DESARROLLO TECNOLÓGICO

 El desarrollo tecnológico exige la coordinación de una serie de elementos y estructuras organizadas en un Sistema Nacional de Ciencia y Tecnología. Ninguna medida de apoyo considerada aislamente conduce a un despegue productivo tecnológico. Sólo una coordinación cuidadosa de factores humanos, de inversión selectiva, de evaluación constante y de estímulos calificados puede lograr resultados significativos. Poner apunto estos elementos requiere de un organismo de gran jerarquía nacional, estrechamente vinculado a los sectores de la producción, especialmente a la industria y que con capacidad de organización y conducción dedique parte importante de sus recursos al desarrollo tecnológico.

 La CORFO, tanto por su trayectoria en la industrialización y en el apoyo a otros sectores estratégicos del desarrollo de Chile, como por sus atribuciones legales, es la institución más adecuada para ejercer simultáneamente las acciones de fomento, especialmente industrial, y de desarrollo tecnológico. CORFO, en estrecha colaboración con la Presidencia de la Repúblca, el Ministerio de Economía y ODEPLAN y en consulta permanente con las organizaciones representativas de los trabajadores y del empresariado, deberá elaborar un Plan Nacional de Desarrollo Tecnológico en el cual se contemple en forma preferente, el apoyo a los sectores y subsectores que integran la industria chilena.

 Una estrategia global de desarrollo tecnológico para Chile debiera inicialmente orientarse a dos objetivos:

a) Utilizar la mano de obra calificada producto de décadas del esfuerzo nacional en educación superior, técnica y profesional. Los trabajadores subutilizados superan actualmente los 500.000 y al ser ocupados en su real capacidad podrían aumentar sus ingresos, aportar más al Producto Nacional y así además, producir bienes competitivamente a nivel internacional.

b) Apoyar proyectos de importancia tecnológica en los cuales la productividad del capital sea elevada (valor agregado/capital invertido). Los índices estadísticos globales no reflejan la verdadera crisis sufrida por la industria chilena, pues actividades que generaban alto valor agregado han sido reemplazadas por otras de inversión intensiva en capital.

La experiencia internacional indica que la inversión en tecnología no puede dejarse entregada exclusivamente a las fuerzas del mercado. Existe una tendencia natural de los capitales a ubicarse en los proyectos y sectores de más alta rentabilidad privada en el corto plazo y con el mínimo de riesgo para la inversión. En aquellos países en los cuales la acción de Estado en el campo tecnológico industrial se ha traducido en la creación de un organismo exclusivamente dedicado a la variable tecnológica, o bien a Ciencia y Tecnología, separados del fomento al sector industrial, se ha debido reconocer el error y se ha concentrado la acción tecnológica en el mismo organismo que impulsa el fomento industrial.

Las reducciones y restricciones a que CORFO ha sido sometida hacen que el campo del desarrollo tecnológico pase a ocupar un sitio relevante en la actividad futura de CORFO, ya que es una de las áreas en que no tiene limitaciones. Sin embargo, para impulsar las iniciativas concretas que se exponen más adelante, la Corporación deberá disponer, además de los recursos propios y los que se le asignen las leyes de presupuesto, de un Fondo de Desarrollo Tecnológico, que capte una parte del ahorro nacional. A este Fondo deberían tener acceso las personas naturales y los Fondos de Pensiones, atraídos por tasas de interés, reajustabilidad, franquicias tributarias, liquidez, premios a las inversiones que permanezcan por un período largo y garantía total del Estado. El acceso de las personas naturales, chilenas y extranjeras, a este Fondo, se podrá limitar a ciertos montos máximos a objeto de no alterar el mercado de capitales. El Fondo financiará los diversos programas tecnológicos que requieran capital de riesgo y, además, podrá invertir en Corporaciones Privadas, sin fines de lucro, que tengan objetivos similares a los del Fondo.

Las iniciativas y mecanismos de apoyo que se proponen a continuación podrían servir de base al estímulo del Desarrollo Tecnológico nacional:

1. Formular e impulsar Programas de Desarrollo Tecnológicos en áreas prioritarias

 para el crecimiento global de la economía, utilizando la capacidad existente en

 los organismos del Estado y del sector privado. Sólo se propiciará la creación de

 nuevas instituciones cuando esa capacidad no exista o cuando no haya interés en

 las empresas privadas por esas áreas.

 Los Programas pueden referirse a conjuntos de proyectos que formen cadenas

 tecnológicas integrales, a áreas de especialidad con prioridad técnica y también a

 grupos de industrias con características y problemas comunes

 La ejecución de estos Programas se encargará de preferencia a empresas o

 instituciones que tengan autonomía en su administración, en tal forma, que

 puedan ser evaluados de acuerdo a la eficiencia de su gestión. Se hará el máximo

 esfuerzo para que los Programas Tecnológicos Industriales se radiquen y realicen

 en regiones de bajo desarrollo, a objeto que la nueva etapa de industrialización

 contribuya a la descentralización nacional.

2. Reemplazar el actual sistema de concursos del Fondo de Desarrollo Productivo

 de CORFO por un Programa de Riesgo Compartido que opere en forma continua

 y esté dotado de un Reglamento con normas claras y estables que permita al

 sector privado financiar sus propios proyectos tecnológicos o bien contratarlos

 en las empresas de servicios técnicos especializados del sector público y/o

 privado.

 Este tipo de Programas de Riesgo Compartido se aplica con éxito en Francia,

 México, España e Israel y consiste en otorgar préstamos de hasta un 50% del

 costo de un proyecto de interés tecnológico en condiciones de tasa de interés,

 plazos y períodos de gracia muy favorable. Estos préstamos sólo financian la

 fabricación de prototipos, series y plantas piloto. Si el proyecto fracasa, los

 préstamos se condonan, con lo cual se persigue mejorar la expectativa de

 rentabilidad de este tipo de iniciativas riesgosas.

 En caso de éxito del proyecto, el préstamo se devuelve. Los resultados del

 desarrollo pertenecen a la industria contratante, la que posteriormente tiene

 acceso a otros préstamos para la producción en escala industrial de nuevos

 productos o procesos.

3. Favorecer la formación de pequeñas empresas en que participen profesionales con conocimientos técnicos en áreas priortarias del desarrollo tecnológico. Estas empresas recibirán un tratamiento preferente para la obtención de créditos.

4. Se crearán empresas de servicios tecnológicos en las cuales participe CORFO, en asociaciones con empresarios privados, destinadas a apoyar a la pequeña y mediana empresa en áreas en las cuales, por la escala de producción, no pueden ser abordadas por ellas individualmente.
