

Embassy of the United States of America
Research Unit

Entrepreneurship in the United States

October - November 2016 • Number 13

Opening Remarks by Ambassador Costos Global Entrepreneurship Week

Fundación del Pino, Nov. 14, 2016

Good afternoon. Thank you, Maria, for the kind introduction and to the Fundación del Pino for hosting the event today.

Before I begin I would like to share a special message for you from our President Barack Obama.

To the entrepreneurs and innovators in the audience: What you are achieving is remarkable, and in fact you are a major reason why President Obama chose to visit Spain this past spring. He was impressed with your creativity and inspired by your determination to overcome obstacles to starting and growing a new business in Spain.

It is truly an honor for me to participate in *Global Entrepreneurship Week* again this year. As many of you know, the Obama Administration has made entrepreneurship and innovation a priority both in the United States and in our engagements around the world.

Under President Obama's leadership, we have organized *Global Entrepreneurship Summits* every year for the past seven years to bring together top innovators from over 170 countries. In 2014, at the Summit in Tunisia Vice President Biden announced the *Spark Initiative*, a bold goal to help emerging entrepreneurs, including social entrepreneurs, generate over \$1 billion in new investment in their businesses - with more than half aimed at women and youth. The funds will help young people around the world open new businesses, expand into new markets, and ignite a new era of innovation and growth.

In June, the President signed an Executive Order institutionalizing programs that support entrepreneurship around the world, including the Presidential Ambassadors for Global Entrepreneurship (PAGE), the Global Entrepreneurship Summit, and the Global Connect Initiative.

And Global Entrepreneurship Week, which was launched in 2008 as a partnership between the U.S. Government, the Ewing Marion Kauffman Foundation, and nearly 40 other international partners, has now expanded to more than 160 countries! Each year it empowers roughly 25 million people through more than 25,000 activities, and is supported by dozens of world leaders and a network of 10,000 partner organizations.

As we prepare for a new President to take office, I am confident that the United States will continue to support entrepreneurs and innovators at home and around the world. Innovation and entrepreneurship provides a path to a strong, diversified economy – something that every nation can and should support.

Here in Spain, our Embassy launched an initiative called IN³ two years ago. The event series brings together the three essential components of the innovation ecosystem – Innovators, Investors, and Institutions – to promote entrepreneurship as a driver of economic growth and job creation, and strengthens economic and cultural ties between the United States and Spain.

At IN³, we focus on fostering connections between people who would not normally have the chance to interact – Spanish entrepreneurs and U.S. investors; business executives and start-up founders; politicians and young innovators.

Over the past two years, IN³ has resulted in new partnerships and investments for Spanish startups, created new opportunities for U.S. companies to invest in Spain, and helped Spanish companies expand to the U.S. market.

In addition to IN³, we have supported early-stage startups and taught entrepreneurial and technology skills to Spanish youth – with a particular emphasis on supporting women and girls. In October, we launched our second open call for the GirlsTech program which teaches technology skills to 9 to 12 year-old girls in partnership with MujeresTech. In celebration of *Women's Entrepreneurship Day* this Friday, we will host an event in collaboration with Ellas2 (Ellas al Cuadrado) to support Spain's growing number of women entrepreneurs – I hope you will join us.

Programs like these generate mutual understanding and cross-cultural learning that strengthens both ecosystems and boosts investment and job creation for all. It is

critical that innovators, investors, and institutions continue to work together to unlock the enormous economic potential of innovation and entrepreneurship.

To share with you just a few examples from the United States:

- More than 40% of our \$17 trillion economy is generated by businesses that did not even exist 20 years ago.
- In 2014, small businesses created nearly 2 million of the roughly 3 million private-sector jobs. Over 60% of the 11 million jobs created during our economic recovery have been generated by startups and small enterprises.

Diversity plays an essential role in the innovation ecosystem. In the United States, 40% of Fortune 500 companies were founded by immigrants or their children, and 25% of U.S. startups that receive venture capital funding are founded by immigrants including giants like Google, eBay, Yahoo!, and Intel. Embracing the energy and new perspectives that these modern pioneers bring to their new country not only improves our economies, but enriches and strengthens the cultural fabric that binds us together. As the son of immigrants myself, I never expected to be working as a corporate executive, much less become a U.S. Ambassador – but the opportunities our democracy provides have allowed me have an incredible career that I am truly grateful for. America will continue to be a place where good ideas and talent rise to the top regardless of your background or cultural identity.

