
1

INNOVACIÓN EN EL MODELO DE NEGOCIOS DE OPESE

AUTORES

ALBERTO CARLOS RIOBO CORTES

SAMIR ELIAS SAER DIAZ

UNIVERSIDAD AUTÓNOMA DE BUCARAMANGA

FACULTAD DE CIENCIAS ADMINISTRATIVAS

2013

2

INNOVACIÓN EN EL MODELO DE NEGOCIOS DE OPESE

AUTORES

ALBERTO CARLOS RIOBO CORTES

SAMIR ELIAS SAER DIAZ

TRABAJO DE TESIS PARA OPTAR EL TITULO DE MAGISTER EN

ADMINISTRACIÓN

DIRECTOR

LUIS CARLOS ARRAUT CAMARGO, PhD

UNIVERSIDAD AUTÓNOMA DE BUCARAMANGA

FACULTAD DE CIENCIAS ADMINISTRATIVAS

2013

3

4

CONTENIDO

INTRODUCCIÓN

4

1. LA INNOVACION ORGANIZACIONAL

5

1.1. La Innovación en la empresa 5

1.2. Innovación organizacional 7

1.3. Innovación en el modelo de negocio 14

1.4. La innovación organizacional como modelo de negocio

17

2. METODOLOGÍA DE LA INVESTIGACIÓN

19

2.1. Justificación de la elección del método: estudio de casos 19
2.2. Características técnicas y diseño de la investigación

22

3. Análisis de la innovación en el Modelo de Negocio.

Caso: OPESE

28

 3.1 Empresa OPESE. 28
3.2 Innovación en el modelo de negocio OPESE

30

4. CONCLUSIONES

65

BIBLIOGRAFIA 67

5

INTRODUCCION

La innovación es la savia de la economía y es una prioridad para los directivos de

las organizaciones.

¿Qué es lo que hace que una empresa sea innovadora? ¿Qué es lo que ocurre

dentro de la empresa para que se generen productos y/o servicio innovadores? De

acuerdo a estudios es que los fundadores innovadores le imprimen a sus

organizaciones sus propios modelos de innovación. Las organizaciones

innovadoras desarrollan procesos para impulsar estas habilidades en sus

empleados.

Los mitos que rodean la innovación la tienen anquilosada. Uno de ellos es que la

innovación se refiere siempre a productos nuevos. Estos son importantes pero no

lo son todo. Cuando la innovación se ubica en la parte central de la empresa, esta

logra verse en la organización diferentes formas de innovar al interior y vemos como

se innova en funciones, logística, modelos gerenciales y procesos. Para tener éxito

las empresas deben concebir la innovación como algo rutinario y metódico que haga

uso de capacidades comunes de las personas.

La innovación es muy importante en los países, las empresas y las personas pero

no todas las empresas han asumido ese reto. Si no se actúa rápidamente en países

como Colombia las empresas podrían perder competitividad. Hay factores que se

identifican como razones porque las empresas deben innovar. Estas razones van

desde la capacidad de diferenciarse de la competencia hasta la necesidad de

reinventar su modelo de negocio. Pero, tal vez lo más importante y atractivo para el

empresario es poder hacer crecer su negocio.

Por lo tanto este trabajo de investigación busca definir estrategias de innovación

organizacional en el modelo de negocio de la empresa que le permita ser

competitiva sosteniblemente de manera que siga creciendo el negocio.

Este informe está dividido en cuatro partes. La primera establece un marco teórico

de la innovación organizacional y establece los aspectos relevantes de la

fundamentación utilizada. La segunda parte se presenta la metodología utilizada la

cual fue la metodología de casos para investigación. Como tercera parte se

presentan los resultados de las percepciones y un análisis de los resultados y como

cuarta parte se presentan las conclusiones de este trabajo.

6

1. LA INNOVACION ORGANIZACIONAL

1.1. La Innovación en la empresa

La innovación es fundamental para el crecimiento económico. Las compañías,

industrias y países compiten teniendo como base la innovación.

La habilidad para crear valor económico a través de la creación de nuevos

productos, rediseñando procesos productivos o recomponiendo practicas

organizacionales; es crítico para crear una ventaja competitiva y crecimiento.

En los países de mayores tendencias en crecimiento del PIB, se ha determinado,

por consenso de los expertos, que está fuertemente influenciado por la innovación

y los cambios tecnológicos. La habilidad para extraer crecimiento económico de los

avances en conocimiento es la esencia de la innovación.

Por otra parte, el punto de vista que sugiere a la ciencia como foco de generación

de innovación es bastante sesgado. A pesar de que la ciencia es importante para la

innovación, nuevas ideas son sugeridas por las personas que trabajan en los niveles

operativos, por quienes usan el producto, materiales o las maquinas. De este modo

la innovación amplía el espectro en la actividad industrial.

Innovar difiere del concepto inventar; inventar es crear algo, descubrirlo; la

innovación logra generar valor a partir de la invención. Históricamente, en las

organizaciones, la creación de los departamentos de Research and Development,

concibieron una innovación exclusiva de un sector en la compañía, con total control

y pensando en crear las mejores ideas pero sin generar valor a partir de estas. Hoy

se concibe un modelo de innovación con mayor participación, mucho más abierto,

obteniendo aportes de muchas partes.

La habilidad para crear valor económico a través de la creación de nuevos

productos, rediseñando procesos productivos o recomponiendo practicas

organizacionales; es crítico para crear una ventaja competitiva y crecimiento.

Incluso, la innovación estuvo reservada durante mucho tiempo para generar nuevas

ideas asociadas a producto o procesos, dejando de lado los mercados, la estructura

organizacional, o los modelos de negocio. La innovación no es exclusiva para los

países más avanzados tecnológicamente. Sin duda estos han desarrollado ventajas

en la innovación de productos intensivos en la tecnología.

De acuerdo al efecto que produce la innovación en la organización se afirma que

son de dos tipos, incremental y radical. Una innovación tiene efectos en una

organización de acuerdo con la capacidad de la misma (implicaciones

7

organizacionales) lo anterior se denomina visión organizacional. Se puede afirmar

que el conocimiento sustenta la capacidad de una empresa para ofrecer productos,

un cambio en él implica un cambio en la capacidad de la organización para ofrecer

un nuevo producto y/o servicio en el mercado. Por lo tanto, una innovación afecta

las capacidades de una organización. Se dice que una innovación es radical cuando

el conocimiento tecnológico para explotarla es diferente del conocimiento existente.

El otro tipo es la innovación incremental. En ésta, el conocimiento necesario para

ofrecer un producto se basa en el conocimiento existente, ya que incrementa las

competencias, es decir mejora el conocimiento existente del producto.

En términos generales podemos precisar que, de acuerdo con el impacto que

produce la innovación, ésta puede ser radical o incremental.

Las innovaciones radicales se refieren a aplicaciones fundamentalmente nuevas de

una tecnología, o una combinación original de tecnologías conocidas que dan lugar

a productos o procesos completamente nuevos.

Por su parte, las innovaciones incrementales se refieren a mejoras realizadas en la

estructura existente, las cuales no modifican la capacidad competitiva de la

organización en el largo plazo.

Mirar de forma amplia la innovación se refiere también a innovaciones sociales,

representando diversas formas de generación y uso del conocimiento, actores

participantes y contextos. El factor social de la innovación incluye tanto a los actores

participantes como a los vínculos que se establecen entre ellos. En sentido estricto,

toda innovación tiene un carácter social, debido a que se genera en un proceso

social.

La expresión “innovación social” fue mencionada hace dos décadas por Wolfgang

Zapf, sus orígenes tienen que ver con la teoría del cambio social de William Ogburn

en 1923.

La innovación necesita de contextos adecuados y terrenos donde cultivarse, en los

que germinan actividades en las que se crea, aplica y comparte el conocimiento, a

la par que nos ofrecen la oportunidad de enfrentar problemas colectivamente.

Si entendemos lo social como la generación por y para la convivencia de personas

y grupos, nos referimos también a los problemas y oportunidades de relaciones que

son económicas, sociales, políticas o culturales. Cuando esas relaciones no

funcionan adecuadamente hay lugar para pensar en nuevas ideas, básicamente

involucrando a cuatro actores clave: la comunidad, el Estado, el sector privado y el

8

sector no estatal sin ánimo de lucro. Por tanto, es distintivo de la Innovación Social

que parta de iniciativas que emergen desde las organizaciones de la sociedad civil,

del sector social y la política pública entre otras.

Existen diferentes enfoques del concepto de innovación social y entre los cuales

tenemos los siguientes:

• Enfoque sicológico. La innovación social es como un proceso complejo que

busca lograr un cambio social sistémico y que no se puede ver reducido a la

contribución única de un individuo u organización.

• Enfoque económico. Mirar la Innovación Social como una actividad y/o

servicio cuyo objetivo principal es satisfacer una demanda social, dándole

preponderancia al papel del emprendedor social.

• Enfoque gerencial. Aquí la innovación social es una solución novedosa a un

problema social que crea valor y beneficia a la sociedad en su conjunto.

• Enfoque en la Ciencia Política. desde este enfoque, la Innovación Social se

concibe como un proceso contextualizado en un territorio local, que se consolida

cuando se producen cambios en las relaciones sociales y/o relaciones de poder, y

se explicita como un elemento que toma una posición ética sobre la justicia social.

• Enfoque participativo. Nuevas formas de hacer las cosas, nuevas formas de

gestión con respecto al estado del arte en la región, que permitieran mejores

resultados que los modelos tradicionales, que fuesen costo eficientes y muy

importante, que promovieran y fortalecieran la participación de la propia comunidad

y los beneficiarios, convirtiéndolos en verdaderos actores de sus propio desarrollo

y por lo tanto fortaleciendo la conciencia ciudadana y con ello la democracia de

nuestra región.

Teniendo en cuenta lo anterior asumimos el concepto de innovación social por el

Departamento Nacional de Planeación (2013) que considera lo siguiente:

 “Es el proceso a través del cual se crea valor para la sociedad mediante prácticas,

modelos de gestión, productos o servicios novedosos que satisfacen una

necesidad, aprovechan una oportunidad y resuelven un problema social de forma

más eficiente y eficaz que las soluciones existentes, produciendo un cambio

favorable en el sistema en el cual opera. La Innovación Social se caracteriza por

tener potencial de escalabilidad, replicabilidad, ser sostenible, promover mayores

niveles de empoderamiento de la comunidad y generar alianzas entre diferentes

actores de la sociedad”.

9

La Innovación de tipo organizacional desde la perspectiva de una empresa del

sector industrial como es el caso de la empresa OPESE de Terpel., es el objetivo

principal de este trabajo.

No obstante, existen grandes oportunidades para innovar en la forma como se

hacen los negocios.

