
I

Carrera de Administración de Empresas

 “Factores que inciden en la introducción y permanencia de las

pequeñas y medianas empresas de Ecuador en el mercado

internacional”

Autor: Diego Alfredo Torres Morán dtorresm2@est.ups.edu.ec

Director: Virginia Carolina Lucín Castillo vlucin@ups.edu.ec

Resumen

La presente investigación tiene por objetivo determinar los factores que permitan que las

pequeñas y medianas empresas (MYPES) en Ecuador se internacionalicen. Los datos fueron

recolectados a través del Censo Nacional Económico del año 2010. Se utilizó la regresión

logística binaria para determinar qué factores inciden en la expansión de las MYPES a los

mercados internacionales y se obtuvo que el registro contable y la actividad comercial que

desempeñan las empresas aumentar la probabilidad de internacionalización de las MYPES.

Entre otros resultados se destaca que aproximadamente 9 de cada 10 empresas Mypes no

realizan investigaciones de mercado, en esta misma proporción las empresas encuestadas

tampoco gastan en investigación y desarrollo. Es fundamental que el gobierno ecuatoriano

promueva a las pequeñas y medianas empresas a que se expandan a los mercados

internacionales por medio de préstamos para proyectos innovadores, alianzas con “ProEcuador”

e incentivos para capacitar a sus empleados, entre otros.

Palabras Clave: Internacionalización de las empresas, mercado internacional, Pequeñas y

medianas empresas (Mypes).

II

Abstract

The present research aims to determine the factors that allow small and medium enterprises

(SME) in Ecuador to become internationalized. The data were collected through the National

Economic Census of 2010. Binary logistic regression was used to determine which factors

influence the expansion of the SME to the international markets and it was obtained that the

accounting register and the commercial activity carried out by the companies increase the

likelihood of internationalization of the SMES. Among other results it is highlighted that

approximately 9 out of 10 companies do not carry out market research, in this same proportion

the companies surveyed also do not spend on research and development. It is essential that the

ecuadorian government should promote small and medium enterprises to xpand to international

markets through loans for innovative projects, alliances with “ProEcuador”, incentives to train

its employees, among others.

Key words: Internationalization of companies, International market, Small and medium-sized

enterprises (SMEs).

Introducción

A medida que la globalización crece de forma exponencial crece también la importancia y

sostenibilidad de las pequeñas y medianas empresas (MYPES). Brindando la oportunidad

de expansión de las empresas en el mercado exterior. De esta manera se contribuye

significativamente al crecimiento del empleo, libre competitividad, innovación y con ello la

mejora y estabilidad del producto interno bruto nacional (PIB). Actualmente, las empresas

de propiedad familiar son reconocidas como una organización distinta e importante en la

economía mundial.

Según (RITZ, 2016), director de Courage en Latinoamérica, especializado en

empresas familiares en la Escuela de Múnich manifiesta que “En Ecuador alrededor del 90%

de las compañías del sector son de propiedad familiar y en su gran mayoría Mypes, las

mismas que ayudan a la generación de desarrollo y riqueza. Sin embargo se explica que la

mayoría de estas no prosperan cuando se abren camino al marco internacional, ya que

enfrentan una serie de limitaciones y problemas en su etapa de crecimiento institucional”.

En consecuencia se reduce el incentivo del empresario ecuatoriano de llevar su

producto o servicio a un mercado externo, en el cual pueda captar y fidelizar miles de

consumidores que permitan la revalorización del éxito de su marca. Constituyendo que para

el 44% de las Mypes ecuatorianas el mercado es básicamente local, para el 26%, sería de

alcance regional, el 8% extiende su radio de acción a las provincias limítrofes mientras que

solamente el 6% de Pymes estaría sosteniendo un flujo exportable (Macías Vaca, 2014).

Por otro lado según (BÁRCENA, 2016), secretaria ejecutiva de la Comisión

Económica para América Latina y el Caribe, expone que “ En el periodo actual 2017 se

presentó un crecimiento económico en torno a la economía ecuatoriana y las actividades

comerciales que lo componen”. Por lo cual se espera mejorar la matriz productiva, los planes

de negocio, el apoyo de financiamiento de la banca pública, el desarrollo de capital humano

y con ello los diversos organismos reguladores del país, con la finalidad de incentivar y

respaldar al emprendedor nacional.

Luego de las consideraciones anteriores referentes a la internacionalización de las

empresas, se considera cuestionable la incógnita de cómo un país en desarrollo como

Ecuador aún no puede consolidar a sus empresas fuera del mercado local o doméstico hacia

la introducción y permanencia de estas empresas hacia su internacionalización. Debido al

escaso estudio que se encuentra sobre este tema en ecuador, este artículo tiene como

problema de investigación:

 ¿Cuáles son los factores que inciden en la introducción y permanencia de las

pequeñas y medianas empresas de Ecuador en el mercado internacional?

 El propósito será determinar los factores que llevan a la mayoría de las pequeñas y

medianas empresas (MYPES) en Ecuador a limitar sus operaciones en el mercado local y no

poder extender su marca en el ámbito internacional.

Justificación

Resulta necesario conocer por qué las Mypes ecuatorianas limitan sus operaciones en el

mercado local y no logran extender su marca en el ámbito internacional; asumir la

importancia que estas representan dentro de la economía del país, analizar los desafíos que

enfrentan para sobrevivir ante la saturación de los mercados, así como también incentivar el

emprendimiento de las mismas hacia la maximización de sus actividades comerciales fuera

de las fronteras del país y constituir un ente importante a tratar dentro del desarrollo

económico nacional.

Objetivo general

 Determinar los factores que inciden en el acceso y permanencia de las pequeñas y

medianas empresas de Ecuador al mercado internacional.

Objetivos específicos

 Delimitar la información referente al proceso de inserción de las pequeñas y

medianas empresas a nivel mundial.

 Diagnosticar el estado actual de las pequeñas y medianas empresas ecuatorianas en

el mercado local.

 Analizar los factores que inciden en el proceso de inserción de pequeñas y medianas

empresas ecuatorianas al mercado internacional.