In addition to the United States, other countries are realizing the need to change existing regulations and economic models in order to take advantage of the new digital economy. Israel, for example, has invested heavily in science and technology innovation and passed laws to support new business growth and attract entrepreneurs. The country is now starting to see the economic benefits of these policies, and Tel Aviv has become a top entrepreneurial hub.

Spain has made great strides and achieved impressive growth since emerging from the economic crisis. As evidenced by the World Bank's "Doing Business" list, the country's business climate is improving. Spain continues to move up, and is now in thirty-second place, thanks in part to legislation and government initiatives, including employment laws that have made an impact for Spanish entrepreneurs.

But there is more to be done. Spain ranks only eighty-fifth in the world in the ease of starting a new business. The lack of cultural support for entrepreneurs and the fear of failure and bankruptcy laws dissuade many from entering the market in the first place. In order to continue to move forward, Spain will need to address the continued challenges. But it will take all of us working together.

Spain's business leaders, entrepreneurs, investors, social leaders, and – critically – the new Spanish government will all need to collaborate to break down the remaining barriers in Spain's business and entrepreneurial ecosystems. I urge you, and your organizations, to continue to work together and with the government to unleash new opportunities for Spain's next generation.

We also need to see a culture shift in Spain, so that more young people are inspired and motivated to follow their dreams. Recent surveys showed that only 18.8% of Spanish youth aspire to start their own company, versus 66% in the United States.

To change this attitude, there needs to be a conscious effort to *promote* entrepreneurship in Spain, by the government, academic institutions, and by large companies, who should increasingly see start-ups not as threats to be squashed but as the breeding grounds for innovation and fresh ideas that they are.

Working together – collaboration – plays a key role in entrepreneurship. Young entrepreneurs I speak with tell me that working in teams and bouncing ideas off each other, is a critical – and enjoyable – part of being an entrepreneur. The desire for collaboration and creating a true market of ideas is what brought together several remarkable Spanish entrepreneurs to form the Chamberi Valley Association, our partners in IN³.

So let's work together – not just the United States and Spain, but big company corporate executives, early stage and scaling entrepreneurs, academics and government officials – to generate more jobs, higher incomes, and more economic opportunity for everyone.

All of you have something unique and valuable to contribute. Never let the fear of failure, setbacks or bureaucratic obstacles hold you back from achieving your dreams. The companies and ideas you are working on have the potential to succeed and change not only your life, but your country and the entire world. You are the future of Spain! And I am confident your continued efforts will help move your country forward.

I wish you all the best of luck as you continue to grow and develop Spain's innovation ecosystem. Please know that the U.S. Embassy is here to support your success, and do not hesitate to reach out if we can help you in any way. I know you will all be doing amazing things in the future and I look forward to following your great achievements as you lead Spain toward a bright future.

Thank you!

Presidential Proclamation -- National Entrepreneurship Month, 2016

The White House

October 31, 2016

Entrepreneurs in America have long lent their talents and passions to solving problems, generating growth and prosperity, and turning dreams into new goods and services for people across our Nation and around the world. During National Entrepreneurship Month, we celebrate the entrepreneurs who serve their communities and bolster our economy, and we pledge our support for them in their pursuit of the ideas and innovations of tomorrow.

Through their intrepid sense of possibility and resilience, and their unwillingness to give in or give up, entrepreneurs from every walk of life make invaluable contributions to the American experience -- turning bold ideas into real progress. My Administration has made it a priority from day one to support those who take a risk and put in the hard work required to get a new venture off the ground. In 2010, I signed the Affordable Care Act, which gives Americans greater opportunities to start businesses by offering portable and affordable health insurance plans through the Health Insurance Marketplace. I signed 18 tax breaks for small businesses in my first term, including tax credits for those who hire unemployed workers and veterans, and I launched the Nation of Makers initiative to advance innovation and encourage making, including homegrown technologies and startups. In 2013, I signed an Executive Order to make Government data more accessible to the public, and my Administration has opened up nearly 200,000 datasets on www.Data.gov to fuel economic growth, innovation, and entrepreneurship. And earlier this year, I announced the Computer Science for All Initiative -- a plan to give all students in America the chance to learn computer science in school, which will equip our future entrepreneurs, including those from underrepresented backgrounds, with the computational thinking skills they need to succeed.