Si restringimos el concepto de innovación a mejoras en los productos, o a la

creación de nuevos productos de alta tecnología, es poco lo que las empresas de

América Latina tienen que mostrar. En cambio, cuando una empresa busca su

ventaja competitiva en otras áreas de funcionamiento de la organización, como

operaciones, comercial, finanzas, marketing, entre otras, implica cambios en el

modelo de negocios y es impulsada por “ideas”, que pueden surgir de los lugares

más recónditos de la empresa.

Bajo este contexto surge la innovación de tipo organizacional como modelo de

negocio, este se refiera a la capacidad de idear conceptos de negocio radicalmente

distintos o nuevas formas de diferenciar los existentes. La innovación de tipo

organizacional es la búsqueda de nuevos diseños organizacionales alterando las

estructuras internas de la organización, e implica además cambiar los límites entre

la organización y el mercado. Estos nuevos diseños se basan en la teoría modular

estableciendo módulos organizacionales, fraccionando las labores administrativas

dentro de los módulos para mejorar el control de cada elemento modular y la

interacción entre los componentes de la organización.

Investigaciones sobre la dinámica de la innovación en la empresa la han dividido en

diferentes tipos: de producto, de proceso, de producto y proceso. Se hace referencia

en la innovación en la empresa a productos y procesos nuevos que fueron

producidos y diseñados por la organización (Burguess, 1989).

Otros investigadores establecen que la innovación en la empresa es un proceso

complejo que tiene que ver con diseño de productos, la coordinación entre los

departamentos para realizar la innovación en productos, y la integración de los

recursos, la estructura y las estrategias de la empresa (Dougherty y Bowman, 1995).

Para Lam (2011), la innovación organizacionales un proceso de aprendizaje y el

aprendizaje es un asunto colectivo que se da en un entorno organizado. La

organización en la empresa se da en tres perspectivas interdependientes que son:

a. La relación existente entre las formas estructurales y la capacidad de

innovación.Lo anterior tiene que ver con las teorías sobre el diseño

organizacional. La unidad de análisis es la organización y se determina los

10

efectos de las variables estructurales tienen sobre la innovación de los

productos y procesos.

b. La innovación como proceso de aprendizaje y de creación de conocimiento

en la organización. Está relacionado con las teorías de la cognición y el

aprendizaje, ayuda a entender la capacidad de la empresa para crear y

orientar el nuevo conocimiento para potenciar la innovación.

c. La capacidad de la organización para el cambio y la adaptación. Su objetivo

es entender como la empresa puede adaptarse cuando se enfrentan a

cambios tecnológicos y del entorno. Entendiéndose la innovación como la

capacidad de responder, influir y transformar el entorno que la rodea.

De acuerdo a Chuang y otros (2010), orienta el estudio de la innovación en la

empresa en tres tipos:

a. Orientación hacia la difusión de la innovación. Está relacionado en la forma

en que la innovación se difunde a través de sus potenciales usuarios. El

modelo logístico usado para ello.

b. Orientación hacia innovaciones organizacionales. Está centrado en los

factores que hacen que se den innovaciones en las organizaciones.

c. Orientación hacia la teoría de procesos. Está enfocada a investigar las

características del proceso de innovación, comprender como y porque ocurre

la innovación.

Es importante anotar que la innovación no tecnológica1, se convierte en un

fenómeno organizacional importante en la empresa. Este tipo de innovaciones tiene

en cuenta factores no relacionados con I+D que pueden afectar la generación de

nuevo conocimiento y tecnología para innovar. Estos factores están relacionados

con el conocimiento de la empresa, las habilidades y la formación académica del

personal, la implementación de las tecnologías de la información y las

comunicaciones (TICs), la aproximación de las organizaciones con entidades

vinculadas a la investigación pública y privada. Identificar factores que aumentan la

habilidad de innovar al interior de la empresa es el objetivo de este trabajo.

1.2. Innovación organizacional

La competencia no es entre productos o compañías sino entre modelos de

negocios. Parte de los principios según los cuales la única forma de escapar de la

1Cuando se hace referencia en este trabajo a la innovación no tecnológica es todo tipo de innovación dentro

de la organización diferente a nuevos productos y/o servicios o procesos, teniendo en cuenta la clasificación

de tipos de innovación en el Manual de Oslo tercera edición.

11

competencia, aun cuando sólo sea temporalmente, es crear un modelo tan distinto

de lo que existe, que los competidores difícilmente puedan imitar (Hamel, 2001).

La innovación organizacional es un fenómeno con diferentes puntos de vista. La

innovación en la empresa no solo depende de estructurar la organización no solo

para aprovechar las oportunidades de mercado y de tecnología; sino también que

va a depender de las capacidades de aprendizaje.

Los estudios sobre innovaciones organizacionales en diferentes disciplinas, se

identifican un conjunto de los factores que se han encontrado que influyen en la

aceptación de nuevos productos por las organizaciones. Existen diferentes

características que influyen en la innovación organizacional y su disposición en la

organización. Estas son: El tamaño de la organización, la estructura de la

organización y disposición de innovar en la organización (Woodman, R. W., Sawyer,

J. E., and Griffin, R. W. ,1993).

Las dimensiones de la innovación organizacional son complejas. Estudiosos de este

tema han dimensionado los estudios a las capacidades tecnológicas, indicadores

de medida, capacidades gerenciales y su incorporación; y el concepto de

aprendizaje organizacional. Han definido que las organizaciones innovadoras por la

capacidad de individuos o grupos y los resultados de la organización durante el

proceso de generación de conocimiento (Chuang, Li y otros, 2010).

A nivel institucional la Unión Europea (Libro Verde, 1995), establece pautas sobre

el concepto de innovación organizacional, cuando la describe como mecanismo de

las interacciones internas en la empresa (colaboración entre las diferentes

unidades, asociación y participación de los diferentes asalariados) y a las redes con

las que las empresas se asocia en su entorno (otras empresas, servicios de

asistencia, centro de competencias, laboratorios de investigación, etc). La relación

con los usuarios, la consideración de las peticiones planteadas, la anticipación de

las necesidades de mercado y de la sociedad, todos tienen una importancia tan

grande, sino más que las tecnologías.

En el estudio de innovación el tema de la innovación de tipo organizacional ha

tomado relevancia en los últimos años. El Manual de Oslo (2005) en su tercera

edición define por primera vez la existencia de cuatro tipos de innovaciones en las

organizaciones. La Innovación no es solo en productos y/o procesos; sino también

está ligada a la forma en que la empresa realiza sus estrategias para llegar a los

mercados y como se estructura desde la perspectiva de la innovación

organizacional que facilitan su estudio. La revista Businessweek en un ranking

presentado en el 2008 de las 50 empresas más innovadoras del mundo muestra

12

ejemplo de innovaciones en el modelo de negocio destacándose empresas como

Ebay, Dell, New Corp y VodafoeneGroup; aunque las empresas mencionadas

anteriormente están en sectores de las TICs y el entretenimiento muy diferente al

sector de una empresa como OPESE, se destaca en este ranking que en cada una

de las empresas prevalece un tipo de Innovación pero lo anterior no quiere decir

que no exista o no se den los otros tipos de innovaciones.

Por otra parte académica e investigadora del tema como es el caso de la profesora

Alice Lam (2004), en su libro innovación organizacional plantea fronteras precisas

cuando se hace alusión a la innovación organizacional en las empresas. Esta autora

establece como los cambios en la estructura del negocio es un tema de estudio en

las innovaciones de tipo organizacional.

La Innovación en el modelo de negocio está relacionado con la forma de medición

de la capacidad de Innovación en la empresa, en años reciente este enfoque era

cerrado; hoy en día es abierto y multidimensional ya que busca la articulación de la

Innovación dentro de la organización en todas sus áreas y niveles.

Hablar de Innovación en el modelo de negocio es buscar la competitividad de la

empresa; al respecto Alejandro Rúelas (2004, p64) afirma lo siguiente:

“En este terreno de la innovación, las empresas latinoamericanas sí tienen mucho

que mostrar y algunas lo han hecho tan bien que se han convertido en poderosos

jugadores globales”.

El autor plantea lo anterior estudiando casos de empresas Mexicanas entre las que

se destacan CEMEX y Corona. La primera, en el sector cementero y explica cómo

esta empresa aprovecha las innovaciones en marketing y financiamiento; en

producción, en la cadena de suministros y en la organización en esta empresa

Mexicana. Ninguna de las innovaciones fueron en el producto, pero en este caso

estas innovaciones han logrado mejorar la competitividad de la empresa.

Igualmente sucede con la segunda empresa la cual está en el sector de la cerveza

con su producto Corona. Le permitió ganar presencia global especialmente en

Estados Unidos con innovaciones en marketing que incluyo un cambio en su modelo

de negocio que le permitió en el año 1997 romper la hegemonía que tenía Heineken

como la cerveza extranjera más vendida en Estados Unidos.

La innovación organizacional se define como cualquier nueva técnica de división

del trabajo a nivel intra o intra empresarial, que permite ahorrar en el uso de los

recursos o una mejor adaptación de los productos a las necesidades del consumidor

y a las variaciones en el mercado. Se basan en métodos originales y eficientes de

gestión de la información, la característica esencial de una innovación organizativa

13

que se centra en formas nuevas y más eficientes de gestionar las relaciones entre

tareas y funciones a lo largo de la cadena de producción (Arraut, 2009).

Puede implicar un simple “efecto de calidad”, o puede suponer un “efecto

diferenciación,” que permitirá el suministro de productos con características únicas.

Por ello, en lo que se refiere a la eficiencia económica, las innovaciones

organizativas suponen tanto efectos-precio, (abono en los recursos), como efectos

no precio, (localidad y diferenciación en los productos).

En principio las innovaciones organizativas no implican el uso de sistemas

avanzados de tecnologías de información. En ocasiones se emplean o requieren

tecnologías innovadoras, ello no condiciona por sí mismo la existencia de una

innovación organizativa. Según el contexto, las innovaciones organizativas pueden

actuar como complemento o como sustitutivo de las innovaciones técnicas. La

sustitución se da cuando la innovación organizativa es preferida a la innovación

técnica. Se daría este caso allí donde, en la producción en masa, la calidad de los

productos debe ser cuidadosamente controlada. La complementariedad aparece

cuando la innovación organizativa acompaña a la innovación técnica, añadiendo a

los rendimientos obtenidos de ésta últimas los suyos propios. Este es generalmente

el caso en la instalación en tecnologías de la automatización informatización pues,

implican una nueva división del trabajo). Por último, no es raro que una innovación

organizativa abra el camino para una posterior Innovación técnica (Del Rio, 2006).

En la innovación organizacional, al igual que en la de marketing, es especialmente

complicado el identificar los inputs y los outputs. Esto se debe a la inmaterialidad de

las mismas (MCC;1997). El problema es que las innovaciones organizativas son

más difíciles de medir que las innovaciones tecnológicas, a pesar de que las

primeras son las innovaciones más frecuentes en servicios (Miles, 1995; Marklund,

1998).

Los aporte realizados por autores como Van den Ven y otros (1999), a partir de los

resultados del Programa de Investigación en torno a la Innovación de Minsesota

(MIRP2, por sus siglas en inglés) definieron el proceso innovador y lo concentraron

en cinco conceptos: Ideas, resultados, personas, transacciones y conceptos. De

esta manera específica denominaron la innovación dentro de la organización como

“El Viaje de la Innovación”. Por lo tanto, se definió como nuevas ideas cuyo

desarrollo y aplicación tienen por cometido la consecución de resultados deseados

2 Minnesota InnovationResearchProgram. Programa de Investigación sobre Innovación, de Minnesota

14

por personas que establecen transacciones (relaciones) con otras partes en medio

de contextos institucionales y organizacionales cambiantes.

Estudios a nivel de empresas de servicio más exactamente en el sector turístico

consideran la innovación organizacional como formas organizativas nuevas, que

ayudan a aumentar la calidad y productividad. Estos cambios organizativos

fomentan la innovación para alcanzar nuevos retos dentro de las organizaciones

(Jacob, Tintore y Torres; 2001). Por otra parte podemos hablar desde el punto de

vista organizacional en novedades o mejoras en la estructura dentro de la cual

actividades y procesos de la empresa (Organización interna) y el establecimiento

de nuevas relaciones con otros agentes como alianzas estratégicas, nuevos tipos

de interfaz, etc (Organización externa); al referirnos a empresas de servicio en el

sector turístico (Jacob, Tintore, Simonet y Aguilo; 2004).

La innovación organizacional es la búsqueda de nuevos diseños organizacionales

alterando las estructuras internas de la organización, e implica además cambiar los

límites entre la organización y el mercado. Estos nuevos diseños se basan en la

teoría modular estableciendo módulos organizacionales fraccionando las labores

administrativas dentro de los módulos para mejorar el control de cada elemento

modular y la interacción entre los componentes de la organización (Holzl,

Reinstaller y Windrum; 2005).

Es importante aclarar que es y no es innovación organizacional, lo cual es muy

diferente a procesos y marketing, aunque muchas veces pueden estar relacionadas.

Puesto que ambos tipos de innovación intentan, entre otras cosas, disminuir costos

a través de conceptos nuevos y más eficientes de producción, distribución y

organización interna.

 La innovación de proceso consiste principalmente en la utilización de nuevos

equipos, nuevo software y nuevas técnicas o procedimientos específicos; mientras

que la innovación organizacional se ocupa de las personas y de la organización del

trabajo. Para resolver estas dudas Friás (2006), plantea las siguientes pautas:

 Si implica nuevos métodos de producción o perceptiblemente mejorados, o

supone procedimientos de gestión de los proveedores para disminuir los

costos unitarios o aumentar la calidad del producto, se trata de innovación en

proceso.

 Si se trata del primer uso de nuevos métodos de organización en la empresa,

en la organización del lugar de trabajo o en las relaciones exteriores, es una

innovación de la organización.

15

 Si aporta nuevos métodos de producción o perceptiblemente mejorados y

un primer uso de nuevos procedimientos de organización es, a la vez, una

innovación de proceso y de organización.

Para distinguir entre innovación de marketing e innovación organizacional hay que

tener en cuenta que cuando es un producto a través de un nuevo método de

marketing (por primera vez) y métodos organizacionales, se considera ambos tipos.

En otro caso cuando la innovación organizacional mejora las actividades de venta

(Integración de ventas con otros departamentos), pero no mejora la introducción de

nuevos métodos de marketing, no son innovaciones de marketing.

Las empresas pueden desarrollar por diferentes motivos actividades de innovación, estos

tienen que ver con los objetivos. Estos objetivos pueden estar relacionados con los

productos, mercados, eficiencia, calidad, la capacidad de aprendizaje y la implementación de

cambios. Si se relacionan los objetivos examinando las fuerzas que direccionan la

innovación, como son la competencia y la introducción a nuevos mercados; pueden ayudar

a conocer información adicional sobre los tipos de innovación.

Para nuestro caso de estudio, debemos considerar que las empresas e industrias

en Colombia, no se diferencian mucho de lo descrito en los párrafos anteriores,

es decir, la innovación aún conserva, de manera muy marcada, el entendimiento

tradicional asociado a innovación tecnológica y esta a su vez ligada a producto o

proceso; pero bastante distante de aquellos conceptos relacionados con el

modelo de negocio.

Por lo tanto en el estudio propuesto se pretende analizar la organización3

teniendo en cuenta las perspectivas expuestas en el marco teórico anterior que

permitan establecer la relación entre las formas estructurales y la capacidad de

innovación, la capacidad de innovación como proceso de ad de aprendizaje y la

capacidad de la organización para el cambio y la adaptación.

Para la compañía en estudio, OPESE, del Grupo TERPEL, es un momento

oportuno el desarrollo del proyecto; dado que entra en un proceso de

reestructuración que pretende captar mucho más mercado, reconsiderando la

forma de atender a sus clientes. Entonces, va a requerir, recoger de una manera

estructurada todas las ideas que surjan del modelo de negocio planteado, de

forma que pueda ajustar los esquemas propuestos, rápidamente y esto le permita

captar una mayor porción del mercado.

3Para el presente estudio la Unidad de Análisis es la organización. En este caso es OPESE de Terpel.

16

Todo lo anterior direccionado con las propuestas de creación de valor definidas

por la organización:

 Consumidor final centro de la estrategia

 Liderazgo en la participación del mercado

 Mejor posicionamiento de marca

 Mejor oferta de productos y servicios en la red

 Una sola red de cara al cliente final

 El mejor precio en el mercado

 Servicios corporativos con foco en el cliente, más simples, más eficientes

y flexibles.

La figura 1.1 muestra dos dimensiones principales dentro de la innovación en la

organización, que es la innovación tecnológica y la innovación administrativa

(Organizacional). Por la investigación de su interacciones con o efectos en la OI, el

contexto y dimensiones del modelo de estudio se pueden complementar y ampliado.

Esto dará lugar a una más refinada y riguroso modelo de medición.

Figura 1. Dimensiones y estructura de la innovación organizacional

Fuente: Chuang y otros (2010).

17

Para el presente estudio se tuvo en cuenta diferentes orientaciones de la literatura

sobre innovación organizacional en la empresa (Negocio). Basados en la

perspectiva que son distintas pero interdependientes: 1. La relación entre estructura

y capacidad innovadora; 2. La innovación como proceso de aprendizaje y creación

de valor; 3. La capacidad de la organización para cambiar.

1.3. Innovación en el modelo de negocio

En el ámbito de la innovación en modelos de negocio está evolucionando a pasos

agigantados. En realidad no es algo nuevo, los fundadores de Diners Club la

aplicaron cuando introdujeron la tarjeta de crédito en 1950, igual cuando Xerox

introdujo el alquiler de fotocopiadoras y el sistema de pago por copia en 1959

citando dos casos de empresas conocidas tradicionalmente. La innovación en

modelo de negocio busca crear valor para las empresas, los clientes y la sociedad,

es decir sustituir los modelos obsoletos (

El concepto de modelo de negocio parte de las herramientas que la empresa debe

organizar para desarrollar una ventaja competitiva frente a las demás empresas de

su entorno. Para Porter (1985) una fuente de ventaja competitiva es la coordinación

de los vínculos entre la cadena de valor de la empresa y las cadenas de valor de

otras empresas. Esta integración proporciona una oportunidad para reorganizar

actividades al interior de la empresa que pueden optimizar aquellas realizadas más

allá de las fronteras de la empresa. Para Porter este es un esquema lineal, sin

embargo, como se verán más adelante en los conceptos sucesivos, la innovación

en las empresas ocurre en la intersección de sus áreas de diseño de producto

(pensando en la oferta), de operaciones y finanzas (producir) y de marketing y

comunicación (vender), es decir se piensa en la originalidad, factibilidad y facilidad

de venta.

Chesbrough y Rosenbloom (2002) explican el modelo de negocio como una

construcción que puede informar sobre las perspectivas iniciales del negocio, el cual

proporciona un marco coherente que toma características tecnológicas y

potenciales como entradas y las convierte en salidas económicas a través de

clientes y mercados. El modelo de negocio se concibe entonces como un elemento

de enfoque que articula el desarrollo tecnológico y la creación de valor económico.

18

La propuesta de valor y el mercado objetivo determinan la estructura de costos para

los productos ofrecidos y sus precios probables. Al determinar lo que el mercado

tomará del nuevo producto o servicio, se produce una disciplina en los costos de

desarrollo y producción. Por esto, el modelo de negocio no debe ser estático sino

un proceso dinámico sujeto a los cambios de acuerdo con los aprendizajes y la

adaptación.

Diferentes autores (Chesbrough y Rosenbloom (2002), Fisken y Rutherford (2002)),

enfocan la definición del modelo de negocio como la forma en que una empresa

puede generar ingresos, teniendo en cuenta la articulación de la propuesta de valor

con la identificación del segmento del mercado, la posición de la cadena de valor,

la estructura de costos estimada y el margen de beneficios.

Al respecto, Amit y Zott (2001) enfatizan en el enfoque genérico de sus

componentes, en lugar de fuentes específicas de valor para un tipo particular de

negocio. En general, se concibe el modelo de negocios como un instrumento que

permite a la empresa equilibrarse entre el desarrollo tecnológico y la creación de

valor económico.

Osterwalder (2005) define el modelo de negocio como una herramienta conceptual

que contiene una serie de objetos, conceptos y sus relaciones, y expresa la lógica

del negocio de una empresa especifica. Estos conceptos y sus relaciones permiten

una descripción simplificada y una representación del valor proporcionado al

cliente, como se realiza y cuáles son las consecuencias financieras.

Teniendo en cuenta los conceptos de diferentes autores, existen dos puntos de vista

en esta definición, Galper (2001) y Gebauer y Ginsburg (2003) explican el modelo

de negocio simplemente como la forma en que la empresa hace negocios, por el

contrario y ampliando en el concepto, Gordijn (2002) y Osterwalder (2004) enfatizan

en los aspectos del modelo, llegando a un nivel de entendimiento del negocio,

identificando los elementos y las relaciones que describen el negocio que la

empresa realiza.

La evolución del concepto de modelo de negocio se enmarca dentro de tres

diferentes niveles que van avanzando hacia la búsqueda de definiciones aplicables

a las diferentes empresas. El primer nivel se refiere a las definiciones conceptuales

de lo que es en sí mismo un modelo de negocio y permite describir la esencia del

negocio y los elementos con los que cuenta.En el segundo nivel, se hace referencia

a los tipos de modelos de negocio que son genéricos y que comprenden

características comunes. En este nivel se realizan análisis entre diferentes modelos

19

de negocio y permite describir sus semejanzas y diferencias. Finalmente en el tercer

nivel se conceptualizan y se analizan los modelos de negocio reales aplicados en

las grandes empresas como Xerox, General Motors, Cadenas de Supermercados,

entre otras. En este nivel se analizan los conceptos de Prahalad y Krishnan (2009),

que involucra el modelo de negocio con el concepto de proceso de negocio y se

define como la fórmula para conseguir un resultado comercial conteniendo

entradas, método y salidas, donde las transacciones y actividades coordinadas

producen valor a los clientes.

Existen diferentes términos en cuanto a la definición de las características y

desarrollo de un negocio. Además del modelo de negocio, la empresa también

define su proceso de negocio y su estrategia. Las diferencias entre estos términos

se enfocan en que, mientras que el modelo de negocio se define como una visión

de la lógica de la empresa para crear y comercializar valor, el proceso de negocio

se refiere a la operacionalización del modelo y como se implementará en los

procesos de la empresa, mientras que la estrategia incluye también a los

competidores y describe la forma de ejecución del modelo en estos procesos

(Correa, Z; 2012).

El modelo de negocio puede ser visto como el vínculo conceptual entre estrategia,

organización del negocio, y sistemas. El modelo de negocio como sistema muestra

cómo las piezas del concepto de negocio se mantienen juntas mientras que la

estrategia solo incluye a la competencia y la implementación.

Cornella (2011) identifica cinco categorías o funciones para trabajar el modelo de

negocio en la empresa, las cuales son:

•Comprender y compartir. El modelo de negocio ayuda a capturar, visualizar,

comprender, comunicar y compartir la lógica del negocio. Para lograr capturar la

información se requiere un concepto genérico y construido conjuntamente para

describir el modelo de negocio de manera que se presente en un lenguaje común a

los stakeholders de modo que pueda ser asimilado. Los modelos de negocio

modernos pueden tener muchos componentes y las relaciones entre sus elementos

y los factores decisorios no son siempre tan obvios, es por ello que una

representación visual de los elementos relevantes en últimas apoya a la

comprensión de la lógica de la empresa.

•Analizar. El modelo de negocio contribuye al análisis de la lógica del negocio en la

empresa, por ende se trabaja como una unidad de análisis ya que a partir de éste

se puede medir, observar y comparar la lógica del negocio en una empresa.

20

•Gestionar. El concepto de modelo de negocio ayuda a mejorar el diseño,

planeación, cambio e implementación de dicho modelo en la empresa, de modo que

están puedan reaccionar más rápido a los cambios en el ambiente del negocio.

Además ayuda a la alineación con la estrategia, la organización del negocio y la

tecnología. El modelo de negocio forma una clase de puente conceptual que facilita

la alineación entre la estrategia de negocio, la organización del negocio y la

tecnología. Estos modelos de negocio son unas nuevas unidades de análisis que

pueden observarse y compararse para ayudar a medir y mejorar la toma de

decisiones.

•Perspectiva. El modelo de negocio describe el futuro de la compañía y ayuda a

fomentar la innovación y a incrementar la preparación para el futuro a través de

portafolios y simulación. La formalidad en el modelo de negocio y su modularidad

fomenta la innovación. Adicionalmente, la empresa debe mantener un portafolio del

modelo de negocio de modo que pueda estar preparada para el futuro. Una

estrategia exitosa y sostenible en el tiempo requiere una cantidad de diversidad

interna más allá del entorno.

•Patentes. Cada vez más es posible patentar procesos aspectos clave del modelo

de negocio, sin embargo se ha incrementado el número de batallas legales al

respecto. La idea es revisar sobre qué aspectos se puede patentar y que procesos

del modelo de negocio pueden ser objeto de esta protección.

1.4. La innovación organizacional como modelo de negocio

Teniendo en cuanta la perspectiva de Manual de Oslo (2005), Lam (2011) y Chaung

y otros (2010) se establece una relación de las dimensiones a medir para estudiar

la innovación como modelo de negocio.

La figura 1.2 muestra la relación de la innovación organizacional de acuerdo a sus

dimensiones.

21

Figura 1.2 Relación de concepto de innovación organizacional

Fuente: Los autores

Las tipologías de innovación organizativa han resultado en lugar de combinaciones

arbitrarias de diversas dimensiones de la innovación organizacional.Los

investigadores también han ampliado los estudios, centrándose en tipología de la

innovación organizacional. Organizativo la innovación se pueden clasificar como

técnico (nueva tecnologías, productos y servicios) y administrativos (Nuevos

procedimientos, políticas y formas de organización) (Ravichandran, 1999).

En el pasado, la innovación organizativa era generalmente medida por cuestionarios

percibidos, evaluados por indicadores subjetivos o algunos simples indicadores

ponderados tales como el número de patentes o la cantidad de investigación y los

gastos de desarrollo. Sin embargo, los resultados de este enfoque han variado

mucho debido a la percepción subjetiva de las respuestas. .Además, la importancia

relativa ponderada de diferentes. Las dimensiones no se consideraron. La medición

desarrollado en el presente estudio es basada principalmente en factores de

estructura OI propuestas por Daft(1978), Kimberely y Evanisko (1981, Amabile

(1988),Damanpour y Even(1984), Damanpour (1987, 1991),Schumann et al. (1994),

Wolfe (1994), Tang (1999),Djellal y Gallouj (2001), Van der Aa y Elfring (2002),Tidd

(2003), Hipp y Grupp (2005), Chuang y otros (2010) y Lam (2011).

22

De acuerdo a Osterwalder y Pigneur (2011), en el proceso de diseño de modelos

de negocios son únicos y entrañan diferentes desafíos, obstáculos y factores de

éxito. Cada empresa empieza en un punto distinto y tiene un contexto y unos

objetivos específicos al momento de abordar el modelo de negocio. La innovación

en el modelo de negocio puede tener cuatro objetivos: satisfacer necesidades

desentendidas del mercado; comercializar nuevas tecnologías, productos y/o

servicios; mejorar, desbaratar o transformar un mercado existente con un modelo

de negocio mejor, y crear un mercado totalmente nuevo.

2. METODOLOGÍA DE LA INVESTIGACIÓN

La complejidad del análisis de la innovación organizacional, es un fenómeno social

complejo que implica a múltiples participantes que se interrelacionan entre sí en un

proceso prolongado en el tiempo.

El análisis de los procesos organizacional consiste en la realización de estudios de

casos longitudinales, bajo una serie de asunciones que generan conocimiento sobre

los resultados y propician los procesos de cambio en las organizaciones. Además,

nos permiten establecer cómo y por qué los procesos influyen sobre los resultados

que se producen (Escobar y Lobo, 2005: 116).

Esta investigación se basa en la innovación de tipo organizacional que no es

puntual, sino que se genera y se va conformando de forma dinámica en el tiempo

(Ibíd., p116).

2.1. Justificación de la elección del método: estudio de casos

En este trabajo se utilizó el estudio de casos como herramienta metodológica. Para

ello, se tienen en cuenta los siguientes aspectos:

• La metodología de casos es muy utilizada en la literatura de estudio de la

organización, existe una mayor frecuencia de publicaciones de trabajos que utilizan

esté método (Bonache Pérez, 1999: 123).

• El estudio de casos es la estrategia más adecuada cuando se busca

responder cómo y por qué, cuando el investigador tiene poco control sobre los

hechos y acontecimientos y cuando nos centramos en un fenómeno contemporáneo

(Yin, 1984: 13).

23

• La complejidad del fenómeno organizativo que se estudia, requiere una

investigación exploratoria y comprensiva más que la búsqueda de explicaciones

causales.

• Su aplicación como metodología se ha intensificado por los esfuerzos

realizados para disipar las consideraciones erróneas respecto a la misma que han

llevado a que sea considerada como una metodología de investigación menos

deseable que las otras (Yin, 1994).

 La experiencia profesional de los autores y especialmente el conocimiento por

parte de uno de ellos en la forma organizativa de la empresa.

Lo anterior nos lleva a proponer el estudio de casos, ya que nos interesa, por un

lado, analizar en profundidad el fenómeno en sí y, por otro lado, comparar el

desarrollo de la innovación organizacional.

Los estudios de casos son apropiados para desarrollar análisis de procesos de

cambio, ya que permiten profundizar en los distintos ámbitos del cambio estratégico

y adaptarse al modelo contextualista del mismo. Para entender y aplicar el análisis

de procesos de cambio en las organizaciones, hay que definir el concepto de

proceso Pettigrew (1997: 337-348).

Para este trabajo se considerarán los siguientes aspectos dentro del análisis de la

innovación organizacional como contenido y proceso de cambio organizacional:

• El tratamiento tanto de los antecedentes y consecuencias de la innovación

organizacional, como la forma en que se ha desarrollado a lo largo del tiempo.

• Enfatizar en el contenido y proceso de la innovación organizacional mediante

el análisis del conjunto de contextos externos (económico, social, político, sectorial,

etc.) del internos (estructura, relaciones internas, etc.) del cambio organizacional.

• Obtener una visión global de la innovación organizacional, tanto en la

vertiente subjetiva como objetiva tomando como referencia para este estudio los

directivos de las empresas.

Resumiendo, se estudiará el contenido y proceso de la innovación organizacional a

partir de las variables del modelo de negocio. Analizando cómo surge, se desarrolla

y termina la innovación organizacional para lograr una ventaja competitiva.

Los estudios de casos pueden definirse como una investigación en profundidad,

sobre datos recogidos en un periodo de tiempo determinado, de una o mas

empresas, o grupos dentro de las empresas, con el fin de generar un análisis del

24

contexto y de los procesos implicados en el fenómeno objeto de estudio (Sosa,

2003: 125).

En la literatura sobre estudio de la organización, Robert Yin es, sin duda, el autor

más citado en las investigaciones basadas en casos, se ha convertido, pues, en

referencia casi obligada para todos los que utilizan esta metodología (Ibíd., 2003:

131).

De acuerdo con Yin (1994, 2003: 1), el estudio de casos es una investigación

empírica que estudia un fenómeno contemporáneo (innovación organizacional)

dentro de su contexto real, en la que los límites entre el fenómeno y el contexto no

son claramente visibles, y en la que se utilizan distintas fuentes de evidencia.

De acuerdo con Yin (1994, 2003: 11) existen seis clases de estudio de casos que

pueden ser identificados, basados en una matriz 2x3 (ver Tabla 2.2).

Los estudios de casos pueden simples (cuando se refieren a una empresa) o

múltiples y múltiples (cuando participan dos o más empresas). A su vez, estos tipos

de estudios de casos se pueden subdividir en:

• Descriptivos: en este tipo se analizan cómo ocurre un fenómeno dentro de su

contexto real.

• Exploratorios: su objetivo es familiarizarse con una situación en la que no

existe un marco teórico bien definido.

• Explicativos: son los que pretenden descubrir las causas o el porqué de un

determinado fenómeno organizativo.

Tabla 2.1. Matriz Clases de Estudio de Casos

Tipo de

Estudio de
Casos

Simple Múltiple

Descriptivos Descriptivos

Exploratorios Exploratorios

Explicativos Explicativos

Fuente: Los autores

En este trabajo se utiliza la metodología de único caso explicativo, ya que se

pretende construir o depurar la teoría de la innovación organizacional (fenómeno

organizativo) y entender por qué, cómo y cuándo se produce el fenómeno estudiado;

se realizan las mismas preguntas en cada caso, y se comparan las respuestas para

llegar a conclusiones.

25

Para escoger la metodología de múltiples casos explicativos nos basamos en

Bonache Pérez (1999: 124), y se tuvo en cuenta lo siguiente:

• Los casos explicativos parten del trabajo de campo para inducir hipótesis que

expliquen los fenómenos organizativos. En este trabajo de investigación el

fenómeno de estudio involucra diferentes áreas, permite este tipo de casos, y apela

a sus causas que contribuyen a su desarrollo teórico.

• Tienen una larga influencia en la literatura de la organización.

Concretamente, un estudio de casos debe estar formado por tres elementos muy

relacionados entre sí: el marco conceptual, la dinámica de investigación y la

generación de teoría. El marco conceptual hade definirse con el objetivo de

identificar temas o diferencias en investigación, además de clarificar cuál es la

interpretación inicial del investigador de los elementos clave que van a ser

desarrollados (Cepeda, G; 2006).

2.2. Características técnicas y diseño de la investigación

El diseño empírico de esta investigación y la exposición de las características

técnicas buscan reforzar los mecanismos de investigación y cubrir las funciones

que, por su naturaleza empírica, requieren de su uso.

2.2.1 Características técnicas de la investigación

A continuación se establece la ficha técnica del estudio de casos como introducción

de los aspectos metodológicos más importantes. Ver Tabla 2.1

Tabla 2.1. Ficha Técnica de la Investigación

Objetivo de la investigación Proponer estrategias de tipo
organizacional que permitan mejorar la
apropiación y difusión de la Innovación
en la empresa OPESE, mediante el
estudio y análisis de la capacidad de
Innovación en la organización que
busquen mejorar la competitividad de la
misma

Metodología de investigación Estudio de casos único explicativos

Unidad de análisis Empresa del sector servicios (OPESE)

Ámbito geográfico Región Caribe (Colombia)

Universo Empresas del sector servicio

26

Muestra Una empresa, con diferentes unidades
de análisis

Método de recogida de información Literatura existente sobre el tema de
investigación y conocimiento de
experiencias exitosas.
Investigación exploratoria.
Revisión de documentos.
Realización de encuesta estructurada.
Realización de entrevistas
semiestructuradas presencial.
Observación directa. Visitas a la
empresa.

Fuentes de información Internas: documentación (memorias,
informes y estudios internos), páginas
web, archivos de presentaciones.
Externas: publicaciones
especializadas, congresos.

Informadores claves Directos:Directivos de la empresa
estudiada.
Indirectos:Personas de otras
empresas de la región, académicos,
entre otros.

Métodos de análisis de la evidencia De tipo cualitativo:

 Identificación y enumeración de la
innovación en la empresa.

 Variables de la innovación en la
empresa y el modelo de negocio.

 Identificar situaciones que permitan
identificar la innovación
organizacional como modelo de
negocio y como se dan.

 Informes preliminar del caso con la
información de los informadores
directos.

 Modelo inducido.

 Análisis de resultados y
conclusiones.

Enfoque científico Inducción analítica a través de la lógica
de la réplica (generalización analítica).
Proceso deductivo en la medida que se
parte de proposiciones de estudio de la
revisión de la teoría.

Evaluación del rigor y calidad
metodológica.

Validez y fiabilidad

27

Fecha de finalización Enero a Agosto de 2013

Fuente: Elaboración autores

Esta ficha sintetiza los principales aspectos del estudio empírico de esta tesis. El

propósito de este trabajo especificado en la ficha técnica busca fundamentar de

forma formal, el marco metodológico de la investigación; además dejar constancia

de su relación con la innovación en el modelo de negocios.

2.2.2 Diseño del estudio de casos

Siguiendo las directrices señaladas en la metodología, se realizó un diseño para la

presente investigación, acorde a aquellos aspectos que han sido revelados como

críticos, tanto para la coherencia del estudio (propósito y objetivos de este trabajo),

como para la consecución del rigor y la calidad metodológica exigible a este tipo de

trabajos.

De esta forma, el objetivo –en este punto- es describir el diseño de la investigación,

puntualizando en las características de los distintos elementos y pruebas que se

han incluido para garantizar el cumplimiento de los criterios de objetividad científica,

tanto a lo que se refiere a la validez de los resultados, como a la fiabilidad y

replicabilidad del estudio.

De acuerdo con Villareal Larrinaga (2006, p1217), para que un estudio de casos

tenga unos criterios de calidad como metodología de investigación, existen cinco

componentes en el diseño de una investigación basada en el análisis de casos.

Estos componentes son utilizados en esta investigación. Así mismo se comentará

sobre los objetivos y el marco conceptual de la investigación, tratado en el apartado

de objetivos de la investigación. El objetivo de este estudio se enmarca en un marco

contexto actualizado y desde una perspectiva lo más cercana posible a la empresa

y a quienes las dirigen, sin perder el rigor científico requerido en los ámbitos

académicos.

Lograr este objetivo permitió al investigador definir la estrategia de investigación, tal

y como se ha justificado en apartados anteriores de este capítulo. Utilizar el estudio

de casos como estrategia para realizar la investigación científica dependía del tipo

de estudio planteado (múltiples casos explicativos) acorde con las características

de la cuestión que se analiza.

A continuación se abordan la unidad de análisis, el nivel de estudio y la selección

de los casos. Dada la naturaleza del fenómeno estudiado, se necesitaba una

tipología de la unidad de análisis con características acordes al objetivo de la

investigación. Para este trabajo se toma como unidad de analisis única la empresa

28

de estudio. Desde la perspectiva del fenómeno estudiado, el perfil adecuado para

estudiar la innovación organizacional como modelo de negocio corresponde a una

empresa consolidadas competitivamente.

Tras definir la unidad de análisis, la selección de casos se basa en un muestreo

teórico y lógico, y no estadístico y aleatorio. Se escogen un caso que ofrezca una

mayor oportunidad de aprendizaje, una superior riqueza a nivel de comportamiento,

una más extensa experiencia internacional y disposición de los directivos en la

investigación propuesta. Esto permitió una buena interrelación entre los autores de

este trabajo y los directivos involucrados en el estudio.

Unos factores pertinentes, y que se han mencionado, son el tiempo y los recursos

económicos. Hay que tener en cuenta que esta tesis es un estudio en solitario, por

lo que el tiempo es limitado para la cantidad de trabajo y múltiples tareas a realizar;

sin contar con el tiempo de los directivos de la empresa, aunque han mostrado

interés marcado en los resultados y conclusiones del estudio. Ellos tienen múltiples

ocupaciones y establecer una agenda de trabajo con ellos para la recolección de la

información es una limitante que afecta el factor tiempo .

En resumidas cuentas, se limitó el estudio a una empresa, con lo que se cumple

con lo mínimo recomendados por expertos, de forma que esta multiplicidad de casos

permitiera replicar los resultados obtenidos.

El diseño de la metodología, y el cual se expondrán a continuación, se relaciona con

la preparación y recogida de la información. Para todo estudio de casos resulta

necesario desarrollar un protocolo (Landeta, 2006, p1230), pero si el estudio es

múltiple, el protocolo de estudio de casos es indispensable.

A continuación se especifica el protocolo de estudio de casos para la presente

trabajo:

(1) propósito genérico del estudio de casos. Recoge información general de la

investigación con su contexto y perspectiva (datos personales, datos académicos,

tema del proyecto de investigación, definición y concreción del objeto de estudio,

objetivos del proyecto, estado del arte y antecedentes, propósito del trabajo,

metodología y técnicas aplicadas, temporalización, resultados preliminares

obtenidos, discusión y conclusiones preliminares, referencias bibliográfica. La

redacción de este documento permitió, además, contar con un referente que se

presentaría a las personas involucradas en la conducción y soporte de la

investigación, así como a académicos y deseaban conocer (y podían dar soporte a)

la investigación.

29

(2) Procedimiento de campo. En esta parte del proceso existieron factores que, de

forma controlable o no, afectan la labor de investigación. Los principales factores se

relacionan con los directivos de las empresas escogidas para los casos. Ellos son

la principal fuente de información y evidencias. Sin embargo, sus compromisos

dificultaron la recogida de la información. Esta dificultad exigió del investigador estar

preparado con un plan de obtención de información.

(3) Cuestiones de estudio. Para ello se definieron las proposiciones teóricas de

investigación que derivaron en el diseño del cuestionario, en los formatos de análisis

de los casos y de la documentación obtenida.

(4) Guía del informe del estudio de casos. Es el aspecto formal del resultado del

estudio. No es lo mismo preparar un trabajo sobre innovación organizacional

destinado a académicos especialistas en la materia, que un estudio destinado a la

formación académica o un informe dirigido a personas que toman decisiones en

organizaciones privadas o gubernamentales.

En cuanto a la recogida de evidencia, se utilizaron variadas herramientas, lo que

se convirtió en un factor determinante en la metodología de estudios de casos. Por

lo tanto, en esta fase se aplicó el concepto de triangulación, con el fin de mantener

un grado de validez interna deseable.

Para está investigación se realizó la triangulación de la siguiente forma:

(1) Método de recogida de evidencia. Revisión documental, realización de

entrevistas múltiples (Directivos de las empresas de estudio, directivos de otras

empresas del sector y académicos vinculados al sector de estudio; observación

directa y uso de artefactos físicos y tecnológicos).

(2) Triangulación de fuentes de información cualitativa y cuantitativa (interna:

memorias e informes y estudios internos; información en página web; entrevistas; y

externa: publicaciones especializadas.

(3) Triangulación de informadores claves. Se estableció un mínimo de diez

directivos en la empresa en áreas claves relacionadas con el tema de innovación.

Combinando diferentes formas de realizar la triangulación, se aprovechó las

ventajas de cada una de las herramientas, como se mencionó en el apartado

anterior. Por lo tanto, los métodos de recolección de evidencia han sido los

siguientes:

• Evidencia documental, fuentes internas: memorias, informes comunicados,

página web y archivo de presentaciones; y fuentes externas: publicaciones de

30

instituciones empresariales, centro de investigaciones económicas,

gubernamentales e información aparecida en medios de comunicación (web,

revista y prensa escrita).

• Entrevistas a varios directivos, con preguntas abiertas y cerradas..

• Observación directa, los autores realizaron visitas periódicas a la empresa

con los directivos

Por su parte, el diseño metodológico analiza las evidencias y las vincula con las

proposiciones planteadas. En esta fase se manipuló la información y se confrontó

con las proposiciones de investigación y con el esquema de modelo planteado en

el estudio de la innovación organizacional. Siguiendo recomendaciones expuestas

por Villareal Larrinaga (2006: 1246), quien cita reglas para el análisis de evidencias,

se han tenido en cuenta los siguientes elementos:

• Planteamiento de la información en tablas, donde las filas recogen los

factores explicativos o los factores existentes del fenómeno estudiado y las

columnas, los casos, especialmente en el análisis comparativo.

• Realización de matrices de categorías que permitan el análisis cruzado de

evidencias.

• Creación de gráficos que agreguen evidencias.

• Clasificación de la información en orden cronológico, siguiendo la estructura

del modelo estudiado.

Finalmente, en el diseño metodológico se incluye la redacción del informe, los

resultados y las conclusiones del estudio. Esto coincide con el cuarto componente

principal del protocolo de estudio de casos propuesto anteriormente por lo que no

es necesaria mayor explicación.

31

Objetivos generales

Con este trabajo se busca proponer estrategias de tipo organizacional que permitan

mejorar la apropiación y difusión de la Innovación en la empresa OPESE, mediante

el estudio y análisis de la capacidad de Innovación en la organización que busquen

mejorar la competitividad de la misma.

Objetivos específicos

Se establecen los siguientes objetivos específicos:

• Realizar la revisión del estado del arte en lo que respecta a la innovación de

tipo organizacional mediante una búsqueda y análisis bibliográfico del concepto de

estudio.

• Revisar la forma de medición de la Innovación en la empresa mediante un

estudio de benchmarking de diferentes modelos de medición de la misma.

• Establecer las variables más importantes que inciden en la gestión de la

innovación de tipo organizacional en la empresa con el fin de establecer un

instrumento de medida en OPESE, que permita identificar brechas para establecer

cómo mejorar la innovación de tipo organizacional en la empresa.

• Presentar una propuesta de las estrategias de implementación de la

innovación de tipo organizacional mediante los resultados y análisis del estudio con

el fin de establecer la mejora de la competitividad en la empresa OPESE

3. Análisis de la innovación en el Modelo de Negocio. Caso: OPESE

En el presente capítulo se procederá al análisis de la evidencia recogida a través de

las distintas fuentes de información a las que han accedido, tal y como se describió

en el capítulo sobre la metodología de investigación. Se divide en dos partes la

primera se realiza una contextualización de la empresa OPESE la cual hace parte

de la organización TERPEL. Y segundo se lleva a cabo muestran los resultados y

análisis de los mismos.

3.1. Empresa OPESE.

Como parte de los cambios del nuevo direccionamiento estratégico corporativo, la

Organización Terpel decidió independizar el negocio de Estaciones de Servicio, del

negocio Mayorista. El negocio inicialmente se configuró como una unidad

32

estratégica de la Organización Terpel y finalizado el proyecto de implementación de

procesos y sistemas (SAP, SATELITE, etc) se convirtió en una filial 100% de Terpel.

Para la compañía en estudio, OPESE, filial de la Organización TERPEL, es un

momento oportuno el desarrollo del proyecto; dado que esta empresa fue creada

para diferenciar el negocio de distribución mayorista de combustible, de la

administración y operación de las estaciones de servicio de propiedad de la

Organización Terpel. OPESE entra en un proceso de construir una estrategia

administrativa y comercial que pretende captar mucho más mercado,

reconsiderando la forma de atender a sus clientes, disminuyendo el costo por galón

y ofreciendo el menor precio de venta al público. Entonces, va a requerir, recoger

de una manera estructurada todas las ideas que surjan del modelo de negocio

planteado, de forma que pueda ajustar los esquemas propuestos, rápidamente y

esto le permita captar una mayor porción del mercado.

Todo lo anterior direccionado con las propuestas de creación de valor definidas por

la organización:

 Consumidor final centro de la estrategia

 Liderazgo en la participación del mercado

 Mejor posicionamiento de marca

 Mejor oferta de productos y servicios en la red

 Una sola red de cara al cliente final

 El mejor precio en el mercado

 Servicios corporativos con foco en el cliente, más simples, más

eficientes y flexibles.

La Organización Terpel es una organización con una buena posición competitiva en

el mercado de distribución y comercialización de combustibles líquidos en Colombia

y cuenta en la actualidad con una red de 1.800 estaciones de servicio (EDS), entre

propias y afiliadas. Igualmente, ha venido incursionando en mercados

internacionales y complementando su portafolio de productos con lubricantes y

combustibles para la industria, la aviación y marinos4.

44 Ver: http://www.portafolio.co/negocios/organizacion-terpel-volvera-al-mercado-bursatil-2013

http://www.portafolio.co/negocios/organizacion-terpel-volvera-al-mercado-bursatil-2013

33

Actualmente, la compañía ostenta una participación del 41,6 por ciento en el

mercado, del cual el 70 por ciento proviene del negocio de estaciones. Tiene 29

plantas de abastecimiento y opera en 20 aeropuertos del país5.

La empresa para el 2013 renovará el 90 % de su red durante los próximos 5 años..

“Servir a las personas y no a los carros” es la frase que resume la evolución que se

avecina en la Organización Terpel, con una inversión que aún no ha sido

establecida, adaptará su modelo de negocio para centrarlo en sus clientes. Entre

los cambios que tendrán las estaciones de servicio estarán mejoras en la

iluminación, jardines mejor cuidados, islas separadas en las estaciones de carretera

para vehículos particulares y transporte, y una red de auto lavado donde los clientes

podrán limpiarlo al compás de su música favorita. Todo, con el objetivo de

convertirlas en lugares más ‘amables’ para el millón de clientes que los visita cada

día. Adicionalmente, la compañía incluirá cuatro formatos nuevos de tiendas de

conveniencia a su negocio, cuyo tamaño irá desde 30 hasta 600 metros cuadrados6.

3.2 Innovación en el modelo de negocio OPESE

Para establecer la innovación como modelo de negocio de la empresa OPESE se

ha establecido bajo un enfoque que tiene en cuenta lo siguiente:

1. Innovaciones organizacionales-Innovaciones gerenciales

2. Creación de valor

3. Innovaciones estratégicas-Relaciones con clientes

Para obtener un panorama general de la innovación en el modelo de negocio de

OPESE se realizó la medición a través de un instrumentos donde: 1=Totalmente

desacuerdo, 2= desacuerdo, 3= ni de acuerdo, ni desacuerdo 4= de acuerdo y 5=

totalmente de acuerdo.

5Ver: http://www.portafolio.co/negocios/terpel-cambia-estrategia-y-remodela-sus-estaciones

6Ver: http://www.portafolio.co/negocios/terpel-cambia-estrategia-y-remodela-sus-estaciones

http://www.portafolio.co/negocios/terpel-cambia-estrategia-y-remodela-sus-estaciones
http://www.portafolio.co/negocios/terpel-cambia-estrategia-y-remodela-sus-estaciones

34

Los funcionarios que participaron en la medición son:

Nombre Cargo

Johnny Fayad Director nacional comercial
Nayibe Perez Director nacional administrativo
Jose De Lima Director Nacional Operativo
Samir Saer Jefe comerciales de Zona Norte
Juan Gabriel Carmona Jefe comercial de Zona centro
Angela Fossi Jefe comercial de Zona occidente
Sandra Vargas Jefe comercial de Zona Bucaramanga
Milena Agudelo Analista comercial
Julieth Franco Analista comercial
Jose Meza. Jefe de negocios complementarios

Por lo tanto a continuación presentamos el caso como resultado de la investigación
teniendo en cuenta lo anteriormente expuesto.

Innovaciones organizacionales

Figura 3.1 Cultura emprendedora e innovadora en la organización

Fuente: Los autores

La cultura emprendedora e innovadora es uno de los aspectos importantes de la

innovación de cualquier organización. La grafica 3.1 muestra que la mayoría de

los directivos están de acuerdo que existe y es importante la cultura

emprendedora e innovadora en la organización que muestra una visión y

liderazgo por parte de ellos para la innovación.

0 1 2 3 4

1

2

3

4

5

No Sabe

No Responde

Cultura emprendedora e innovadora de la
organización

35

Figura 3.2 Integración del conocimiento en la organización para la innovación

Fuente: Los autores

La integración del conocimiento en la organización refleja la importancia de la

colaboración y el compartir el conocimiento. En la figura 3.2 siete de los

directivos no están de acuerdo de que haya una colaboración o integración del

conocimiento lo que dificulta la cultura de la innovación en la misma.

0

1

2

3

4

5

Integracion del conocimiento en la
organización

36

Figura 3.3 Se faculta a las personas a actuar con independencia y autonomía

Fuente: Los autores

La mayoría de los directivos están de acuerdo (5) y totalmente de acuerdo (4)

para considerar que se faculta a los empleados en actuar con independencia7

7Prueba de lo anterior son los espacios de innovación esto se refleja en el informe del año 2012 cuando se

afirma lo siguiente: “Somos más que un proveedor de combustible. Somos un aliado para el desarrollo y

trabajamos con personas para satisfacer personas”.

0

0,5

1

1,5

2

2,5

3

3,5

4

4,5

5

1 2 3 4 5
NS

NR

Se facultá a las personas a actuar con
independencia y autonomia

37

Figura 3.4 Empleo de la creatividad en el trabajo

Fuente: Los autores

Todos los directivos consideran y están de acuerdo (5) y totalmente de acuerdo

(4) con el empleo de la creatividad en el trabajo8

8La empresa cuenta con un programa que ha denominado Fuerza T. Este programa va dirigido a isleros y

administradores de EDS. A través de la formación y el estímulo y reconocimiento principalmente ha logrado

incentivar la creatividad en los trabajadores.

0

1

2

3

4

5

6

1 2 3 4 5 NS NR

Empleo de la creatividad en el
trabajo

38

Figura 3.5 Flexibilidad de la estructura de la organización para adaptarse a los

cambios externos ynecesidades de innovación

Fuente: Los autores

La figura 3.5 muestra que los directivos consideran que existe poca flexibilidad en

la estructura de la organización. Lo anterior dificulta la innovacion en la empresa

aunque el tamaño de la organización en estudio es normal en nuestro entorno que

suceda lo anterior.

0

1

2

3

4

5

1 2 3 4 5 NS NR

Flexibilidad de la estructura de la organización

para adaptarse a los cambios externos y

necesidades de innovacion

39

Figura 3.6 Cambios en los modelos de servicios basados en la necesidades de

los clientes

Fuente: Los autores

La figura 3.6 muestra que los directivos de la organización no hay un consenso para

considerar que los modelos de servicios están basados en las necesidades de los

clientes. Seis de los directivos consideran de acuerdo (5) y (1) totalmente. Es

importante aclarar que la organización ha venido cambiando mejorando se modelo

de servicio como se muestra en el informe de Sostenibilidad 2012.

0

0,5

1

1,5

2

2,5

3

3,5

4

4,5

5

1 2 3 4 5
NS NR

Cambios en los modelos de servicios basados
en la necesidades de los clientes

40

Figura 3.7 Sistema de control de la innovación

Fuente: Los autores

La figura 3.7 muestra que no existe un consenso en el control o indicadores de

innovación. Lo anterior como resultado que la innovación es estratégica pero no

cultura en la empresa de estudio.

Figura 3.8 Se recompensa al empleado creativo

Fuente: Los autores

La grafica 3.8 muestra que los directivos consideran que no se recompensa la

creatividad. Lo que se pudo observar en este estudio es que la compensación esta

0

0,5

1

1,5

2

2,5

3

1 2 3 4 5
NS NR

Sistema de control de la innovacion

0

0,5

1

1,5

2

2,5

3

Se recompensa al empleado creativo

41

direccionada a recompensar los resultados de ventas y aumento de la misma y no

directamente resultados de innovación.

Figura 3.9 Estímulo a los empleados por sus innovadoras habilidades de

resolución de problemas

Fuente: Los autores

La figura 3.9 que solo dos (2) directivos están totalmente de acuerdo con el estímulo

a habilidades creativas. Los directivos restantes están no están de acuerdo por lo

que consideran que la empresa no estimula habilidades de resolución de problemas

(Creatividad).

0

0,5

1

1,5

2

2,5

3

3,5

4

4,5

5

1 2 3 4 5 NS NR

Estímulo a los empleados por sus innovadoras

habilidades de resolución de problemas

42

Figura 3.10 Estímulo a los empleados para sus proyectos creativos e innovadores

Fuente: Los autores

La figura 3.10 muestra que los directivos no consideran el estímulo a la innovación

o de proyectos creativos innovadores. En esta se puede observar que solo dos (2)

directivos consideran y están totalmente de acuerdo. Los demás consideran que no

tienen una opinión (Ni de acuerdo, ni desacuerdo) o no están de acuerdo.

Figura 3.11 La innovación constituye un rasgo fundamental de la organización

Fuente: Los autores

0

0,5

1

1,5

2

2,5

3

Estímulo a los empleados para sus proyectos creativos e

innovadores

0

0,5

1

1,5

2

2,5

3

3,5

4

La innovacion constituye un rasgo fundamental
de la organización

43

La figura 3.11 consideran solo cuatro (4) directivos que la innovación es importante

en la empresa. Se puede afirmar que si es importante como parte estratégica de la

empresa. Pero, falta involucrar a mas áreas de la organización para que sea un

rasgo (cultura) importante.

Figura 3.12 Existe un proceso formal mediante el cual se gestionan las propuestas

innovadoras y deforma sistemáticas

Fuente: Los autores

La figura 3.12 muestra que solo dos directivos (De acuerdo y totalmente de acuerdo)

consideran que existe un proceso formal para la gestión de la innovación. Lo anterior

indica que no son claros los procesos de innovación entre los directivos de la

empresa en estudio.

0

1

2

3

1 2 3 4 5 NS NR

Existe un proceso formal mediante el cual

se gestionan las propuestas innovadoras y

de forma sistematicas

44

Figura 3.13 Se hace énfasis en la innovación en las comunicaciones internas-

externas

Fuente: Los autores

La figura 3.13 nos indica que no existe en la empresa una comunicación clara hacia

la innovación. Solo dos directivos (De acuerdo y total de acuerdo) con la pregunta.

0

0,5

1

1,5

2

2,5

3

1 2 3 4 5
NS

NR

Se hace enfasis en la innovacion en las comunicacciones

internas-externas

45

Figura 3.14 Los procesos de gestión de la innovación incorporan indicadores

relativos a su rendimiento

Fuente: los autores

La figura 3.14 nos indica que solo tres directivos están de acuerdo (1) y totalmente

de acuerdo (2) en la existencia de indicadores para la innovación.

0

0,5

1

1,5

2

2,5

3

1 2 3 4 5
NS

NR

Los procesos de gestion de la innovacion incorporan

indicadores relativos a su rendimiento

46

Figura 3.15: Se recompensan las nuevas ideas.

Fuente: Los autores

La figura 3.15 nos muestra que los directivos consideran que no hay un sistema de

recompensa de nuevas ideas en la empresa. Dos directivos están totalmente de

acuerdo y uno está de acuerdo de la existencia de la recompensa para nuevas

ideas.

0

0,5

1

1,5

2

2,5

3

1 2 3 4
5

NS
NR

Se recompensan las nuevas ideas

47

Figura 3.16: Existen oportunidades para explotar el talento de las personas.

Fuente: Los autores.

La figura 3.16 muestra que seis (6) directivos consideran que existen oportunidades

para explotar el talento de las personas hacia la innovación (4 totalmente de acuerdo

y 2 están de acuerdo). Lo anterior es positivo ya que la mayoría considera que hay

oportunidades de búsqueda de innovación a través de los colaboradores.

0

0,5

1

1,5

2

2,5

3

3,5

4

Existen oportunidades para explotar el talento de
las personas

48

Figura 3.17: Se respetan las ideas empresariales y de trabajo.

Fuente. Los Autores

La figura 3.16 muestra claramente que los directivos consideran el respeto de las

ideas y de respeto al trabajo. Un aspecto importante que se deriva de la política

clara y de buen gobierno que ha trazado desde la Presidencia de la empresa9.

Figura 3.17: Existe Libertad de Expresión de ideas.

9Lo anterior se puede evidenciar en el informe de Sostenibilidad 2012.

0

1

2

3

4

5

6

1 2 3 4 5
NS

NR

Se respetan las ideas empresariales y de trabajo

49

Fuente: Los Autores.

La figura 3.17 muestra que hay un ambiente adecuado para expresar las ideas. Es

importante lo anterior para crear un ambiente creativo para la innovación. Ocho (8)

directivos están totalmente de acuerdo y cuatro (4) están de acuerdo.

Figura 3.18: Existe un ambiente de trabajo participativo

Fuente: Los autores.

0

2

4

6

8

1 2 3 4 5
NS NR

Existe libertad de expresion de ideas

0

1

2

3

4

5

6

1 2 3 4 5
NS

NR

Existe un ambiente de trabajo participativo

50

La figura 3.18 muestra que a consideración de los directivos existe un ambiente

participativo. Seis (6) están totalmente de acuerdo y cuatro (4) de acuerdo. Como el

punto anterior hay oportunidades de generar un ambiente y estructura adecuada a

la innovación.

51

Figura 3.19: El sistema de compensación es innovador

Fuente: Los Autores

La grafica 3.20 muestra que a consideración de los directivos no existe un sistema

compensación novedoso en la empresa. Lo anterior limita la posibilidad de crear

cultura de innovación a través de un proceso importante de Gerencia del Talento

Humano y que para la compensación como motor de la innovación juega un papel

estratégico.

0

1

2

3

4

5

1 2 3 4 5
NS

NR

El sistema de compensación es innovador

52

Figura 3.20: Definido los objetivos pueden hallar libremente la forma de lógralos

Fuente. Los autores

Figura 3.21. Se evalúan capacidades innovadoras en los procesos de selección.

Fuente: Los Autores

0

1

2

3

4

5

6

1 2 3 4
5

NS
NR

Definido los objetivos pueden hallar libremente la forma

de lógrarlos

0

0,5

1

1,5

2

2,5

3

1 2 3 4 5
NS

NR

Se evaluan capacidades innovadoras en los procesos de

selección

53

La grafica 3.21 muestra que solo tres directivos consideran que se evalúa las

capacidades innovadoras en el proceso de selección (Un directivo está

totalmente de acuerdo y dos están de acuerdo). Esta falta de consenso se debe

a que en todos los procesos de selección no se miden estas competencias.

Figura 3.22: Es Innovador el sistema de Bienestar

Fuente: Los Autores

Los directivos de acuerdo a la gráfica 3.22 tienen tendencia a considerar que la

empresa utiliza un sistema de bienestar innovador. Dos directivos están

totalmente de acuerdo y tres están de acuerdo.

0

0,5

1

1,5

2

2,5

3

3,5

4

Es innovador el sistema de bienestar

54

Figura 3.23: Políticas de Innovación de la organización.

Fuente. Los autores

De acuerdo a la gráfica 3.22 no existe para los directivos una políticas visibles

de innovación en la empresa. Tres directivos consideran que existe (Dos están

totalmente de acuerdo y uno de acuerdo).

Figura 3.24: Sistemas gerenciales de servicio con un enfoque innovador.

Fuente: Los autores.

0

0,5

1

1,5

2

1 2 3 4
5

NS
NR

Política de innovación de la organización

0

1

2

3

4

5

1 2 3 4 5
NS

NR

Sistemas gerenciales de servicio con un enfoque

innovador

55

Teniendo en cuenta los resultados que se muestran en la gráfica 3.24 cinco

directivos consideran que existen sistemas gerenciales con un enfoque

innovador, tres consideran no estar ni de acuerdo ni en desacuerdo y dos

directivos no están de acuerdo.

Figura 3.25: Sistemas Gerenciales de Calidad (Certificaciones) con un enfoque

innovador

Fuente: Los autores.

La grafica 3.25 muestra que cinco directivos opinan que los sistemas de calidad

han logrado un enfoque en la innovación y cuatro directivos no están de acuerdo

ni en desacuerdo.

0

1

2

3

4

5

1 2 3 4 5
NS

NR

Sistemas gerenciales de calidad (Certificaciones) con un

enfoque innovador

56

Figura 3.26: Sistemas gerenciales de dirección con enfoque innovador

Fuente: Los autores

Existe un equilibrio en considerar que existen en la empresa modelos

gerenciales con enfoque innovadora aunque no totalmente de acuerdo a

elpensamiento directivo. Dos están totalmente de acuerdo, tres están de

acuerdo. Cuatro directivos no están de acuerdo ni en desacuerdo.

0

0,5

1

1,5

2

2,5

3

3,5

4

Sistemas gerenciales de direccion con enfoque

innovador

57

Figura 3.27: Modelo de Gestión humana con enfoque innovador

Fuente: Los autores

No existe una total tendencia positiva a considerar que en el modelo de gestión

humana de la empresa tiene un enfoque innovador. Cuatro directivos lo piensan

que si (Uno totalmente de acuerdo y tres están de acuerdo).

Figura 3.28: Identificación de Conocimiento externo a la empresa

Fuente: Los autores

0

0,5

1

1,5

2

2,5

3

Modelo de gestion humana con enfoque
innovador

0

1

2

3

4

5

1 2 3 4 5 NS NR

Identificación de Conocimiento externo a la

empresa

58

La grafica 3.28 muestra que la empresa identifica un conocimiento externo ya

que dos directivos están totalmente de acuerdo y cinco de ellos están de

acuerdo.

Figura 3.29: La comprensión de los contenidos y tendencias externas a la

organización.

Fuente. Los autores

La grafica 3.28 muestra una tendencia externa al conocimiento por parte de los

directivos de la organización. Dos están totalmente de acuerdo, seis están de

acuerdo.

0

1

2

3

4

5

6

1 2 3 4 5
NS

NR

La comprension de los contenidos y tendencias
externas a la organización

59

Figura 3.30: Existen procesos y canales para nuevos conocimientos

Fuente: Los autores

Figura 3.31: Se capta información externa de los clientes, proveedores,

comunidad y gobierno.

Fuente: Los autores

0

0,5

1

1,5

2

2,5

3

3,5

4

1 2 3 4 5
NS

NR

Existen procesos y canales para nuevos conocimientos

0

0,5

1

1,5

2

2,5

3

3,5

4

Se capta infomacion externa de los clientes,

proveedores, comunidad y gobierno

60

La figura 3.31 muestra la opinión de los directivos respecto a la captación de

información externa de clientes, proveedores, comunidad y gobierno. Seis

directivos opinan que se capta información (Dos totalmente de acuerdo y cuatro

de acuerdo).

Figura 3.32. Aplicación de Tecnologías de la información

Fuente: Los Autores.

Los directivos consideran que la empresa utiliza Tics. Un directivo están

totalmente de acuerdo, seis están de acuerdo y tres no están ni de acuerdo ni

desacuerdo.

0

1

2

3

4

5

6

1 2 3 4 5 NS NR

Aplicacion de tecnologías de la informacion (TICs)

61

Figura 3.33: Nuevos Proyectos teniendo en cuenta las necesidades de los

clientes

Fuente: Los autores

La grafica 3.33 muestra que los directivos consideran que los nuevos proyectos

en la empresa dependen de atender las necesidades de los clientes. Dos

consideran estar totalmente de acuerdo y seis consideran estar de acuerdo.

0

1

2

3

4

5

6

1 2 3 4 5
NS NR

Nuevos proyectos teniendo en cuenta las necesidades

de clientes

62

Figura 3.34: Políticas y procesos para responder ante los competidores

Fuente: Los autores.

La figura 3.34 muestra que siete directivos están de acuerdo y totalmente de

acuerdo que las políticas y procesos actuales de la organización responden a

necesidades de los competidores. Aunque, no se especifica que sea en función

de la innovación en la empresa es una buena consideración por el enfoque en

clientes.

0

1

2

3

4

5

6

1 2 3 4
5

NS
NR

Políticas y procesos para responder ante los competidores

63

Figura 3.35: Se ha desarrollado una visión que incorpora la innovación y

consolida la misión de la organización

Fuente: Los autores.

La figura 3.35 muestra que los directivos consideran ser consciente de la

incorporación de la innovación en el direccionamiento estratégico de la empresa.

Ocho directivos opinan positivamente al respecto (3 totalmente de acuerdo y 5

de acuerdo).

0

0,5

1

1,5

2

2,5

3

3,5

4

4,5

5

1 2 3 4
5

NS
NR

Se ha desarrollado una vision que incorpora la innovacion

y consolida la mision de la organización

64

Figura 3.36: La organización incorpora herramientas novedosas de trabajo con

clientes

Fuente: Los autores.

La figura 3.36 muestra positivamente que para los directivos se aplican

herramientas novedosas de relacionamiento con los clientes. El hecho de

enfocarse en usar herramientas novedosas es importante inicio de pensar en la

innovación.

Figura 3.37: Alianza estratégica en respuesta a los cambios externos.

0

1

2

3

4

La organización incorpora herramientas novedosas de

trabajo con clientes

0

0,5

1

1,5

2

2,5

3

3,5

4

Alianzas estrategica en respuesta a los cambios

externos

65

Fuente: Los autores

La figura 3.37 muestra la percepción de los directivos respectos a las alianzas

estratégicas que responden a los cambios externos. La organización ha

establecido algunas alianzas que le han permitido lo anterior. En este punto se

puede afirmar que no existe una tendencia a estar de acuerdo ya que cinco

directivos si lo están (2 totalmente de acuerdo y 3 de acuerdo). Pero, hay un

grupo importante (4) que no están ni de acuerdo ni desacuerdo.

Figura 3.38: Encuestas periódicas de satisfacción de clientes.

Fuente: Los autores.

La figura 3.38 muestra que los directivos de la empresa consideran el uso de

relacionamiento con los clientes a través de encuestas periódicas de

satisfacción.

0

0,5

1

1,5

2

2,5

3

Encuestas periodicas de satisafaccion de clientes

66

Figura 3.39: Énfasis constante en la actitud de servicio de los empleados

Fuente: Los autores.

La figura 3.39 muestra que la organización realiza y lleva a cabo actividades

para mantener una actitud de servicios a los empleados. Ocho directivos

consideran estar totalmente de acuerdo.

Figura 3.40: Énfasis en la gestión de relación con el cliente.

Fuente: Los autores.

0

1

2

3

4

5

6

7

8

1 2 3 4 5
NS

NR

Énfasis constante en la actitud de servicio de los

empleados

0

1

2

3

4

5

1 2 3 4 5
NS NR

Énfasis en la Gestión de Relación con el Cliente

67

La figura 3.40 muestra si los directivos perciben la búsqueda de la innovación en

la relación con el cliente. Ocho de los directivos están de acuerdo (3) y totalmente

de acuerdo (5). Lo anterior teniendo en cuenta que la organización ha

desarrollado actividades y cambios que se han visibilizado en una excelente

atención a sus clientes con hechos novedosos para ellos.

Figura 3.41: sistema de reporte de quejas de clientes

Fuente: Los autores.

0

1

2

3

4

5

6

1 2 3 4
5

NS
NR

Sistema de reporte de quejas de clientes

68

Figura 3.42: se aprovecha las sugerencias y conocimiento de los clientes para

hacer innovaciones.

Fuente: Los autores

Figura 3.43: Se han realizado alianzas estratégicas para hacer innovaciones

0

1

2

3

4

5

1 2 3
4

5
NS

NR

Se aprovecha las sugerencias y conocimiento de los clientes para

hacer innovaciones

0

0,5

1

1,5

2

2,5

3

Se han realizado alianzas estrategicas para hacer

innovaciones

69

Fuente: Los autores

Los directivos consideran en su mayoría que se han llevado a cabo alianzas

estratégicas para hacer innovaciones (3 están de acuerdo y 3 totalmente de

acuerdo). La alianza estratégica para la innovación es un elemento importante

de la innovación organizacional.

Figura 3.44: se ha establecido un marco de trabajo con actores externos

basados en objetivos comunes

Fuente: Los autores

Los directivos en su percepción evidencian que la empresa realiza trabajo con

actores para búsqueda de objetivos comunes de forma exitosa. Seis directivos

están de acuerdo y totalmente de acuerdo con este punto.

a. Estrategias de Innovación en el Modelo de Negocio de OPESE.

Este apartado se vincula con el objetivo general de este trabajo relacionado con

la innovación en el modelo de negocio de OPESE.

Organizarse para innovar es el gran reto de la innovación organizacional. Para

algunos autores las empresas se organizan para innovar, al permitir que fluya la

innovación (Saettone, 2012). Las organizaciones innovadoras tienen

características y formas para organizarse para buscar la innovación.

0

0,5

1

1,5

2

2,5

3

3,5

4

Se ha establecido un marco de trabajo con actores

externos basados en objetivos comunes

70

El verdadero dilema de la innovación no es si innovar o no innovar. El verdadero

reto es como innovar más rápido que la competencia logrando que la innovación

sea un proceso sistemático en la organización (Morales, 2013).

A pesar que la innovación se encuentra en la agenda de los directivos de la

empresa de estudio no existe realmente una cultura de la innovación.Se destaca

en las empresas la orientación hacia los clientes como fuente importante de

innovación, cuya interrelación a través de la vigilancia y atención constante

estipulados en sus sistemas de gestión de la calidad y expresado en sus

objetivos estratégicos han logrado los cambios en la organización para

responder de mejor forma y lograr el posicionamiento competitivo que tienen

actualmente. Pero es necesario para las organizaciones ir más allá, y tienen que

mirar cómo valorar a los clientes. El objetivo de la organización debe ser crear

valor al cliente.

En el desarrollo de esta investigación hemos realizado un análisis en el tema de

la innovación en el modelo de negocio de la empresa OPESE basado en

conceptos fundamentales y experiencias prácticas recogidas a través del trabajo

de campo realizado en la empresacon los directivos seleccionados para este

estudio.

Se debe concebir la innovación como procesos al interior y el exterior de la

organización, los cuales tienen igual importancia y están relacionados. No se

debe pensar que sólo existe innovación tecnológica (innovación producto y/o

servicio; proceso), sino también en los modelos de negocio (innovación

organizacional), ligados a la innovación y va a ser el gran reto de los líderes

emprendedores de la organización y para las empresas de hoy.

Lo que se pretende con estas acciones es desarrollar en las organizaciones la

cultura de la innovación. Por lo tanto, es necesario establecer las siguientes

nueve prácticas que capturan la esencia de este trabajo de investigación. Por lo

tanto las acciones de innovación en el modelo de negocio de la empresa OPESE

son las siguientes:

a. La innovación en la estrategia del modelo de negocio. Las empresas que

deciden innovar deben tener un horizonte claro de la innovación. Lo

anterior quiere decir que debe haber un encaje entre la estrategia y la

innovación que quiere hacer la empresa. La empresa OPESE debe

construir que es la innovación para ellos.

b. La empresa debe tener identificados formalmente los procesos de

innovación. Estos no son solo estratégico, son el componente principal

71

dentro del modelo de negocio. Hay que lograr que las personas en la

organización cuenten con la estructura y los recursos necesarios para

innovar. Generalmente son tres los procesos de innovación: Generación

y evaluación de ideas de innovación; Gestion de proyectos innovadores

y la implementación de la innovación.

c. La medición de los resultados de innovación. Las métricas son

importantes para visibilizar la innovación en la organización. Son

necesarias para conocer si los esfuerzos en innovación están dando

resultados en el camino correcto.

d. Debe haber una estructura que facilite la innovación en OPESE. La

principal función de esta estructura es lograr la sostenibilidad de la

innovación en la empresa. La estructura y los roles de las personas

involucradas están enfocadas a promover la gestión de la innovación en

la empresa.

e. La generación de ideas con la participación de todos. Las empresas no

innovan; los que hacen innovación son las personas.

f. El uso de herramientas creativas para la innovación. Preparar a las

personas de la organización para utilizar herramientas que permitan

hacer innovación de forma rápida y exitosa.

g. Lograr la cultura de la innovación en la empresa. La empresa debe pasar

de ver en forma estratégica la innovación y convertirla en una cultura.

Se puede contar con un buen proceso de innovación pero este no

funcionara si no se desarrolla una cultura.

4. CONCLUSIONES

Este trabajo de investigación muestra los resultados de innovación en el modelo de

negocio de la empresa OPESE10. Se utiliza una herramienta teniendo en cuenta el

concepto de innovación organizacional ya que para este trabajo se considera la

innovación en el modelo de negocio como innovación organizacional.

10 Este trabajo se llevó a cabo mediante un análisis de la percepción de los directivos de la empresa en la

Región Caribe Colombiana. