin dinero ninguna compañía
nueva puede surgir, ¡Tan sencillo como eso! ¡Cualquier otra actividad sería como dorar
el dulce!”. Aunque Uppsala BIO se había percatado de la segunda amenaza, el hecho de
que la insuficiencia de financiamiento era vista como la mayor amenaza llegó de
sorpresa para la iniciativa. Estos resultados hicieron que Uppsala BIO concertara
esfuerzos para coordinar y transmitir las actividades de financiamiento ofrecidas por
varios actores en el clúster.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 91

Figura 35. Mayores amenazas para el Clúster de Uppsala BIO en los próximos
cinco años

En resumen, nuestros resultados indican claramente la importancia de evaluar una
iniciativa de clúster:

1. En tiempo real
2. De forma regular
3. Realizada por un externo

Sin estas evaluaciones Uppsala BIO no habría tenido suficiente información sobre la
cual depurar y reenfocar sus actividades, con más probabilidad para tomar decisiones a
fin de corregir sus esfuerzos basados solo en “presentimientos internos”. Más aún, el
tener una organización externa conduciendo estas evaluaciones también produjo una
visión más objetiva de la iniciativa y del clúster. Nosotros fuimos capaces de retar las
suposiciones sobre las iniciativas acerca del clúster y sus actividades, así como
promover discusiones sobre asuntos que pudieran haberse escapado o evitado por la
iniciativa. En varias ocasiones, asuntos que no fueron considerados relevantes por la
iniciativa, fueron sacados a flote por medio de estas evaluaciones externas que
eventualmente resultaron en acciones tomadas por la iniciativa para mejorar sus
esfuerzos. Nuestros resultados claramente resaltan la necesidad de que los responsables
de la toma de decisiones y políticas enfoquen la evaluación al diseñar programas de
clúster.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 92

Capítulo 7

Reconstrucción de un Clúster. La Provincia del Papel,
Värmland y el Norte-medio de Suecia.

Värmland es una región en el norte medio de Suecia. Tradicionalmente la silvicultura, la
minería y el acero han sido sectores fuertes en Värmland, y muchas compañías grandes
fueron construidas alrededor de la madera, el papel, el acero y los productos de
ingeniería, frecuentemente con extensa exportación. Durante años recientes, los
alimentos, TICs, empaques y diseño así como el turismo han surgido al igual que otros
clústers importantes dentro de la región.

PROCEDENCIA – FORMACIÓN DE INICIATIVA DEL CLÚSTER

Las iniciativas de clústers locales empezaron a tener forma al final de los años 1990. La
Provincia del Papel (pulpa y papel particularmente dentro del campo de empaque) y
Compare (TICs y sector de servicio) fueron las primeras iniciativas de este tipo. Las
iniciativas de clústers estuvieron basadas en la cooperación entre empresas, organismos
públicos e institutos de educación superior y han sido establecidas alrededor de clústers
ya fortalecidos tales como pulpa y papel, empaque, acero y fabricaciones relacionadas,
TICs y alimentos procesados. Hoy existen cinco iniciativas de clústers apoyadas
financieramente por la región Värmland (una organización federativa de 16 localidades
municipales dentro del condado y el Consejo del condado), por el Consejo
Administrativo del Condado y por Nutek, la agencia nacional para el crecimiento
económico y regional. La Universidad de Karlstad, ubicada en la capital regional, es
también un socio importante.

INICIATIVAS DE CLÚSTERS EN VÄRMLAND

Paper Province – Provincia del Papel
Paper Province coordina y desarrolla la cooperación entre empresas y
organizaciones dentro del clúster de papel y pulpa en Värmland y áreas vecinas.

Compare
Compare Foundation Karlstad conduce el desarrollo de negocios y competencia
dentro de TICs y telecom, y ofrece servicios a compañías asociadas.

Kingdom of Culinary Arts and Meals
Los esfuerzos que han sido invertidos en el Kingdom of Culinary Art and Meals
(Reino de Artes Culinarias y Alimentos) conduce el desarrollo de las
experiencias de la región y las iniciativas de clústers respecto a comestibles.

The Packaging Arena (TPA)
TPA ofrece cooperación entre compañías, investigadores y diseñadores en
Värmland, en donde las necesidades de los consumidores son transformadas en
nuevos paquetes y servicios.

Clúster del Acero e Ingeniería
El clúster del Acero e Ingeniería apoya a las industrias del acero y manufactura
de la región en su cooperación con otros jugadores regionales.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 93

Las iniciativas de clústers en Värmland son fuertemente lideradas por compañías - la
mayoría generadas por la industria – y se basan en la necesidad de estas empresas de
esfuerzos de expansión compartidos. Las iniciativas sirven como plataforma para que
las compañías se encuentren y cooperen a través de las fronteras con organismos
públicos y vida académica. La cooperación entre compañías y la Universidad de
Karlstad ha fortalecido la investigación aplicada y mejoró la comercialización de los
resultados de investigación.

Al formar parte en la cooperación de clústers europeos CLOE (clústers interconectados
a través de Europa), las iniciativas del clúster de Värmland también han contribuido con
la capacidad de las compañías del clúster para encontrar nuevos mercados y
oportunidades de negocios.

RECONSTRUCCION DE UN CLÚSTER ADULTO O MADURO

Como ya hemos discutido antes, los clústers evolucionan tanto de las fuerzas
constructivas como de las evolutivas, y los clústers en Värmland no son ninguna
excepción. La industria de la pulpa y el papel en Värmland comenzó su crecimiento
durante el siglo diecinueve debido a ventajas de factores naturales tales como el acceso
a madera, energía y transporte eficiente a través de los ríos. A medida que crecía el
número de fábricas de pulpa y de papel, la región pronto atraía a equipos de
procesamiento y otros proveedores, convirtiendo a Värmland en un centro exclusivo en
el proceso de las innovaciones que más adelante la industria de papel y pulpa llegaría a
utilizar alrededor de todo el mundo. Las condiciones de factores, estructura y rivalidad,
la exigencia de condiciones y las industrias relacionadas y de apoyo, todas parte del
modelo diamante, participaban en el juego.

El uso de las cuatro perspectivas de clúster del Capítulo I para describir la industria de
la pulpa y el papel en Värmland durante los últimos años del siglo 20, ilustra una
situación con una fuerte co-ubicación de actores claves en una industria adulta. Aún
algunos, si es que hubo, antiguos observadores reconocieron a la industria de la pulpa y
el papel como un clúster. En sí, no existieron planes explícitos, estrategias ni políticas
dirigidas a auspiciar, crecer, o de otra forma impactar el clúster. Hasta ese momento, el
clúster era mayormente el resultado de fuerzas evolutivas.

Figura 36. El Clúster de la Pulpa y el Papel en Värmland en los años 1990

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 94

FUERZAS MOTIVADORAS DETRÁS DE LA INICIATIVA DE CLÚSTERS

A mediados de los años 1990 aumentaron los retos para la industria de la pulpa y el
papel. La decreciente competitividad, la necesidad de especialización y el aumento de
la competencia, resultaron en cambios estructurales dentro de la industria adulta. Al
mismo tiempo, las compañías experimentaban dificultades para atraer fuerza de trabajo
capacitada hacia la industria. Fue durante este periodo turbulento que Sune Nilsson, un
oficial en una de las municipalidades de Värmland, comenzó a hacer un mapa
identificando a todas las compañías de pulpa y papel en la región y sus enlaces. En una
pizarra virtual, anotó a todas las compañías que conocía y comenzó a explorar la forma
en que se conectaban, las relaciones que compartían y cómo negociaban unas con otras.

Luego, en una reunión de industrias, Sune Nilsson conoció a Clive Voukes, gerente
general de Wales Development Agency, y anteriormente del Ministerio Británico de
Empresas (British Ministry of Enterprise) quien había sido invitado a la conferencia
para hablar sobre clústers. Habiendo visto el mapa del clúster trazado por Nilsson, Clive
afirmó que parecía ser uno de los clústers más poderosos que él había visto: “Hay gente
que mataría por esto en Europa, y ustedes lo tienen todo frente a sus ojos - la pregunta
es ¿Qué van a hacer ustedes con esto? Esta información dio credibilidad a la idea de que
los retos de la industria pudieran ser enfrentados conjuntamente, lo que a su vez
estimuló a siete compañías a unirse para formar la Provincia del Papel, la primera
iniciativa de clúster en Värmland, en 1999. Así empezó la combinación de fuerzas
evolutivas y constructivas.

