

Análisis del inversionista y el emprendedor en el sector franquicias del estado de Tamaulipas

Área de investigación: **Emprendimiento social**

Judith Cavazos Arroyo

Universidad Popular Autónoma del Estado de Puebla

Jannett Ayup-Gonzalez

Universidad Autónoma de Tamaulipas

Facultad de Comercio y Administración de Tampico

jannett.ayup@gmail.com

XIX
CONGRESO
INTERNACIONAL
DE
CONTADURÍA
ADMINISTRACIÓN
E
INFORMÁTICA

Octubre 8, 9 y 10 de 2014 ♦ Ciudad Universitaria ♦ México, D.F.

ANFECA
Asociación Nacional de Facultades y
Escuelas de Contaduría y Administración

Análisis del inversionista y el emprendedor en el sector franquicias del estado de Tamaulipas.

Resumen

Con un quinto lugar mundial por el número de marcas de franquicia, México resulta de interés para la investigación conocer los motivadores e incentivos que le han permitido mantener esta posición durante la última década, así como el propósito de este estudio que es identificar si hay características distintivas entre emprendedores e inversores en franquicia y si éstas contribuyen a una visión que suponga contribución a la economía. En el Noreste de México se observaron 113 unidades de franquicia mediante una encuesta sobre la visión de futuro, riesgo asumido, proyección de establecimientos y capital disponible. Un análisis de varianza y de conglomerados permite presentar los resultados que revelan la relación de los incentivos y motivadores que dinamizan el sector de acuerdo a la participación de emprendedores en franquicia, que bien podría adoptar alguno de los conceptos del emprendimiento social.

Palabras clave: franquicia, emprendimiento, incentivos, motivadores.

Abstract

With a fifth place worldwide for the number of franchise brands, Mexico is of interest to know the motivating research and incentives that have allowed it to maintain this position for the last decade and identify whether variances between entrepreneurs and investors, assuming differences for their contribution to the economy. In northeastern Mexico 113 franchise units were observed through a survey on vision, assumed risk, projection for establishments and capital available. An analysis of variance and cluster analysis allows presenting the results reveal the relation of incentives and motivators that energize the sector given the involvement of entrepreneurs in franchising, it might take some of the concepts of social entrepreneurship.

Key words: franchise, entrepreneur, incentives, motivators.

Análisis del inversionista y el emprendedor en el sector franquicias del estado de Tamaulipas

1. Introducción

La expansión de la franquicia fortalece la economía de los países debido a sus ventajas competitivas alcanzadas por su formato y prácticas comerciales (Welsh, AlonyFalbe, 2006). En Estados Unidos dinamiza más de la mitad de las ventas minoristas (Oficina Económica y Comercial de la Embajada de España en Miami, 2008) y en los países emergentes como China ya se alcanzan 4, 000 marcas de franquicias, Brasil cuenta con más 2000, Turquía con 1,843 y México opera poco más de 1,000 redes que producen 500, 000 empleos (Alon, 2004; Tormo Asociados Consultores, 2012). México ocupa el quinto lugar mundial en número de franquicias, el 83% es de origen nacional y un crecimiento anual del 12% (Navarro, 2014).

Se estima que en México existen más de mil marcas con potencial a franquiciarse y se prevé un crecimiento sostenido para este tipo de modelo de negocio durante los próximos años (Moreno, 2012), un terreno fértil que requiere tanto del involucramiento de emprendedores como de inversionistas, aunque poco se han estudiado ambos perfiles en el ámbito de la franquicia en México. La literatura distingue entre los inversionistas y los emprendedores de un negocio sin embargo, cuando se trata del modelo de franquicia algunos consideran que el rol de franquiciadores y franquiciados está más apegado al perfil del inversionista (Buzza y Mosca, 2009) mientras que otros sostienen que una orientación más emprendedora contribuye al crecimiento de una franquicia (Grewal et al., 2011). En este sentido, esta investigación pretende analizar si existen características que distingan entre los perfiles inversionista y emprendedor entre los empresarios franquiciados del estado de Tamaulipas, México.

Por otro lado, algunos de los intereses y aspiraciones de franquiciadores y franquiciados son el fortalecimiento y el crecimiento del negocio en propiedad híbrida, debido a la naturaleza de la franquicia posee cierta proporción de establecimientos propios y otros tantos franquiciados a terceros. Algunas veces el franquiciador establece nuevos puntos de venta propios (Grünhagen y Dorsh, 2003) o bien los franquiciados abren unidades adicionales. Se espera que aquellos emprendedores nque tengan una visión de futuro hacia el crecimiento de manera más sustentada en factores motivacionales intrínsecos, mientras que los inversionistas tendrían una visión incentivada por las ganancias, por lo que estos últimos estarían más orientados a un crecimiento más rápido de unidades de franquicia (Grünhagen y Mittelstaedt, 2005). Si bien, tanto franquiciados como franquiciadores, así como emprendedores e inversionistas en franquicia impulsan el crecimiento del sector, unos se orientan al desarrollo y madurez por el alto impacto de su desempeño, mientras que otros se limitan a contribuciones económicas de menor alcance. Por ello, otros objetivos de esta investigación consisten en identificar si existen asociaciones significativas entre: 1) la visión de futuro y el riesgo asumido para crecer, 2) la visión de futuro y el número de establecimientos que se pretenden abrir en los siguientes tres años y, 3) la visión de futuro y el capital disponible para expandirse. Por lo anterior se derivan las siguientes preguntas de investigación: 1) ¿Existe una asociación positiva entre el riesgo para crecer y visión de futuro e incentivos?, 2) ¿Existe una asociación positiva entre el número de establecimientos

que se esperan abrir en los siguientes tres años y visión de futuro e incentivos? y, 3) ¿Existe una asociación positiva entre el capital disponible para expandirse en otros mercados y la visión de futuro e incentivos?

Para atender el propósito de la investigación, el trabajo se estructura en el siguiente orden. En un primer momento se desarrolla el fundamento teórico de las variables, seguidamente se describe el método empleado para dar paso a los resultados obtenidos y finalmente discutir los hallazgos y presentar las conclusiones.

2. Revisión de la Literatura

Inversionistas y emprendedores en el modelo de franquicia. Muchas veces cuando se cuestiona a los franquiciados respecto al por qué entró al negocio de las franquicias, se niega vehementemente que se haya adentrado en el negocio para obtener un potencial de ingresos y lucro como primer motivador, citándose a menudo la oportunidad de ser el propio jefe, la autorrealización profesional y la percepción de seguridad al gestionar un formato de negocio probado, junto con una marca registrada y el apoyo recibido del franquiciador al operar como una sola unidad (Grünhagen y Mittelstaedt, 2005). Muchos de los que se adentran en el modelo de franquicias fueron previamente ejecutivos bien pagados que dejaron sus posiciones para convertirse en franquiciados.

Se considera un inversionista en franquicia a aquella persona que invierte una suma considerable para desarrollarse en el modelo de negocio según el contexto. El franquiciado se analizará y se esforzará en que su inversión valga la pena. Grünhagen y Mittelstaedt (2005) definen a un inversor como un individuo que ha comprometido una participación financiera importante con el propósito principal de cosechar un retorno económico. Así, el inversor investigará sobre las oportunidades de mercado (p.e. tasa de crecimiento del mercado, rentabilidad económica proyectada), las estudiará e invertirá en aquella o aquellas que ofrezcan una ventaja financiera suficientemente rentable, considerando con ello el riesgo de la inversión a realizar.

En cambio, un emprendedor suele dedicar el tiempo y esfuerzo necesarios en una nueva creación de valor, asume los riesgos financieros, psíquicos y sociales esperando recibir las recompensas monetarias y personales de la independencia (Buzza y Mosca, 2009). Algunos sostienen que la presencia de una orientación emprendedora así como un mutuo y equilibrado sentido de dependencia entre el franquiciador y los franquiciados impulsan la velocidad, la escala y el alcance del crecimiento de una franquicia (Grewal, Iyer, Javalgi y Radulovich, 2011; Gillis y Castrogiovanni, 2012), pero otros consideran que dado que un emprendedor inicia una empresa totalmente nueva, en una franquicia se comienza con un negocio que ya tiene una base sólida y un franquiciado no es realmente independiente porque se sujeta a las normas y directrices establecidas por la propia franquicia (Buzza y Mosca, 2009), lo que plantea reflexiones sobre las características y los retos del emprendedor y el inversionista en la franquicia.

Visión de futuro. El líder de una organización debe considerar la dirección que su negocio tomará planteando diferentes futuros posibles (Amit y Schoemaker, 1993). En este trabajo la visión de futuro se ha determinado por la visión de crecimiento bajo dos vertientes: 1)

como propietario de un negocio con uno o varios establecimientos o 2) como un franquiciador propietario de la marca o bien un inversor en franquicia que comercializa el concepto. Esta distinción viene de la literatura en emprendimiento asociando la franquicia como una forma de emprendimiento (Urbano y Toledano, 2008; Verheul, van Stel, Thuriky Urbano, 2006).

El crecimiento rápido ayuda a una franquicia joven a construir valor de marca a través de la apertura de puntos de venta, capitalizarse a través de los franquiciados y aprovechar el conocimiento que los franquiciados tienen del mercado local (Combs, Ketchen, Shook y Short, 2011), al mismo tiempo estos esperan que se mantenga en crecimiento su inversión, puedan obtener financiamiento y se cumplan sus expectativas de negocio y rentabilidad generadas a mediano y largo plazo, porque los franquiciados absorben los costos de capital tanto en la operación como en el proceso de expansión (Gillis y Castrogiovanni, 2012).

Incentivos de crecimiento. La orientación al crecimiento pareciera ser determinada por incentivos o motivadores relacionados con los ingresos, la rentabilidad, los programas de apoyo y asistencia de los gobiernos dirigidos a estimular el empleo así como los métodos de control que ejerce el franquiciador para asegurar la estandarización en las unidades de negocio distantes geográficamente suelen ser incentivos para crecer.

Aunque no se puede dejar a un lado que la naturaleza de la empresa es la obtención de beneficios financieros a mediano o largo plazo, también hay incentivos de crecimiento, entre los que destacan la ampliación del negocio y la apertura de nuevos establecimientos, vinculados a la contratación de personal y alcanzar la eficiencia productiva (Niefert, 2010; Ramírez, Rondán y Guerrero, 2007). Otros han encontrado que la libertad operacional y la posibilidad de generación de empleos para miembros de la familia (Withane, 1991) son incentivos relevantes, así como el potencial de generación de más valor a través de adiciones de productos y servicios a medida que se crece (Weaven y Frazer, 2006).

3. Método

Se desarrolló una investigación cuantitativa, de tipo exploratorio debido a que la naturaleza del tema ha sido poco trabajada en el contexto de estudio. Asimismo, se trata de una investigación descriptiva y correlacional. Se aplicó para la recolección de datos la técnica de la encuesta personal por intercepción (Hair, Bush y Ortinau, 2010) y la unidad de análisis se conformó por las franquicias del estado de Tamaulipas en México, entrevistándose a franquiciadores y franquiciados o responsables de establecimientos de franquicia, el perfil de los entrevistados se sintetiza en la tabla 1.

Se desarrolló un instrumento en el que se preguntaron datos demográficos del entrevistado, experiencia en el ramo, visión de futuro e incentivos. *Se utilizaron escalas Likert de 5 puntos (Visión de futuro con 4 ítems, Incentivos con 6 ítems) y escalas nominales dicotómicas (Motivos con 2 preguntas, Datos de la franquicia con 4 preguntas).* Las medidas de las variables se describen en el apartado de resultados. *Con apoyo del directorio telefónico y el Catálogo Nacional de Franquicias (Instituto Nacional de Estadística Geografía e Informática, 2012) se efectuó la recolección de datos en las ciudades de las zonas norte, centro y sur del estado de Tamaulipas, donde se concentra el*

76% de la población urbana del estado y dónde se genera el ámbito propicio para el desarrollo de negocio de franquicia. Se identificaron 315 marcas de franquicias operativas en Tamaulipas, de las 1,452 marcas establecidas en territorio mexicano. En total se visitaron 189 establecimientos de 82 diferentes marcas, 53 encuestas tuvieron que ser descartadas y 23 no fueron respondidas, obteniéndose finalmente 113 encuestas válidas (60% de los establecimientos visitados, representándose el 26.03% del total de las marcas).

4. Análisis de resultados

Perfil de los entrevistados. 61.1% de los encuestados son del sexo masculino y 38.1% del sexo femenino. La mayor parte de los entrevistados son casados (53.1%), con licenciatura completa (45.5%) o bien con preparatoria completa (17.9%). Además, el 87.3% de los respondientes manifestaron ser el gerente o bien el/la responsable del establecimiento, 10% el franquiciado y el 2.7% el franquiciador. Finalmente, el 87% se catalogó como emprendedor y 13% como inversor (Ver tabla 1).

Tabla 1. Características de los entrevistados

	Porcentaje		Porcentaje		Porcentaje
Tipo de Unidad (n=110)		Estado Civil (n=112)		Nivel de estudios (n=112)	
Unidad del Franquiciador	2.7	Soltero(a)	33.6	Secundaria incompleta	0.9
Unidad del Franquiciado	97.3	Casado (a)	53.1	Secundaria completa	2.7
		Unión libre	9.7	Preparatoria incompleta	2.7
		Divorciado (a)	1.8	Preparatoria completa	23.2
		Viudo (a)	0.9	Técnico incompleto	3.6
Sexo (n=112)		Perfil (n=98)		Licenciatura incompleta	17.9
Masculino	61.1	Emprendedor	87	Licenciatura completa	45.5
Femenino	38.1	Inversor	13	Maestría	3.6

Cálculo de índices factoriales. Para examinar el efecto agregado de los constructos se calcularon los índices para las variables latentes Visión de futuro e Incentivos; lo anterior con base en el método de Componentes Principales del Análisis Factorial Exploratorio (AFE). El objetivo es combinar los valores de las variables en una sola puntuación numérica que condense y simplifique la información obtenida para cada constructo o concepto abstracto.

Algunos autores (Dolan, 1994) sustentan que es posible aplicar un análisis factorial bajo correlaciones de Pearson siempre y cuando se cuente con al menos cinco categorías de respuesta, como el caso de una escala de Likert de cinco categorías o más. La construcción de un índice puede tener diferentes significados cuando concentran resultados de una escala de Likert; en este caso las puntuaciones resultantes reflejan las percepciones o conductas. El índice de un procedimiento multivariado retiene una interpretación común, a través de pesos determinados, y el subconjunto de variables medidas para el constructo; así las variables calculadas se estimaron a través del método de regresión. En la tabla 2 se reportan

las cargas rotadas de las variables en el primer y único componente de cada uno de los constructos sobre las que se calculó cada índice.

Tabla 2. Cargas del primer componente con los factores rotado

Visión del futuro	Incentivos
0.551	0.464
0.744	0.818
0.749	0.690
0.775	0.595
	0.142
	-0.096

Análisis de Correlaciones. Se realizó un análisis de correlaciones de Pearson a través del análisis de: 1) riesgo que está dispuesto a asumir la franquicia para crecer o consolidarse en el mercado nacional, 2) número de establecimientos de la misma cadena de franquicias que se esperan abrir en los siguientes tres años y 3) Capital disponible para expandirse en otros mercados, con respecto a los índices de visión para el futuro e incentivos.

Riesgo. Los resultados evidencian asociaciones positivas y significativas entre la disposición a asumir ciertos riesgos para que la franquicia crezca o se consolide en el mercado doméstico y la visión para el futuro ($r=0.450$, $p=.000$) y también el índice de riesgos se asocia significativamente con respecto a los incentivos existentes que apoyen el crecimiento de la franquicia ($r=0.359$, $p=0.000$).

Número de establecimientos en los siguientes tres años. Se encontró que no existe una asociación significativa entre el número de establecimientos que se pretenden abrir en los siguientes tres años y el índice de la visión del futuro ($r=0.123$, $p=0.193$), pero si existe asociación positiva entre el número de establecimientos que se esperan abrirse en los siguientes tres años y los incentivos públicos y propios de la franquicia ($r=0.296$, $p=0.001$).

Capital disponible para expandirse en otros mercados. Se encontró que existe una asociación fuerte y positiva entre el capital disponible para expandirse y la visión de futuro ($r=0.744$, $p=0.000$) y hay una asociación positiva significativa, pero mediana entre el capital disponible para expandirse a otros mercados y los incentivos públicos y propios hacia la franquicia ($r=0.382$, $p=0.000$).

Análisis de varianza unidireccional. Se realizaron dos análisis de varianza considerando para el primero de ellos como factor “el motivo por el que se invirtió en la franquicia” bajo dos tratamientos: 1) por necesidad y 2) por oportunidad y, como variable dependiente el índice de visión para el futuro.

Se verificó el cumplimiento de la homogeneidad de las varianzas y se procedió a realizar el análisis de varianza de un factor. Los resultados reflejaron que el motivo de inversión, sea

por necesidad o por oportunidad, no incide sobre la visión para el futuro, es decir el resultado no fue significativo ($p=0.435 > \alpha=0.01$).

Finalmente, se consideró como variable independiente el “país de origen de la franquicia” con dos tratamientos: 1) mexicana y 2) extranjera y como variable dependiente el índice de visión de futuro. Los resultados evidenciaron que el país de origen de la franquicia no es un predictor de la visión para el futuro ($p=0.67 > \alpha=0.05$).

Análisis de conglomerados.

Se llevó a cabo un análisis de conglomerados para verificar la posible distinción entre el grupo de inversionistas y emprendedores y sus características más relevantes. Las variables de análisis fueron como clasificador del conglomerado la categoría dicotómica inversionista y emprendedor y como variables clasificadoras las variables 1. Los años de experiencia en el ramo, empleos promedio por unidad de negocio, la visión para el futuro (4 ítems: asumir riesgos, capital disponible, acceso a financiamiento para lograr metas de los siguientes años, capacidades y habilidades empresariales para identificar oportunidades) e incentivos (6 ítems: búsqueda de apoyo gubernamental, incentivación de contratación de personal, eficiencia productiva, impulso para abrir nuevos establecimientos, estandarización de procesos, estandarización y manejo de imagen). El análisis de conglomerados seleccionado fue de dos fases, considerándose el más apropiado para el estudio, ya que ofrece la posibilidad de maximizar las diferencias entre los distintos grupos y establecer automáticamente el número más apropiado de conglomerados (Martín y de Paz, 2007).

Los resultados reflejaron que solamente existe un conglomerado, lo que implica que entre las características estudiadas no hay distinción entre inversionistas y emprendedores. El 99% de los casos fueron agrupados en un solo grupo. Las características o perfil de este conglomerado se muestran en la tabla 3.

Tabla 3. Características del conglomerado inversionistas-emprendedores

	Media	Desviación Típica
Años de experiencia en el ramo*	1.04	2.35
Promedio de personas laborando por unidad*	8.9	4.25
Disposición a asumir riesgos**	3.89	1.07
Capital disponible para expansión**	4.22	0.8351
Acceso a financiamiento siguientes años**	4.25	0.66
Capacidad para identificar oport. de negocio**	4.32	0.737
Búsqueda de apoyos gubernamentales**	1.5	0.939
Incentiva la contratación de personal**	3.5	1.29
Eficiencia productiva**	4.18	0.788
Impulso para abrir nuevos establecimientos**	4	1.01
Control de la estandarización de procesos**	4.18	0.788
Manejo de imagen y estandarización del ambiente**	4.21	0.84

*Medida en escala de razón

** Medida en escala de intervalo de 5 puntos

Para entender mejor los incentivos y motivadores que delinear la visión del emprendedor en franquicia se ha ejecutado una regresión de mínimos cuadrados ordinarios (MCO), no mostrada, que destaca estadísticos significativos de una relación positiva con los incentivos la estandarización que ofrece la franquicia y el impulso a la contratación de nuevos puestos de trabajo. Pero una relación negativa de la visión del emprendedor y la eficiencia productiva alcanzada, suponiendo que los emprendedores se han apropiado de las ventajas competitivas de la franquicia integrándolas en sus prácticas comerciales y orientándolas al crecimiento natural en este formato de negocio.

5. Discusión y conclusiones

La participación del emprendimiento en la franquicia es un tema escasamente abordado por la investigación en el contexto mexicano. Mientras que el índice de emprendimiento en este país es reconocido por el Global Monitor Entrepreneurship, la participación de la franquicia en este sector de la actividad económica aún no se precisa. El presente estudio de 113 marcas de franquicias establecidas en el Noreste de México destaca una plataforma de franquiciadores y franquiciados sin grandes distinciones en su visión de futuro, el riesgo asumido y el capital disponible para crecer y expandirse geográficamente; encontrándose una relación positiva entre los incentivos públicos y empresariales para abrir nuevos establecimientos. El hallazgo más destacado y no esperado es la indiferenciación de la necesidad o deseo como motivador para invertir en franquicia, suponiéndose que la visión de futuro estaría más relacionada con el autoempleo pero con una antigüedad de los establecimientos superior a la media nacional de los años de operación las marcas en México. En este mismo sentido, se entiende que el emprendedor aprovecha el know how de la franquicia entendiéndolo que minimiza el riesgo de su inversión y le posibilita para un rápido crecimiento.

La contribución de este estudio a la investigación destaca en primer lugar la estimación más precisa que se tenga sobre el número de marcas que operan en el estado de Tamaulipas. En segundo lugar reconocer que el crecimiento del sector de franquicia ha sido impulsado por iniciativas emprendedoras, y en tercer lugar, y quizá como el más destacado, es reconocer que el formato de franquicia ha tenido una buena acogida como alternativa de crecimiento por emprendedores que bien podría tomar algunos conceptos del emprendimiento social.

Se obtuvo evidencia de que la visión de futuro se asocia positiva y significativamente con la toma de riesgo, así como con los incentivos que fomentan el crecimiento de las unidades a operar y con el capital disponible para expandirse en otros mercados, presuponiendo intensidad en la decisión de crecer de los emprendimientos en franquicia. Además, mientras más incentivos existen para la franquicia también existe mayor disposición a incrementar el número de establecimientos en los siguientes tres años. Los incentivos propios, como el nivel de ventas, la eficiencia productiva, estímulo gerencial o el know-How de franquicia, fueron los que estimularon el crecimiento actual y la proyección de aumento de establecimientos. Este comportamiento favoreció a las franquicias más jóvenes, ya que presentan más riesgos, pero al mismo tiempo son quienes más impulsan el crecimiento de

unidades entre sus franquiciados a fin de posicionar el nombre de marca y realizar economías de escala en sus esfuerzos de marketing y publicidad. En cambio, los sistemas más maduros tienden a tener una tasa de crecimiento baja, generalmente debido a la saturación geográfica y a que los mercados más atractivos financieramente ya han sido desarrollados, con lo que el riesgo de fallar se incrementa al abrir una nueva unidad de negocio (Wadsworth y Cox, 2011).

El franquiciado asume capital de riesgo al invertir en el modelo de franquicia, pero mientras menos unidades de venta posee, entonces su inversión está más concentrada por lo que asume un mayor riesgo (Gillis y Castrogiovanni, 2012). Wadsworth y Cox (2011) encontraron que los franquiciados deben considerar seis variables clave relacionadas al riesgo al decidir invertir en puntos de venta de franquicia: margen de beneficio, crecimiento de las unidades como porcentaje del total de unidades, posibilidad de quiebra, reclamos de beneficios, movimiento de unidades en propiedad como un porcentaje del total de unidades y concedidas a franquiciados como porcentaje del total de unidades. Este estudio encontró que la variable margen de beneficio disminuyó el riesgo e influyeron para aumentar la supervivencia en el estado de Tamaulipas respecto de la media nacional, lo cual se asocia con una menor posibilidad de quiebra.

Por otro lado, al suponer que el aumento de establecimientos en el sector de la franquicia tiene mayor impacto en marcas de gran tamaño (Weave y Frazer, 2007), el estudio exploró en retrospectiva la diferenciación de los rasgos del emprendedor en franquicia, sin embargo, no se encontró evidencia un perfil que distinga y caracterice a inversionistas de emprendedores en la franquicia tamaulipeca, es decir, parece existir un único perfil a través del cual se puede describir al inversionista o emprendedor como una persona con pocos años de experiencia en el ramo de la franquicia, dispuesto a asumir riesgos, con suficiente capital disponible para expandirse, acceso a financiamiento, capacidad para identificar oportunidades de negocio, eficiencia productiva, manejo de imagen y estandarización de los procesos en las unidades operadas, así como con incentivos para contratar personal en la medida que el negocio crezca, pero con un bajo incentivo para buscar apoyos gubernamentales. Respecto de este último aspecto se pretende dirigir los esfuerzos de investigación para conocer la eficacia de las políticas dirigidas a fortalecer el emprendimiento de manera sostenida y consolidada a través de ciclos económico-gubernamentales. Entre las limitaciones del estudio reconocemos que es necesario seguir investigando las posibles características distintivas entre inversionistas y emprendedores en la franquicia o bien, confirmar si existe un perfil único en los franquiciados mexicanos. Asimismo, estudios posteriores deben extenderse a otros estados del país y distinguir el comportamiento de los franquiciados hacia el crecimiento de unidades considerando si se trata de una franquicia joven o madura.

Referencias bibliográficas

- Alon, I. (2004). Global Franchising and Development in Emerging and Transitioning Markets. *Journal of Macromarketing*, 24(2), 156-167.
- Amit, R., & Schoemaker, P. J. (1993). Strategic assets and organizational rent. *Strategic management journal*, 14(1), 33-46.

- Buzza, J., y Mosca, J.B. (2009). Create the plan, work the plan: A look at why the independent business owner has trouble calling a franchisee a true entrepreneur. *American Journal of Business Education*, 2(7), 113-118.
- Combs, J.G., Ketchen, D.J., Shook, C.L., y Short, J.C. (2011). Antecedents and consequences of franchising: past accomplishments and Future challenges. *Journal of Management*, 37(1), 99-126.
- Dolan, C.V. (1994). Factor analysis of variables with 2,3,4 and 7 response categories: a comparison of categoricalvariables estimators using stimulated data. *British Journal of Mathematical and Statistical Psychology*, 47(2), 309-326.
- Grewal, D., Iyer, G.R., Javalgi, R.G., yRadulovich, L. (2011). Franchise partnership and internationalexpansion: A conceptual framework and research propositions. *Entrepreneurship Theory and Practice*, 35,533-557.
- Gillis, W., y Castrogiovanni, G. J. (2012). The franchising business model: an entrepreneurial growth alternative. *International Entrepreneurship and Management Journal*, 8(1), 75-98.
- Grünhagen, M., y Dorsch, M.J. (2003). Does the Franchisor Provide Value toFranchisees? Past, Current and FutureValue Assessments of Two FranchiseeTypes, *Journal of Small BusinessManagement*, 41(4), 366-384.
- Grünhagen, M., y Mittelstaedt, R.A. (2005). Entrepreneurs or Investors: Do multi-unit franchisees have different philosophical orientations? *Journal of Small Business Management*, 43(3), 207-225.
- Hair, J.F., Bush, R.P., y Ortinau, D.J. (2010). *Investigación de Mercados: en un ambiente de información digital*. México: McGraw Hill.
- Instituto Nacional de Estadística y Geografía (2012). *Catálogo de franquicias en México 2012*. México: ENOE.
- Martín, Q., y de Paz, Y. (2007). *Tratamiento estadístico de datos con SPSS*. México, D. F.: Paraninfo.
- Moreno, A. (2012). Microfranquicias, vía el autoempleo. Recuperado de:**<http://eemprensario.mx/actualidad/microfranquicias-via-al-autoempleo>
- Navarro, J. L. (2014). *Conferencia inaugural del Presidente de la Asociación Mexicana de Franquicias* en la Feria Internacional de Franquicias. Ciudad de México, México.
- Niefert, M. (2010). Characteristics and Determinants of Start-ups from Unemployment: Evidence from German Micro Data. *Journal of Small Business and Entrepreneurship*, 23, 409-429.

Oficina Económica y comercial de la Embajada de España en Lima. (2008). Notas sectoriales ICEX Instituto Español de Comercio Exterior. El Mercado de la Franquicia en Perú. Desde www.icex.es

Ramírez, J.M., Rondán, F. J. y Guerrero, F. M. (2007). Selección de franquiciados mediante simulación con análisis conjunto. *Cuadernos de Economía y Dirección de la Empresa*, 10 (31), 171-201.

Tormo Asociados Consultores (2012). La franquicia en el mundo. Informe. Tormo Asociados Consultores en Franquicia. Desde www.tormo-asociados.es

Urbano, D. y Toledano, N. (2008). *Invitación al emprendimiento: una aproximación a la creación de empresas*. Barcelona: UOC.

Verheul, I., van Stel, A., Thurik, R., y Urbano, D. (2006). The Relationship between Business Ownership and Unemployment in Spain: A Matter of Quantity or Quality? *Estudios de Economía Aplicada*, 24(2), 435-457.

Wadworth, F.H., y Cox, C. (2011). Identifying Risky Franchises. *Journal of Marketing Channels*, 18, 43-55.

Weaven, S., y Frazer, L. (2006). Investment incentives for single and multiple unit franchisees. *Qualitative Market Research: An International Journal*, 9(3), 225-242.

Weaven, W. y Frazer, L. (2007). Mature franchise systems use multiple unit franchising to leverage learning economies and sustain systemwide growth. *Asia Pacific Journal of Marketing and Logistics*, 19(2), 107- 126.

Welsh, D. H., Alon, I., & Falbe, C. M. (2006). An examination of international retail franchising in emerging markets. *Journal of small Business management*, 44(1), 130-149.

Withane, S. (1991). Franchising and franchisee behavior: an examination of opinions, personal characteristics, and motives of Canadian franchisee entrepreneurs. *Journal of Small Business Management*, 29(1), 22-29.

