
1 
 

 


1 
 

Autora: 

 

 

 
Pintado Valladolid Carmen Rocio. 

Ingeniera Comercial 

Candidata a Magíster en Administración de Empresas, Mención en 

Gestión de Proyectos por la Universidad Politécnica Salesiana – Sede 

Cuenca. 

cpintado@est.ups.edu.ec 

 

 

Dirigido por: 

 

 

 

 

Mejía Mejía Fernando Marcelo. 

Ingeniero en Marketing  

Magister en Comunicación y Marketing 

fmejia@ups.edu.ec 

 

 

Todos los derechos reservados.  

 

Queda prohibida, salvo excepción prevista en la Ley, cualquier forma de reproducción, 

distribución, comunicación pública y transformación de esta obra para fines comerciales, sin 

contar con autorización de los titulares de propiedad intelectual. La infracción de los derechos 

mencionados puede ser constitutiva de delito contra la propiedad intelectual. Se permite la libre 

difusión de este texto con fines académicos investigativos por cualquier medio, con la debida 

notificación a los autores. 

 

DERECHOS RESERVADOS 

©2020 Universidad Politécnica Salesiana. 

CUENCA – ECUADOR – SUDAMÉRICA 

PINTADO VALLADOLID CARMEN R.  

ANÁLISIS DE LA ADOPCIÓN DE HERRAMIENTAS DE COMERCIO EN LÍNEA POR 

PARTE DE LAS MIPYMES DEL SECTOR TEXTIL EN EL CANTÓN CUENCA. 

 

  

 

 


2 
 

Análisis de la adopción de herramientas de comercio en línea por 

parte de las MIPYMES del sector textil en el cantón Cuenca. 

Analysis of the adoption of online commerce tools by MIPYMES in the textile 

sector in the canton Cuenca  

 

Rocío Pintado 

 

Resumen 

Esta investigación tuvo como objetivo analizar el grado de adopción de las herramientas de comercio en línea por 

parte de las MIPYMES del sector textil en el cantón Cuenca, para ello se utilizaron índices que miden 

respectivamente la disposición de variables internas y externas y finalmente la adecuación al comercio electrónico. 

Se aplicaron 4 encuestas a las 29 empresas del sector para obtener los insumos para la elaboración de los índices. 

Estos índices reflejan una realidad donde las condiciones externas del mercado, así como las internas relativas a 

la estructura propia de las MIPYMES, no llegan a ser favorables a la inserción en el comercio electrónico, ni a la 

adopción de herramientas digitales, lo cual queda evidenciado en el índice de adecuación al comercio electrónico 

promedio del 0,29 en una escala del 0 al 1. El cálculo de la correlación entre los índices de disposición de variables 

internas y externas con una adecuación al comercio electrónico de 0,87 y 0,70 respectivamente en la escala de 

Pearson, lo cual indica correlaciones positivas altas en ambos casos. 

  

Abstract 

The objective of this research was to analyze the degree of adoption of online trading tools by MSMEs in the 

textile sector in the canton Cuenca. For this purpose, indices were used that respectively measure the availability 

of internal and external variables and, finally, the adequacy of electronic commerce. Four surveys were applied to 

the 29 companies in the sector to obtain the inputs for the elaboration of the indices. These indexes reflect a reality 

where the external conditions of the market, as well as the internal ones related to the structure of MSMEs, do not 

become favorable to the insertion in electronic commerce, nor to the adoption of digital tools, which is evidenced 

in the average e-commerce adequacy index of 0.29 on a scale of 0 to 1. The calculation of the correlation between 

the disposition indices of internal and external variables with e-commerce adequacy was 0.87 and 0, 70 

respectively on the Pearson scale, which indicates high positive correlations in both cases. 

  

Palabras Clave │ Keywords 

Comercio electrónico; herramientas digitales; sector textil │ Electronic commerce; digital tools; textile sector 

 


3 
 

1.  INTRODUCCIÓN 

“El constante avance tecnológico, la globalización, los nuevos procesos económicos y 

la crisis generalizada que afecta a la humanidad, exigen a las organizaciones un cambio en sus 

tradicionales formas de ver y actuar en este dinámico mundo” (Gaviria Builes, 2015). En la 

actualidad las empresas buscan un mejoramiento continuo en sus procesos para cambiar tanto 

en su organización como en sus operaciones, y así hacer frente a una mayor competitividad 

comercial a nivel mundial. Desde este punto de vista, Figueroa Gónzalez (2018) manifiesta que 

“debido a las consecuencias que tiene la globalización en el cambio mundial, las empresas se 

han tenido que adaptar a un sin número de retos que esto conlleva; para hoy en día cambiar la 

manera de hacer negocios”. 

El desempeño de las organizaciones, el crecimiento en las ventas y por consecuencia su 

rentabilidad, requieren de nuevas acciones que impacten estratégica y operacionalmente en la 

empresa, algo que el comercio electrónico ofrece a la organización, tal como lo manifiestan 

Fernández Portillo, Sánchez Escobedo, Jiménez Naranjo, & Hernández Mogollón (2015, pág. 

108) “el e-commerce permite replantear los objetivos en la empresa con un claro 

direccionamiento estratégico, facilitando crear nuevos productos y mercados, nuevos canales 

de distribución, reducir el coste de las actividades empresariales y favorecer la apertura de 

nuevos mercados”. 

El comercio electrónico se define como “el intercambio de bienes y/o servicios a través 

de plataformas en línea, el cual puede realizarse entre un consumidor individual y un negocio 

(B2C), entre dos negocios (B2B) o entre dos consumidores individuales (C2C)” (Castaño & 

Jurado, 2016, pág. 36), por su parte para Jones, Motta, & Alderete (2016, p. 5) el comercio 

electrónico se lo puede considerar desde un enfoque más extensivo, ya que “una empresa 

realiza comercio electrónico toda vez que utiliza las redes de telecomunicaciones basadas en 

TIC, y particularmente en Internet, para comunicarse y favorecer sus relaciones con sus 

clientes, proveedores y otras empresas u organizaciones, con el fin de crear valor”. 

Slusarczyk, Pozo y Perurena ponen de relieve las ventajas y beneficios al incorporarse 

al comercio electrónico y al uso de sus herramientas, afirmando que “incrementan la cobertura 

y la calidad de los servicios que brindan las empresas y con esto mejorar su competitividad, así 

como rediseñar los procesos industriales y mejoran la coordinación entre los grupos de trabajo” 

(Slusarczyk, Pozo, & Perurena, 2015, pág. 69). La implementación del comercio electrónico 

en las empresas presenta beneficios en varios campos sobre todo al “eliminar intermediarios y 

barreras geográficas con el uso del comercio electrónico, es una forma de llegar al cliente sin 

necesidad de grandes inversiones; lo cual genera nuevas oportunidades para la empresa” 


4 
 

(Fernández Portillo, Sánchez Escobedo, Jiménez Naranjo, & Hernández Mogollón, 2015), en 

tal sentido, el comercio electrónico se ha convertido en una buena opción para las PYMES.  

Según el estudio realizado por la Universidad Espíritu Santo (UESS) en colaboración 

con la Cámara Ecuatoriana de Comercio Electrónico (UESS, 2018) en la actualidad el comercio 

electrónico se ha visto impulsado gracias a los medios móviles: Smartphone y tablets; siendo 

las redes sociales las de mayor protagonismo, transformando así la forma de entender y de 

ejecutar el marketing, pues tenemos un consumidor que analiza y estudia mejor sus necesidades 

gracias a toda la información disponible para finalizar la compra. Por su parte Maya (2017) dice 

que el comercio electrónico en el Ecuador se ha dinamizado en los últimos tiempos, debido 

principalmente a tres factores: a) un mayor acceso de los ciudadanos al internet, b) el 

incremento sustancial del uso de dispositivos móviles, y c) la implementación de plataformas 

tecnológicas de comercio electrónico por parte de varias casas comerciales, facilitando de esta 

forma que los posibles clientes puedan realizar sus transacciones, ya sea desde su casa, negocio 

u oficina. Por otro lado, Aucay Piedra & Herrera Torres (2017) indican que “los 

establecimientos que utilizan las redes sociales y las aplicaciones móviles para actividades de 

comunicación y mercadotecnia, éstas no se explotan en su totalidad por múltiples factores 

como: desconocimiento en el uso y administración, no lo consideran necesario, falta de 

confianza y credibilidad”. Y es en función de lo indicado, de donde parte la problemática de 

este estudio, ya que en el Ecuador existen micro, pequeñas y medianas empresas (MIPYMES) 

que aun desarrollan un modelo tradicional para comercializar sus productos, lo que genera un 

estancamiento y baja competitividad en el desarrollo de sus negocios, ya que no se ajustan a los 

cambios en el mercado. 

Por ello, siendo las Mipymes una figura esencial de las actividades productivas del país, 

tal como lo demuestran Ron & Sacoto (2017) como impulsadoras del crecimiento económico, 

por su enorme penetración en el mercado, como generadoras de empleo, y como principales 

aportantes al PIB nacional, estas siguen careciendo de estrategias que les ayuden a sobrellevar 

el constante cambio del contexto competitivo en el que se encuentran. 

De acuerdo con lo expuesto por el autor Moposita (2013) quién afirma que en Cuenca 

la industria textil y de confecciones es uno de los sectores manufactureros de mayor importancia 

para el desarrollo de la economía nacional. La industria participa con el 12% del PIB 

manufacturero, del cual 7.3% es generado por el subsector textil y 4.7% por el de confecciones, 

generando una aportación de USD 1.100 millones, de los cuales USD 700 millones están 

destinados al mercado externo. En la ciudad de Cuenca, se puede observar que la mayor parte 

de las pequeñas empresas del sector textil se dedican exclusivamente a la elaboración de 


5 
 

prendas de vestir, las mismas que son vendidas a intermediarios encargados de comercializarlas 

en el mercado, lo cual hace que se incremente su costo final. 

Los estudios sobre la adopción del comercio electrónico muestran la importancia de esta 

práctica para el desarrollo de las actividades de las MIPYMES, principalmente en el contexto 

de expansión del mercado, productividad e innovación, rentabilidad, incremento en las ventas 

y competitividad; es así que para fundamentar el desarrollo de esta investigación, se realizó un 

arqueo de estudios que guardan relación con las variables en contexto, tal y como es el caso de 

Gaviria Builes (2015) que en su estudio determinó que existe un impacto en el desempeño de 

las PYMES asociado a la adopción del comercio electrónico, dicha incidencia se vio reflejada 

en los resultados empresariales, siendo los factores internos los que más afectan a la adopción 

de herramientas digitales relacionadas con el Internet y el mercadeo digital en estas 

organizaciones.  

En la investigación realizada por Jones, Motta y Alderete (2016) se estableció que en 

las MIPYMES comerciales y de servicios que tienen interés de adoptar el comercio electrónico, 

existe una madurez en el uso de las TIC y la existencia de estrategias de TIC alineadas a los 

objetivos organizacionales, lo cual influye favorablemente en la adopción del comercio 

electrónico, y por lo tanto en el desempeño organizacional. Concluyendo que, respecto de las 

implicancias prácticas del trabajo, se sugiere la importancia de la estrategia y de los sistemas 

de control de gestión de TIC en manos de la gerencia para lograr un uso efectivo de las TIC y 

propiciar mejoras en el desempeño organizacional. 

Para el presente estudio se tomó como guía la investigación realizada por Gaviria Builes 

(2015) la cual está basada en tres aspectos fundamentales: a) conocer los factores que afectan 

la adopción, b) medir la intensidad en la adopción y c) determinar el impacto de las herramientas 

digitales en el desempeño de las MIPYMES.  

 

2. MATERIALES Y MÉTODOS 

La investigación se fundamentó en un diseño de tipo concluyente con alcance causal 

relacional, para determinar la correlación entre las variables estudiadas, para lo cual se utilizó 

un cuestionario estructurado basado en preguntas cerradas de tipo escala Likert de 5 niveles, 

que comprende valores desde 1 (nula adopción / totalmente en desacuerdo) a 5 (adopción total 

/ totalmente de acuerdo). 

Para determinar la correlación de efecto entre los factores tanto internos y externos y el 

uso del comercio electrónico entre las MIPYMES, se empleó tres indicadores compuestos, 


6 
 

adaptados de las investigaciones de Gaviria Builes (2015) así como del estudio de Jones, Motta 

y Alderete (2016), los mismos que siguieron las directrices metodológicas expuestas por la 

Comisión Económica para América Latina y el Caribe (CEPAL). Dichos indicadores son:  

a) Índice de disposición de variables internas (IDIVI) mide factores como: habilidades 

del directivo y apoyo de la empresa, cultura organizacional, recursos organizacionales, 

costos de adopción de comercio electrónico, factores atribuibles al tamaño de la 

empresa; que fue analizado mediante 22 variables (ver anexo 1). 

b) Índice de disposición de variables externas (IDIVE) mide factores como: presiones 

competitivas, influencias gubernamentales, tendencias del mercado y presiones 

gubernamentales, infraestructura nacional, orientación cultural hacia el uso de 

herramientas digitales; que fue analizado mediante 14 variables (ver anexo 2). 

c)  Indicador de adopción del comercio electrónico (IACE) mide la adopción de métodos, 

herramientas y estrategias de comercio electrónico, este indicador a su vez está 

dividido en dos subíndices, cuyos promedios determinan el indicador (ver anexo 3): 

a.  Intensidad en la adopción de herramientas digitales, compuesto por 16 variables, 

que miden factores como: nivel de uso de correo electrónico, propiedad de sitios 

web y aplicaciones móviles, uso de webs o redes sociales para ventas, uso de webs 

o aplicativos para otras actividades empresariales. 

b.  Intensidad en la adopción del comercio electrónico, compuesto por 18 variables, 

que miden factores como: uso en investigación de mercados, actividades de 

promoción y comunicación, actividades de ventas, actividades de atención al 

cliente. 

Según la CEPAL (2009) El desempeño en cada dimensión se expresa como un valor entre 

0 y 1 tras aplicar la siguiente fórmula general: 

Indice de dimensión =  
valor real –  valor mínimo 

valor máximo –  valor mínimo
 

Para el análisis de los índices obtenidos (IDIVI, IDIVE, IACE), los resultados se 

jerarquizaron según 5 rangos que van de 0 a 1, cada uno en intervalos del 20% y se clasifica de 

la siguiente manera: Deficiente (0.0 – 0.20), Bajo (0.21 – 0.40), Medio (0.41 – 0.60), Alto (0.61 

– 0.80), Excelente (0.81 – 1.00).  

Finalmente se utilizó el coeficiente de correlación de Pearson, para evaluar la relación lineal 

entre las dos variables (Restrepo & González, 2007), en este caso la relación entre IDIVI y el 

IDIVE, buscando establecer cual es más significativa a nivel estadístico e influyente en el valor 


7 
 

de IACE. Cabe destacar, que no se usó el coeficiente de Spearman porque este suele utilizarse 

para evaluar relaciones en las que intervienen variables ordinales y el de Kendall porque su 

aplicación tiene sentido si las variables objeto de estudio no poseen una distribución poblacional 

conjunta normal (Morales, 2016). 

La investigación utilizó como marco muestral el ranking de empresas de la 

Superintendencia de Compañías del Ecuador, relacionadas en el sector textil en el cantón 

Cuenca, obteniéndose datos para 29 empresas. Por el número limitado de sujetos de 

investigación se decidió aplicar la investigación a la totalidad de estos. 

 

3. RESULTADOS 

En base de los datos obtenidos, en las tablas 1, 2, 3 y 4 se establece la composición 

descriptiva de las empresas participantes en la investigación, siendo así que: 

Tabla 1: Subsector del sector textil al que pertenece la empresa 

Subsector % 

Fibras e insumos primarios 0,00% 

Textil e insumos para la confección 3,45% 

Confección / producción de vestuario e indumentaria 3,45% 

Comercialización de producto terminado 34,48% 

Confección y comercialización 44,83% 

Servicios asociados al sector textil 13,79% 

              Fuente: Elaboración propia 

De acuerdo con los resultados obtenidos, se puede determinar que el 44,83% del total 

de las empresas en estudio, pertenecen al subsector de confección y comercialización, es decir 

fabrican y comercializan sus propios productos; en un segundo nivel el 34,48% está 

representado por el sector de comercialización del producto terminado, esto es, comercializan 

textiles pero no los producen; y en tercer nivel de importancia de actividad económica están las 

empresas de  servicios asociados al sector textil en un 13,79%.  

Cabe destacar que el subsector de actividad primaria referente a fibras e insumos 

primarios, en el cantón Cuenca no tiene actividad, pero está si es representativa en otras 

provincias, al igual que el área de Textil e insumos para la confección (3,45%). Por otro lado, 

la actividad de Confección / producción de vestuario e indumentaria (3,45%), que básicamente 

se refiere a la fabricación de ropa de trabajo o de uniformes de oficina, presenta una baja 


8 
 

participación, ya que por lo general esta actividad es realizada por pequeños talleres artesanales 

que no constan en el registro de la Superintendencia de compañías. 

Tabla 2: Tamaño de la empresa 

Número de empleados % 

1-9 (micro) 41,38% 

10-49 (pequeña) 48,28% 

50-199 (mediana) 10,34% 

200 o más (grande) 0,00% 

Fuente: Elaboración propia 

Tomando como base los parámetros establecidos por la Superintendencia de Compañías, 

Valores y Seguros, para la clasificación de las empresas en función del número de empleados, 

en la tabla 2 se puede observar que en el cantón Cuenca, casi el 90% de las empresas del sector 

textil se registran como pequeñas empresas (48,28%) y microempresas (41,38%), y el restante 

10,34% son medianas empresas (menos de 200 empleados), lo que nos permite inferir que al 

haber una mayor presencia de micro y pequeñas empresas, la dispersión laboral es mayor, algo 

que se puede corroborar con la importante presencia de empresas dedicadas a la producción y 

comercialización de jeans en nuestra región (Lucero & Tejedor, 2018). 

Tabla 3: Alcance del mercado de la empresa 

Ubicación geográfica de clientes % 

Locales 44,83% 

Regionales 24,14% 

Nacionales 17,24% 

Internacionales 13,79% 

Fuente: Elaboración propia 

En cuanto al alcance que tienen las empresas estudiadas en su cobertura del mercado (tabla 

N°3) encontramos que, un 44,83% centran sus actividades en el mercado local; el 24,14% 

trabajan en un mercado regional (consumidores dentro de la provincia y provincias vecinas); 

las empresas que cubren un mercado nacional son el 17,24%; y aquellas que a más de tener una 

presencia nacional destinan parte o toda su producción para exportación son el 13,79%. 

 

 

 


9 
 

Tabla 4: Años de operación de las empresas 

Ubicación geográfica de clientes % 

menos de 3 años 41,4% 

de 3 a 5 años 10,3% 

de 6 a 8 años 34,5% 

más de 8 años 13,8% 

Fuente: Elaboración propia 

En cuanto a los años que tienen las empresas en operación (tabla N°4) se pudo establecer 

que nos encontramos en un mercado relativamente joven con menos de 8 años de 

funcionamiento, más aún, que en su gran mayoría (41,4%) son empresas con menos de 3 años 

de operación y apenas el 13,8% tienen más de 8 años de existencia. 

 

Índices de adopción de herramientas de comercio en línea 

Los datos referentes a la variables internas (gráfico 1), es decir, aquellas que configuran la 

capacidades y habilidades de los componentes de la empresa para el uso de comercio 

electrónico, presentan una curtosis del 1,2 y una asimetría de 1,12, presentando los siguientes 

resultados, el 37,93% de las empresas analizadas se ubican en el rango de 0,21 a 0,40 (Bajo), 

seguido de las empresas con un índice medio (44,83% / 0,41 – 0,60), en cambio a penas un 

17,24% de las empresas se ubican en rangos altos de disposición (10,24% Alto y 6,9% 

Excelente). 

Gráfico 1: Índice de Disposición de Variables Internas 

 

 Fuente: Elaboración propia 


10 
 

En cambio, con una asimetría de -0,14 y una curtosis de 1,42, los resultados de las variables 

externas que miden factores exógenos que impulsan o limitan el uso de comercio electrónico 

en las empresas (gráfico 2), se observa que existe una alta concentración (68,97%) en el rango 

medio (0,41 a 0,60), con tendencia hacia rangos inferiores (17,24% Bajo y 3,45% Deficiente); 

y un bajo índice en el rango de disposición alto (10,34%). 

Gráfico 2: Índice de Disposición de Variables Externas 

          
         Fuente: Elaboración propia 

En cuanto a la intensidad en la adopción de herramientas digitales (curtosis: 0,68 y 

asimetría: 1,02), es decir como la empresa y sus miembros aprovechan las TIC en sus labores 

diarias, los datos nos muestran que (gráfico 3): existe una alta presencia de datos en rangos 

inferiores de desempeño, sobre todo en el rango Bajo (0,21 a 0,40) con un 65,52% (6,90% 

Deficiente y 13,79% Medio) y solo un 13,79% en un rango Alto. 

Gráfico 3: Intensidad en la adopción herramientas digitales 

 
      Fuente: Elaboración propia 


11 
 

A efectos de evaluar la forma como el comercio electrónico se integra a las actividades 

empresariales diarias (asimetría: 0,53 y curtosis: -0,56) , el índice de intensidad en la adopción 

del comercio electrónico (gráfico 4) nos indica que, en el sector textil en el cantón Cuenca el 

96,55% de ellas presentan índices pobres en su gestión (55,17% Deficiente y 41,38% Bajo) y 

apenas un 3,45% tiene un desempeño medio (0,41 a 0,60), existiendo ausencia en los niveles 

altos. 

Gráfico 4: Intensidad en la adopción del comercio electrónico 

      
         Fuente: Elaboración propia 

En cuanto al último instrumento aplicado relacionado con el indicador de adopción del 

comercio electrónico, se observa en el gráfico 5 (curtosis: 0,11 y asimetría: 0,73) que, el 62,07% 

de las empresas analizadas se ubican en el rango de 0,21 a 0,40 (Bajo), seguido de un 20,69% 

de empresas con índices Deficientes y un 17,24% en rango Medio, dando como resultado 

niveles pobres de desempeño del IACE. 

Gráfico 5: Indicador de adecuación al comercio electrónico 

       

         Fuente: Elaboración propia 


12 
 

Análisis de contingencia del Indicador de adopción del comercio electrónico (IACE) 

 Tabla 5: Índice IACE frente a Tipo de empresa del sector textil 

  

Textil e 

insumos para 

la confección 

Confección / 

producción 

de vestuario e 

indumentaria 

Comercializa

ción de 

producto 

terminado 

Confección y 

comercializac

ión 

Servicios 

asociados al 

sector textil 

R
an

g
o

 I
A

C
E

 

Deficiente 100.0% 0.0% 10.0% 7.7% 75.0% 

Bajo 0.0% 100.0% 90.0% 53.8% 25.0% 

Medio 0.0% 0.0% 0.0% 38.5% 0.0% 

Alto 0.0% 0.0% 0.0% 0.0% 0.0% 

Excelente 0.0% 0.0% 0.0% 0.0% 0.0% 

Total 100.0% 100.0% 100.0% 100.0% 100.0% 

Fuente: Elaboración propia 

  

Tabla 6: Índice IACE frente a Tamaño de las empresas 

R
an

g
o
 I

A
C

E
 

 Micro (1-9) 
Pequeña (10-

49) 

Mediana 

(50-199) 

Deficiente 41.7% 7.1% 0.0% 

Bajo 50.0% 78.6% 33.3% 

Medio 8.3% 14.3% 66.7% 

Alto 0.0% 0.0% 0.0% 

Excelente 0.0% 0.0% 0.0% 

Total 100.0% 100.0% 100.0% 

Fuente: Elaboración propia 

Tabla 7: Índice IACE frente a los años de operación de las empresas 

R
an

g
o
 I

A
C

E
 

 
menos de 3 

años 

de 3 a 5 

años 

de 6 a 8 

años 

más de 8 

años 

Deficiente 16.7% 33.3% 20.0% 25.0% 

Bajo 66.7% 66.7% 50.0% 75.0% 

Medio 16.7% 0.0% 30.0% 0.0% 

Alto 0.0% 0.0% 0.0% 0.0% 

Excelente 0.0% 0.0% 0.0% 0.0% 

Total 100.0% 100.0% 100.0% 100.0% 

Fuente: Elaboración propia 

En las tablas 5, 6 y 7 se puede observar los resultados del indicador IACE en función de 

los tres factores más determinantes en la descripción de las empresas: tipo, tamaño y años de 

operación, en tal sentido se puede establecer que: si bien en todos los análisis las empresas 

presentan desempeños pobres (datos en los rangos Deficiente: 0 a 0,20 y Bajo: 0,21 a 0,40), se 

pueden destacar tres resultados que pueden indicar una posible mejora a futuro: a) un 38,5% de 


13 
 

las empresas de confección y comercialización tienen un desempeño medio; b) son las empresas 

medianas quienes presentan una mayor presencia en rangos medios con el 66,70% y c) las 

empresas que tienen un funcionamiento entre 6 y 8 años en un 30% se ubican en el rango medio 

de desempeño. 

 

Correlaciones entre IDIVI, IDIVE y IACE 

Al aplicar el estadístico de correlación de Pearson se observa en la tabla 8, que ambas 

variables independientes (IDIVI e IDIVE) mantienen una correlación positiva alta con 

el indicador de adopción al comercio electrónico (IACE), sin embargo, el Índice de Disposición 

de Variables Internas posee una relación aún mayor, ubicándose en el nivel de correlación 

positiva muy alto, según la codificación expuesta por Restrepo & González (2007), esto permite 

indicar que en atención a las variables en estudio, los elementos externos tienen una menor 

incidencia, aunque fuerte, en la posible adopción de las herramientas de comercio electrónico 

por parte de las MIPYMES del sector textil en el cantón Cuenca, mientras que, los factores 

internos, tienen una mayor incidencia en la falta de integración del comercio electrónico dentro 

de las organizaciones.  

Tabla 8: Correlación de variables 

Variables relacionadas 
Coeficiente de correlación 

de Pearson 
Interpretación 

Índice de Disposición de Variables 

Internas - Indicador de adopción al 

comercio electrónico 
0,87 

Correlación 

positiva muy 

alta 

Índice de Disposición de Variables 

Externas - Indicador de adopción al 

comercio electrónico 
0,70 

Correlación 

positiva alta 

Fuente: Elaboración propia 

 

4.  DISCUSIÓN Y CONCLUSIONES 

En general, los resultados apoyan el modelo de investigación y sustentan las premisas 

planteadas, donde los resultados ayudaron a entender el efecto de los diferentes factores 

externos e internos sobre la adopción de herramientas digitales por las organizaciones del sector 

textil. De igual manera, se confirmaron los hallazgos de estudios previos como por ejemplo el 

de Gaviria Builes (2015) que encontraron una relación positiva entre la intensidad en la 

adopción de herramientas digitales y comercio electrónico con el impacto en el desempeño de 

las mismas. También se determinó que los factores internos tienen una mayor influencia en la 


14 
 

adopción de herramientas digitales, en comparación con los factores externos, por lo que se 

debe dedicar especial atención a estos factores. Los encargados de las empresas deberán 

comprender la importancia de las herramientas digitales relacionadas con el internet, para lograr 

un mejor desempeño en las organizaciones. 

En relación con los resultados obtenidos destinados a la adopción de herramientas de 

comercio en línea por parte de las MIPYMES del sector textil en el cantón Cuenca, se ha 

confirmado que existe relación positiva entre las variables en estudio. Esto va en línea con 

estudios anteriores, como el de Larios Francia (2017) que sugiere que las empresas con un uso 

extensivo del internet para negocios, tienden a experimentar enormes beneficios, además que 

la intensidad global de adopción influyó significativamente en todas las medidas de rendimiento 

evaluadas.  

Del mismo modo, en la presente investigación se identifica y evidencia el uso 

inadecuado de tecnología y como consecuencia, una limitada capacidad de innovación, ya que 

el empresario se enfoca en copiar las mejoras de sus competidores y no en diseñar estrategias 

que generen valor agregado a sus productos. Tal y como se afirma en el estudio realizado por 

Larios Francia (2017) quién establece que hay que desarrollar mecanismos de transferencia de 

tecnología, lo cual genera en las MIPYMES la necesidad de inversión para la capacitación, 

adquisición de tecnología y mejora de sus procesos para optimizar su productividad, 

rentabilidad y competitividad. Pero tal como determinan Perdigón Llanes, Viltres Sala, & 

Madrigal Leiva, (2018) “debido a la relevancia de los negocios electrónicos para las empresas, 

es crucial llevar a cabo actividades exitosas de marketing digital. Para ello es necesario aplicar 

soluciones apropiadas de comercialización electrónica que garanticen el éxito sostenido del 

negocio.” 

Se observa una relación positiva alta en la relación de ambas variables (IDIVI / IDIVE) 

con el IACE (en el caso del IDIVI unos diez puntos porcentuales superior), lo cual indica que, 

de querer aumentar la inserción de las MIPYMES en el comercio electrónico, es necesario por 

una parte capacitar y socializar conocimientos para la adopción paulatina de herramientas 

tecnológicas y crear un clima económico favorable a la inversión en estos mismos recursos, tal 

y como Figueroa González (2015) afirma en su investigación, en la cual se determina que sí 

existe una relación entre el uso del comercio electrónico y la rentabilidad de las Pymes del 

sector. 

En relación con los objetivos planteados y con el desarrollo de este trabajo se pudo llegar 

a las siguientes conclusiones: 


15 
 

La investigación presentada examina, los factores que afectan la adopción de 

herramientas digitales por parte de las MIPYMES, los resultados obtenidos revelan que en las 

empresas investigadas presentan similares niveles en los factores internos, pero no ocurre lo 

mismo con los factores externos. Esto se debe a los diferentes contextos que viven las micro y 

pequeñas empresas seleccionadas para este estudio.  

Por otra parte, son las empresas más antiguas, las que tienen menor predisposición a 

realizar comercio electrónico, esto es entendible, puesto que en el cantón Cuenca, la mayoría 

de las empresas antiguas son empresas de tipo familiar, y es razonable que tengan más arraigada 

su forma particular de gestionar sus negocios, o en todo caso, perduran las formas que les han 

funcionado durante la existencia de la empresa.  

Ya de manera general se puede concluir que, en el caso de las Mipymes, su innata 

fragilidad por la escasez de recursos se agudiza frente a los rápidos cambios tecnológicos y de 

mercado. La adopción de herramientas y estrategias que potencien el comercio electrónico 

deben ser interiorizados como objetivos organizacionales, buscando nuevas oportunidades en 

mercados más amplios y estables, minimizando a la vez los riesgos inherentes a una economía 

bamboleante como la nacional. Por lo tanto, resulta importante que las Mipymes conozcan 

cómo y en qué grado sus inversiones en TIC se pueden acompañar con prácticas de uso y gestión 

de las mismas que propicien un mejor aprovechamiento de los beneficios asociados a estas 

tecnologías. 

 

 

 

  


16 
 

5. BIBLIOGRAFÍA 

Aucay Piedra, E., & Herrera Torres, P. (2017). Nivel de uso de las redes sociales en el 

proceso de comunicación en las MIPES de Cuenca. RETOS. Revista de Ciencias de la 

Administración y Economía, 7(14), 81-98. Obtenido de 

https://retos.ups.edu.ec/index.php/retos/article/view/14.2017.04 

Castaño, J., & Jurado, S. (2016). Comercio electrónico. Madrid: Editex S.A. Obtenido de 

https://books.google.es/books?hl=es&lr=&id=dJ1cDAAAQBAJ&oi=fnd&pg=PP1&d

q=comercio+electronico&ots=-IzityqjE4&sig=j1yFYRIUYrOrWLNAb-

z5JTgZu0A#v=onepage&q&f=false 

Comisión Económica para América Latina y el Caribe . (2009). Guía metodológica. Diseño 

de indicadores compuestos de desarrollo sostenible . Santiago de Chile : CEPAL. 

Fernández Portillo, A., Sánchez Escobedo, M. C., Jiménez Naranjo, H., & Hernández 

Mogollón, R. (2015). La importancia de la Innovación en el Comercio Electrónico. 

Universia Business Review(47), 106-125. Obtenido de 

https://www.researchgate.net/publication/281742407_La_importancia_de_la_Innovaci

on_en_el_Comercio_Electronico 

Figueroa González, E. G. (2015). Rentabilidad y uso de comercio electrónico en las micro, 

pequeñas y medianas empresas del sector comercial. RIDE Revista Iberoamericana 

para la Investigación y el Desarrollo Educativo, 6(11). Retrieved from 

https://www.redalyc.org/pdf/4981/498150319017.pdf 

Figueroa González, E. G. (2018). El comercio electrónico en MIPYMES comerciales. Revista 

Caribeña de Ciencias Sociales, 1-9. Retrieved from 

https://www.hacienda.go.cr/Sidovih/uploads//Archivos/Articulo/El%20comercio%20e

lectr%C3%B3nico%20en%20las%20pymes%20comerciales.pdf 

Gaviria Builes, J. C. (2015). El impacto del Internet en las MIPYMES del sector textil-

confección en Antioquia. (Tesis de pregrado), Universidad EAFIT, Medellín. 

Retrieved from 

https://repository.eafit.edu.co/bitstream/handle/10784/7356/JuanCamilo_GaviriaBuile

s_2015.pdf?sequence=2&isAllowed=y 

Jones, C., Motta, J., & Alderete, M. (2016). Gestión estratégica de tecnologías de información 

y comunicación y adopción del comercio electrónico en Mipymes de Córdoba, 


17 
 

Argentina. Estudios Gerenciales, 32(138), 4-13. Retrieved from 

https://www.sciencedirect.com/science/article/pii/S0123592316000048 

Larios Francia, R. P. (2017). Estado actual de las mipymes del sector textil de la confección 

en Lima. Ingeniería Industrial(35), 113-137. Retrieved from 

https://www.redalyc.org/pdf/3374/337453922006.pdf 

Lucero, E., & Tejedor, M. (2018). Plan Estratégico para las Empresas del Sector Textil del 

cantón Cuenca. Caso de Estudio: Producción de Jeans “Negocio D&T Magic". (Tesis 

de Pregrado), Universidad del Azuay, Cuenca. Obtenido de 

http://201.159.222.99/bitstream/datos/7725/1/13532.pdf 

Maya, P. (2017). Estrategias tecnológicas para el desarrollo del comercio electrónico. Caso: 

de las MYPES en la Ciudad de Esmeraldas. (Tesis de pregrado), Universidad 

Pontificia del Ecuador, Esmeraldas. Obtenido de 

https://repositorio.pucese.edu.ec/bitstream/123456789/1230/1/MAYA%20FIGUERO

A%20%20PIEDAD%20EDITH.pdf 

Mopocita, E. (2013). El Marketing Relacional y el C.R.M (Costumer Relationship 

Management) y su incidencia en el nivel de ventas de la empresa “Textil Buenaño 

CÍa. Ldta”. (Tesis de Pregrado), Universidad Técnica de Ambato, Ambato-Ecuador. 

Retrieved from 

https://repositorio.uta.edu.ec/bitstream/123456789/3271/1/16%20MKT.pdf 

Morales, P. (2016). Aplicación de los coeficientes correlacional de Kendall Y Spearman. 

Revista Espacios, 01(01), 01-08. Retrieved from 

http://www.postgradovipi.50webs.com/archivos/agrollania/2016/agro8.pdf 

Perdigón Llanes, R., Viltres Sala, H., & Madrigal Leiva, I. (2018). Estrategias de comercio 

electrónico y marketing digital para pequeñas y medianas empresas. Revista Cubana 

de Ciencias Informáticas, 12(3), 192-208. Retrieved from 

http://scielo.sld.cu/scielo.php?script=sci_arttext&pid=S2227-18992018000300014 

Restrepo, L., & González, J. (2007). De Pearson a Spearman. Revista Colombiana de 

Ciencias Pecuarias, 20(02), 183-192. Obtenido de 

https://www.redalyc.org/pdf/2950/295023034010.pdf 


18 
 

Ron, R., & Sacoto, V. (2017). Las PYMES ecuatorianas: su impacto en el empleo como 

contribución del PIB PYMES al PIB total. Espacios, 38(53), 15-26. Obtenido de 

https://www.revistaespacios.com/a17v38n53/a17v38n53p15.pdf 

Slusarczyk, M., Pozo, J., & Perurena, L. (2015). Estudio de aplicaciòn de la TIC en las 

PYMES. 3C Empresa, 4(21), 69-87. Obtenido de 

https://ojs.3ciencias.com/index.php/3c-empresa/article/view/235 

UESS, U. E. (2018). Comportamiento de las transacciones no presenciales en ecuador 2018: 

II medición. Investigación, Guayaquil. Recuperado el 11 de 02 de 2020, de 

https://www.uees.edu.ec/pdf/ecommerce-2018.pdf  

 

 

  


19 
 

6.  ANEXOS 

Anexo 1: Dimensiones para el cálculo del IDIVI (Índice de disposición de variables 

internas) 

Factores internos que afectan la adopción de herramientas digitales. 

Facilidad del personal directivo para uso de herramientas digitales en la administración de 

la empresa. 

Facilidad del personal directivo para interactuar con herramientas digitales (ej. Internet, 

email, dispositivos móviles). 

La interacción con herramientas digitales requiere poco esfuerzo mental por parte del 

personal directivo. 

El personal directivo cree que el internet y otras herramientas digitales son muy 

importantes para administrar empresas. 

Hay apoyo suficiente por parte de la alta dirección de la empresa para la adopción de 

herramientas digitales. 

Las herramientas digitales son coherentes con los valores de la empresa. 

La actitud del personal va en línea con la adopción de herramientas digitales. 

Las herramientas digitales están en consonancia con las creencias de la empresa. 

El comportamiento del personal está en línea con la adopción de herramientas digitales. 

El equipo de marketing considera el marketing digital una herramienta muy útil para la 

empresa. 

La empresa tiene buen personal calificado y capacitado. 

La empresa tiene una buena infraestructura tecnológica (ej. Hardware, redes y acceso a 

internet). 

La empresa tiene los recursos financieros suficientes para la adopción de herramientas 

digitales. 

La empresa implementaría herramientas digitales, incluso si no tuviese suficientes 

recursos financieros. 

La empresa implementaría herramientas digitales, incluso si no tuviese el personal experto 

y cualificado. 

A la empresa le gustaría poner en práctica las herramientas digitales, independientemente 

del costo de esta adopción. 

El costo de la adopción de herramientas digitales no afectó la decisión de adoptarlas. 

A la empresa le gustaría poner en práctica herramientas digitales, independientemente de 

su tamaño. 

La empresa ha adoptado herramientas digitales porque son útiles para realizar negocios a 

nivel internacional. 

La empresa necesita adoptar herramientas digitales, aunque trabaje a nivel local. 


20 
 

La empresa adopta el uso de herramientas digitales porque tiene la intención de ampliar su 

negocio a nivel internacional. 

La empresa ha adoptado el uso de herramientas digitales sin importar su tamaño. 

  

 Anexo 2: Dimensiones para el cálculo del IDIVE (Índice de disposición de variables 

externas) 

Factores externos que afectan la adopción de herramientas digitales. 

El entorno de negocio apoya el uso de herramientas digitales. 

Hay normas legales suficientes que proporcionen un ambiente de negocio propicio para 

utilizar herramientas digitales. 

La empresa usa herramientas digitales independientemente de las tendencias del mercado 

y la presión de la competencia. 

No hubo influencia del gobierno sobre la decisión de adoptar el uso de herramientas 

digitales. 

 A los clientes les gusta comprar a través de internet. 

Los clientes confían en las herramientas digitales. 

Hay confianza entre las empresas que realizan actividades con herramientas digitales. 

Los clientes son indiferentes a pagar en efectivo o los métodos electrónicos de pago. 

Los clientes por lo general confían en la seguridad y privacidad de las herramientas 

digitales. 

La mayoría de los clientes son capaces de utilizar la tecnología digital. 

Existe una buena y suficiente infraestructura nacional para apoyar la adopción de 

herramientas digitales dentro de la región. 

La empresa adopta herramientas digitales sin tener en cuenta la disponibilidad de 

suficiente infraestructura nacional. 

La infraestructura nacional disponible está mejorando y eso motiva a adoptar las 

herramientas digitales. 

La empresa usa herramientas digitales, independientemente de las tendencias del mercado 

y las presiones de la industria. 

  

Anexo 3: Dimensiones para el cálculo del IACE (Indicador de adopción al comercio 

electrónico) 

3.1 Intensidad en la adopción del comercio electrónico 

Uso de herramientas digitales para realizar investigación de mercado. 

Uso de herramientas digitales para vigilar la competencia. 

Uso de herramientas digitales para investigar el comportamiento de los consumidores. 


21 
 

Uso de herramientas digitales para comunicarse con los clientes. 

Uso de herramientas digitales para anunciar productos. 

Página web está orientada a comunicar la empresa y sus productos. 

Actualizaciones periódicas de la página web. 

La página web está optimizada para ser accedida mediante dispositivos móviles. 

Uso de una estrategia de optimización para buscadores (SEO) para la página web. 

Uso de los blogs como herramienta de marketing. 

Uso de aplicaciones móviles para los clientes. 

Uso de publicidad online en buscadores para promocionar productos (SEM). 

Uso de una estrategia para relacionarse con los clientes en redes sociales. 

La empresa cuenta con un community manager. 

Uso del email marketing para comunicarse con los clientes. 

Uso del comercio electrónico para realizar transacciones comerciales. 

Interacción con los clientes a través de los formularios de inscripción, boletines y cuentas 

de correo electrónico. 

Uso de herramientas para atención al cliente a través de internet. 

 3.2 Intensidad en la adopción de herramientas digitales 

La empresa usa el correo electrónico como herramienta de comunicación interna. 

La empresa usa el correo electrónico como herramienta de comunicación con clientes y 

proveedores. 

La empresa tiene una página web con información institucional y de los productos que 

vende. 

La empresa cuenta con aplicaciones para dispositivos móviles. 

La empresa realiza actividades de promoción a través de internet. 

La empresa tiene una página web o aplicación propia para comercio electrónico o ventas o 

internet. 

La empresa usa herramientas de terceros para el comercio electrónico o ventas por 

internet. 

La empresa utiliza internet para que los empleados se comuniquen internamente. 

La empresa utiliza internet para comunicarse con los proveedores. 

La empresa utiliza internet para comunicarse con los clientes. 

La empresa usa internet para buscar información. 

La empresa usa servicios de banca por internet. 

La empresa utiliza alguna aplicación para recibir pagos en línea en sus sitios de comercio 

electrónico. 


22 
 

La empresa utiliza programas de contabilidad, gestión de clientes, facturación, logística u 

otro que estén vinculados con internet para su operación. 

La empresa utiliza herramientas de comunicación, chat, llamadas y video conferencia por 

internet. 

La empresa usa el internet para reclutar personal o publicar ofertas de empleo. 

  

Anexo 4: Cuestionario (parte 1) 

Teniendo en cuenta SU EMPRESA, valore con una escala de 1 a 5 los siguientes aspectos, 

donde 1 es “Nada de acuerdo” y 5 es “Totalmente de acuerdo”. 1=Nada de acuerdo, 2=Poco de 

acuerdo, 3=Neutral, 4=Bastante de acuerdo, 5=Totalmente de acuerdo. 

Factores internos que afectan la adopción de herramientas digitales. PUNTUACIÓN 

Le resulta fácil usar herramientas digitales (ej. Internet, email, redes 

sociales, dispositivos móviles, etc.) para administrar la empresa. 
  

Le resulta fácil interactuar con herramientas digitales (ej. Internet, email 

y dispositivos móviles). 
  

La interacción con herramientas digitales requiere poco esfuerzo mental 

por su parte. 
  

Cree que el Internet y otras herramientas digitales son muy importantes 

para administrar empresas. 
  

Hay apoyo suficiente por parte de la alta dirección de la empresa para la 

adopción de herramientas digitales. 
  

Las herramientas digitales son coherentes con los valores de la empresa.   

La actitud del personal va en línea con la adopción de herramientas 

digitales. 
  

Las herramientas digitales están en consonancia con las creencias de la 

empresa. 
  

El comportamiento del personal está en línea con la adopción de 

herramientas digitales. 
  

El equipo de marketing considera el marketing digital una herramienta 

muy útil para la empresa. 
  

La empresa tiene buen personal capacitado y calificado.   

La empresa tiene una buena infraestructura tecnológica (ej. Hardware, 

redes, acceso a internet, etc.). 
  

La empresa tiene recursos financieros suficientes para la adopción de 

herramientas digitales. 
  

La empresa implementaría herramientas digitales, incluso si no tuvieran 

suficientes recursos financieros. 
  

La empresa implementaría herramientas digitales, incluso si no tuvieran 

el personal experto y cualificado. 
  

A la empresa le gustaría poner en práctica las herramientas digitales, 

independientemente del costo de esta adopción. 
  


23 
 

El costo de la adopción de herramientas digitales no afectó la decisión 

de adoptarlas 
  

A la empresa le gustaría poner en práctica herramientas digitales, 

independientemente de su tamaño. 
  

La empresa ha adoptado herramientas digitales porque son útiles para 

realizar negocios a nivel internacional. 
  

La empresa necesita adoptar herramientas digitales, aunque trabaja a 

nivel local. 
  

La empresa adopta el uso de herramientas digitales porque tiene la 

intención de ampliar su negocio a nivel internacional 
  

La empresa ha adoptado el uso de herramientas digitales sin importar su 

tamaño. 
  

Factores externos que afectan la adopción de herramientas digitales PUNTUACIÓN 

El entorno de negocios apoya el uso de herramientas digitales.   

Hay normas legales suficientes que proporcionen un ambiente de 

negocio propicio para utilizar herramientas digitales. 
  

La empresa usa herramientas digitales independientemente de las 

tendencias del mercado y la presión de la competencia. 
  

No hubo influencia del gobierno sobre la decisión de adoptar el uso de 

herramientas digitales. 
  

A sus clientes les gusta comprar a través de Internet.   

Sus clientes confían en las herramientas digitales.   

Hay confianza entre las empresas que realizan actividades con 

herramientas digitales. 
  

Sus clientes son indiferentes a pagar en efectivo en lugar de los métodos 

electrónicos de pago (tarjetas de crédito, débito, etc.). 
  

Los clientes confían en la seguridad y privacidad de las herramientas 

digitales. 
  

La mayoría de sus clientes son capaces de utilizar la tecnología digital.   

Existe una buena y suficiente infraestructura nacional para apoyar la 

adopción de herramientas digitales dentro de la región. 
  

La empresa adopta herramientas digitales sin tener en cuenta la 

disponibilidad de suficiente infraestructura nacional. 
  

La infraestructura nacional disponible está mejorando y eso motiva para 

adoptar las herramientas digitales (orientación cultural hacia el uso de 

herramientas digitales). 

  

La empresa usa herramientas digitales, independientemente de las 

tendencias del mercado y las presiones de la industria. 
  

 

 

  


24 
 

Anexo 5 Encuesta (parte 2) 

Teniendo en cuenta SU EMPRESA, valore con una escala de 1 a 5 los siguientes aspectos, 

donde 1 es “Nada de acuerdo” y 5 es “Totalmente de acuerdo”. 1=Nada de acuerdo, 2=Poco de 

acuerdo, 3=Neutral, 4=Bastante de acuerdo, 5=Totalmente de acuerdo. 

 

Intensidad en la adopción del comercio electrónico. PUNTUACIÓN 

La empresa usa herramientas digitales para realizar investigación de 

mercado. 
  

La empresa usa herramientas digitales para vigilar la competencia.   

La empresa usa herramientas digitales para investigar el 

comportamiento de los consumidores. 
  

La empresa usa herramientas digitales para comunicarse con los 

clientes. 
  

La empresa usa herramientas digitales para anunciar productos.   

La página web de la empresa está orientada a comunicar la empresa y 

sus productos. 
  

La empresa hace actualizaciones periódicas de la página web.   

La página web está optimizada para ser accedida mediante dispositivos 

móviles (teléfonos inteligentes, tabletas, etc.). 
  

La página web cuentan con una estrategia de optimización para 

buscadores SEO (optimización de motores de búsqueda) 
  

La empresa usa blogs como herramientas de marketing.   

La empresa cuenta con aplicaciones móviles para clientes.   

La empresa usa publicidad online en buscadores para promocionar 

productos SEM (Marketing de motores de búsqueda) 
  

La empresa cuenta con una estrategia para relacionarse con los clientes 

en redes sociales (ej. Facebook, Twitter, YouTube, LinkedIn, etc.) 
  

La empresa cuenta con un community manager (persona que gestiona la 

presencia de la empresa en las redes sociales) 
  

La empresa usa email marketing para comunicarse con los clientes.   

La empresa usa el comercio electrónico para realizar transacciones 

comerciales (ej. Venta de productos online o aceptar el pago a través de 

la página web). 

  

La empresa interactúa con sus clientes a través de los formularios de 

inscripción, boletines y cuentas de correo electrónico.  
  

La empresa cuenta con herramientas para atención al cliente a través de 

Internet. 
  

Intensidad en la adopción de herramientas digitales. PUNTUACIÓN 

La empresa usa el correo electrónico como herramientas de 

comunicación interna. 
  


25 
 

La empresa usa el correo electrónico como herramientas de 

comunicación con clientes y proveedores. 
  

La empresa tiene una página web con información institucional y de los 

productos que vende. 
  

La empresa cuenta con aplicaciones para dispositivos móviles.   

La empresa realiza actividades de promoción a través de internet (ej. 

Correos electrónicos promocionales, publicidad online, redes sociales, 

videos informativos, etc.). 

  

La empresa tiene una página web o aplicación propia para comercio 

electrónico o ventas por internet. 
  

La empresa usa herramientas de terceros para el comercio electrónico o 

ventas por internet (ej. Páginas compartidas, mercado libre, OLX, etc.). 
  

La empresa utiliza el internet para que los empleados se comuniquen 

internamente. 
  

La empresa utiliza el internet para comunicarse con los proveedores.   

La empresa utiliza el internet para comunicarse con los clientes.   

La empresa usa internet para buscar información (Tendencias, 

competencia, análisis de mercado, investigación del sector, etc.) 
  

La empresa usa servicios de banca por internet.   

La empresa utiliza algunas aplicaciones para recibir pagos en línea en 

sus sitios de comercio electrónico. 
  

La empresa utiliza programas de contabilidad, gestión de clientes, 

facturación, logística u otros que estén vinculados con internet para su 

operación. 

  

La empresa utiliza herramientas de comunicación, chat, llamadas y 

video conferencias por internet (ej. Skype, Viber, Whatsapp, etc.) 
  

La empresa usa el internet para reclutar personal o publicar ofertas de 

empleo. 
  

  

  

Anexo 6 

Tabla 9: Límites para cálculo del IACE 

Indicador Valor máximo Valor mínimo 

Intensidad en la adopción del comercio electrónico 90 18 

Intensidad en la adopción de herramientas digitales 80 16 

Fuente: Elaboración propia a partir de los instrumentos de Gaviria (2015) 

  

Anexo 7: 

Tabla 10: Límites de las dimensiones para cálculo del IDIVI y del IDIVE 


26 
 

Índice Valor máximo Valor mínimo 

IDIVI 110 22 

IDIVE 70 14 

                     Fuente: Elaboración propia a partir de los instrumentos de Gaviria (2015) 

 

Anexo 8: 

Tabla 11: Estadísticos descriptivos de índices de análisis 

 IDIVI IDIVE 
Intensidad 

comercio 

Intensidad 

herramientas 
IACE 

Mínimo 0.24 0.14 0.03 0.16 0.09 

Máximo 0.84 0.75 0.44 0.70 0.55 

Media 0.47 0.46 0.20 0.37 0.29 

Moda 0.45 0.46 0.17 0.38 0.23 

Mediana 0.43 0.46 0.17 0.36 0.26 

Asimetría 1.20 -0.14 0.53 1.02 0.73 

Curtosis 1.12 1.42 -0.56 0.68 0.11 

Fuente: Elaboración propia 

 