Hipótesis

Si se conocen los factores que limitan el acceso y la estabilidad de las pequeñas y medianas

empresas de Ecuador en el mercado internacional, se podrá motivar el emprendimiento de

las mismas hacia la maximización de sus actividades comerciales fuera de las fronteras del

país.

Marco teórico

A consecuencia del crecimiento exponencial de la globalización en los mercados y la

interdependencia económica, la internacionalización representa en la actualidad un

importante campo de estudio (Arroyave, 2010). En tal sentido las empresas empujan sus

expectativas hacia su participación en los mercados del mundo, tomando una posición inicial

pasiva hacia una activa posterior (Escolano Asensi & Belso Martínez, 2003). El proceso de

internacionalizar empresas se define como el conjunto de operaciones que crean vínculos

entre una empresa y los mercados internacionales (Arroyave, 2010). Por otro lado, se

enfatiza como un proceso de adaptar sistemas de intercambio con los mercados externos, de

forma dinámica hacia la introducción de entidades al mercado mundial (Araya Leandro,

2009). Se destaca que la internacionalización de las Mypes es fundamental para la

diversificación productiva, a través del desarrollo de mejores políticas de apoyo que

optimicen recursos, estimulen la productividad y con un ello un medio económico más

inclusivo (Frohmann, 2016). Asimismo, considerándola como la entrada de instituciones

hacia el mercado internacional, las empresas, ofrecen como resultado la generación de valor

a la economía un país (Escandón Barbosa & Hurtado Ayala, 2014). En otros términos se

explica que la internacionalización de las empresas permite que una entidad pertenezca a

una autoridad conjunta internacional, donde se incrementa su patrimonio y se logra expandir

su marca globalmente (Giacomozzi, 2005). En este sentido, para entender de mejor manera

el proceso de internacionalización de las empresas se lo puede dividir en tres enfoques:

factores, barreras y patrones.

Factores tradicionales que influyen en la internacionalización de las

Mypes

Los factores para que una pequeña o mediana empresa se internacionalice han sido objeto

de estudio por muchos investigadores que mantienen una idea en común en relación a las 3

variables tradicionales que pueden explicar la expansión de las Mypes a mercados

internacionales. De acuerdo con (Anderson, Gabrielsson & Wictor, 2004), la edad y el

tamaño de la empresa han sido tradicionalmente utilizados como los principales predictores

de las actividades internacionales de una empresa. Sin embargo (Murphy, Trailer y Hill

1996), afirman que además de estas dos variables agrega a la industria como otro factor

tradicional para medir el nivel de internacionalización de las empresas. Es por esto que

existen varios estudios en donde se utilizan estos factores como variables de control

(Ciszewska-Mlinaric & Mlinariè, 2010; Boermans, & Roelfsema, 2016; Ramsey, Barakat,

Mitchell, Ganey, T & Voloshin, 2016).

Tamaño de la empresa.

El tamaño de las empresas está asociado positivamente con el nivel de la

internacionalización porque al crecer cada vez más, las empresas podrán dedicar mayores

recursos a las actividades internacionales y aumentar gradualmente su participación en las

ventas derivadas de los mercados internacionales. Por lo tanto, cuanto más grande sea la

empresa, tendrá más recursos disponibles para desarrollar las actividades internacionales de

la firma (Anderson, Gabrielsson & Wictor, 2004).

Edad de la empresa.

En cuanto a la edad de la empresa está asociada positivamente a la internacionalización

porque a medida que una compañía tenga más experiencia en el mercado consigue

conocimientos y reduce en consecuencia el riesgo percibido de operar en mercados

extranjeros y puede motivar la expansión internacional de la empresa.

Industria

La industria es una variable de control que de acuerdo con (Clercq, Sapienza, & Crijns, 2005)

ciertas industrias tienden a internacionalizarse más con respecto a otras, basadas, por

ejemplo, en el nivel de competencia nacional y global dentro de la industria o en la medida

en que el producto puede o debe ser adaptado a los mercados extranjeros.

Otros factores que explican la internacionalización de las Mypes

Hay que agregar que además de las variables tradicionales para medir la internacionalización

de la Mypes, existen otros factores que explican este comportamiento entre ellas se destacan:

Inversión en Investigación y desarrollo y Tecnología de la información y comunicación.

Inversión en Investigación y desarrollo (I+D)

El nivel de inversión en I + D de una empresa está positivamente relacionada con la

internacionalización de esa empresa. De acuerdo con (Esra Karadeniz & Göçer, 2007), una

empresa que invierte en I + D buscará un retorno de su inversión capturando un mercado lo

más grande posible y esto acelerará la expansión internacional. Se ha observado que las

pequeñas empresas de alta tecnología expanden el mercado disponible a través de la

internacionalización. El mismo autor encontró en su estudio sobre la internacionalización de

las pequeñas y medianas empresas en Turquía una correlación positiva (0.122, p < 0.05)

entre el nivel de ventas al exterior y el nivel de intensidad en I+D. (Escandón Barbosa &

Hurtado Ayala, 2014; Fernández Olmos & Díez-Vial, 2015).

Tecnología de la Información y Comunicación (TIC)

En cuanto a la relación entre las TICs y la internacionalización de las Mypes se espera que

esta sea positiva. De acuerdo con (Lohrke, Franklin & Frownfelter-Lohrke, 2006), el internet

puede utilizarse para establecer contactos directos con los clientes en lugar de los

intermediarios tradicionales del mercado, así como para fortalecer el servicio al cliente.

Adicionalmente, el internet puede facilitar la recolección de información sobre

competidores, mercados específicos y sobre todo los potenciales clientes (Borges & Luce,

2009). Desde el punto de vista práctico (Hagsten & Kotnik 2017), en su estudio encontró

que en nueve de cada doce países en Europa existe una relación positiva entre la presencia

“online” de una Mype y su decisión de exportar, esto quiere decir que si una pequeña o

mediana empresa posee una página web incrementa la probabilidad de exportar sus

mercaderías a otros países de Europa.