MAYOR DINAMISMO FORTALECE LA REGIÓN

En los primeros días de su existencia, la Provincia del Papel se dirigió principalmente a
mercadear la pulpa de la región, así como a darle apoyo al desarrollo mediante una
confiable provisión de competencia. Sin embargo, el interés en la iniciativa del clúster
creció rápidamente. Para el 2002, 25 compañías miembros eran dueños colectivos de la
organización. Pronto, se desarrollaron más planes enfocados en la iniciativa del clúster,
incluyendo estrategias de proyectos de desarrollo y crecimiento regional. Según se
demostró en el Capítulo 1, los clústers dinámicos ofrecen un ambiente en donde
diferentes recursos pueden ser rápidamente reestructurados y reordenados, permitiendo
nuevas y mejores combinaciones. Un ejemplo de esto ocurrió dentro del escalafón de la
Provincia del Papel en el 2003.

Cambios organizacionales dentro de una de las compañías miembros de la Provincia del
Papel, líder global en tecnologías de pulpa y papel, resultó en un escenario donde una de
las máquinas de la compañía piloto para el desarrollo de productos del papel
probablemente sería trasladada al extranjero. Por medio de la iniciativa del clúster y
contactos posteriores y apoyo de diferentes organismos públicos regionales y
nacionales, la Provincia del Papel compró la máquina y empezó una compañía industrial
independiente de investigación y desarrollo, la Packaging Greenhouse. La compañía
Packaging Greenhousde ofreció pruebas con máquinas pilotos, pruebas de papel,
educación y otros servicios. Esta movida evitó pérdidas de empleo y se rescataron
capacidades importantes. Esta máquina piloto, anteriormente utilizada sólo por su
dueño, ahora se convirtió en algo de valor para un mayor número de compañías en la
región, incluyendo un número de PYMES. Desde ese tiempo, la tasa de ocupación de la
máquina ha aumentado de manera continua. La firma Pacakging Greenhouse, se ha
convertido en un punto importante de reuniones, la cual ha impulsado la cooperación

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 95

entre la pulpa y el clúster de papel y la Universidad de Karlstad, ayudando también a
atraer nuevas compañías a Värmland. La Packaging Greenhouse ha tenido un impacto
positivo en todos los aspectos de desarrollo de negocios, investigación conducida por el
usuario, emprendedurismo, así como el suministro de fuerza laboral capacitada. Otras
iniciativas del clúster en Värmland han seguido la acción y desarrollado sus propias
facilidades de prueba.

EL SURGIMIENTO DEL MODELO VÄRMLAND

A medida que ha progresado la iniciativa de la Provincia del Papel, esta se ha dirigido
hacia un elevado diálogo y cooperación entre la industria y otros actores en la región, y
más importante, entre varios institutos de educación superior e investigación. En el
2001, se fundó la Region Värmland, un organismo público responsable de promocionar
el desarrollo regional. El objetivo general de la organización es fomentar la
competitividad y crecimiento sostenido mediante la iniciación, coordinando y apoyando
el desarrollo regional. La región Värmland pronto identificó a la Provincia del Papel y
otras iniciativas de clústers como socios importantes, ya que ellos representaban fuertes
sectores dentro de la región. Värmland llegó a ser uno de los socios facilitadores de
conexiones entre la Provincia del Papel y la Universidad de Karlstad. Basados en
investigaciones escolares, Värmland identificó el empaque como un potencial enfoque
del clúster, instando un proyecto llamado The Packaging Arena a ser establecido dentro
de la Provincia del Papel en el 2004. Luego, en el 2006, The Packaging Arena amplió
su alcance de actividad para también incluir materia prima sin fibra, con una base
regional de empresas, lanzando en el proceso una nueva iniciativa de clúster.

Mediante un cuidadoso monitoreo del desarrollo del clúster, la región de Värmland fue
capaz de crear una especie de “modelo Värmland” (ver Figura 37). El modelo
emergente fue construido sobre una base de cooperación entre comunidades locales,
institutos de educación superior, y empresas, representadas por iniciativas de clústers,
enfocado en cuatro procesos centrales: desarrollo comercial, emprendedurismo,
investigación de industrias próximas y recursos humanos. Este proceso constructivo
ejerce entre unos y otros una actuación e influencia interna dentro de un sistema
complejo pero fructífero, conducente a una enriquecida innovación y crecimiento.

Figura 37. El Modelo Värmland para el Crecimiento Regional

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 96

Värmland trabaja continuamente para iniciar, coordinar y apoyar el desarrollo regional,
enfocándose en los cuatros procesos centrales completos, creando espacios de reunión e
incentivos para que las compañías, comunidades y universidades puedan cooperar. El
importante rol de las iniciativas de clústers está señalado en el plan regional de
desarrollo y otras estrategias regionales. La cooperación dentro de la industria de la
pulpa y el papel y entre la industria y los actores públicos y académicos se ha
desarrollado de manera positiva desde el año 1999 y la región Värmland ha impulsado
la investigación comunitaria y los planes de desarrollo entre las iniciativas de clústers y
la Universidad de Karlstad.

La singular recopilación de competencia en la región atrajo a los más importantes
suplidores de máquinas y procesos dentro de la industria global de la pulpa y el papel
para establecer alguna presencia en el área. Como resultado, la membresía de la
Provincia del Papel se expandió drásticamente, registrando 80 compañías miembros. La
cooperación entre diferentes actores también llevó al desarrollo de nuevas áreas de
negocios. Apoyada por fondos gubernamentales en conexión con el cierre de un
régimen militar local, la Provincia del Papel, en el 2007, estableció “The Energy
Square”- una iniciativa enfocada en mejorar el uso de la energía dentro de la industria
de la pulpa y del papel. El centro es el primero en el mundo en enfocar el ahorro de
energía dentro de la industria de la pulpa y del papel. The Energy Square ha fortalecido
los nexos internacionales de la región, resultando también en un proyecto conjunto entre
la Provincia del Papel, la Universidad de Karlstad y el Instituto Chino de Investigación
de la Pulpa y el Papel.

Hoy nadie cuestiona la importancia de las fuerzas reconstructivas que ayudaron a
desarrollar la industria de la pulpa y el papel en Värmland. Estas iniciativas han creado
nuevas compañías cooperadoras y sistemas de redes y han servido para fortalecer
significativamente las conexiones internacionales existentes ya establecidas. En
cooperación con la universidad, la industria ahora tiene el rol de darle forma al diseño
educativo y la cual se ha hecho más atractiva para nuevos graduados a medida que los
esfuerzos de investigación han aumentado. La universidad también ha sido capaz de
recorrer el sistema global de redes de empresas de clústers, en su propia búsqueda de
más enlaces internacionales.

MOTIVACION Y PROCESO- ¿POR QUE MOLESTARSE EN EVALUAR LAS INICIATIVAS DE
CLÚSTERS?

Värmland es la primera municipalidad en Suecia en medir sistemáticamente y evaluar
los resultados de las iniciativas de clústers a lo largo de la comunidad de los negocios,
sector público y universitario a nivel regional. La región Värmland y el Consejo
Administrativo de Värmland junto a Nutek, han desarrollado un método de evaluación
donde, sobre la base del desarrollo del clúster, se arroja luz sobre los efectos de las
iniciativas del clúster en el desarrollo y el crecimiento dentro de la región. La
evaluación es parte de esfuerzos conjuntos de las iniciativas del clúster en Värmland, y
sirve como base para aprender y dialogar en conexión con el desarrollo sostenible. Otros
aspectos del trabajo de desarrollo incluye el entrenamiento de gerentes de clústers y
discusiones sobre instrumentos nacionales y regionales para los procesos de clústers.

En el inicio del 2003 fueron convocadas discusiones entre los miembros del Consejo
Directivo de Políticas de la Región de Värmland acerca de cómo usar fondos públicos

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 97

para el desarrollo regional y evaluar los efectos que estas inversiones tendrían. La
directiva reconoció una necesidad de aclarar las bases de priorización de las actividades
en las que se estaban invirtiendo y cómo se habían desarrollado. Oficiales de la región
de Värmland se encargaron de producir insumos para ser utilizados por la directiva en
su priorización de proyectos de desarrollo dentro de Region Värmland junto al personal
Ejecutivo del Consejo Administrativo del Condado (County Administrative Board)
acordándose una propuesta sobre cómo podía ser diseñada la evaluación de las
iniciativas de clústers. Durante el desarrollo del trabajo, los individuos involucrados en
reconocer la importancia de integrar a actores nacionales en el trabajo, a medida que
ellos participaban en el financiamiento de algunos clústers y esfuerzos regionales de
crecimiento en Värmland. Por lo tanto, los organismos gubernamentales de Vinnova,
Nutek y la Invest in Sweden Agency (ISA) fueron invitados a formar parte de una
discusión acerca del desarrollo de clústers y sus efectos. Las conversaciones resultaron
en la decisión de evaluar las iniciativas del clúster de Värmland en un proyecto piloto
con el objetivo de desarrollar métodos y un mejor manejo relacionado con apoyo del
clúster.

Se decidió que las evaluaciones debían ser hechas por consultores independientes para
poder garantizar la neutralidad. El proyecto debía funcionar por un periodo de tres años
y ser financiado conjuntamente por Nutek, County Administrative Board en Värmland,
y en una menor proporción por empresas locales que eran miembros en las iniciativas
del clúster. La decisión de conducir la evaluación en un período de tres años fue
justificada por el hecho de que contenía una medida significativa para aprender acerca
del efecto, de este tipo de medida de efecto, y fue necesario corregir los métodos de
medir sobre la base de resultados y la experiencia adquirida durante el transcurso del
proyecto. Al final del año 2005, una firma consultora fue comisionada para conducir la
evaluación, la cual en ese entonces se llevó a cabo en el periodo 2006-2008, siendo los
años 2005 (año base), 2006 y 2007 tomados como años de medida.

MÉTODO- DESARROLLO DEL MODELO

Cuando se desarrolló el modelo de evaluación, la ambición de la región de Värmland
era medir los efectos de las iniciativas de clústers desde una perspectiva de sistemas. En
proyectos anteriores, Värmland había creado un modelo para el desarrollo de iniciativas
de clústers basado en cuatro procesos centrales para el desarrollo de clústers: desarrollo
de negocios, emprendedurismo, investigación de industrias próximas y recursos
humanos. Estos procesos centrales habían sido todos identificados mediante un
seguimiento a las investigaciones en la Universidad de Karlstad, por personas que
estaban trabajando en algunas de las antiguas iniciativas del clúster. La perspectiva del
sistema que fue desarrollada significó que los efectos de medición debían cubrir las
cuatro áreas completas.

La elección de variables de medidas fue, pues, basada en un conocimiento práctico de
clústers y en teorías de clústers. En la interrelación entre los consultores y los oficiales
del condado, un número de indicadores de crecimiento fue identificado dentro del
marco del modelo de evaluaciones. Otro aporte importante de valor fue la colaboración
entre compañías e interesados, lo cual es un elemento importante en la dinámica del
clúster. Finalmente, los valores de medición fueron desarrollados para aumentar la
competitividad ya que un número de iniciativas de clústers tenían esto como objetivo.
Las mediciones han sido conducidas a nivel de compañía dentro de las iniciativas de
clústers. La región de Värmand quería información concreta acerca de la clase de

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 98

beneficios que las compañías identificaban de los procesos de los clúster. El propósito
del modelo de evaluación era entonces clarificar cómo las iniciativas de clústers
contribuyen hacia el desarrollo y el crecimiento. La ambición era evaluar cómo las
respectivas iniciativas contribuyeron con los cuatro indicadores de crecimiento en
Värmland: expansión de compañías existentes, un mejor espíritu empresarial, aumento
en la investigación de industrias próximas, y el desarrollo de sistemas de entrenamiento
y educación para la mejora de los recursos humanos en la región. (ver Figura 38)

Figura 38. Evaluación de Efectos de Iniciativas de Clústers

Los resultados fueron presentados tanto a nivel regional como en las respectivas
iniciativas de clústers. Tres tipos de datos han sido usados en la evaluación:

• Proceso basado en el Internet en el cual los líderes de los clústers reflejan en
conceptos de negocios/ideas de negocios las actividades que dan resultados y
efectos para el crecimiento y mejora de la competencia.

• Un cuestionario-encuesta por correo electrónico a compañías miembros de las
respectivas iniciativas de clústers. Durante el año de medición 2007, a un total
de 315 compañías se les pidió responder el cuestionario, de estas, 193
respondieron, lo cual dio una frecuencia de respuesta de 61% por ciento.

• Entrevistas con protagonistas de los clústers, basadas en el objetivo
seleccionado para el año (academia, compañías, y miembros del sector público).

La colección de datos ha sido estructurada sobre la base de los indicadores de
crecimiento y se enfoca en procesos de desarrollo de los clústers con un énfasis en
cooperación y en cómo se está desarrollando la cooperación.

Ya que el análisis es descriptivo, las conexiones estadísticas causales entre las
iniciativas de clústers y los resultados/efectos no han sido presentadas. Las evaluaciones
están basadas en las opiniones de las compañías encuestadas y las propias reflexiones de
los líderes del clúster.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 99

Figura 39. Modelo de Evaluación de la Iniciativa de Clúster de Värmland

Fiabilidad del Modelo

El modelo escogido combina dos componentes que lo hacen único en su categoría entre
las evaluaciones de clústers. Por un lado, la evaluación tiene un fuerte enfoque
corporativo. Es a las compañías activas dentro de las iniciativas de clústers a las que se
les pide información acerca de su evaluación con referencia a los beneficios de la
iniciativa. Por otra parte, la evaluación es conducida de manera enfocada y consistente
durante un largo periodo de tiempo (2006-2008), lo cual hace posible ver cuáles
beneficios la compañía considera que crean las iniciativas a través del tiempo. También
provee oportunidades para calibrar y desarrollar métodos entre las medidas anuales.

Las evaluaciones mostraron los resultados generales de cómo las compañías
participantes consideran su propia participación en las iniciativas clúster. El aspecto más
interesante desde un punto de vista de desarrollo de clústers es la opinión de los
gerentes de las compañías de que la iniciativa ha contribuido a la competitividad a largo
plazo de sus compañías a través de nuevos productos y servicios. Esto se relaciona
directamente al propósito de las iniciativas de clústers y es una indicación de que
contribuyen hacia una renovación e innovación entre compañías.

En la evaluación, a las compañías se les pidió su opinión subjetiva sobre los efectos de
crecimiento concreto de la iniciativa de clúster; por ejemplo, en cómo aumentar las
ventas o el personal. Las compañías también hacen una evaluación subjetiva del alcance
de su participación en la iniciativa con y el impacto de la misma en mayores niveles de
competitividad en el largo plazo, como por ejemplo, a través de nuevas inversiones o
nuevos o mejorados productos y servicios, en sus propias compañías.

Cuando se interpretan los resultados, es importante recordar que son las evaluaciones de
las compañías que se están evaluando, y que es una selección de compañías e individuos
que han respondido, además, que el reporte de las respuestas de las compañías no
considera el tamaño de la compañía en cuestión, o su importancia en la iniciativa del
clúster, u otros factores externos como fluctuaciones en la economía, disponibilidad de
mano de obra, etc. La evaluación, por lo tanto, debe ser considerada como un principio

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 100

básico para la toma de decisión para las iniciativas de clústers, así como también para
compañías y otros participantes en el clúster, y no como un reporte de investigación.

Avances adicionales

Värmland fue la primera región en probar el método de permitir que las compañías
participantes evaluaran los efectos de la iniciativa de clústers. Sin embargo, el método
puede ser totalmente adaptado para ajustarse a otras regiones. En las medidas tomadas
durante 2007-2008, el área geográfica de estudio fue extendida para incluir iniciativas
de clústers en las regiones de Dalarna y Gävleborg, las cuales, junto con Värmland, han
establecido una cooperación más estrecha de desarrollo de clústers dentro del área del
fondo estructural de la UE del Norte-Medio de Suecia. Esta cooperación comprende
apoyo del proceso y aprendizaje de iniciativas de clústers, y también incluye ocho
iniciativas de clústers con unas 500 compañías participantes y aproximadamente
600,000 empleados. La continua evaluación de los efectos de la iniciativa de clústers en
crecimiento y desarrollo regional es un rasgo importante de cooperación.

INICIATIVAS DE CLÚSTERS EN DALARNA Y GÄVLEBORG

Triple Steelix
Con acero y materiales modernos como base, Triple Steelix entrelaza compañías
grandes y pequeñas para promover un crecimiento aumentado y atracción en la región
Bergslagen.

Destino Dalarna
Destino Dalarna está desarrollando un ambiente de crecimiento innovador para
compañías en el sector de turismo promoviendo a Dalarna en el mercado Sueco e
internacional.

Fiber Optic Valley
Fiber Optic Valley es un foro para la prueba y desarrollo de productos y servicios
basados en fibra óptica, en cooperación con la universidad, la sociedad y la comunidad
empresarial.

Future Position X (FPX)
Future Position X es un punto de encuentro para compañías y organizaciones que están
promoviendo el uso innovador de información geográfica (GIS/GIT).

La metodología utilizada en la evaluación también ha continuado su desarrollo durante
los años de la encuesta, 2005-2007. Determinadas preguntas han sido añadidas al
cuestionario mientras otras han sido removidas, pero dentro del marco que permita
realizar comparaciones continuas entre los años.

Además, cada vez que se realiza una medición, un aspecto importante de las iniciativas
de clústers ha sido seleccionado para un estudio detallado por medio de entrevistas a
participantes claves en los clústers. En el 2005, el enfoque fue dirigido a la Universidad
de Karlstad y cómo las compañías consideraron la cooperación sobre investigación y
educación, de la misma forma en que la universidad consideró la cooperación con las
iniciativas de clústers. En 2006, se hicieron estudios de casos de una compañía dentro
de cada iniciativa de clúster, a la cual se le solicitaron sus opiniones en cuanto a la

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 101

competitividad de Värmland como región, y la necesidad de colaboración con otras
compañías y la universidad. En el 2007, el enfoque se hizo sobre el rol del sector
público en el desarrollo de clústers e innovación perfeccionada. Los resultados
presentados a continuación se refieren solamente a la región de Värmland.

Resultados Medibles – Aumento de Ventas e I+D

Los resultados de la evaluación se le reportan tanto a cada iniciativa de clúster
individual, como a nivel del sistema de las cinco iniciativas de clústers en Värmland.
La evaluación de los resultados se basa en la evaluación conducida por las compañías
seleccionadas del clúster, tomada de la contribución de “su” iniciativa de clúster hacia la
promoción de crecimiento, emprendedurismo, investigación aplicada, y el desarrollo de
sistemas de educación y entrenamiento de recursos humanos. Se dan ejemplos debajo de
los resultados cuantitativos de la tercera medición del año 2007. Es, sin embargo,
importante apreciar los valores precisos que son representados con cierto grado de
reserva, teniendo en cuenta el hecho de que están basados en los propios juicios
subjetivos de las compañías. Entre las compañías que formaron parte de la encuesta, el
31% por ciento opinó que su participación en la iniciativa del clúster había conducido a
un aumento en las ventas; el 13% por ciento dijo que había resultado en costos más
bajos; el 14% por ciento consideró que la iniciativa contribuyó con un aumento de
personal, y el 11% por ciento opinó que se han hecho nuevas inversiones como
resultado de la iniciativa del clúster. En resumen, un 14% por ciento de las compañías
opinó que el tomar parte en las actividades de la iniciativa de clúster aumentó su
cooperación de I+D (Investigación y Desarrollo) con otras compañías, mientras que el
19% por ciento afirma que la iniciativa promovió un aumento de cooperación con
institutos de educación superior e institutos de investigación industrial.

Poco más de cuatro de las diez compañías opinaron que las actividades de sus
respectivas iniciativas de clúster contribuyeron a un mayor nivel de competitividad a
largo plazo como resultado de nuevos y mejorados productos y servicios, mientras que
tres de las diez compañías opinaron que la iniciativa proveyó beneficios de costos para
las compañías participantes, y por lo tanto contribuyó a su competitividad a largo plazo.
Seis de las diez compañías consideraron que la iniciativa de clúster ha ayudado a
facilitar el reclutamiento de las capacidades correctas. La evaluación también presentó
una serie de resultados cualitativos. Uno de estos fue que el motivo indicado por las
compañías de su participación en la iniciativa del clúster concuerda con los resultados
de la cooperación del clúster que las compañías valoran más, particularmente nuevas
redes, nueva cooperación e interacción con otras compañías. Las evaluaciones también
mostraron que muchas actividades en las iniciativas del cluster promovieron
investigación aplicada y entrenamiento, que forma una buena base para el incremento
del contenido de conocimientos y valor de procesamiento de productos y servicios, que
a su vez aumenta el poder competitivo de las compañías y la región en total. Las
entrevistas realizadas durante el 2007 con líderes del clúster y oficiales del sector
público, mostraron que organizaciones del sector público – local, regional y nacional –
sirvieron no sólo de financieros sino que también han jugado un rol importante en la
comunicación y mercadeo de la iniciativa.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 102

Acciones – Efectos de la Evaluación

Además de contribuir al conocimiento en cuanto a los resultados de las iniciativas de
clústers, la evaluación también ha tenido un número de efectos con respecto a la
administración, desarrollo y movilización dentro de la región. Los políticos, quienes
fueron los que solicitaron la evaluación en primer lugar, se sienten más comprometidos
con las iniciativas de clústers como resultado de la evaluación. Esto quiere decir que los
políticos se han atrevido a enfocarse en las inversiones y a ser perseverantes en su
financiamiento. Ellos han sido provistos de argumentos de las compañías al efecto de
que las iniciativas contribuyen hacia el crecimiento y desarrollo, lo que significa que
ahora se atreven a continuar sus esfuerzos y que se sienten seguros a sabiendas de que el
dinero ha sido gastado de forma correcta.

Las evaluaciones también han contribuido a aumentar el entendimiento político para
trabajar con este tipo de política de desarrollo económico regional.

La primera evaluación en el año 2005 condujo hacia la eliminación progresiva de una
iniciativa de clúster porque se consideró que faltó en aportar resultados adecuados. Una
iniciativa adicional fue fusionada con otra organización como resultado de la
evaluación. De esta manera, las evaluaciones han contribuido a priorizar las
operaciones.

En el comienzo, los líderes de los clústers tenían una actitud negativa hacia las
evaluaciones. Cuestionaron su valor y se preguntaron por qué era necesario realizarlas.
Muchos opinaron que era innecesario realizar mediciones de efecto mientras ellos
llevaban a cabo sus propias encuestas. Opinaban que tenían retroalimentación directa
respecto a que las compañías decidieron involucrarse ellas mismas en las
organizaciones del clúster. Después de realizarse la primera evaluación, la actitud de
los líderes de los clústers cambió hacia lo positivo. Un factor decisivo en el cambio fue
el hecho de que los líderes del clúster sintieron que habían sido provistos de acceso a
indicadores respecto a cuáles actividades las compañías consideraban buenas. Con la
evaluación como base, varias iniciativas de clústers también hicieron inversiones en
nuevas actividades que habían sido solicitadas por las compañías. Un ejemplo de esto
es una mayor cooperación con la Universidad de Karlstad dentro de ciertas áreas de
investigación. Los líderes de los clústers también opinaron que las evaluaciones, como
fueron realizadas por un consultor independiente, hicieron legitimizar sus propios
esfuerzos y que los resultados podían ser utilizados como argumentos de apoyo de
actividades planificadas.

Algunas iniciativas de clústers descontinuaron sus propias encuestas de compañías y en
vez de esto comenzaron a concentrarse en involucrarse en estructurar preguntas en las
encuestas del cuestionario común, que como resultado atrajo un índice mayor de
respuesta. Según los líderes del clúster, la cooperación con la región de Värmland
significó que desarrollaron un mejor entendimiento del enfoque de la región de
Värmland y sus motivos como financiera. Lo opuesto también se ha notado, o en otras
palabras, que los oficiales de Värmland han adquirido una mayor comprensión de las
actividades y los métodos adoptados por las iniciativas del clúster.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 103

Las evaluaciones también han contribuido hacia una movilización dentro de la región
en conexión con la importancia de las iniciativas del clúster para el desarrollo regional.
Un sentimiento general entre los interesados es que el medio informativo local se ha
desarrollado en su reportaje de las iniciativas del clúster tras recibir los resultados de las
evaluaciones. Esto sugiere un efecto comunicativo más amplio de las evaluaciones al
diseminar conocimiento concerniente al contenido e impacto de las iniciativas de
clústers.

Resumen del Caso

El desarrollo de clústers y la creación de condiciones favorables para la innovación son
procesos complicados, cuyo éxito depende de una gran serie de esfuerzos y
precondiciones. Aislar los efectos de esfuerzos individuales es un proceso difícil. A
pesar de esto, hay una necesidad considerable de medir los efectos de las contribuciones
hechas por las iniciativas de clústers en el desarrollo regional, ya que se están
invirtiendo en ellas importantes fondos públicos. En vista de esto, las evaluaciones de
las iniciativas del clúster de Värmland que se han llevado a cabo deben ser consideradas
como exitosas. Al medir los efectos a un nivel corporativo, se obtuvo una evaluación
subjetiva de las compañías participantes del valor que la iniciativa ha aportado a sus
compañías. Durante un periodo de tiempo, estas respuestas también proveen
indicaciones en cuanto a si la iniciativa de clúster se está desarrollando en la dirección
correcta.

La evaluación muestra que las compañías en general opinan que las iniciativas de
clústers están contribuyendo a un aumento en ventas, un desarrollo más rápido de
nuevos productos y servicios y un crecimiento de empleo. Además de los resultados
directos, la evaluación ha tenido varios otros efectos positivos:

• La prioridad y enfoque por parte de los políticos, de las iniciativas del
clúster se ve de forma más clara. Como resultado de la evaluación, una
iniciativa de clúster, por ejemplo, fue eliminada y otras dos fueron
fusionadas en una.

• El entendimiento del trabajo de las iniciativas de clústers por parte de los
políticos ha crecido.

• Se le ha informado a los líderes de clústers cuáles actividades las
compañías aprecian y cuáles actividades nuevas están en demanda. Esto ha
dado lugar a un desarrollo positivo y guiado por las demandas para las
iniciativas de los clústers.

• Los líderes del clúster también opinan que la evaluación ha ayudado a
legitimar las actividades y facilitar nuevos contactos.

• La movilización regional alrededor de las iniciativas de clústers ha sido
fortalecida y ha sido posible demostrar los beneficios en el debate regional
acerca del uso de fondos públicos para el desarrollo regional.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 104

Conclusión

Todo comenzó como un ejercicio académico. Michael Porter se decidió a entender por
qué ciertas empresas con sede en ciertas localidades se convertían en líderes globales
mientras que otras salían perdiendo. Los conceptos claves incluyeron competitividad,
naciones, clústers y empresas. El diseñó un modelo conceptual que nos ha ayudado a
entender estas fuerzas. Una de las cuatro partes centrales del modelo fueron los clústers;
las empresas concentradas por regiones, las organizaciones y las instituciones se
vincularon por medio de múltiples enlaces y externalidades. De ser un subcomponente
de un modelo teórico en los 1990, los clústers se convirtieron en una herramienta
constructiva durante los años 2000.

La Paradoja Porter

El libro del Profesor Porter sobre los clústers, The Competitive Advantage of Nations,
(La ventaja competitiva de las naciones) fue escrito hace casi 20 años, y ofreció una
perspectiva completamente nueva sobre la competitividad y los clústers. Pero la
paradoja es que mientras el libro sobre la competitividad de las naciones ofrecía un
instrumento de análisis académico, fue mucho más utilizado como una herramienta por
los hacedores de políticas. Y los responsables de tomar decisiones y hacedores de
políticas, en muchos casos, al referirse al Profesor Porter utilizaron dicho instrumento
para muchos otros propósitos diferentes a los que originalmente fueron pensados.
Primero, los hacedores de políticas tienden a restarle importancia a la rivalidad, que es
un núcleo del modelo diamante, y sobre-enfatizan la cooperación. Segundo, los
hacedores de políticas tienden a destacar los aspectos de planificación, aunque el libro
trata sobre la evolución y los mecanismos del mercado. Tercero, lo que se ofrece en el
libro alrededor de la construcción está orientado hacia un marco más amplio sobre las
condiciones macroeconómicas ejemplo: el diamante, y no a los programas particulares o
iniciativas de clústers. Claramente existe una distancia entre una visión evolutiva del
mundo y una visión constructiva del mundo.

El modelo diamante – el motor de innovación y modernización entre las empresas de
una nación o región – es normalmente menos asimilado por los hacedores de políticas,
mientras que el modelo de clústers se convirtió en una característica central de industria,
de innovación y de política regional. Entonces, mientras el Profesor Porter predicaba el
evangelio de la rivalidad, de las inversiones en factores de producción modernos y
especializados, los duros estándares del medioambiente, y así por el estilo, muchos
hacedores de políticas ansiosos de construir clústers de clase mundial, estaban
proyectando grandes visiones de clústers (particularmente en las nuevas industrias
“populares”) y a menudo hicieron énfasis sobre la cooperación por encima de la
competencia. Aquí, yo he sugerido una vía intermedia, balanceando las fuerzas
evolutivas y constructivas.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 105

Durante el periodo posterior a la publicación del libro sobre la competitividad de las
naciones, hemos llegado a aprender mucho más, especialmente acerca de las fuerzas
constructivas que existen detrás de los clústers. El libro fue enfocado sobre las fuerzas
evolutivas; en ciertas localidades emergen clústers, y después de un tiempo como
resultado de fuerzas interactivas complejas, no coordinadas por algún “constructor”,
crecieron algunos clústers y se convirtieron en más competitivos, mientras otros
decayeron. Los economistas típicamente consideran el éxito de clústers de esta manera,
como impulsados por fuerzas del “mercado” donde una mano invisible está trabajando.
Otros consideran el éxito de clústers como un resultado de políticas y programas
elaborados del gobierno. Nuestra investigación no apoya a ninguno de estos puntos de
vista contrarios. Más bien, como hemos sostenido a lo largo de este libro, el éxito del
clúster es el resultado de una combinación de fuerzas evolutivas y constructivas.
Algunas indicaciones sobre el éxito de construcción de clústers se encuentran en el
Cluster Initiative Greenbook; líderes industriales, académicos y políticos tomaron la
iniciativa de construir o reconstruir clústers en todas partes del mundo. Las iniciativas
académicas público-privadas se basan en un liderazgo que va más allá de los límites de
la empresa, organización o universidad, y muchas veces han producido un resultado
sorprendente en la región. En vez de nada más permitir que las fuerzas del mercado
actúen, se tomaron iniciativas para mejorar las dinámicas de los clústers y para
revigorizar el clima de negocios de toda la región.

Sólida Construcción y Reconstrucción

Hay suficiente evidencia que sugiere que los gobiernos e iniciativas de clústers en
realidad son mejores reconstruyendo que construyendo clústers. Esto también fue
señalado por el Profesor Porter hace casi 20 años, cuando observó que “los gobiernos, a
todos los niveles, pueden jugar un rol de reforzamiento” del clúster (Porter, 1990: 655).
Con relación a los clústers, él enfatizó el mejoramiento de los factores e infraestructura,
pero no las políticas formales de clústers, programas o iniciativas de clústers. Aquí
hemos llegado a aprender mucho. De todas las nuevas políticas, programas e iniciativas
que son lanzadas con un enfoque de clúster, muchas fracasarán. Pero nuestra
investigación también demuestra que hay muchas iniciativas constructivas exitosas, que
nos llevan hacia empresas más competitivas y regiones más atractivas. La construcción
exitosa está basada en una mezcla de políticas para clústers (marco de condiciones
microeconómicas generales) y política de clúster (programas orientados hacia los
clústers).

Si muchos economistas están demasiado orientados hacia el mercado, es nuestra
opinión que muchos hacedores de políticas son “demasiado constructivos”. Los
gobiernos y agencias en China, Dubai, Arabia Saudita y otros lugares, están
implementando actualmente grandes programas de clústers, a menudo integrados a
grandes proyectos de bienes raíces. Porciones de tierra están siendo apartadas y
distribuidas a sectores particulares. Algunos ejemplos incluyen un clúster financiero en
Dubai y un clúster automotriz en Arabia Saudita. La planificación incluye áreas
residenciales, recreacionales e industriales. Con frecuencia estos proyectos de bienes
raíces, como es Dubai Health Care City, tratan más sobre una planificación tradicional
de la ciudad en vez de planificar verdaderos programas de clúster. Claro que
etiquetando al clúster de esta manera aumentará la legitimidad del proyecto. Sin
embargo, según indica el libro sobre la competitividad de las naciones de Porter, los
gobiernos tienen un historial pobre en la selección de los sectores o clústers, y se

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 106

preocupan con demasiada frecuencia en industrias “nuevas” y “de moda”. Conseguir un
efecto visual tipo “Silicon Valley” sobre industrias co-localizadas no es difícil, pero
planificar un dinamismo tipo “Silicon Valley” es mucho más difícil,
independientemente de la cantidad de dinero que gaste el gobierno. Una observación
interesante del Profesor Woody Powell de Stanford es que los clústers de biotecnología
que fueron líderes en los E.U. no eran los que estaban más cerca del gobierno o del
poder financiero. De nuevo, los programas constructivos e iniciativas de clústers tratan
más sobre la colocación de un turbo de empuje en los clústers que en la verdadera
creación de los clústers.

Política Científica, Regional e Industrial versus Política de Clústers

En la escena de los clústers, podemos estudiar procesos de creación de conocimiento,
innovación y refinamiento de nuevas ideas en redes de compañías y organizaciones
competidoras y cooperadoras. Regiones con carteras sólidas de clústers son semilleros
de innovación, mientras que regiones con empleos distribuidos de manera más
equitativa en todos los sectores se están quedando atrás. Regiones con investigación
sofisticada insertadas en el proceso de clústers están obteniendo mejor millaje de cada
dólar o euro invertidos en investigación. Stanford y el Stanford Linear Accelerator
Center (SLAC) administrado por Stanford y el Departamento de Energía de los E.U.
han generado investigaciones avanzadas que apuntan a varios Premios Nóbel (parte del
trabajo llevado a cabo por dos de los tres ganadores en 2008 fue realizado por SLAC).
Sabemos que Stanford y centros de investigación asociados en las inmediaciones de
Silicon Valley han producido cientos de miles de empleos y miles de nuevas empresas
en el área de alta tecnología. Es una región donde prolifera la innovación y la
comercialización de nuevas tecnologías y descubrimientos científicos. La investigación
aislada, por otra parte, no conduce a la innovación, formación de nuevas empresas, IPOs
(lanzamientos de ofertas públicas) y clústers dinámicos. El agregar dinero fresco a la
investigación aislada ofrece escasas promesas de éxito económico.

El equivalente de SLAC en Europa es CERN en Suiza. CERN (European Organization
for Nuclear Research) es un lugar poblado por miles de científicos sumamente educados
a la vanguardia de descubrimientos científicos y Premios Nóbel. Sin embargo, CERN
está completamente aislada – la visión clúster esta pérdida y vemos muy poca
comercialización y formación de nuevas empresas en la región o de hecho en Europa.
Es bastante interesante que el sitio Internet mundialmente conocido como el World
Wide Web, “www”, como hoy lo conocemos, fue creado por personas en CERN. Sin
embargo, la comercialización y la creación de empleos tuvo lugar en los clústers
principales en otros sitios, particularmente en Silicon Valley, que ahora se caracteriza
por empresas de nombres de servidores como Google y eBay. Rusia tiene una
instalación de investigación similar, JINR, en Dubna. De nuevo, este es un ambiente de
investigación aislado que no ha generado ningún éxito económico. Se necesita invertir
más recursos en ciencia y I+D para la construcción de clústers dinámicos en muchos
sectores, pero no hay ninguna relación directa ni fácil.

Las políticas constructivas de clústers tratan sobre la reestructuración de políticas
tradicionales tales como la política científica, política regional y política industrial. Al
introducir programas de clústers, organismos de políticas nacionales y regionales y
agencias pueden inspirar e iniciar iniciativas de clústers locales desde abajo hacia arriba.
Los programas de clústers no deben involucrar grandes cifras de dinero. Igual que las

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 107

empresas emergentes en el mercado necesitan capital básico y capital de riesgo, las
iniciativas de clústers necesitan “capital de riesgo constructivo”. Son preferibles los
programas de clústers que tengan un horizonte de 5 – 10 años. En algún punto habrá
que escoger entre cuáles son las iniciativas de clústers a ser financiadas y cuáles no.
Esto se debe llevar a cabo en un proceso de competencia equitativo y transparente. Los
clústers y las fuerzas evolutivas subyacentes deben ser estudiadas, medidas, delimitadas
y clasificadas, y las estadísticas deben ser alineadas con la necesidad identificada de los
clústers. El gobierno debe actuar como una fuente de inspiración, facilitando ayuda para
las iniciativas de los clústers (estudios de factibilidad, planificación de negocios para
organizaciones de clústers, evaluación y otros factores semejantes), y estimular el
intercambio internacional y las evaluaciones comparativas con clústers en otras partes
del mundo.

Las iniciativas de clústers exitosas actúan como “aceleradoras regionales de energía” en
un proceso de aprendizaje donde diferentes actores se pueden enfocar en incrementar la
innovación y competitividad. Por ejemplo, una iniciativa de clúster puede jugar un
papel neutral aumentando la investigación relacionada a la industria y los esfuerzos de
comercialización. Academias más pequeñas y universidades regionales se pueden
involucrar más en los clústers regionales. A veces se le dificulta que las iniciativas de
clústers acomoden a grandes y pequeñas empresas. Las pequeñas y medianas empresas
tienen prioridades distintas a las prioridades de las grandes empresas. Sin embargo, el
fortalecimiento de las grandes empresas, incluyendo marcas sólidas, organizaciones
profesionales y presencia en el mercado global, y de las pequeñas y medianas empresas,
con soluciones innovadoras y flexibilidad, mantiene grandes promesas para dichas
iniciativas. Dados los diferentes incentivos entre los miembros de clústers organizados
uno no se debe adherir a las actividades en las que todos los miembros sean activos.
Más bien, una iniciativa de clúster es capaz de diferenciar entre actividades donde
subconjuntos de miembros estén activos.

Tomar la evaluación en serio

Si los programas e iniciativas de clústers van a jugar un rol positivo en la construcción y
reconstrucción del clúster, entonces la evaluación será crítica. Ambos programas, los
iniciados de arriba hacia abajo y los de abajo hacia arriba y las iniciativas deben ser
capaces de mostrar que los recursos son utilizados sabiamente y que el programa está
abierto al aprendizaje y cambio de acción. Aquí hay algunos consejos para la jornada:

• Asegúrese de crear un plan de evaluación al preparar el programa o la iniciativa.
Complemente la evaluación de la etapa media de la iniciativa de clúster en sí,
con evaluación posterior midiendo los efectos reales en el clúster.

• Se debe desarrollar una cultura de evaluación. Al menos que hayan propósitos
específicos que lograr, es casi imposible evaluar el rendimiento unos cuantos
años después. La base de una buena cultura de evaluación no es la medición en
sí, sino que deben de seguir acciones generadas por los resultados de la
evaluación.

• Medición anual. Encuestas/entrevistas con empresas organizadas y otras
organizaciones en el clúster (vista subjetiva del valor de la iniciativa del clúster).
Considere el control genérico comparando a un clúster de referencia, o control
de sombra, con un grupo de expertos que juzguen cuáles efectos provienen del
programa o de la iniciativa.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 108

• Diálogo. Empresas y autoridades públicas generalmente entran al cluster con
diferentes visiones mundiales, así como diferentes incentivos y motivaciones.
El trabajo de evaluación puede ayudar a poner estas diferencias sobre la mesa y
facilitar un lenguaje común y mejor entendimiento.

• La comunicación de los resultados de la evaluación es una manera de informar a
todos los interesados, legitimizar el proyecto (si es exitoso), y atraer nuevos
recursos. Los grupos de financiamiento pueden constatar los “resultados de su
inversión”.

• Considere incluir el reporte del proceso en el programa del clúster, para formar
competencias dentro de las iniciativas del clúster para llevar a cabo evaluaciones
de alta calidad.

• Hay que prepararse para enfrentar resultados negativos, ejemplo, esté abierto al
aprendizaje para que las acciones puedan ser mejoradas. La buena práctica de
evaluar trata más sobre la acción que los números.

Expresión final

Este libro ha sugerido una comprensión un poco más compleja de la escena de clústers,
la cual involucra a una serie de diferentes personajes, que juegan roles diferentes y que
poseen una mezcla de distintos parentescos. Ha tratado de mostrar que los clústers sí
importan en una era de competencia global, y que los clústers pueden entenderse mejor
como una escena en donde juegan fuerzas evolutivas y constructivas. Los clústers son
directamente críticos en el desempeño innovador de regiones y empresas, y también
indirectamente a la prosperidad económica. El papel de los clústers locales y regionales
se enriquece con la competencia global.

El mundo está lleno de imperfecciones; actores de muchas escenas locales se mueven
parcialmente en aislamiento con un conocimiento limitado respecto a uno del otro, y
hay diálogo limitado o ningún diálogo local sobre cómo marchar hacia delante dentro de
las regiones o clústers. La información y el conocimiento son altamente asimétricos y
abundan fallas en las redes. Las universidades tienen ideas vagas de lo que está
sucediendo alrededor de los clústers, y los líderes de negocios no tienen acceso a los
líderes universitarios; no hay diálogo sobre el desarrollo de currículos, objetivos
específicos sobre la investigación, etc. También, las personas de negocios tienen un
conocimiento limitado el uno del otro. De manera similar, existe poco o ningún diálogo
entre los actores de negocios, actores académicos y legisladores y sus agencias. Pero
existe otro modelo en el que actores nacionales, regionales y de política local, actores
académicos y actores de negocios juegan roles constructivos. Una reconstrucción
constante de los clústers – moviéndolos de un grupo de compañías co-localizadas a
clústers dinámicos con más innovación, interacción y generador de nuevas iniciativas,
es una tarea central para todos los actores en la escena de los clústers. Las iniciativas de
clústers son una herramienta importante para lograr esta meta; ayudan creando un nuevo
tipo de proceso de políticas públicas-privadas-académicas locales y regionales y
estimulan a los miembros a abrirse al diálogo y acción a lo largo de fronteras
organizativas y reguladoras. Lo singular de la política de clústers no es que sea un
nuevo campo de política; es un nuevo proceso y una nueva manera de pensar,
rompiendo viejas barreras e involucrando actores que llegan a la escena de clústers de
un modo diferente, moderno, añadiendo a algunos nuevos actores para construir mejores
clústers.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 109

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 110

Andersson, A. 1985. Creatividad y desarrollo regional. Papers in Regional Science,
56(1); 5-20.

Audretsch, D. B. & M.P. Feldman. 1996. Derrames de I+D y la geografía de
innovación y producción. The American Economic Review, 86(3): 630.

Basberg, B. L. 1987. Patentes y la medición de cambio tecnológico: una encuesta de la
literatura. Research Policy, 16: 131-41.

Chandler A. D. Jr. 1977. The Visible Hand, The Manegerial Revolution in American

Business. Belknap Pres, Cambridge, Massachussets.

Carroll, G. R. & M. T. Hannan. 2000. The Demography of Corporations and

Industries. Princeton University Press. Princeton, New Jersey.

Ciccone, A. & R. Hall. 1996. Productividad y la densidad de actividad económica. The

American Economic Review, 86(1): 54-70.

Crescenzi, R., A. Rodríguez Pose & M. Storper. 2007. Las Dinámicas Territoriales de
la Innovación: Un Análisis Comparativo Europa-Estados Unidos. Journal of Economic

Geography 7: 673-709.

Ellison G. & E. L. Glaeser. 1997. Concentración geográfica de industrias
manufaturadoras en E.U,: el método tablero de dardos. Journal of Political Economy,
105(5): 889-928.

Enright, M. 1998. Clústers Regionales y Estrategia Empresarial. En Chandler, A. D.,
(Jr.), P. Hagstrom & O. Sölvell, editors, The Dynamic Firm – The Role of Technology,

Strategy, Organizations, and Regions. Oxford : Oxford University Press.

Feldman, M. P. & D. B. Audretsch. 1999. Innovación en ciudades: diversidad basada
en ciencia, especialización y competencia localizada. European Economic Review,
43(2): 409-29.

Florida, R. L. 2002. The Rise of the Creative class: and how its transforming work,

leisure, community and everyday life. New York: Basic Books.

Fredrikson, C. & L. Lindmark. 1979. De empresas a sistemas de empresas: un estudio
de dependencia interregional en una sociedad dinámica. En Hamilton, F. E. I. & J. R.
LINGE, editores, Spatial análisis, industry and the industrial environment: progress in

research and applications. Chichester: Wiley.

Bibliografía

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 111

Freeman, C. 1991. Redes de innovación: una revisión e introducción a los temas.
Research Policy, 20(5): 499-514.

Freeman, C. 1982. The economics of industrial innovation. Segunda edición. London:
Frances Pinter Publishers.

Furre, H. 2008. Clúster Policy in Europe – A Brief Summary of Clúster Policies in 31

European Countries. Papel no publicado. Norway: Oxford Research AS.

Hallen, L., J, Johanson, & N. Seyed-Mohamed. 1993. Relaciones de negocios diádicas
y tecnologías del usuario. Journal of Business-to-Business Marketing, 1(4): 63-90.

Hannan, M. T. & J. Freeman. 1984. Inercia Estructural y Cambio Organizativo,
American Sociological Review, 49, 149-164.

Hippel, E. Von. 1998. Información pegajosa y el centro de resolver problemas:
implicaciones para la innovación. En Chandler A. D. P. Hagstrom & O. Solvell,
editores, The Dinamyc Firm – The Role of Technology, Strategy, Organizations, and

Regions. Oxford: Oxford University Press.

Hoover, E. M. 1948. The Location of Economic Activity. New York: McGraw-Hill
Book Company.

Hufbauer, G. C. & J. G. Chilas. 1974. Especialización por paises industriales:
extensión y consecuencias. En Giersch, Herbert, editor. The Internacional Division of

labour: problems and perspectivas. Tubingen: Mohr.

Hakansson, H. 1989. Corporate technological behaviour: co-operation and networks,

London: Routledge.
Hakansson, H. & A. K. Ericsson. 1993. Obteniendo innovación de redes de suplidores.
Journal of Business-to-Business Marketing, 1(3): 3-34.

Hagerstrand, T. 1967. Innovation difusión as a spatial process. Chicago: The
University of Chicago Press.

Jaffe, A. B., M. Trajtenberg, & R. Henderson. 1993. Localizacion Geográfica de
Excedente de Conocimiento Evidenciadas por Citaciones de Patentes The Quarterly

Journal of Economics, 108(3): 577-98.

Johannisson, B. 1987. Hacia una teoría de iniciativa empresarial local. En Wyckham,
Robert G., Lindsay N. Merredith, & Gervase R. Bushe, editores, The Spirit of

Entrepeneurship. Vancouver: Simon Fraser University.

Ketels, C., G. Lindqvist & O. Solvell. 2006. Iniciativas Clúster en Economías en
Desarrollo y Transición. Stockholm: Centre for Strategy and Competetiveness at SSE.
Papel de Trabajo.

Krugman, P. 1991. Geography and Trade. Cambridge, Massachussets: MIT Press.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 112

Laage-Hellman, J. 1989. Desarrollo tecnológico en redes industriales, Acta

Universitatis Upsaliensis 16. Uppsala: Faculty of Social Sciences, Uppsala University.

Leonard-Barton , D. 1982. Swedish entrepeneurs in manufacturing and their sources of

information. Boston:Centre for Policy Application, MIT.

LindqvistG., S. Protsiv & O. Solvell. 2008. Regions, Innovations and Economic

Prosperity: evidence from Europe. Stockholm: Centre for Strategy and
Competitiveness, CSC Papel de Trabajo 2008-1.

Lloyd, P. E. & p> Dicken. 1977. Location in Space: a theoretical approach to

economic geography. 2nd. Ed. Ed. London: Harper & Row.

Lundequist, P. & R. Teigland. 2008. Promoting Competitiveness through Clúster

Initiative: The Case of Uppsala BIO – La Iniciativa Ciencia Vida. Iniciativas Clúster.
Ahmadabad, India: Icfai University Press.

Lundequist, P. & R. Teigland. (próximo). Iniciativas Clúster como Agentes de
Cambio? El Caso de Uppsala BIO – La Iniciativa Ciencia Vida. En A. Rickne & H.
Etzkowitz (eds.) Innovation Policy Innitiatives for Regional Development: The Swedish

Experience.

Lundvall. B. A. 1988. Innovación como proceso interactivo: de interacción usuario-
productor al sistema nacional de innovación. En Dosi. Giovanni, Editor. Technical

change and economic theory. London: Pinter Publishers.

Lundvall, B. A. 1993. Explicando cooperación e innovación intra-empresarial: limites
del método transacción-costo. En Grabher, G., editor. The embedded firm – on the

socioeconomics of industrial networks. London: Routledge.

Malmberg, A., O. Solvell & I. Zander. 1996. Clústerin espacial, acumulación local de
conocimiento y competitividad empresarial. Geografiska annaler, 78 B(2): 85 – 97.

Marshall, A. 1890/1920 Principles of Economics. 8va ed. (1st ed 1890). London:
Macmillan.

Meyer A. De. 1992. Administración de operaciones nacionales de R&D. En
Granstrand, o., L. Hakansson & S. Sjolander, editores. Technology management and

internacional business: internationalization of R & D and technology. Chichester:
Wiley.

Meyer A. de. 1991. Charla técnica: como los gerentes están estimulando la
comunicación R & D global. Sloan Management Review, 33: 49-58.

Midelfart-Knarvik, K. H., H. G. Overman, S. Redding & A. J. Venables. 2000.
La ubicación de la industrial europea. Economic Papers no. 142: Directorate General
for Economic and Financial Affairs, European Comisión.

Myrdal G. 1957. Economic theory and underdeveloped regions. London: Duckworth.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 113

Noria, N. & R. G. Eccles. 1992. Cara a cara: haciendo que organizaciones de red
funcionen. En Noria, N. & r. G.Eccles, editores Networks and organizations: structure,

form, and action. Boston, Massachussets: Harvard Business School Press.

Owen-Smith, J. & W. W. Powell. 2004. Redes de Conocimiento como Canales y
Conductos: Los Efectos de Excedentes en la Comunidad Biotecnologica de Boston.
Organization Science, 15 (1), 5-21.

Pavitt, K. 1991. Características claves de la gran empresa innovadora. British Journal

of Management, 2(1): 41-50.

Pavitt, K. 1984. Patrones sectoriales de cambios técnicos: hacia una taxonomia y una
teoría. Research Policy, 13;343-73.

Pearson, A. W. 1991. Manejando la innovación: un proceso de reducción de
incertidumbre. En Henry,J. & D. Walter, editores, Managing Innovation. London
SAGE Publications.

Piore, M. J. & C. F. Sabel. 1984. The second industrial divide – posibilitéis for

prosperity. New York, NY: Basic Books.

Polanyi, K. 1962. Personal Knowledge: toward a post-critical philosophy. Chicago:
The University of Chicago Press.

Porter, M. E. 2003. El rendimiento económico de regiones. Regional Studies. 37(6,7):
549.

Porter, M. E. 1998. On Competition. Boston: HBS Press.

Porter, M. E. 1990. The Competitive Advantage of Nations. New York, The Free Press.

Powell, W. W., J. Owen Smith & J. A. Colyvas. 2007. Innovación y Emulación:
Lecciones de Universidades Americanas en Vender Derechos Privados a Conocimiento
Publico. Minerva 45: 121-142.

Powel, W. W., D. R. White, K. W. Koput W. & J. Owen-Smith. 2005. Dinámicas de
Redes y Evolución del Campo: El Crecimiento de Colaboración Ínter organizacional en
las Ciencias de la Vida. American Journal of Sociology. Volumen 110, No. 4.

Pred, A. 1977 City systems in advanced economies. Past growth, present processes

and future development options. London: Hutchinson.

Rosenberg, N. 1976. Perspective on Technology. Cambridge: Cambridge University
Press.

Rosenberg, N. 1982. Inside the Black Box: technology and economics. Cambridge:
Cambridge University Press.

Rosenberg, N. R. Landau, & D. C. Mowery. 1992. Technology and the wealth of

nations. Stanford University Press.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 114

Scherer, F. M. 1984 Innovation and Growth –Schumpeterian perspectives. Cambridge,
Massachussets: The MIT Press.

Schmookler, J. 1966. Inventions and Economic Growth. Cambridge, Massachussets.
Harvard University Press.

Schumpeter, J. 1966. La Teoria del Desarrollo Económico. Cambridge, Massachussets.
Harvard University Press.

Scott, A. J. 1983. Organización industrial y la lógica de localización intra-
metropolitana: I. Consideraciones teóricas. Economic Geography, 59(3): 233-50.

Scott, A. J. 1988. New Industrial Spaces: flexible production organization and regional

development in North America and Western Europe. London: Pion.

Solvell, O. G., Lindqvist & C. Ketels. 2003 The Clúster Initiative Greenbook.
Stockholm: Ivory Tower.

Solvell, O. G., I. Zander & M. E. Porter. 1991. Advantage Sweden. Stockholm:
Norstedts Juridik.

Teigland, R., D. Hallencreutz & P. Lundequist. 2006. Uppsala BIO – Iniciativa
Ciencia de la Vida: Experiencias de y reflexiones acerca de iniciar una iniciativa
regional de competitividad. En McGregor, R. C. et al., editores, Small Business

Clústering Technologies: application in marketing, management, IT and economics.
London: Idea Group, Inc.

Teigland, R. & G. Lindqvist. 2007. Estar de acuerdo: Como Difieren las Visiones del
Sector Publico y el Sector Privado del Clúster Biotecnico y su Iniciativa Clúster?
European Planning Studies, 15(6), 767-786.

Utterback, J. M. 1974. Innovación en la industria y la difusión de tecnología. Science,
183(4125): 620-26.

Vedung, E. 1997. Public Policy and Program Evaluation. New Brunswick, New
Jersey and London: Transaction Publishers.

Vedung, E. 2006. Investigación de Evaluacion, en Peters, B. Guy and Jon Pierre,
Handbook of Public Policy. London: Sage.

Weber, A. 1909/1929. Theory of the location of industries. Chicago: The University
of Chicago Press.

Winter, S. G. 1987. Conocimiento y competencia como valores estratégicos. En Teece,
D. J., editor, The Competitive Challenge: strategies for industrial innovations and

renewal. Cambridge, Massachussets: Ballinger Publishing Company.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 115

Acerca del Autor

El Dr. Örjan Sölvell es Profesor de Negocios Internacionales en la
Escuela de Economía de Estocolmo (Stockholm School of
Economics, SSE), y Vicedecano de los programas de Doctorados
(PhD) de SSE en Economía, Finanzas y Administración de
Empresas. Es también Socio Principal del Instituto de Estrategia y
Competitividad de la Escuela de Negocios de Harvard (HBS).

El Dr. Sölvell ha estado activo en SSE durante 30 años, sirvió
como Decano en el programa de MBA (2004-2007) y fue Director
del Instituto de Negocios Internacionales (Institute of International

Business) (1994-2002). En el 2004, formó un nuevo instituto de investigación en SSE,
el Centro de Estrategia y Competitividad (Centre for Strategy and Competitiveness,
CSC, (www.sse.edu/csc)). Los antecedentes académicos del Dr. Sölvell incluyen
estudios en el SSE (BSc-79; PhD-87), George Washington University (IB-81) y
Harvard Business School (VIS – 82). Desde mediados de los 1980, el Dr. Sölvell ha
trabajado de cerca con el Professor Michael Porter estudiando competitividad
internacional y clústers en varias naciones y regiones. En 2001-2002, el Dr. Sölvell creó
un nuevo curso con el Profesor Porter y el Dr. Christian Ketels, “Microeconomía de la
Competitividad: Empresas, Clusters y Desarrollo Económico” (MOC), que ha sido
impartido en HBS y muchas otras universidades alrededor del mundo.

El Dr. Sölvell ha publicado en el área de empresas multinacionales, competencia,
competitividad y clústers. El concepto de clústers y el modelo diamante fueron
introducidos en Suecia a través del libro Advantage Sweden en 1991 (co-autoría con
Michael Porter e Ivo Zander). Junto a Christian Ketels y Göran Lindqvist, publicó el
aclamado Cluster Initiative Greenbook en el 2003, que fue también traducido al checo y
al polaco.

El Dr. Sölvell está involucrado en el trabajo relacionado a políticas en Suecia y Europa,
incluyendo sus funciones a cargo del European Cluster Observatory
(www.clusterobservatory.eu). También es parte del comité consultivo de The
Competitiveness Institute, TCI.

CLUSTERS: Equilibrando Fuerzas Evolutivas y Constructivas. Página 116

CCCCLUSTERSLUSTERSLUSTERSLUSTERS
Equilibrando Equilibrando Equilibrando Equilibrando Fuerzas Evolutivas y ConstructivasFuerzas Evolutivas y ConstructivasFuerzas Evolutivas y ConstructivasFuerzas Evolutivas y Constructivas

ÖRJAN SÖLVELLÖRJAN SÖLVELLÖRJAN SÖLVELLÖRJAN SÖLVELL

Después que apareciera a principios de los años 1990 el trabajo original de Michael
Porter sobre los clústers y la competitividad, el interés en los clústers se ha
incrementado tremendamente entre líderes de la industria, practicantes y los
responsables de las tomas de decisiones. En el año 2003, el“Cluster Initiative Green

Book” fue lanzado, presentando datos y análisis sobre cientos de iniciativas de clústers
en todo el mundo. El Green Book (Libro Verde) afirmaba el hecho de que estas fuerzas
constructivas tienen que ser puestas en el contexto de fuerzas subyacentes del clúster y
factores locales institucionales – el clúster, en otras palabras, no debe de construirse en
el aire. Este libro añade la perspectiva de la política y construye un nuevo modelo de
clústers que envuelve tanto a las fuerzas evolutivas como a las fuerzas constructivas o
constructoras. Actualmente, las políticas y los programas de clústers están emergiendo
en todos los rincones del mundo, a niveles internacionales, nacionales y regionales,
trayendo consigo mayores recursos y legitimidad en pos de la construcción de clústers.
Si estas iniciativas políticas obtienen éxito entonces deben estar basadas sobre un
análisis de datos duros, y los programas de clústers deben de ser cuidadosamente
evaluados para mejorar nuestro conocimiento sobre cómo ellos afectan la compleja
naturaleza de los clústers y cómo se puede mejorar el trabajo constructivo.

 www.cnc.gov.do www.competitividad.org.do

ISBN 978-91-974783-3-5

