

MODELIZACIÓN DE LOS FACTORES DETERMINANTES EN LA REALIZACIÓN DE COMERCIO ELECTRÓNICO EN UNA PYME

BERNAL GARCÍA, JUAN JESÚS

Catedrático en Economía Aplicada.
Dpto. de Métodos Cuantitativos e Informáticos.
Universidad Politécnica de Cartagena
correo-e: juanjesus.bernal@upct.es

MARTÍNEZ MARÍA-DOLORES, SOLEDAD MARÍA

Profesora Ayudante de Universidad.
Dpto. de Métodos Cuantitativos e Informáticos.
Universidad Politécnica de Cartagena
correo-e: soledad.martinez@upct.es

SÁNCHEZ GARCÍA, JUAN FRANCISCO

Profesor Ayudante de Universidad.
Dpto. de Métodos Cuantitativos e Informáticos.
Universidad Politécnica de Cartagena
correo-e: jf.sanchez@upct.es

RESUMEN

Mediante el análisis de los datos recogidos en una encuesta realizada durante el último trimestre de 2003 a una muestra de pymes en la región de Murcia, presentamos los resultados obtenidos a la hora de establecer los factores y o parámetros que tienen una relación significativa para que dichas empresas hayan decidido implantar alguna actividad de comercio electrónico en su negocio. Conocer la influencia que dichos factores pueden ejercer, nos permitirá establecer un modelo capaz de predecir la probabilidad con la que una empresa va a plantearse el realizar este tipo de negocios a través de la red.

Palabras clave: e-commerce, modelos de regresión logística, pymes, probabilidad

1. Introducción

Mediante una investigación de carácter empírico se pretende estudiar y analizar la situación de las empresas de la Región de Murcia, y uno de los interrogantes principales que se planteaban era determinar no solamente su situación actual, sino caracterizar las empresas que deciden hacer comercio electrónico en base a una serie de variables, según los agentes decisores de las mismas consideren que tienen una mayor importancia como objetivos o barreras a salvar, detectando si además alguna de las características intrínsecas de la empresa murciana influyen a la hora de realizar políticas de Comercio Electrónico en la misma.

2. Datos Muestrales

Según la Teoría de Muestras podemos decidir entre dos opciones para determinar el tamaño muestral, según se conozca el tamaño de la población objeto del análisis o no. Si no se conoce el tamaño de la población, como ocurría en nuestro caso, para un nivel de confianza del 97,50% ajustado a una curva normal, con un 95% de probabilidad y asumiendo un error del 4% sería necesario un tamaño muestral de 600 empresas. Si asumimos un error del 4,62% obtendríamos un tamaño muestral para un tamaño de población no conocido de 450 empresas. También se presentan los cálculos realizados acerca del tamaño muestral idóneo en función de que el parámetro de tamaño de la población fuese conocido asumiendo el supuesto, ya que esta cifra no la conocíamos en realidad, que el número total de empresas de la Región fuera de unas 100.000, con lo que obteníamos una muestra de 597 empresas para el caso de que fuera el 4% el error soportado y de 448 en el caso de que fuese del 4,62%. En la *Tabla 1* se observan dichos resultados calculados mediante la hoja de cálculo Microsoft® Excel 2003.

Cálculo del Tamaño Muestral

1. No se conoce el tamaño de la población

Probabilidad	95%		
Alfa (α)	0,05		
Nivel confianza (Z)	97,50%	1,96	(Ajustado a la normal)
Variación positiva (p)	50%		
Variación negativa (q)	50%		
Error o precisión (E)	4,00%	Error o precisión (E)	4,62%
Tamaño muestral población no conocida (n)	600	empresas	450

2. Si se conoce el tamaño de la población

Tamaño población (N)	100.000	empresas	
Tamaño muestral población si es conocida (N)	597	empresas	448
Proporción presente (P)	0,00596646		
Tolerancia de la muestra	0,006179429		
Intervalo de confianza (π) = (P \pm tolerancia de la muestra)	0,012145889 -0,000212969	<i>superior</i> <i>inferior</i>	Ä 1.214 Ä - 22

Tabla 1 Cálculo del Tamaño Muestral

Obtuvimos un total de 537 respuestas de distintas empresas de la Región, de las que finalmente resultaron válidas 450, de las cuáles, 152 se rellenaron de forma directa en la página web, 21 se recibieron por fax, 3 por correo ordinario y 55 se realizaron mediante entrevista, mientras que el resto se recibieron por correo electrónico. La última encuesta⁴ válida obtenida se recibió el 29 de febrero de 2004.

3. Análisis de Regresión Logística

La pregunta que nos indicaba en la encuesta si la empresa consultada realizaba o no comercio electrónico tenía carácter dicotómico, por lo que al ser utilizada como variable dependiente en un análisis para estudiar qué variables influirían en su valor final, nos impedía que pudiéramos utilizar técnicas de regresión habituales. Por este motivo decidimos utilizar un análisis de regresión logística, ya que este método nos permite pronosticar si se pertenece a un grupo en función de un grupo de variables independientes.

Se podría haber optado también por utilizar el análisis discriminante, pero éste a su vez no permite utilizar variables independientes categóricas, lo cual resultaba nuevamente un inconveniente ya que las variables relacionadas, o relacionables, con nuestra variable objeto de estudio en la encuesta aparecen evaluadas mediante escalas *Likert*, puesto que son estimadas de forma cualitativa por el individuo según las considere más o menos importantes. El análisis de regresión logística posibilita utilizar variables independientes categóricas e incluir variables cuantitativas al mismo tiempo en el análisis, lo que la hace una técnica idónea para nuestros propósitos⁵.

Hemos optado por una técnica de regresión logística binaria ya que la variable dependiente es claramente dicotómica, definiendo así dos grupos bien diferenciados: los

⁴ Dicha encuesta, en el formato de fax, se puede encontrar en el Anexo que se presenta al final.

⁵ Como herramienta de análisis se ha utilizado el *Paquete Estadístico SPSS 11.5 para Windows*.

que SÍ realizan alguna política de comercio electrónico y los que NO, y que denominaremos *P6* a partir de ahora.

Según estructuramos el cuestionario, se realizaron varios grupos que englobaban variables clasificadas según el tema a consultar. Se han escogido las preguntas 8 y 10, que se refieren a la importancia de una lista de 12 objetivos y de 11 barreras, respectivamente, a la hora de que una empresa en la Región decida instaurar políticas de comercio electrónico. Por otro lado, las preguntas 9 y 11 instan a evaluar al encuestado sobre los factores más importantes como estímulos (7 ítems) o barreras (10 ítems) a la hora de que el consumidor se decida a realizar transacciones en la red. Consideramos que este punto de vista era también sumamente interesante de incluir como variables que pudieran afectar a la hora de que una empresa se decida o no a efectuar Comercio Electrónico, ya que dependiendo de la visión que de éstos se tenga, probablemente se asuma o no el riesgo implícito en comenzar una forma de negocio diferente a la tradicional.

La nomenclatura utilizada para cada una de estas variables es el número de pregunta del cuestionario en el que se encuadran, más el número de *ítem* por orden de entrada en la lista; también se incluye una pequeña descripción para favorecer la comprensión de las mismas. Todas estas variables tienen un carácter categórico ya que todas han sido evaluadas mediante una escala *Likert* de 1 a 5.

		Sector	
		Frecuencia	Porcentaje
Válidos	1. Servicios	244	54,2
	2. Industria	157	34,9
	3. Construcción	49	10,9
	Total	450	100,0

Tabla 2

Por otro lado, existen preguntas de carácter general que describen el tipo de empresa sobre el que estamos trabajando, y que consideramos importantes para ser introducidas como variables independientes, tales como el *Sector* al que pertenece la empresa, la *Categoría* en la que se sitúa la misma y la *Antigüedad*. La variable *Sector* es una variable consistente en tres opciones que desglosamos en la Tabla 2, y la *Categoría* a su vez se divide en cinco posibilidades de elección que presentamos en la Figura 1. Así nos encontramos con un conjunto de variables independientes, casi todas de tipo categórico a excepción de la pregunta *Antigüedad* de la empresa, que será considerada como una variable cuantitativa.

Figura 1

Se han realizado diversas regresiones, para ir incorporando de forma paulatina las variables que podrían ser predictoras en la regresión final. Así pudimos comprobar cómo, la pregunta que incluía variables que nos proporcionan información acerca de los elementos que se considera que pueden influir negativamente para que el consumidor compre, sí que ha contribuido significativamente a la mejora en el modelo de regresión planteado. Sin embargo las variables propuestas en la cuestión propuesta a valoración acerca de los factores que inciden en el consumidor favorablemente para que éste compre por la red, han resultado ser no relevantes para nuestra regresión. Creemos que esta no inserción de las variables tales como comodidad, disminución del precio y del tiempo, personalización, anonimato, etc..., como covariables independientes de la regresión, es debido a que son percepciones que la empresa cree que puede tener el consumidor y que pueden incentivarle a realizar transacciones en la red, pero que realmente no pueden ser manejadas por ésta, por lo que no van a tener un peso específico a la hora de incidir sobre si ésta realiza políticas de comercio electrónico o no. Sin embargo las barreras con las que se puede encontrar un consumidor a la hora de acceder a nuestro negocio en la red, o en realidad la percepción que de ellas tiene la empresa, sí que pueden resultar un motivo suficiente para que un negocio se instale en la web o no.

En la regresión logística se puede decidir el método para seleccionar las variables que se incluirán o no en el modelo atendiendo a criterios teóricos o bien estadísticos. En el primer caso se aconseja la introducción forzosa de todas las variables mientras que en el segundo se establecen los métodos de selección por pasos. Hemos realizado todos los análisis utilizando diferentes métodos de introducción de variables y

finalmente hemos optado por el método hacia atrás (*backward*) que excluye las variables basándose en la razón de verosimilitudes (*RV*). Este método recordamos que parte del *modelo saturado*, es decir, de aquel que contiene todas las variables que hemos seleccionado y que va excluyendo paso a paso las que no son significativas, o lo que es lo mismo, detectando si hacen perder o no ajuste en el modelo, hasta que no quede ninguna covariable que no sea significativa en el mismo.

Definitivamente se han introducido las variables correspondientes a las preguntas *Sector Codificado*, *Categoría de la Empresa*, *Antigüedad de la Empresa*, y todas las de las preguntas 8, 10 y 11. Como ya se ha mencionado, todas han sido consideradas como variables categóricas a excepción de la variable *Antigüedad*, que es cuantitativa. La razón ha sido porque poniendo como ejemplo a la variable *Categoría de la Empresa*, el que la misma obtenga en un dato un valor de 1 y en otro un valor de 5 no significa que en este último caso quintuple su valor, sino que pertenecen a categorías diferentes de empresa, en el primer caso a la que denominamos como grande, con más de 250 trabajadores y en el último a una empresa que sólo trabaja por la red, y que por lo tanto necesita menos personal. Por este motivo, dichas variables necesitan ser categorizadas, es decir transformarlas a su vez en tantas variables *dummy* menos una como categorías existan para dicha variable.

El tipo de contraste utilizado para la categorización de las variables independientes ha sido el denominado *Indicador*, en la que cada categoría se compara con la señalada de referencia mientras que esta última no se evalúa, ya que se le asignan ceros. Hemos utilizado como categoría de referencia la última, debido a que expresamente queríamos introducir dentro del análisis el sector al que pertenece la empresa número uno, es decir la que nos arroja información acerca de las empresas pertenecientes al sector servicios, debido a la importancia y el peso que distintos estudios adjudican a este sector en la Región de Murcia. Del total de 450 casos introducidos para el análisis, finalmente se contó con 434 ya que 16 se consideraron perdidos.

La codificación interna utilizada para separar la dicotomía de la variable dependiente es de un cero cuando *No* se realiza ninguna actividad de comercio electrónico en la empresa y un uno cuando *Sí* existe alguna política respecto a este tema. Es importante destacar que la categoría con el valor uno es imprescindible en la interpretación final del modelo de regresión, porque lo que finalmente obtendremos será

la Probabilidad de que la variable dependiente sea uno en función de una serie de variables independientes y una constante.

Se obtuvo en primer lugar el modelo para el *Paso Cero*, ya que este sistema funciona por pasos, que poco a poco incorporan mejoras en el ajuste respecto a un *modelo* denominado *nulo*, porque sólo incluye la constante y no introduce ninguna variable independiente.

En la *Tabla 3* se presentan los estadísticos de bondad de ajuste global para el modelo estimado, que solamente pueden ser tenidos en cuenta de forma orientativa, debido a que la variable de objeto de estudio es una variable categórica, lo que puede llevar a que dichos coeficientes sean moderados dando la sensación de que el modelo no es adecuado cuando en realidad tal vez esto no sea así. A continuación se muestra la *matriz de confusión*, o lo que es lo mismo, la clasificación de los casos en el *paso cero* (*Tabla 4*). En dicha matriz de confusión se cruzan los resultados observados para la variable dependiente con los pronosticados por el modelo nulo. Es por esta razón por lo que todos los casos son clasificados según pertenezcan a la categoría en la que existe un mayor número de datos, lo que en nuestro caso supone que se ajusten a la categoría cero en un 100%, es decir a la de las empresas que no realizan comercio electrónico alguno, mientras que para la categoría uno el porcentaje de ajuste es cero y el ajuste global es de un 66,6%.

El análisis realizado nos ofrece además una tabla con la información de las variables no incluidas en la ecuación en el *paso cero*, pero ya que en este paso son todas las que en principio introdujimos para su estudio, no trasladamos aquí esos resultados. Dicha tabla también nos informa del nivel crítico asociado a cada variable, lo que nos va a permitir detectar a priori cuáles de las variables que aún no han sido valoradas van a poder ser las que finalmente se encuentren incluidas en el modelo; si el nivel de

Historial de iteraciones (a,b,c)			
Iteración		-2 log de la verosimilitud	Coefficientes
			Constante
Paso 0	1	553,021	-,664
	2	552,955	-,690
	3	552,955	-,690

a. En el modelo se incluye una constante.
 b. -2 log de la verosimilitud inicial: 552,95
 c. La estimación ha finalizado en el número de iteración 3 porque las estimaciones de los parámetros han cambiado en menos de ,001.

Tabla 3

Tabla de clasificación(a,b)

Observado		Pronosticado			
		P6		% correcto	
		0	1		
Paso 0	P6	0	289	0	100,0
		1	145	0	,0
Porcentaje global					66,6

a. En el modelo se incluye una constante.
 b. El valor de corte es ,500

Tabla 4

significación resulta inferior a 0,05, se puede rechazar la hipótesis nula de que dicha variable no contribuye a explicar de forma significativa el comportamiento de la variable estudiada; es decir, que dicha variable independiente puede ser incorporada mejorando así el ajuste final del modelo.

Pruebas ómnibus sobre los coeficientes del modelo									
		Chi-cuadrado	gl	Sig.			Chi-cuadrado	gl	Sig.
Paso 1	Paso	247,857	139	,000	Paso 12	Bloque	-3,638	4	,457
	Bloque	247,857	139	,000		Modelo	223,536	95	,000
	Modelo	247,857	139	,000		Paso	223,536	98	,000
Paso 2	Paso	-,689	4	,953	Paso 13	Bloque	-4,118	4	,390
	Bloque	247,168	135	,000		Modelo	219,418	91	,000
	Modelo	247,168	138	,000		Paso	219,418	94	,000
Paso 3	Paso	-,788	4	,940	Paso 14	Bloque	-3,677	4	,451
	Bloque	246,381	131	,000		Modelo	215,741	87	,000
	Modelo	246,381	134	,000		Paso	215,741	90	,000
Paso 4	Paso	-1,032	4	,905	Paso 15	Bloque	-5,188	4	,269
	Bloque	245,349	127	,000		Modelo	210,553	83	,000
	Modelo	245,349	130	,000		Paso	210,553	86	,000
Paso 5	Paso	-,765	4	,943	Paso 16	Bloque	-5,438	4	,245
	Bloque	244,583	123	,000		Modelo	205,115	79	,000
	Modelo	244,583	126	,000		Paso	205,115	82	,000
Paso 6	Paso	-1,670	4	,796	Paso 17	Bloque	-6,699	4	,153
	Bloque	242,913	119	,000		Modelo	198,416	75	,000
	Modelo	242,913	122	,000		Paso	198,416	78	,000
Paso 7	Paso	-2,455	4	,653	Paso 18	Bloque	-6,204	4	,184
	Bloque	240,458	115	,000		Modelo	192,212	71	,000
	Modelo	240,458	118	,000		Paso	192,212	74	,000
Paso 8	Paso	-2,659	4	,616	Paso 19	Bloque	-5,801	4	,215
	Bloque	237,799	111	,000		Modelo	186,411	67	,000
	Modelo	237,799	114	,000		Paso	186,411	70	,000
Paso 9	Paso	-3,181	4	,528	Paso 20	Bloque	-5,435	4	,246
	Bloque	234,618	107	,000		Modelo	180,976	63	,000
	Modelo	234,618	110	,000		Paso	180,976	66	,000
Paso 10	Paso	-2,976	4	,562	Paso 21	Bloque	-6502	4	,165
	Bloque	231,642	103	,000		Modelo	174,474	49	,000
	Modelo	231,642	106	,000		Paso	174,474	62	,000
Paso 11	Paso	-4,469	4	,346	Paso 22	Bloque	-6,157	4	,188
	Bloque	227,174	99	,000		Modelo	168,317	55	,000
	Modelo	227,174	102	,000		Paso	168,317	58	,000

Tabla 5

Analizando los resultados obtenidos en los siguientes pasos, en primer lugar obtenemos una tabla denominada *historial de iteraciones* que en esta ocasión es muy extensa por lo que no la presentamos aquí, y en donde se van incorporando, por el método de introducción de variables seleccionado, las que se consideran significativas

para el modelo y excluyendo las que no lo son. En total se han realizado 22 pasos hasta conseguir que el modelo no mejore en su ajuste por la inclusión de una nueva variable.

En la *Tabla 5* presentamos las pruebas denominadas *ómnibus* sobre los coeficientes del modelo o contrastes de ajuste global, pero en esta ocasión para cada uno de los pasos utilizados en la introducción de las variables. El valor de *Chi-cuadrado* permite contrastar que la mejora obtenida en el ajuste es nula, por lo que en cada paso nos informa de cuál es la variación producida en el ajuste como consecuencia de la incorporación o eliminación de una variable nueva.

Antes de seguir, hemos de realizar una aclaración que consideramos importante, es preciso tener en cuenta que utilizamos el método de elección de variables hacia atrás o *backward* con extracción por máxima verosimilitud, es decir que partimos del modelo saturado en el que se incluyen todas las variables y vamos eliminando aquellas que no incorporan significación al ajuste del modelo. Por esta razón un valor de *Chi-cuadrado* negativo indica que ha disminuido este valor con respecto al paso anterior, lo cual en este tipo de metodología es lo correcto.

El modelo consigue realizar el mejor ajuste en 22 pasos, y se puede observar en la *Tabla 6* que presenta los estadísticos de ajuste global del modelo, cómo éste va mejorando progresivamente, disminuyendo a cada paso el valor de los mismos, conforme se eliminan variables no significativas del análisis. Hemos de fijarnos en esta referencia porque como ya se ha comentado antes, el valor de estos estadísticos de ajuste puede que nos lleve a cometer errores de apreciación, ya que pueden parecer elevados pese a que el ajuste sea bueno. El problema

Resumen de los modelos

Paso	-2 log de la verosimilitud	R cuadrado de Cox y Snell	R cuadrado de Nagelkerke
1	305,098(a)	,435	,604
2	305,787(a)	,434	,603
3	306,575(a)	,433	,601
4	307,607(a)	,432	,599
5	308,372(a)	,431	,598
6	310,042(a)	,429	,595
7	312,497(a)	,425	,591
8	315,156(a)	,422	,586
9	318,337(a)	,418	,580
10	321,313(a)	,414	,574
11	325,782(a)	,408	,566
12	329,420(a)	,403	,559
13	333,538(a)	,397	,551
14	337,215(a)	,392	,544
15	342,402(a)	,384	,534
16	347,840(a)	,377	,523
17	354,539(a)	,367	,509
18	360,743(a)	,358	,497
19	366,544(b)	,349	,485
20	371,979(b)	,341	,473
21	378,481(b)	,331	,460
22	384,638(b)	,321	,446

a La estimación ha finalizado en el número de iteración 20 porque se han alcanzado las iteraciones máximas. No se puede encontrar una solución definitiva.

b La estimación ha finalizado en el número de iteración 6 porque las estimaciones de los parámetros han cambiado en menos de ,001.

Tabla 6

reside en la caracterización de la variable dependiente objeto de estudio, puesto que al ser dicotómica implica que la cuantificación de los estadísticos no sea la apropiada.

También se presentan los resultados del cálculo de la bondad del ajuste mediante la prueba de *Hosmer-Lemeshow*, estadístico muy utilizado en el análisis de regresión logística. Suele ser muy útil en el caso de que existan numerosas variables independientes, lo que puede hacer que invalide la utilización de otros estadísticos de ajuste más habituales. La tabla de contingencias da origen al estadístico de *Chi-cuadrado de Hosmer-Lemeshow*, y en ella se presentan los deciles denominados de riesgo, en los que dicha prueba divide a la muestra a partir de las probabilidades pronosticadas para cada uno de los pasos efectuados en el análisis. Cada uno de estos deciles de riesgo indica el número de casos que pertenecen a cada categoría de la variable dependiente y el número de casos que para esa categoría pronostica el modelo obtenido en ese paso. Así conseguimos el número observado y el número pronosticado. En la *Tabla 7* presentamos la tabla de contingencias para el *último paso* del modelo.

Tabla de Contingencias - Prueba de Hosmer-Lemeshow

		P6 Realizan o No CE = 0		P6 Realizan o No CE = 1		Total
		Observado	Esperado	Observado	Esperado	
Paso 22	1	43	42,341	0	,659	43
	2	40	40,926	3	2,074	43
	3	38	39,246	5	3,754	43
	4	38	37,061	5	5,939	43
	5	37	33,886	6	9,114	43
	6	28	29,313	15	13,687	43
	7	26	25,190	17	17,810	43
	8	23	21,080	20	21,920	43
	9	8	14,350	35	28,650	43
	10	8	5,607	39	41,393	47

Tabla 7

Por comparación entre las observaciones y los valores esperados se calcula el estadístico *Chi-cuadrado de Pearson*. Presentamos en la *Tabla 8* los datos que presenta esta prueba para el Paso 22. Como se puede apreciar, el estadístico toma un valor de 9,046 y tiene un nivel crítico de 0,338, por lo que no se puede rechazar la hipótesis nula que plantea el mismo de igualdad de distribución de los datos en todos los deciles de riesgo en los que divide la muestra, por lo que podemos concluir que los datos sí que se ajustan al modelo. Al igual que antes con el resto de pruebas de bondad del ajuste, tenemos que indicar que el valor del estadístico puede ser muy elevado, ya que es sensible al tamaño de la muestra, pero al mismo tiempo la *prueba de Hosmer-Lemeshow* es más eficiente con muestras grandes, por lo que es un inconveniente difícil de salvar.

Prueba de Hosmer y Lemeshow

Paso	Chi-cuadrado	gl	Sig.
1	8,207	8	,414
2	5,695	8	,681
3	10,191	8	,252
4	12,896	8	,115
5	6,320	8	,611
6	8,322	8	,403
7	11,855	8	,158
8	5,090	8	,748
9	12,679	8	,123
10	8,517	8	,385
11	9,065	8	,337
12	7,595	8	,474
13	7,557	8	,478
14	6,391	8	,603
15	9,243	8	,322
16	4,975	8	,760
17	11,918	8	,155
18	14,613	8	,067
19	7,140	8	,522
20	5,094	8	,748
21	5,203	8	,736
22	9,046	8	,338

Tabla 8

La nueva *matriz de confusión* generada, muestra el resultado de la clasificación para cada uno de los pasos. Hemos utilizado el punto de corte habitual en este tipo de regresiones, que es del 0,5. Con este procedimiento introduciendo todas las variables originales que ya se han

Tabla de clasificación-Matriz de Confusión

Observado			Pronosticado		
			P6 REALIZAN YA CE		Porcentaje correcto
			0	1	
Paso 1	P6 Realizan o No CE	0	259	30	89,6
		1	42	103	71,0
	Porcentaje global				83,4
Paso 2	P6 Realizan o No CE	0	260	29	90,0
		1	41	104	71,7
	Porcentaje global				83,9
Paso 3	P6 Realizan o No CE	0	258	31	89,3
		1	42	103	71,0
	Porcentaje global				83,2
Paso 4	P6 Realizan o No CE	0	258	31	89,3
		1	43	102	70,3
	Porcentaje global				82,9
Paso 5	P6 Realizan o No CE	0	261	28	90,3
		1	43	102	70,3
	Porcentaje global				83,6
...
Paso 20	P6 Realizan o No CE	0	261	28	90,3
		1	53	92	63,4
	Porcentaje global				81,3
Paso 21	P6 Realizan o No CE	0	263	26	91,0
		1	55	90	62,1
	Porcentaje global				81,3
Paso 22	P6 Realizan o No CE	0	261	28	90,3
		1	62	83	57,2
	Porcentaje global				79,3

Tabla 9

mencionado, hemos obtenido el mejor porcentaje global llegando a explicar un 79,3% de todos los casos, y el 90,3% de aquellas empresas que deciden no realizar ninguna política de comercio electrónico frente al 57,2% de las que eligen sí realizar alguna (Tabla 9).

Por último, se presenta la tabla que recoge la información más relevante de este análisis, las variables incluidas en la ecuación con la

estimación de los coeficientes, y el nivel crítico o de significación de las mismas (Tabla 10a y 10b).

Las variables que finalmente sí se encuentran en la ecuación son:

a) De las variables consideradas de información general sobre la empresa:

0 ANTIGÜED : *Antigüedad* de la empresa, variable de tipo cuantitativo.

0 SECTORCQ: *Sector Codificado*, sector al que pertenece la empresa.

b) De las variables extraídas de la pregunta 8 que cuestionaba los objetivos más importantes para la empresa:

0 P8.1_AHO : Posibilidad de Ahorro en Costes.

0 P8.2_VEN : Venta

0 P8.6_ADA : Adaptación de la Demanda y Mejor Segmentación.

0 P8.7_VEN : Ventaja Competitiva ante los competidores.

0 P8.10_BU : Buscar Información.

c) De las variables extraídas de la pregunta 10 que valoraba los factores barrera de entrada para las empresas murcianas:

0 P10.1_IN : Inexperiencia en el ámbito de las Nuevas Tecnologías.

0 P10.7_FA :Falta de Desarrollo Tecnológico.

0 P10.11_A : Arraigo de la Cultura Empresarial reacia a los cambios.

d) De las variables extraídas de la pregunta 11 que valoraba de nuevo los factores barrera pero en esta ocasión para que un consumidor se decida a realizar transacciones por la red:

0 P11.1_DI : Dificultad de acceso a Internet.

0 P11.2_LE : Lentitud en el acceso a las direcciones buscadas.

0 P11.3_CO : Coste añadido de la Tecnología.

0 P11.9_NO : Incertidumbre sobre la Veracidad de la Información.

0 P11.10_I : Incertidumbre sobre cómo se Realizará el Proceso.

e) Más el término **Constante**.

En las *Tablas 10a* y *10b* se incluyen los intervalos de confianza para cada razón de las ventajas, también denominados *odds ratio* en terminología anglosajona, y que en la tabla aparecen como $Exp(B)$ para el 95% de confianza, lo que nos permite contrastar la hipótesis nula de que un *odds ratio* vale 1 para la población. Si el intervalo de confianza no incluye este valor, podemos rechazar dicha hipótesis, lo que implica que la variable independiente sí que tiene un efecto significativo en el análisis. También nos informa acerca de cada una de las variables y su importancia relativa. Las que tienen intervalos que se encuentran solapados tienen un efecto similar mientras que las

variables cuyos intervalos no coincidan con otros, significa que tienen un efecto significativamente diferente en su aportación al modelo.

Para comprender mejor el análisis de esta tabla, conviene indicar que la primera fila de cada variable categórica del modelo, que aparece reseñada solamente con el nombre de la misma, por ejemplo *SECTORCO*, ofrece un contraste de dicha variable considerándola de forma global. Si éste no fuera significativo o lo que es lo mismo, su nivel crítico fuese superior a un valor 0,05, no tendría ningún sentido el seguir intentando conocer lo que significan el resto de variables categorizadas en las que se descompone dicha variable. En el caso de la variable *Sector* de la Empresa *Codificado*, la significación es de 0,006 por lo que sí es interesante pasar al estudio de las dos variables categóricas que la sustituirán en la ecuación, y que son *SECTORCO(1)* y *SECTORCO(2)*.

El contraste que hemos elegido para las variables categóricas ha sido el sistema Indicador, por lo que los B estimados representan a cada categoría de referencia de la variable. Si el coeficiente de B es significativo, implica que la categoría a la que representa es bastante diferente a la categoría de referencia elegida. Por ejemplo, para la variable P8.2_VE, que mide la variable independiente del objetivo de utilizar la red como nuevo sistema para incrementar las ventas, podemos observar que las variables P8.2_VE(3) y P8.2_VE(4) tienen unos niveles de significación muy altos, 0,274 y 0,534 respectivamente, por lo que podemos asegurar que la probabilidad de que la venta sea un objetivo muy importante no difiere de la probabilidad de la categoría de referencia.

Además del nivel de significación hemos de tener en cuenta el valor del odds ratio calculado en la columna de $\text{Exp}(B)$. Los coeficientes positivos que sean significativos indicarán que la razón de ventajas será mayor a uno. Si comprobamos que el odds ratio es menor que uno, podemos afirmar que la probabilidad de que sí realice comercio electrónico es menor en esa variable que en la categoría de referencia. Por ejemplo, la variable categórica P11.1_DI(4), es decir aquella que mide en nuestro modelo a los sujetos que han dado una valoración de cuatro sobre cinco a la variable que estudiaba la Dificultad en el Acceso a Internet como barrera para el consumidor, obtiene un nivel crítico de 0,579, mientras que su razón de ventajas es de 0,764, lo que implica que la probabilidad de que la variable dependiente tome el valor uno, es decir de que la empresa valore esta barrera con un cuatro, es menor que la que indica que esta barrera obtiene una importancia de cinco, observación que parece lógica, ya que si la

empresa considera que esta barrera es bastante importante, y que por lo tanto va a afectar a sus clientes potenciales de forma negativa, va a estar menos dispuesta a lanzarse a negociar por la red.

		Variables en la ecuación						I.C. 95,0% para EXP(B)	
		B	E.T.	Wald	gl	Sig.	Exp(B)	Inferior	Superior
Paso 22(a)	ANTIGÜED	0,024	0,010	6,553	1	0,010	1,025	1,006	1,044
	SECTORCO			10,212	2	0,006			
	SECTORCO(1)	1,757	0,568	9,548	1	0,002	5,793	1,901	17,651
	SECTORCO(2)	1,317	0,580	5,148	1	0,023	3,732	1,196	11,643
	P8.1_AHO			8,300	4	0,081			
	P8.1_AHO(1)	1,645	0,673	5,983	1	0,014	5,182	1,387	19,367
	P8.1_AHO(2)	-0,316	0,508	0,385	1	0,535	0,729	0,269	1,976
	P8.1_AHO(3)	0,111	0,447	0,062	1	0,804	1,118	0,465	2,685
	P8.1_AHO(4)	0,016	0,376	0,002	1	0,966	1,016	0,487	2,123
	P8.2_VEN			10,255	4	0,036			
	P8.2_VEN(1)	-1,580	0,895	3,114	1	0,078	0,206	0,036	1,191
	P8.2_VEN(2)	-1,285	0,579	4,921	1	0,027	0,277	0,089	0,861
	P8.2_VEN(3)	-0,475	0,435	1,196	1	0,274	0,622	0,265	1,457
	P8.2_VEN(4)	0,227	0,365	0,386	1	0,534	1,255	0,614	2,565
	P8.6_ADA			19,337	4	0,001			
	P8.6_ADA(1)	2,335	0,689	11,497	1	0,001	10,332	2,679	39,847
	P8.6_ADA(2)	2,158	0,603	12,816	1	0,000	8,654	2,655	28,205
	P8.6_ADA(3)	0,739	0,483	2,341	1	0,126	2,093	0,812	5,392
	P8.6_ADA(4)	1,127	0,458	6,054	1	0,014	3,087	1,258	7,576
	P8.7_VEN			33,551	4	0,000			
	P8.7_VEN(1)	-3,178	0,885	12,886	1	0,000	0,042	0,007	0,236
	P8.7_VEN(2)	-2,626	0,646	16,512	1	0,000	0,072	0,020	0,257
	P8.7_VEN(3)	-2,086	0,449	21,590	1	0,000	0,124	0,052	0,299
	P8.7_VEN(4)	-1,951	0,404	23,373	1	0,000	0,142	0,064	0,313
	P8.10_BU			14,749	4	0,005			
	P8.10_BU(1)	-1,183	0,784	2,278	1	0,131	0,306	0,066	1,424
	P8.10_BU(2)	-2,078	0,647	10,309	1	0,001	0,125	0,035	0,445
	P8.10_BU(3)	-0,952	0,376	6,428	1	0,011	0,386	0,185	0,806
	P8.10_BU(4)	-0,958	0,366	6,854	1	0,009	0,384	0,187	0,786
	P10.1_IN			10,209	4	0,037			
	P10.1_IN(1)	1,897	1,235	2,357	1	0,125	6,663	0,592	75,024
	P10.1_IN(2)	-1,169	0,671	3,041	1	0,081	0,311	0,083	1,156
	P10.1_IN(3)	-1,038	0,438	5,621	1	0,018	0,354	0,150	0,835
	P10.1_IN(4)	-0,479	0,353	1,840	1	0,175	0,620	0,310	1,237
	P10.7_FA			9,167	4	0,057			
	P10.7_FA(1)	-2,620	1,560	2,821	1	0,093	0,073	0,003	1,549
	P10.7_FA(2)	0,344	0,619	0,308	1	0,579	1,410	0,419	4,740
	P10.7_FA(3)	0,159	0,438	0,132	1	0,716	1,172	0,497	2,765
	P10.7_FA(4)	0,812	0,395	4,213	1	0,040	2,252	1,037	4,888
	P10.11_A			7,683	4	0,104			
P10.11_A(1)	0,620	0,778	0,635	1	0,426	1,859	0,404	8,548	
P10.11_A(2)	0,226	0,529	0,182	1	0,670	1,253	0,444	3,533	
P10.11_A(3)	1,066	0,413	6,647	1	0,010	2,903	1,291	6,525	
P10.11_A(4)	0,706	0,380	3,455	1	0,063	2,027	0,962	4,269	
P11.1_DI			9,511	4	0,050				
P11.1_DI(1)	-0,776	0,779	0,993	1	0,319	0,460	0,100	2,118	
P11.1_DI(2)	0,563	0,552	1,039	1	0,308	1,756	0,595	5,181	
P11.1_DI(3)	-0,672	0,500	1,807	1	0,179	0,511	0,192	1,360	
P11.1_DI(4)	-0,270	0,486	0,308	1	0,579	0,764	0,295	1,979	

Tabla 10a

La significación de cada coeficiente se evalúa a partir del *estadístico de Wald* que también aparece en esta tabla, que nos permite contrastar la hipótesis nula de que el coeficiente vale cero en la población. Dicho estadístico se obtiene calculando el cociente entre el *valor estimado del coeficiente (B)* y el *error típico cometido (E.T.)* y elevando el resultado obtenido al cuadrado.

		Variables en la ecuación					I.C. 95,0% para EXP(B)		
		B	E.T.	Wald	gl	Sig.	Exp(B)	Inferior	Superior
	P11.2_LE			7,952	4	0,093			
	P11.2_LE(1)	2,094	0,931	5,059	1	0,024	8,121	1,309	50,379
	P11.2_LE(2)	0,958	0,600	2,553	1	0,110	2,608	0,805	8,450
	P11.2_LE(3)	0,263	0,488	0,290	1	0,590	1,300	0,500	3,383
	P11.2_LE(4)	-0,063	0,480	0,017	1	0,895	0,939	0,366	2,405
	P11.3_CO			7,727	4	0,102			
	P11.3_CO(1)	-1,654	0,737	5,044	1	0,025	0,191	0,045	0,810
	P11.3_CO(2)	0,031	0,543	0,003	1	0,954	1,032	0,356	2,993
	P11.3_CO(3)	-0,235	0,457	0,264	1	0,607	0,790	0,322	1,938
	P11.3_CO(4)	0,075	0,473	0,025	1	0,874	1,078	0,427	2,723
	P11.9_NO			11,887	4	0,018			
	P11.9_NO(1)	-2,458	1,654	2,209	1	0,137	0,086	0,003	2,189
	P11.9_NO(2)	0,474	0,769	0,380	1	0,538	1,606	0,356	7,245
	P11.9_NO(3)	0,720	0,487	2,192	1	0,139	2,055	0,792	5,334
	P11.9_NO(4)	-0,634	0,381	2,777	1	0,096	0,530	0,252	1,118
	P11.10_I			9,258	4	0,055			
	P11.10_I(1)	1,652	1,182	1,951	1	0,162	5,216	0,514	52,947
	P11.10_I(2)	1,411	0,692	4,154	1	0,042	4,100	1,056	15,925
	P11.10_I(3)	0,334	0,501	0,446	1	0,504	1,397	0,524	3,729
	P11.10_I(4)	1,016	0,415	5,998	1	0,014	2,763	1,225	6,233
	Constante	-2,147	0,757	8,038	1	0,005	0,117		

Tabla 1.66b

Un signo negativo en los coeficientes de las variables implica que el incremento en cualquiera de ellas disminuye la probabilidad de que una empresa murciana realice comercio electrónico. Cabe señalar además, que en este tipo de análisis, los coeficientes del modelo se expresan en las unidades originales de las variables independientes.

Una vez obtenidos los coeficientes y las variables que sí se incluyen en el modelo, podemos construir una ecuación lineal (*PR*), que transformándola a la escala logística nos permitirá obtener las probabilidades pronosticadas. Para facilitar la estimación de dicha probabilidad, hemos elaborado un modelo en una hoja de cálculo de *Microsoft® Excel 2003*, cuyo aspecto presentamos en la *Figura 2*, con el fin de que un empresario o la Administración, introduciendo como datos iniciales los valores de las variables que se encuentran en el modelo, pueda realizar un pronóstico acerca de la probabilidad de que su empresa con esa percepción de las barreras y objetivos a alcanzar vaya a realizar comercio electrónico. Para que en las variables categóricas, como por ejemplo el *Sector* al que pertenece la empresa, sólo se introduzcan los datos codificados tal y como el modelo los admite hemos utilizado la herramienta de Validación de las celdas para impedir que se introduzcan datos extraños, pudiendo por lo tanto escogerlos de una lista desplegable en donde se presentan las opciones posibles a elegir.

Probabilidad de que una empresa realice Comercio Electrónico		
Generales	Antigüedad de la empresa Sector	10 Servicios
Objetivos	Posible ahorro en costes	5
	Venta	5
	Adaptar demanda y mejor segmentación	3
	Ventaja competitiva ante competidores	5
	Buscar información	3
Barreras empresa	Inexperiencia ámbito NT	4
	Falta desarrollo tecnológico	5
	Arraigo cultura empresarial reacia a cambios	4
Barreras consumidor murciano	Dificultad de acceso a Internet	2
	Lentitud en el acceso	2
	Coste añadido de la tecnología	5
	Incertidumbre veracidad de la información	4
	Incertidumbre realización proceso	5
Probabilidad de que sí realice Comercio electrónico esta empresa:		77,43%

Figura 3

Así podemos conocer que la probabilidad de que una empresa murciana del sector servicios, que tenga 10 años de antigüedad es del 77,43% (Figura 3) siempre que presente entre los objetivos a alcanzar mediante el comercio electrónico la venta, la ventaja competitiva que adquiere frente a los competidores y el posible ahorro en costes con una valoración máxima, mientras que le resulte más o menos indiferente el objetivo de búsqueda de información y la adaptación de la demanda, que valore con un 5 en su empresa la barrera de falta de desarrollo tecnológico, y con un 4 el arraigo de la cultura empresarial reacia a cambios y la inexperiencia en el ámbito de las nuevas tecnologías, mientras que considere muy importantes las barreras que tienen los consumidores por el coste añadido de la tecnología y la incertidumbre que les genera la realización del proceso, creyendo que es un poco menor la incertidumbre en la veracidad de la información y valorando con un dos la dificultad de acceso y la lentitud de la red. Si con las mismas opciones consideramos que la empresa pertenece al Sector Industrial comprobamos que su probabilidad desciende a un 68,86%, mientras que si pertenece al sector de la Construcción esta probabilidad se reduce aún más situándose en el 37,20%.

Se hicieron tiradas para comprobar que el modelo se ajustaba a los datos y obtuvimos que de forma general, las empresas del sector servicios son las que efectivamente presentan la probabilidad más alta de realizar actividades de comercio electrónico, seguidas de las del sector industrial y por último, el sector de la construcción.

Figura 2 Cálculo de la Probabilidad

También obtenían probabilidades más elevadas las empresas de mayor antigüedad, y las que menos valoraban la falta de veracidad del proceso o de la información, y en general las barreras a las que se enfrenta el consumidor, frente a las que consideraban con un alto grado de valoración las barreras propias que tienen que salvar. Indicar que bastantes de las empresas que afirmaron no realizar políticas de comercio electrónico en la muestra, si calculamos con sus datos la probabilidad de que sí pudieran realizar alguna actividad en torno a este tema que es lo que nos ofrece el modelo, los resultados no son excesivamente bajos cuando ponderan como un objetivo importante a alcanzar la Venta y el alcanzar una Ventaja Competitiva frente a los competidores, además de los ítems anteriormente comentados.

4. Conclusiones

Mediante esta investigación, se ha realizado una aproximación a la situación del Comercio Electrónico en la Región de Murcia, utilizando la metodología de encuestas que nos ha permitido obtener datos reales, que a su vez nos han facilitado establecer las variables que se pueden considerar más relevantes y que pueden ayudar o por el contrario servir de obstáculo en el desarrollo de los negocios de Internet. Todo ello se ha reflejado en la consecución de un modelo de regresión logística que nos indica la probabilidad con la que una empresa murciana puede llegar a realizar acciones respecto al comercio electrónico, y que además se han implementado en una herramienta informática, a la que tanto las organizaciones empresariales como la Administración Regional tienen fácil acceso, como es una aplicación de hoja de cálculo, lo que les permitirá realizar previsiones acerca de cómo la empresa debe de enfrentarse a la red.

5. Bibliografía

1. "SPSS y Modelado Estadístico" www.estadistico.com/arts.html?20001113
2. Bernal García, J.J. "Búsqueda de herramientas informáticas de productividad aplicables a los métodos cuantitativos, para la toma de decisiones en la empresa. Un ensayo de sistematización." *Trabajo de Investigación para Cátedra de Universidad. Cartagena 2000.*
3. CARM. "Economía de la Región de Murcia". www.carm.es/carm/region/economia/economia.jsp
4. Data Mining Institute. "Introducción al análisis Multivariante". 1997-2004 www.estadístico.com/arts.html?20020527

5. Directorio de empresas. Cámaras de Comercio e Instituto de Fomento. <http://directorio.camaras.org> ; www.infocarm.es
6. Documentos de trabajo de la Universidad Autónoma de Querétaro. “Teoría de muestreo”. www.uaq.mx/matemáticas/estadísticas/xu5.html
7. Encuesta Global CommerceNet año 2000 sobre Barreras e Inhibidores al Comercio Electrónico. <http://www.commercenet.org>
8. Hosmer, D.W; Lemeshow, S. *Applied Logistic Regresión*. Ed. John Wiley. Nueva York, 1989.
9. INE y AECE. “Encuesta sobre el uso de las Tecnologías de la Información y la Comunicación y Comercio Electrónico 2002”. www.ine.es INE. “Encuesta sobre innovación Tecnológica en las empresas, 2003”. www.ine.es
10. INE. Anuario Estadístico 2003. www.ine.es
11. Informe de Telefónica. La Sociedad de la Información en España. 2003.
12. Informe Penetración Regional de la Nueva Economía www.n-economia.com
13. Lección sobre Análisis Multivariante. *Universidad de Zaragoza* www.5campus.org/leccion/anamul
14. Múria Albiol, J. Gil Saura, R. *Preparación, Tabulación y Análisis de Encuestas para Directivos*. ESIC Editorial, 1998.
15. Muñoz Reyes, A. M, Jiménez Gomero, M.D, Muñoz García, J., Pino Mejías, R. “e-Encuestas Probabilísticas II. Los métodos de Muestreo Probabilística” *Estadística Española, Vol. 44, núm 151, 2002*
16. Newbold, P. *Estadística para los Negocios y la Economía*. Ed. Prentice, 1997.
17. Pardo Merino, A y Ruiz Díaz, M.A. *SPSS 11. Guía para el análisis de datos*. Ed. McGraw-Hill, 2002.
18. Pardo, A; Ruiz, M.A. *SPSS 10.0. Guía para el análisis de datos*. 2001. Libro electrónico.
19. Peña Sánchez de Rivera, D. *Estadística. Modelos y Métodos. Volumen 2*. Ed. Alianza. Madrid, 1987.
20. Pérez, C. *Técnicas Estadísticas con SPSS*. Ed. Prentice Hall, Madrid, 2001.

6. ANEXO

Comercio electrónico Región de Murcia

Datos Generales

- Sexo Hombre Mujer
 Edad
 Profesión
 Sector
 Años de experiencia
 Su empresa dentro de que categoría se encuadra?

*Puede también
 Solicitarla para que se la
 enviemos por correo
 electrónico en
Soledad.martinez@upct.e*

Grande (más de 250 trabajadores)	Mediana (entre 51 y 250 trabajadores)	Pequeña (entre 5 y 50 trabajadores)	Microempresa (menos de 5 trabajadores)	Cybertrader o exclusiva de la Red
--	---	---	---	---

Antigüedad de la Empresa, n°: años

Grado de conocimiento que
tiene sobre el comercio
electrónico

Nada/Poco					Algo/Mucho				
1	2	3	4	5	6	7	8	9	10

1. Indicar la importancia del desarrollo de estas acciones en relación con el éxito futuro del Comercio Electrónico en esta Región.

	Nada/Poco importante					Algo/Muy importante				
	1	2	3	4	5	1	2	3	4	5
<input type="checkbox"/> Legislación específica	1	2	3	4	5	1	2	3	4	5
<input type="checkbox"/> Mejora en las Infraestructuras Regionales (tecnología, incremento del parque de Pc's...)	1	2	3	4	5	1	2	3	4	5
<input type="checkbox"/> Ayudas a Empresas (subvenciones, incentivos fiscales...)	1	2	3	4	5	1	2	3	4	5
<input type="checkbox"/> Incrementar la Formación en las Empresas	1	2	3	4	5	1	2	3	4	5
<input type="checkbox"/> Incrementar la Formación enfocada hacia el Consumidor	1	2	3	4	5	1	2	3	4	5
<input type="checkbox"/> Mejora en las políticas de Marketing empresarial	1	2	3	4	5	1	2	3	4	5
<input type="checkbox"/> Implementar eficaces políticas de seguridad en las transacciones "online"	1	2	3	4	5	1	2	3	4	5
<input type="checkbox"/> Existencia y Fomento de un Plan Regional sobre Comercio Electrónico	1	2	3	4	5	1	2	3	4	5
Otros... ¿ Cuáles ?										

2. En qué grado considera que estos factores son barreras básicas que puedan ser un inconveniente clave en la implantación y posterior avance del Comercio electrónico en la Región:

	Nada/Poco importante					Algo/Muy importante				
	1	2	3	4	5	1	2	3	4	5
1. Falta de recursos tecnológicos	1	2	3	4	5	1	2	3	4	5
2. Desconocimiento de los usos de nuevas tecnologías	1	2	3	4	5	1	2	3	4	5
3. Falta de legalización y normativa	1	2	3	4	5	1	2	3	4	5
4. Factores psicológicos contrarios a la realización de operaciones online	1	2	3	4	5	1	2	3	4	5
5. Alto nivel de incertidumbre del medio/mercado	1	2	3	4	5	1	2	3	4	5

6. Miedo ante posibles fallos en la seguridad de la transacción	1	2	3	4	5
7. Inadecuación de los productos ofertados	1	2	3	4	5
8. Posible carencia de clientes entre los usuarios de Internet	1	2	3	4	5
9. Falta de apertura socio-económica de la Región	1	2	3	4	5
Otros... ¿ Cuáles ?					

3. Indique, por orden de importancia, los dos factores anteriores que considera claves y que han de ser vigilados por tanto de manera especial:

Nº: Nº:

4. Indique qué tipo de empresa considera más idónea para utilizar en sus negocios el entorno de Internet en nuestra Región:

Grande (más de 250 trabajadores)	Mediana (entre 51 y 250 trabajadores)	Pequeña (entre 5 y 50 trabajadores)	Microempresa (menos de 5 trabajadores)	Cybertrader o exclusiva de la Red
--	---	---	---	---

5. ¿Indique qué grado de conocimiento considera usted que tienen sobre el comercio electrónico sus empleados?

Nada/Poco					Algo/Mucho				
1	2	3	4	5	6	7	8	9	10
6. Su empresa ¿está desarrollando ya algún tipo de política de comercio electrónico? <input type="checkbox"/> SI <input type="checkbox"/> No									
En caso afirmativo ¿cual? <input type="text"/>									

7. Si no es así, ¿indique en qué grado cree que su empresa está preparada en la actualidad para iniciarla?

Nada/Poco					Algo/Mucho				
1	2	3	4	5	6	7	8	9	10

8. Valore los siguientes objetivos según la importancia actual para su empresa si deseara instaurar políticas de Comercio electrónico.

	Nada/Poco importante			Algo/Muy importante	
	1	2	3	4	5
Posibilidad de ahorro en costes	1	2	3	4	5
Venta	1	2	3	4	5
Estandarización de productos	1	2	3	4	5
Disminución de tiempo en las operaciones	1	2	3	4	5
Acortamiento de las cadenas de distribución	1	2	3	4	5
Adaptación a la demanda y mejor segmentación	1	2	3	4	5
Ventaja competitiva ante los competidores	1	2	3	4	5
Apertura a una presencia global	1	2	3	4	5
Nuevas oportunidades de negocio y de mercados	1	2	3	4	5
Buscar información	1	2	3	4	5
Generar nuevos clientes	1	2	3	4	5
Publicidad / Promoción	1	2	3	4	5
Otros... ¿ Cuáles ?					

9. Valore cada uno de los siguientes factores según considere que tienen un mayor o menor peso a la hora de que el consumidor se lance a comprar un producto a través de la red

	Nada/Poco importante			Algo/Muy importante	
	1	2	3	4	5
<input type="checkbox"/> Comodidad	1	2	3	4	5
<input type="checkbox"/> Disminución del precio	1	2	3	4	5
<input type="checkbox"/> Disminución del tiempo	1	2	3	4	5
<input type="checkbox"/> Personalización	1	2	3	4	5
<input type="checkbox"/> Anonimato	1	2	3	4	5
<input type="checkbox"/> Producto difícil de encontrar o no disponible en tiendas físicas	1	2	3	4	5
<input type="checkbox"/> Acceso a productos de carácter internacional	1	2	3	4	5
Otros... ¿ Cuáles ?					

10. ¿Qué importancia cree que tienen estos factores como barrera de entrada en la red para las empresas murcianas?

	Nada/Poco importante			Algo/Muy importante	
	1	2	3	4	5
<input type="checkbox"/> Inexperiencia en el ámbito de las nuevas tecnologías	1	2	3	4	5
<input type="checkbox"/> Idioma	1	2	3	4	5
<input type="checkbox"/> Formación	1	2	3	4	5
<input type="checkbox"/> Seguridad	1	2	3	4	5
<input type="checkbox"/> Legislación	1	2	3	4	5
<input type="checkbox"/> Costes asociados	1	2	3	4	5
<input type="checkbox"/> Falta de desarrollo tecnológico	1	2	3	4	5
<input type="checkbox"/> Inadecuación de los productos	1	2	3	4	5
<input type="checkbox"/> Inexistencia de una concentración adecuada de consumidores	1	2	3	4	5
<input type="checkbox"/> Hábitos de los consumidores potenciales	1	2	3	4	5
<input type="checkbox"/> Arraigo de la cultura empresarial reacia a los cambios	1	2	3	4	5
Otros... ¿ Cuáles ?					

11. ¿Qué elementos considera que pueden influir negativamente en el consumidor murciano para realizar transacciones de este tipo?

	Nada/Poco importante			Algo/Muy importante	
	1	2	3	4	5
<input type="checkbox"/> Dificultad de acceso a Internet	1	2	3	4	5
<input type="checkbox"/> Lentitud en el acceso a las direcciones buscadas	1	2	3	4	5
<input type="checkbox"/> Coste añadido de la tecnología	1	2	3	4	5
<input type="checkbox"/> Falta de legislación	1	2	3	4	5
<input type="checkbox"/> Falta de información	1	2	3	4	5
<input type="checkbox"/> Sensación de inseguridad	1	2	3	4	5
<input type="checkbox"/> Falta de privacidad	1	2	3	4	5
<input type="checkbox"/> Desconfianza del medio	1	2	3	4	5
<input type="checkbox"/> Incertidumbre sobre la veracidad de la información	1	2	3	4	5
<input type="checkbox"/> Incertidumbre sobre cómo se realizará el proceso	1	2	3	4	5
Otros... ¿ Cuáles ?					

12. Respecto a la página web de una empresa, valore las siguientes características según las considere clave para generar confianza y/o fidelidad en el consumidor.

	Nada/Poco importante					Algo/Muy importante				
PRESTACIONES										
Utilidad del Contenido.	1	2	3	4	5	6	7	8	9	10
Sencillez de Manejo.	1	2	3	4	5	6	7	8	9	10
Alta Velocidad de Respuesta.	1	2	3	4	5	6	7	8	9	10
Calidad de Diseño de la página.	1	2	3	4	5	6	7	8	9	10
Alta Actualización del Contenido.	1	2	3	4	5	6	7	8	9	10
Página Propia.	1	2	3	4	5	6	7	8	9	10
SEGURIDAD										
Seguridad de los accesos al sistema y a los datos	1	2	3	4	5	6	7	8	9	10
Privacidad	1	2	3	4	5	6	7	8	9	10
Confidencialidad	1	2	3	4	5	6	7	8	9	10
Cumplimiento de las leyes sobre protección de datos (LPD).	1	2	3	4	5	6	7	8	9	10
Certificaciones de Seguridad	1	2	3	4	5	6	7	8	9	10
PRÁCTICAS DE NEGOCIO										
Modelo de negocio elegido	1	2	3	4	5	6	7	8	9	10
Garantía de la Empresa	1	2	3	4	5	6	7	8	9	10
Garantizar la Disponibilidad	1	2	3	4	5	6	7	8	9	10
Garantizar el No-Rechazo	1	2	3	4	5	6	7	8	9	10
Garantizar la Integridad	1	2	3	4	5	6	7	8	9	10
Facturación online clara	1	2	3	4	5	6	7	8	9	10
Distintas opciones para el pago	1	2	3	4	5	6	7	8	9	10
Seguimiento de pedidos online / Posibilidad de cancelación de pedidos online	1	2	3	4	5	6	7	8	9	10
Servicio Post-Venta / Reclamaciones online	1	2	3	4	5	6	7	8	9	10
Otros... ¿ Cuáles ?										

13. ¿Qué año considera que será el del despegue del comercio electrónico para las empresas de la Región de Murcia?

2004	2005	2006	2007	2008	2009	2010	Otro año ¿cual?
------	------	------	------	------	------	------	-----------------------

14. Si pudiera hacer una petición a la Administración Regional acerca de este tema ¿cuál sería?

Subvenciones	
Cursos de Formación	
Asesoramiento	
Difusión de las actualizaciones al respecto del comercio electrónico	
Otros... ¿ Cuáles ?	

**RECUERDE ENVIARNOS LA ENCUESTA por FAX al 968 32 57 45
o por correo ordinario a la dirección: Dpto. Métodos Cuantitativos e Informáticos.
Facultad de Ciencias de la Empresa - Universidad Politécnica de Cartagena
Paseo Alfonso XIII, 50 CP. 30203**