In the 21st-century economy -- where business does not stop at a country's border and where technological advancements have changed the ways we engage in commerce and with one another -- it is more important than ever that we give our Nation's entrepreneurs the tools and resources they need to compete on the international stage. This past summer, I signed an Executive Order that encourages entrepreneurship in the United States and around the world, including through the Presidential Ambassadors for Global Entrepreneurship Program, to promote the sharing of knowledge and experience with the entrepreneurs of tomorrow. Additionally, as I attended the Global Entrepreneurship Summit in California in June, companies across America came together to sign the Tech Inclusion Pledge: a commitment to making their technology workforces more representative of the American people. My Administration also used this Summit as an opportunity to announce an expansion of the National Science Foundation's Innovation Corps training program for entrepreneurial scientists and engineers, as well as the Small Business Administration's Startup in a Day initiative, with nearly 100 cities and communities across our Nation committed to streamlining licensing, permitting, and other requirements necessary for anyone to start a business. At the end of last year, I signed a bipartisan budget deal that made permanent critical tax incentives to help bolster investment in small businesses and research and experimentation, including by startups and other innovative companies. And thanks to another bipartisan bill I

signed, entrepreneurs can raise small-dollar investments from community members, customers, and other individuals through new and regulated online crowdfunding platforms -- because access to capital should be available to every aspiring entrepreneur no matter who they are or where they are from.

My Administration has also striven to expand opportunity to those seeking to utilize their entrepreneurial talents abroad. Following the beginning of our process to normalize relations with our neighbors 90 miles to the south in Cuba, we made it easier for Cuban entrepreneurs to import and export. Entrepreneurs flourish when they are surrounded by an environment that encourages their success -- that is true here at home and around the world. My Administration remains committed to implementing the Trans-Pacific Partnership, a trade agreement that will have a profound effect on our efforts to support online entrepreneurs and enable American entrepreneurs to sell "Made in America" products all over the world. And through our proposed International Entrepreneur Rule, we are working to ensure the world's best and brightest entrepreneurs can launch companies and create jobs in the United States.

As we celebrate National Entrepreneurship Month and Global Entrepreneurship Week, let us resolve to support those budding entrepreneurs looking to use their ideas and expertise to build a better life for themselves and their families -- and let us tap into the diverse skills and talents across our country so that entrepreneurs from all backgrounds can continue creating the businesses of the 21st century. Entrepreneurship is about the opportunity to forge one's own future, and an investment in that future can start as something small and turn into something great. That is the legacy shaped by generations of American entrepreneurs who, through ingenuity, passion, and self-determination, have always striven to achieve the next big, unknown thing.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim November 2016 as National Entrepreneurship Month. I call upon all Americans to commemorate this month with appropriate programs and activities, and to celebrate November 15, 2016, as National Entrepreneurs' Day.

IN WITNESS WHEREOF, I have hereunto set my hand this thirty-first day of October, in the year of our Lord two thousand sixteen, and of the Independence of the United States of America the two hundred and forty-first.

BARACK OBAMA

[Fact Sheet - Global Entrepreneurship Week 2016](#)

U.S. Department of State
November 14, 2016

November is National Entrepreneurship Month in the United States, a time to celebrate the entrepreneurs who serve their communities and bolster the American economy. For one week each November, we also recognize the American spirit of entrepreneurship abroad by celebrating Global Entrepreneurship Week (#GEW2016), this year held November 14-20.

[VIDEO - Deputy Secretary of State Antony Blinken remarks for Global Entrepreneurship Week 2016](#)

U.S. Department of State

[Remarks by Ziad Haider, Special Representative for Commercial and Business Affairs, Bureau of Economic and Business Affairs at TechWomen 2016](#)

U.S. Department of State
October 13, 2016

“We are especially grateful for State's partnership with the Center for Women's Leadership Initiatives at the Institute of International Education, and the Center's invaluable contributions in managing the TechWomen program. Thank you for the critical work you do in bringing together like-minded women for collaboration and synergies to enhance women's participation in the STEM fields across the world.”

[Global Entrepreneurship Network 2016. Impact Report](#)

The Global Entrepreneurship Network (GEN) is a year-round platform of programs and initiatives aimed at creating one global entrepreneurial ecosystem. GEN helps people in more than 160 countries unleash their ideas and turn them into promising new ventures—creating jobs, accelerating innovation and strengthening economic stability around the world.

[Get ready for Global Entrepreneurship Week](#)

ShareAmerica

[How to Know When to Change Your Business Plan](#)

U.S. Small Business Administration

Sometimes you need to stick to your business plan to make it work. Even a mediocre strategy consistently executed over time is better than a series of brilliant strategies that keep going off in different directions. Strategy often takes time.

[From refugee camp to New York City: An entrepreneur's tale](#)

Share America

[New York City banks on tech women](#)

ShareAmerica

[These successful women have advice for starting your business](#)

ShareAmerica

VIDEO - [These business pros are rooting for you](#)

ShareAmerica

Press Articles on Entrepreneurship in the U.S.

[Spain's business schools best for entrepreneurs, FT data show](#)

Financial Times

[National Entrepreneurship Month: What Being an Entrepreneur Means to Me](#)

Entrepreneur.com

[Rise of the 'Urbanpreneur'](#)

CityLab – The Atlantoc

[Startups And Silicon Valley - My View As A Female Entrepreneur](#)

Forbes

[4 Reasons Why Immigrants Are Essential for Entrepreneurship](#)

Entrepreneur.com

Recent and Upcoming Activities on Entrepreneurship

- **Upcoming Activities**

Día de la Mujer Emprendedora

FECHA Y HORA - viernes, 18 de noviembre de 2016 de 10:00 – 16:30

UBICACIÓN - International Institute (C/ Miguel Angel 8, 28010 Madrid)

ENTRADAS: [Registro gratuito](#)

ELLAS²

SESIÓN DE MAÑANA (Abierta a todo el público)

www.ellas2.org/bizlab

Patrocinado por el Departamento de Estado con el apoyo de la Embajada de EE.UU.

10:00 Bienvenida. Christopher Quade. Agregado Cultural Embajada EEUU

10:15h. "La vida después del fracaso". Celeste North, Fundadora de NuFlick

11:00h. Mesa de reflexión. "Otros dineros: hablemos de sostenibilidad económica"

Alicia Rius. Socia Co-Fundadora Instituto Mujeres y Cooperación (Economía Social Feminista)

Elia Barahona. Co-Fundadora ClassOnLive (Aceleradoras de startups)

Irene García Rubio. Socia Pandora Mirabilia. (Crowdfunding)

Madelon Lanchez. CEO Magic Tales (Fondos públicos, fondos europeos)

Mónica de la Fuente. CEO de Madresfera (Autofinanciación y bootstrapping)

Modera: [Marilín Gonzalo](#). Jefa de Producto de Voz Pópuli

12:00h. Pausa/ Descanso

12:30h. "La empresa o la vida: cómo dejar de trabajar". María Álvarez. Co-Fundadora Ephimera

13:00h. Conversación. "Otros emprendimientos: hablemos de sostenibilidad de la vida". [Patricia Araque](#), Embajadora en España del Women's Entrepreneurship Day y María Álvarez. Co-Fundadora de Ephimera.

SESIÓN DE TARDE (Abierta exclusivamente a participantes de [Ellas BizLab](#))

15:30h.-16:30h. Taller "Pitch para perezosas"

Global Entrepreneurship Week USA

November 14 - 20, 2016

During one week each November, GEW inspires people everywhere through local, national and global activities designed to help them explore their potential as self-starters and innovators. GEW is celebrated in 160 countries as the flagship campaign of the Global Entrepreneurship Network.

<http://www.gewusa.org/>

Global Partnership Week

March 6-12, 2017

GPW is held annually to recognize and celebrate the critical role public-private partnerships play in promoting diplomacy, development, and peacebuilding around the world. Led by the Secretary's Office of Global Partnerships (S/GP) in collaboration with the U.S. Global Development Lab at the U.S. Agency for International Development, Concordia, and PeaceTech Lab, a non-profit organization created by the U.S. Institute of Peace, this year's summit will concentrate on the 17 Sustainable Development Goals (SDGs).

<http://www.p3.co/>

The **2017 SelectUSA Investment Summit** dates and location are set:

June 18-20, 2017, at the **Gaylord Hotel - National Harbor, MD**.

Each year, the Summit showcases investment opportunities from every corner of the United States, while high-profile business and government leaders share insight on the latest business trends. Participants find the practical tools, information and connections they need to move investments forward.

Entrepreneurship interviews

Hablamos con Iván Leis, uno de los tres emprendedores españoles que, además de participar en el *Global Entrepreneurship Summit*, fue elegido para participar en el programa *International Visitor Leadership Program*. Único representante español entre un total de 46 asistentes, procedentes de Europa y Eurasia. Iván, mediante su empresa de eventos Carpe Diem Galicia, busca promover a nivel global una cara diferente de España, alejada de los estereotipos existentes de nuestro país. Su idea de negocio se basa en un modelo de turismo alternativo que busca establecer un puente intercultural entre culturas y generaciones.

Iván Leis Varela, emprendedor que ha creado diversas iniciativas para promocionar la cultura gallega y crear oportunidades a jóvenes gallegos como él.

¿Podrías contarnos un poco sobre tu trayectoria profesional y los proyectos en los que estás involucrado actualmente?

Ser la persona escogida para representar a España en un proyecto de esta envergadura (programa Young Transatlantic Innovation Leaders Initiative), abre la puerta a una serie de contactos y oportunidades que no sería sencillo conseguir de no ser por dicho programa. He nacido en un área muy rural a escasos minutos de uno de los mayores destinos de peregrinación en el mundo, Santiago de Compostela, pero esto no sirve de ayuda para poder desarrollarse profesionalmente. Durante toda mi vida, miraba pasar los peregrinos por delante de la puerta de mi casa, y preguntaba ignorante a mi padre, por qué gente de todo el mundo pasaba a diario por delante de nuestras casas. ¿Qué teníamos que ofrecer al mundo que nosotros desconocíamos?. Tuve la oportunidad de descubrir este secreto siete años atrás. Después de tener la oportunidad de ser la empresa responsable de organizar el Tour promocional del prestigioso Documental americano Walking the Camino; Six Ways to Santiago, comencé junto con mi actual esposa, una serie de iniciativas que avanzaban en dos direcciones. Por un lado, centrado en el mundo del desarrollo de eventos privados y por el otro, iniciativas de carácter cultural principalmente vinculadas al mundo Camino. A día de hoy, esto se traslada a la culminación de mi nueva empresa Camino Stars, que en sí misma incluye diferentes iniciativas, todas ellas vinculadas al Camino de Santiago, que a continuación resumo brevemente:

“Woman Who Walk the World” es un proyecto, que utilizando los principios del Camino Santiago, se centra en el empoderamiento de niñas y mujeres jóvenes que con una combinación de programación, oportunidades para voluntarias y recaudación de fondos genera oportunidades para futuras mujeres, creando al mismo tiempo el reconocimiento al liderazgo de las profesionales en el mundo actual que sirvan de inspiración para las futuras generaciones.

Por otro lado, los “Caminos de la Vida en A Costa da Morte” es una iniciativa privada – social que tiene como fin promover la ruta jacobede Fisterra – Muxía creando la antítesis perfecta de la Vida en A Costa da Morte, ofreciendo al mismo tiempo la oportunidad a todas aquellas personas en riesgos de exclusión y dificultades económicas que residan en España, la oportunidad de vivir la experiencia del Camino de Santiago como experiencia vital en sus vidas.

Por último, “Stars on the Camino Tours”. Junto con mi esposa Sienna Leis y mi socia Sally Bentley, desde hace 6 años creamos tours privados caminando con nuestros clientes cumpliendo con las máximas comodidades para hacer del Camino y de la peregrinación una oportunidad experiencial única de poder visitarnos y disfrutar de nuestra gastronomía, así como del valor patrimonial e histórico de mano de gente local. Un viaje adaptado a las necesidades de los

clientes más exigentes con la magia que representa adentrarse en los mejores secretos guardados del Camino de Santiago.

¿Qué te atrajo del programa *Young Transatlantic Innovation Leaders Initiative (YTILI)*?

En realidad, fue mi mujer la que encontró el YTILI por casualidad, y fue ella quien me animó a enviar la solicitud de aplicación del programa. Nunca pensé que tendría alguna posibilidad de ser escogido y recordaré por siempre el momento el momento en el que me llamaron de la Embajada. De todas maneras, no creo que haya nada que pueda atraer más a un joven emprendedor que un programa promovido por el gabinete de Obama.

El *fellowship* permite a los participantes conocer de cerca a instituciones, empresas y cultura americana a través de reuniones, talleres y trainings ¿Qué evento crees que te ha sido de mayor utilidad y por qué?

Es difícil determinar cuál evento ha tenido mayor repercusión en mi desarrollo profesional, puesto que todos ellos aportaban elementos positivos en diferentes aspectos de la vida, no tan sólo profesional, sino también personal, social y cultural. Sin duda alguna, la recepción de Victoria Nuland, portavoz del Departamento de Estado de los EEUU fue un acto especial que nos enorgulleció a cada representante. En el área personal, para mi tuvo un importante impacto las entrevistas de carácter privado que pude mantener con el Cónsul Honorario de Albuquerque y Santa Fé, el Director de la Universidad de New Mexico, el Presidente del VP Marketing - Communications & Tourism de la ciudad o el Director del Instituto Cervantes entre otros. Uno de los talleres que más me gustó fue el impartido por Vint Cerf, considerado el padre de Internet e impartido en las oficinas de Google en Washington D.C.

El programa incluye dos semanas en la que los participantes trabajan en una empresa de industria relevante para su proyecto: ¿Podrías contarnos en que ciudad estuviste y qué funciones desarrollaste?

En mi caso la seleccionada fue Kesselman Jones, empresa de reconocido prestigio en la ciudad de Albuquerque, New Mexico. Junto con su directora Laura Kesselman y de la mano de Brian W. Hatchitt, el *Chief Operating Officer* de la compañía, tuve la oportunidad de aprender las claves del éxito necesario para desarrollar una empresa dedicada a la gestión de eventos. Adelle Les, la directora de Global Ties ABQ fue la persona responsable de coordinar toda mi agenda en la ciudad, que además de participar en las actividades diarias de la empresa Kesselman incluyeron reuniones con los programadores culturales y productores de festivales más importantes de la ciudad como el Globalquerque.

Asimismo, los participantes tuvisteis la oportunidad de hacer un pitch sobre el plan estratégico de vuestro proyecto ¿habías hecho algo similar antes? ¿Cómo fue la experiencia?

En efecto, cada participante disponía de siete minutos para poder contar al resto de representantes su plan estratégico y por qué estaban allí. Fue la primera vez que tuve la oportunidad de hacer un pitch en inglés, la verdad y resultó muy gratificante, motivador, y positivo. Tengo la oportunidad de hablar en público a menudo por razones de trabajo, pero es diferente cuando tienes que hacerlo sobre una idea que se está gestando en una sala donde la gente conoce muy poco o nada sobre tu país. En realidad, mi pitch hablaba sobre la sencillez, la belleza, la historia, del Camino de Santiago, lo poco que la gente conoce sobre España, explicando que los estereotipos creados sobre nosotros son erróneos y que somos mucho más que paella, toros y flamenco. No se trataba de un pitch tecnológico ni complicado de entender, por lo que creo que fue la distinción lo que determinó el fuerte estallido de aplausos al finalizar.

¿Qué es lo que más te ha llamado la atención de tu tiempo en Estados Unidos? ¿Habías visitado el país antes?

Afortunadamente sí, he tenido la suerte de visitar en varias ocasiones el país, e igualmente había estado en Washington y en San Francisco, pero nunca en New México. La verdad, fue la oportunidad perfecta para observar el verdadero contraste entre mundos diferentes dentro de un mismo país, al igual que pasa en España. Mientras que en Washington se vive un clima político-financiero-económico más dinámico en New Mexico la gente camina a otro ritmo, literalmente. Albuquerque en cuestión, es conocido por dos grandes hitos, el paso de la afamada Ruta 66 y el gran Festival de Globos Aerostáticos que se celebra de manera anual en la ciudad. Dentro de toda la importancia histórica que contempla la ciudad, Albuquerque sigue siendo una gran desconocida para muchos de los propios americanos. Además, y a pesar de toda la conexión histórica con nuestro país, me sorprende la poca información que tienen de España y de los españoles, hecho que pretendo cambiar en un futuro próximo.

Durante el transcurso del programa también tuviste la oportunidad de participar en el *Global Entrepreneurship Summit*, el cual se celebró en *Silicon Valley*. ¿qué actividad dentro del GES te ha resultado más interesante? y ¿cómo crees que te ha podido ayudar a desarrollar tu empresa?

En realidad el GES es un compendio de actividades y conexiones que no se puede definir con palabras. Es una experiencia que todo emprendedor debería tener la oportunidad de vivir al menos una vez en la vida. Para mí, lo más interesante fueron las jornadas de *networking* alrededor de todos los paneles y actividades.

La oportunidad de conectar con 700 personas de todo el mundo con ganas de cambiar el mundo o al menos hacer de él un lugar mejor... es una sensación difícil de explicar. Sin duda me ha ayudado para expandir mi visión y hacer justicia a aquella famosa frase que empoderó Obama de... "Yes, We Can".

Finalmente, tras tu vuelta a España, ¿con qué te quedas de tu experiencia?

Nunca tendré palabras suficientes para agradecer a la Embajada Americana en España así como al Departamento de Estado de los EEUU el confiar en mí para vivir esta oportunidad. Me quedo con todo, desde la emoción de la primera llamada, los nervios durante la preparación en las semanas anteriores y sobre todo el ahora. A día de hoy, sigo poniendo en práctica conceptos e ideas que se desarrollaron gracias al programa, y parece que se darán todavía por mucho más tiempo. Continúo con mucha ilusión y ganas, a pesar de que no es un trabajo fácil. La vida del emprendedor requiere de mucho sacrificio; largas jornadas de trabajo, ausencia de vacaciones, y un sueldo que no permanece constante ni acorde al esfuerzo desarrollado hacen difícil la vida diaria del emprendedor, pero en EEUU me he dado cuenta que es gracias a nosotros, a los emprendedores, el mundo sigue evolucionando hacia un lugar mejor y al final, eso es mucho más gratificante que todo lo mencionado anteriormente.

¿Cuáles son tus próximas metas?

Mi futuro es mi presente. Es decir, las iniciativas que estoy desarrollando deben establecerse de una manera sólida y que al mismo tiempo puedan mantener una continuidad. Eso requiere una serie de compromisos privados y públicos que a día de hoy

se están negociando entre diferentes instituciones y empresas. Así mismo, la realización del Festival en EEUU se marca como una de las grandes metas a instaurar en dos años, hito que espero pueda compartir con todos vosotros. Me considero un emprendedor nato, pues estoy seguro que mis iniciativas irán diversificando siempre con la pretensión de crear del mundo un lugar mejor.

¿Cómo piensas aplicar los conocimientos adquiridos a tu desarrollo profesional?

Durante prácticamente todo el mes de Junio, tiempo en el que estuve inmerso en los dos programas, mi perspectiva de hacer las cosas y mi manera de comunicar mudaban de manera inmediata. La vida es un continuo aprender y reinventarse, así que bajo este parámetro tengo claro que es de vital importancia el seguir aprendiendo para poder avanzar personal y profesionalmente.

Entrevistadora: Adriana Brito

Views expressed in the articles are those of the authors and do not necessarily reflect U.S. government policies.

To unsubscribe from this newsletter, please send an email entitled "Unsubscribe" to madridRU@state.gov