Barreras de exportación

Las barreras de exportación se las entiende como aquellas restricciones de actitud,

estructurales, operacionales y otras que obstaculizan la capacidad de la empresa de iniciar,

desarrollar o sostener operaciones internacionales. De hecho, la existencia de barreras puede

explicar por qué algunas empresas exportan y otras en particular no exportadoras no realizan

actividades internacionales. Por el contrario, las empresas pueden encontrar barreras a la

exportación en diferentes etapas de internacionalización, desde la etapa inicial hasta una

etapa más comprometida a medida que las firmas intensifican sus actividades

internacionales. Posteriormente, estas barreras pueden afectar el crecimiento de las empresas

y limitar las oportunidades de expansión. La internacionalización aumenta la probabilidad

de supervivencia de las MYPES y también puede ayudarlas a superar las dificultades en los

mercados internos al escapar de la competencia con empresas más grandes (Lee et al., 2012).

Al involucrarse en la internacionalización, las empresas son capaces de reducir la volatilidad

en sus negocios debido a la diversificación internacional, es decir, la conducción de negocios

en una variedad de países en lugar de en un solo país (Ahmed et al., 2006, p.661). A pesar

de los beneficios que ofrece la internacionalización existen barreras que obstaculizan este

proceso. Hay algunas barreras que provienen a la interna de la empresa y otras son atribuidas

a factores externos. Leonidou, 2004, p. 280, en su estudio describió que todos los problemas

que restringen el proceso de una empresa para abrirse a nuevos mercados extranjeros se

consideran obstáculos. En ese sentido, Leonidou clasificó los obstáculos a los que se

enfrentaba una empresa como internos y externos. Todas las causas asociadas con la

estructura interna de la empresa son obstáculos internos y todas aquellas cuestiones que se

encuentran fuera de la empresa se consideran externas. Los obstáculos internos incluyen

obstáculos informativos, funcionales, financieros y de mercadeo, mientras que las barreras

externas incluyen barreras de procedimiento, gubernamentales, de tareas y exógenas.

Barreras Internas

 Barreras Informacionales: Son aquellas que para las empresas se les dificulta

obtener información y conocimiento sobre un mercado objetivo al cual la Mype

quiere entrar.

 Barreras Funcionales: Son los recursos humanos, las cuestiones relacionadas con

la producción y las finanzas (Leonidou, 2004, p. 287).

 Barreras de Marketing: Sucede cuando las empresas no pueden identificar y

explotar nuevas oportunidades de mercado a nivel internacional.

Barreras Externas

 Barreras de Procedimientos: Las barreras de procedimiento son los desafíos

operacionales a los que se enfrentan las empresas e incluyen técnicas y / o

procedimientos poco familiares, barreras de comunicación y lenta recaudación de

pagos en el mercado exterior (Leonidou, 2004, p.292).

 Barreras Gubernamentales: Se refieren a la actitud de apoyo o falta de apoyo del

gobierno a los exportadores.

 Barreras de Tareas: Es la cantidad de tiempo y dinero que las empresas gastan para

adaptar su producto a las condiciones que impone el mercado extranjero.

 Barreras exógenas: Cuestiones relacionadas con el entorno económico, político-

legal y socio-cultural (Watch, 2015).

Patrones

Se han establecido dos tipos de patrones que describen el camino de las empresas hacia la

internacionalización. El primer patrón describe la internacionalización como un proceso

incremental y lineal durante el cual las empresas progresan desde la exploración limitada de

los mercados internacionales a través de diversas etapas de compromiso cada vez mayor a

medida que aprenden y se reúnen los recursos (por ejemplo, Johanson y Vahlne, 2009). a

este fenómeno se lo conoce como las empresas “Born-Global” (BG). El segundo tipo de

patrón que siguen las empresas se conoce como “International New Ventures” (INV) de

acuerdo a Oviatt & McDougall (2005) la definen como “una organización empresarial que,

desde el principio, busca obtener ventajas competitivas del uso de recursos y de la venta de

productos en múltiples países. La característica esencial de este tipo de empresas es que sus

orígenes son internacionales, como se puede demostrar con el compromiso de sus recursos

(materiales, recursos humanos, financiación, entre otros) en más de una nación”

Empresas “Born Global” (BG)

Las BG son empresas que emprenden negocios internacionales en o cerca de su lugar de

fundación. En las últimas dos décadas, han surgido en gran número en todo el mundo, en

gran parte debido a cambios ambientales evolutivos, como la globalización y la aparición de

las TIC. La aparición de las BG está estrechamente relacionada con la internacionalización

de las Mypes. De hecho, los las BG son un subconjunto de Mypes.

Las Mypes y las empresas BG se caracterizan por limitados recursos tangibles y

financieros. En consecuencia, una interesante cuestión de investigación se centra en cómo

estas empresas tienen éxito en los negocios internacionales a pesar de los limitados recursos.

En comparación con las grandes empresas multinacionales, las empresas más pequeñas son

a menudo más adaptables, más innovadoras y tienen tiempos de respuesta más rápidos para

implementar nuevas ideas y satisfacer las necesidades de los clientes (Crick, 2009). Los BG

más a menudo sirven a nichos de mercado globales que las grandes empresas

multinacionales. Las empresas BG tienden a utilizar sustancialmente las últimas tecnologías

de la información y la comunicación, facilitando el comercio internacional como nunca.

Cuando se trata de transportar productos a clientes extranjeros, los BG generalmente

minimizan las inversiones generales o fijas (Cavusgil & Knight, 2009). Se basan en

facilitadores externos como distribuidores independientes ubicados en el extranjero. Las

empresas más pequeñas suelen prosperar en el conocimiento privado que producen o poseen.

Ellos acceden y movilizan recursos a través de sus redes de conocimiento transfronterizas, o

su capital social internacional (Acedo & Jones, 2007; Aspelund, Madsen & Moen, 2007;

Cavusgil & Knight, 2009; Crick, 2009).

La globalización y las TIC son antecedentes importantes de la internacionalización

generalizada de empresas BG (Knight, 2015). Sin embargo, estas tecnologías por sí solas

son insuficientes para explicar los procesos intrigantes en el trabajo en el entorno interno de

tales empresas. Es probable que la cultura innovadora y las capacidades organizativas

jueguen un papel clave en la naciente globalización temprana de la internacionalización y el

posterior desempeño internacional. Tener una naturaleza fuertemente innovadora ayuda a

estas empresas a desarrollar tipos particulares de conocimiento, impulsando el desarrollo de

capacidades organizacionales que apoyan la internacionalización temprana y el desempeño

superior en diversos mercados internacionales (Weerawardena, et al., 2007). Las actividades

innovadoras de estas empresas apoyan la apertura de nuevos mercados y reinventan las

operaciones de la empresa para servir bien a esos mercados (Knight, 2015, Kuivalainen,

Sundqvist & Servais, 2007).

Empresas “International New Ventures” (INV)

Anderson et al. (2014) definen a las INV como "organizaciones empresariales que desde el

inicio buscan obtener una ventaja competitiva significativa del uso de recursos y la venta de

productos en múltiples países". Este creciente cuerpo de literatura examina las empresas que

se internacionalizan poco después de su creación. Aunque muchos términos definen ahora

el fenómeno, como los de "BG" e "INV" se han vuelto algo intercambiables, al igual que los

criterios utilizados para categorizarlos.

Muchas definiciones que sustentan este tipo de firmas también han surgido,

incluyendo empresas globales nacidas, globales nacidos, internacionales instantáneos y

firmas globales de alta tecnología (Anderson et al., 2014; Svensson, 2006), pero la mayoría

de los investigadores usan el término INV debido a su representación global de estas

empresas. La investigación identifica a estas empresas como poseedoras de varias

características similares. En particular, los INVs suelen ser dirigidos por un gerente o un

equipo directivo con una constelación única de competencias y capacidades que les permiten

combinar mejor los recursos de diferentes mercados nacionales para lograr un rápido

crecimiento internacional poco después de la fundación de sus empresas. A pesar del

creciente número de estudios en las últimas décadas, es necesario seguir explorando cómo

estas empresas pueden lograr y mantener la ventaja competitiva y el crecimiento

internacional a lo largo de su ciclo de vida, incluidas las fases tempranas, de crecimiento y

madura y además determinar los resultados finales de estos desarrollos (Kuivalainen et al.,

2012; Gabrielsson & Gabrielsson, 2013). Además, una investigación limitada ha examinado

la influencia de la naturaleza y los roles de los factores de la industria en el proceso de

internacionalización y las opciones estratégicas de INV.

Metodología

Diseño y tipo de investigación

La metodología de la investigación tiene diseño no experimental debido a que no se

manipulan directamente las variables de estudio. Es de tipo descriptivo porque se describe

el entorno local de las Mypes, además, es de tipo correlacional porque se analizó por medio

de un modelo logit cuáles son factores que inciden directamente en que una Mype se

internacionalice; y finalmente es de tipo documental porque se utilizó fuentes bibliográficas

para el marco teórico y el uso de la base de datos para el análisis estadístico.

Enfoque

El enfoque que se utilizó fue cuantitativo porque enfatizan las mediciones objetivas y el

análisis estadístico, matemático o numérico de los datos recolectados a través de encuestas

o manipulando datos estadísticos preexistentes usando técnicas computacionales. La

investigación cuantitativa se centra en la recopilación de datos numéricos y su generalización

a través de grupos de personas o para explicar un fenómeno particular. Siendo el enfoque

más conveniente para lograr una perspectiva precisa, ya que se consideran diversos datos,

contextos, ambientes y análisis.

Fuentes de información

Para el presente trabajo se considera como estado actual los datos secundarios basados en el

Censo Nacional Económico (CENEC, 2010). Este censo recoge toda la información

económica de todas las empresas que conforman el sector productivo del país. Es decir,

22.684 sectores censados o lo que es igual a 511.130 establecimientos analizados.

Población y muestra

Se trabajó con la población de 511.130 empresas provenientes de la base de datos del

CENEC para efectos del presente estudio no se realizó un muestreo probabilístico debido a

que se necesita del total de empresas.

Instrumentos de investigación

El instrumento utilizado fue el levantamiento de datos estadísticos proveniente de la base de

datos del CENEC.

Modelo econométrico

Para explicar qué factores permiten que una Mype se internacionalice, en este sentido se

utilizara el modelo de regresión logística binaria, para lo cual el modelo tiene la siguiente

forma (ecuación 1).

𝐶𝑁𝐼 = 𝑓(𝛽0 + 𝛽𝐼𝑀𝐼𝑀1 + 𝛽𝐺𝐼𝐷𝐺𝐼𝐷2 + 𝛽𝐺𝐶𝐹𝐺𝐶𝐹2 + 𝛽𝑅𝐶𝑅𝐶4 + 𝛽𝐴𝐶𝐴𝐶5 + 𝛽𝐼𝑁𝑇𝐼𝑁𝑇6 +

𝛽𝑃𝑂𝑃𝑂7) + 𝜇 (1)

Dónde:

β Indica la dirección o relación que existe entre una variable y otra

La variable CNI representa si el principal cliente en el exterior de la Mype es una

empresa pública, privada o público en general. Esta variable se convirtió en una dicotómica,

es decir, si la empresa tiene un cliente en el exterior o no. La variable IM es una variable

dicotómica que indica si la empresa realizó investigaciones de mercado o caso contrario no

lo ha hecho. La variable GID representa si la Mype ha gastado en investigación de mercado

medido como una variable dicotómica donde 1 es igual a sí gastó en investigación de

mercado y 0 no ha gastado en dichas investigaciones. La variable AC indica si la principal

actividad de la Mype es el comercio al por mayor o al por menor. La variable RC es un

indicador de que la Mype lleva dentro de su negocio registros contables como, por ejemplo,

los estados financieros. La variable GCF significa que la Mype ha gastado en la capacitación

y formación de sus empleados. Esta variable está medida como una variable dicotómica

donde 1 es igual a sí gastó en las capacitaciones y formación de sus empleados y 0 no ha

CNI Principal cliente a nivel exterior

IM
Establecimiento realizo investigaciones de

mercado

GID Gasto en investigación y desarrollo

AC Actividad de comercio al por mayor o menor

RC Registros contables

GCF Gasto en capacitación y formación

INT Uso de internet

PO Estratos de Personal Ocupado

μ Termino de error

gastado en dichas capacitaciones. La variable INT es una variable dicotómica que indica si

la empresa tiene internet dentro de sus instalaciones y finalmente PO es una variable

categórica que indica los distintos niveles de personal ocupado.

De acuerdo con la teoría sobre la internacionalización de las empresas se espera que

el βIM > 0. Esto indicaría que la probabilidad de internacionalización de una Mype aumenta

cuando la empresa realiza investigaciones de mercado en comparación de aquellas que no

las realizan. El coeficiente βGID > 0 indica que se espera que la probabilidad de que la Mype

se internacionalice aumenta cuando la empresa haya gastado en investigación y desarrollo

en comparación de aquellas Mypes que no han gastado en I+D. En este sentido, el coeficiente

βGCF > 0 indica que mientras una empresa invierta en la formación de su capital humano se

espera que la probabilidad de que la Mype entre al mercado extranjero aumente en

comparación de aquellas que no inviertan en capacitaciones.

En cuanto a la variable de registros contables se espera que βRC > 0 debido a que si

una Mype lleva a cabo sus procesos contables, la probabilidad de que la empresa salga al

mercado extranjero aumenta.

Se espera que el coeficiente sea βAC > 0 lo cual indica que la probabilidad de que la

empresa se internacionalice es mayor si tiene ventas al por mayor en comparación con

aquellos que tienen ventas al por menor.

Para la variable uso de internet se espera que βINT > 0 debido a que mientras una

Mype tenga a su disposición cualquier TIC la probabilidad de que se internacionalice

aumentará en comparación de aquellas que no implementen TIC.

Un coeficiente de βPO > 0 indica que la probabilidad de internacionalización de una

Mype aumenta cuando la empresa tenga más empleados a su disposición.

Modelo Logit

Para el presente trabajo se va a utilizar la metodología propuesta por Pérez et al. (2015)

usando la ecuación 1 se procede a construir la función logística:

𝑓(𝑧) =
exp(𝑧)

1+exp(𝑧)
 (2)

Reemplazando z con la ecuación 1 obtenemos la siguiente ecuación:

𝐸[𝐶𝑁𝐼] = 𝑃(𝐶𝑁𝐼 = 1)

=
exp(𝛽0+𝛽𝐼𝑀𝐼𝑀1+𝛽𝐺𝐼𝐷𝐺𝐼𝐷2+𝛽𝐺𝐶𝐹𝐺𝐶𝐹2+𝛽𝑅𝐶𝑅𝐶4+𝛽𝐴𝐶𝐴𝐶5+𝛽𝐼𝑁𝑇𝐼𝑁𝑇6+𝛽𝑃𝑂𝑃𝑂7)

1+exp(𝛽0+𝛽𝐼𝑀𝐼𝑀1+𝛽𝐺𝐼𝐷𝐺𝐼𝐷2+𝛽𝐺𝐶𝐹𝐺𝐶𝐹2+𝛽𝑅𝐶𝑅𝐶4+𝛽𝐴𝐶𝐴𝐶5+𝛽𝐼𝑁𝑇𝐼𝑁𝑇6+𝛽𝑃𝑂𝑃𝑂7)
(3)

La ecuación 3 estima el modelo mediante el método de máxima verosimilitud.

Adicionalmente, no se puede interpretar la magnitud de los coeficientes estimados pero sí su

signo debido a que los modelos logit no son lineales. En este sentido, un coeficiente con

signo positivo indica que los incrementos en la variable independiente conlleva a

incrementos en la probabilidad de la variable dependiente P (CNI=1), de la misma manera,

un coeficiente negativo en la variable independiente se traduce en una disminución en la

probabilidad de la variable dependiente P (CNI=1).

Odds ratios

Por lo general para interpretar las magnitudes de los estimadores se utilizan los odds ratios

los cuales se los representa de la siguiente manera:

𝑜𝑑𝑑𝑠 =
𝑃(𝐶𝑁𝐼=1)

1+𝑃(𝐶𝑁𝐼=1)
= exp(𝛽0 + 𝛽𝐼𝑀𝐼𝑀1 + 𝛽𝐺𝐼𝐷𝐺𝐼𝐷2 + 𝛽𝐺𝐶𝐹𝐺𝐶𝐹2 + 𝛽𝑅𝐶𝑅𝐶4 + 𝛽𝐴𝐶𝐴𝐶5 +

𝛽𝐼𝑁𝑇𝐼𝑁𝑇6 + 𝛽𝑃𝑂𝑃𝑂7) (4)

De la ecuación 3 se sacan los logaritmos neperianos, donde se obtiene como resultado

un modelo lineal:

𝐿𝑜𝑔𝑖𝑡 [𝑃(𝐶𝑁𝐼 = 1)] ≡ 𝑙𝑛 (
𝑃(𝐶𝑁𝐼=1)

1+𝑃(𝐶𝑁𝐼=1)
) = exp(𝛽0 + 𝛽𝐼𝑀𝐼𝑀1 + 𝛽𝐺𝐼𝐷𝐺𝐼𝐷2 + 𝛽𝐺𝐶𝐹𝐺𝐶𝐹2 +

𝛽𝑅𝐶𝑅𝐶4 + 𝛽𝐴𝐶𝐴𝐶5 + 𝛽𝐼𝑁𝑇𝐼𝑁𝑇6 + 𝛽𝑃𝑂𝑃𝑂7) (5)

Con la ecuación 5 los coeficientes se pueden interpretar como la variación de la

probabilidad de la variable dependiente ante variaciones unitarias provenientes de la variable

independiente ceteris paribus1.

Finalmente para referirse a la variación unitaria de una de las variables

independientes del modelo se utilizan los odds-ratio que es cociente entre dos odds

asociados.

𝑂𝑑𝑑𝑠 − 𝑟𝑎𝑡𝑖𝑜 =
𝑂𝑑𝑑𝑠2

𝑂𝑑𝑑𝑠1
= exp (𝛽𝑖)

1 Ceteris Paribus: Manteniendo constante todas las demás variables explicativas del modelo

En donde si 𝛽𝑖 toma valores cercanos a 0 significa que ante cambios en la variable

independiente (𝑋𝑖) implica que la variable dependiente no sufra de variaciones.

Resultados

Estadísticas descriptivas de los factores para la internacionalización de

las Mypes

La tabla 1 muestra la estadística descriptiva de los factores que influyen en la

internacionalización de las Mypes. En este sentido, para la variable IM se observa que el

89,75% de las empresas encuestadas manifiestan que no realizan investigaciones de mercado

en comparación al 1,67% de las empresas que sí hacen investigación de mercado; para la

variable GID, el 90,81% de las Mypes encuestadas manifiestan que no gastan en

investigación y desarrollo en comparación al 0,61% de las empresas que sí lo hacen; en

cuanto al factor gasto en capacitación y formación (GCF), el 87,67% de las empresas

encuestadas no gastan en capacitaciones para sus empleados mientras que, el 3,76% de las

empresas encuestadas sí gastan en capacitaciones para sus empleados.

Con respecto a la actividad comercial (AC), el 50,76% de las empresas encuestadas

manifiestan que su actividad comercial es al por menor, el 1,8% de las reportan que su

actividad es al por mayor y el 45,30% no informan al respecto; en cuanto a la variable RC

el 85,67% de las empresas encuestadas manifiestan que no tienen registros contables en

comparación al 12,19% de las empresas que sí tienen registros contables; para la variable

uso de internet (INT), el 81,37% de las empresas encuestadas no usan internet en sus

establecimientos en comparación al 10,05% de las empresas que sí tienen internet.

Finalmente para la variable PO el 92,90% de las empresas encuestadas tienen de 1 a

9 empleados, 3,66% de las empresas encuestadas tienen de 10 a 49 empleados, el 0,41%

tienen de 50 a 99 empleados, el 0,21% tienen de 100 a 199 empleados, el 0,13% de 200 a

499 empleados, el 0,05% de 500 a más empleados y el 0,51% no informa.

Tabla 1: Estadísticas descriptivas

Variable Definición N Porcentaje

IM
Si 8544 1,67

No 458758 89,75

Perdidos 43828 8,57

GID

Si 3124 0,61

No 464178 90,81

Perdidos 43828 8,57

AC

Al por Mayor 9189 º

Al por Menor 259462 50,76

No Informa 231566 45,30

Perdidos 10913 2,14

RC

Si 62315 12,19

No 437902 85,67

Perdidos 10913 2,14

GCF

Si 19214 3,76

No 448088 87,67

Perdidos 43828 8,57

INT

Sí 51389 10,05

No 415913 81,37

Perdidos 43828 8,57

PO

No Informa 2602 0,51

1 - 9 474844 92,90

10 - 49 18684 3,66

50 - 99 2106 0,41

100 - 199 1074 0,21

200 - 499 643 0,13

500 y mas 264 0,05

Perdidos 10913 2,14

Elaborado por: Autor 2017

Resultados del modelo de regresión logística

La tabla 2 reporta las estimaciones del modelo econométrico:

Tabla 2: Resultados de la estimación

Variable Coeficiente P-value

IM -,329 ,367

GID ,423 ,458

RC ,913 ,002

AC 2,241 ,000

GCF ,012 ,970

INT ,178 ,557

PO ,092 ,824

Constante -2,364 ,000

Elaborado por: Autor 2017

Con respecto a la variable IM (Establecimiento realizó investigaciones de mercado)

su coeficiente es negativo lo cual indica que la probabilidad de que una Mype se

internacionalice disminuye cuando las empresas realizan investigaciones de mercado en

comparación con aquellas que no lo realizan. Sin embargo, la variable no es estadísticamente

significativa debido a que tiene un valor p de (0,367).

Con respecto a la variable GID (Gasto en investigación y desarrollo) su coeficiente

es positivo lo cual indica que la probabilidad de que una Mype se internacionalice aumenta

cuando las empresas realizan gastos en investigación y desarrollo en comparación con

aquellas que no lo realizan. Sin embargo, la variable no es estadísticamente significativa

debido a que tiene un valor p de (0,458).

Con respecto a la variable RC (Registros contables) su coeficiente es positivo y con

un valor p de (0,002) lo cual indica que la probabilidad de que una Mype se internacionalice

aumenta cuando las empresas llevan registros contables en comparación con aquellas que no

llevan ningún registro contable.

Para la variable AC (Actividad de comercio al por mayor o menor) su coeficiente es

positivo y con un valor p de (0,000), lo cual representa que la probabilidad de que una Mype

se internacionalice aumente cuando la empresa vende al por mayor en comparación de

aquellas que venden al por menor.

Con respecto a la variable GCF (Gasto en capacitación y formación) su coeficiente

es positivo lo cual indica que la probabilidad de que una Mype se internacionalice aumenta

cuando las empresas realizan gastos en capacitación y formación de su personal en

comparación con aquellas empresas que no invierten en su personal. Sin embargo, la variable

no estadísticamente significativa debido a que tiene un valor p de (0,970).

Con respecto a la variable INT (Uso de internet) su coeficiente es positivo lo cual

indica que la probabilidad de que una Mype se internacionalice aumenta cuando las empresas

usan dentro de sus instalaciones el internet en comparación con aquellas que no tienen

internet. Sin embargo, la variable no es estadísticamente significativa debido a que tiene un

valor p de (0,557).

Con respecto a la variable PO (Estratos de Personal Ocupado) su coeficiente es

positivo lo cual indica que la probabilidad de que una Mype se internacionalice aumenta

cuando las empresas tienen más empleados. Sin embargo, la variable no es estadísticamente

significativa debido a que tiene un valor p de (0,824).

Discusión

El papel de las pequeñas empresas es cada vez más importante hoy en día. Por lo tanto, es

fundamental comprender los factores que se relacionan con la internacionalización de las

Mypes. El objetivo del presente trabajo fue determinar los factores que inciden en el acceso

y permanencia de las pequeñas y medianas empresas de Ecuador en el mercado

internacional. Estas variables fueron analizadas individualmente mediante el uso de la

regresión logística para determinar la probabilidad de que un factor o varios factores

ocasionen que una Mype se expanda al mercado extranjero.

Entre los resultados más relevantes del presente trabajo se destacan que los factores

como el tamaño de la empresa, investigación de mercados o el uso de las TIC (internet) no

son importantes en el contexto ecuatoriano para que una Mype se internacionalice. Esto se

debe a que de acuerdo con la encuesta del CENEC, la mayoría de las Mype ecuatorianas no

realizan inversiones en investigación y desarrollo, no capacitan a sus empleados ni mucho

menos implementan TICs dentro de sus establecimientos. Para que una Mype se

internacionalice debe tomar en cuenta aspectos como llevar registros contables y que su

actividad comercial sea al por mayor.

Es preocupante el poco interés por parte de las pequeñas y medianas empresas en

invertir en investigación y desarrollo con el objetivo de mejorar sus procesos de producción

o ser más eficientes en sus procesos internos. Del mismo modo, es alarmante el alto

porcentaje de empresas que no capacitan a sus empleados lo cual aportaría a que el empleado

tenga un mejor rendimiento dentro de la compañía. En este sentido el gobierno debería

apoyar a este sector empresarial ofreciendo préstamos para fomentar la investigación,

incentivos para capacitar a sus empleados, financiamiento para mejorar los procesos de las

empresas, promover a las Mypes por medio de ProEcuador a realizar encuentros

internacionales de tal manera que se brinde oportunidades de acceder a los mercados

internacionales, entre otros.

Por todas las consideraciones anteriores, se explica que la hipótesis planteada en este

estudio cumple con su contenido, debido a que si toda pequeña y mediana empresa del país

con expectativas de internacionalizarse analiza, estudia y corrige con énfasis los resultados

de la presente investigación; esta tendrá una mayor probabilidad de maximizar sus

actividades comerciales en el mercado internacional y de esta manera evitar falencias

institucionales que limiten su acceso y permanencia al mismo.

Una de las principales limitaciones del presente trabajo es que la encuesta del

CENEC no ha sido actualizada, además de que no se miden las variables como las planteadas

en la revisión literaria como, por ejemplo: el nivel de ventas en el exterior, el nivel de gasto

en investigación y desarrollo, el número de años que la empresa lleva en el mercado, entre

otros. Finalmente, en el presente estudio no se desarrollaron las pruebas de diagnóstico con

el fin de demostrar que el modelo es válido.

Conclusiones

El objetivo del presente trabajo fue determinar los factores que inciden el acceso y

permanencia de las pequeñas y medianas empresas de Ecuador en el mercado internacional.

En este sentido se encontraron los principales hallazgos:

Se delimitó información correspondiente al proceso de inserción de las pequeñas y

medianas empresas a nivel mundial, destacando entre las mismas los patrones, barreras y

factores más significativos que influyen para que una Mype se internacionalice; realizando

un diagnostico global para ser enfocado en el ámbito local.

El estado actual de las Mypes ecuatorianas fue obtenido y analizado gracias al censo

económico levantado por el CENEC, donde aproximadamente 9 de cada 10 empresas Mypes

no realizan investigaciones de mercado, en esta misma proporción las empresas encuestadas

tampoco gastan en investigación y desarrollo. Del mismo modo la poca preocupación por

parte de las Mypes en capacitar a sus empleados se refleja en el CENEC debido a que el

87,67% de las empresas no invierten en la formación de sus empleados. Otro factor

fundamental que se debe considerar es que el 81,37% de las Mypes encuestadas no tienen

internet dentro de sus instalaciones.

Entre los factores que influyen en el proceso de inserción para que una Mype se

internacionalice es que deben tener registros contables de tal manera que la probabilidad de

entrar a los mercados extranjeros sea más significativa, este factor indica que si una empresa

tiene a su disposición informes financieros brindará mayor confianza a firmas extranjeras y

por ende otorgará nuevas oportunidades para entrar a los mercados internacionales.

Otro factor que influye para que una Mype pueda entrar a mercados extranjeros es la

actividad comercial en la que se desempeñe, es decir, una pequeña o mediana empresa tendrá

más posibilidades de internacionalizarse si su giro de negocio es vender al por mayor en

comparación de aquellas empresas que se dediquen a vender al por menor.

Entre las limitaciones del presente estudio se menciona que se debería actualizar el

Censo Nacional Económico, de tal manera que las preguntas se ajusten a lo revisado en la

literatura. Finalmente, el gobierno ecuatoriano debe promover a las pequeñas y medianas

empresas a que se expandan a los mercados internacionales por medio de préstamos para

proyectos innovadores, alianzas con ProEcuador, incentivos para capacitar a sus empleados,

entre otros.

Referencias

Bárcena, A., (2016). Gestión Economía y Sociedad. Obtenido de

http://www.revistagestion.ec/?p=23015

Ritz, J., (2016). El Telégrafo. Obtenido de

http://www.eltelegrafo.com.ec/noticias/economia/8/en-ecuador-el-90-de-la-

composicion-empresarial-tiene-origen-familiar

Frohmann, A., -M.-O.-U. (NOVIEMBRE de 2016). REPOSITORIO DIGITAL CEPAL.

Obtenido de

http://repositorio.cepal.org/bitstream/handle/11362/40737/1/S1600442_es.pdf

fecha de consulta: 15/08/17

Macías Vaca, L., G. (22 de ENERO de 2014). REPOSITORIO INSTITUCIONAL DE LA

UNIVERSIDAD CATOLICA SANTIAGO DE GUAYAQUIL. Obtenido de

http://repositorio.ucsg.edu.ec/bitstream/3317/1218/1/T-UCSG-PRE-ECO-GES-

58.pdf

fecha de consulta: 15/08/17

Acedo, F., & Jones, M. (2007). Speed of internationalization and entrepreneurial cognition:

Insights and a comparison between international new ventures, exporters and

domestic companies. Journal of World Business, 42(3), 236-252.

Ahmed Z.U., Julian. C.C., Baalbaki. I., & Hadidian. T.V. (2006). Firm internationalization

and export incentives from a Middle Eastern perspective. Journal of Small Business

and Enterprise Development. 13(4). 660-669.

Andersson, S., Evers, N., & Kuivalainen, O. (2014). International new ventures: rapid

internationalization across different industry contexts. European Business Review,

26(5), 390-405.

Aspelund, A., Madsen, T., & Moen, O. (2007). A review of the foundation, international

marketing strategies, and performance of international new ventures. European

Journal of Marketing, 41(11-12), 1423-1448

Andersson. S., Gabrielsson. J., & Wictor. I. (2004). International activities in small firms:

examining factors influencing the internationalization and export growth of small

firms. Canadian Journal of Administrative Sciences/Revue Canadienne des

Sciences de l'Administration. 21(1). 22-34.

Boermans. M. A., & Roelfsema. H. (2016). Small firm internationalization. innovation.

and growth. International Economics and Economic Policy. 13(2). 283-296.

https://doi.org/10.1007/s10368-014-0310-y.

Borges M., Hoppen N., & Luce FB. (2009). Information technology impact on market

orientation in e-business. Journal of Business Research. 62(9). 883-8

Cavusgil, S. T., & Knight, G. (2009). Born global firms: A new international enterprise.

New York, NY: Business Expert Press.

Ciszewska-Mlinaric M., & Mlinariè. F. (2010). Small firms in a small country: managerial

factors. internationalization and performance of Slovenian SMEs. Managing Global

Transitions. 8(3). 239.

Clercq. D. D., Sapienza. H. J., & Crijns. H. (2005). The internationalization of small and

medium-sized firms. Small business economics. 24(4). 409-419.

Crick, D. (2009). The internationalization of born global and international new venture

SMEs. International Marketing Review, 26(4-5), 453-476.

Escandón Barbosa. D. M., & Hurtado Ayala. A. H. (2014). Factores que influyen en el

desarrollo exportador de las Mypes en Colombia. Estudios Gerenciales. 30(131).

172-183.

Esra Karadeniz. E., & Göçer. K. (2007). Internationalization of small firms: A case study

of Turkish small-and medium-sized enterprises. European Business Review. 19(5).

387-403. https://doi.org/10.1108/09555340710818978

Fernandez Olmos. M., & Díez-Vial. I. (2015). Internationalization pathways and the

performance of SMEs. European Journal of Marketing. 49(3/4). 420-443.

Gabrielsson, P. & Gabrielsson, M. (2013), “A dynamic model of growth phases and

survival in international business-to-business new ventures: the moderating effect of

decision-making logic”, Industrial Marketing Management, 42 (8), 1357-1373.

Hagsten. E., & Kotnik. P. (2017). ICT as facilitator of internationalisation in small-and

medium-sized firms. Small Business Economics. 48(2). 431-446.

Knight, G. (2015). Born global firms: Evolution of a contemporary phenomenon. In

Entrepreneurship in International Marketing (pp. 3-19). Emerald Group Publishing

Limited.

Kuivalainen, O., Sundqvist, S., & Servais, P. (2007). Firms’ degree of bornglobalness,

international entrepreneurial orientation and export performance. Journal of World

Business, 42(3), 253-267.

Kuivalainen, O., Saarenketo, S. and Puumalainen, K. (2012), “Start-up patterns of

internationalization a framework and its application in the context of knowledge-

intensive SMEs”, European Management Journal, 30 (4), 372-385.

Lee. H., Kelley. D., Lee. J., & Lee. S. (2012). SME survival: the impact of

internationalization. technology resources. and alliances. Journal of Small Business

Management. 50(1). 1-19.

Leonidou L.C. (2004). An analysis of the barriers hindering small business export

development. Journal of Small Business Management. 42(3). 279-302.

Lohrke F.T., Franklin G.M., & Frownfelter-Lohrke C. (2006) The Internet as an

Information Conduit: A Transaction Cost Analysis Model of US SME Internet Use.

International Small Business Journal. 24(2). 159-178.

Luna I. R. (2006). Isidoro Romero Luna*. 37. 31–50.

Murphy. G. B., Trailer. J. W., & Hill. R. C. (1996). Measuring performance in

entrepreneurship research. Journal of business research. 36(1). 15-23.

Oviatt. B. M., & McDougall. P. P. (2005). Toward a theory of international new

ventures. Journal of International Business Studies. 36(1). 29-41.

Pérez. Á. A. J., Kizys. R., & Manzanedo. L. (2015). Regresión logística binaria. Proyecto

e-Math Barcelona.

Ramsey. J. R., Barakat. L., Mitchell. M. C., Ganey. T., & Voloshin. O. (2016). The effects

of past satisfaction and commitment on the future intention to

internationalize. International Journal of Emerging Markets. 11(2). 256-272.

Svensson, G. (2006), “A quest for a common terminology: the concept of born glocals”,

Management Decision, 44 (9), 1311-1317.

Wach. K. (2015). Impact of Cultural and Social Norms on Entrepreneurship in the EU:

Cross-Country Evidence based on GEM Survey Results. Zarządzanie w Kulturze.

16(1). 15-29. doi: 10.4467/20843976ZK.15.002.3037

Weerawardena, J., Mort, G., Liesch, P., & Knight, G. (2007). Conceptualizing accelerated

internationalization in the born global firm: A dynamic capabilities perspective.

Journal of World Business, 42(3), 294-303.

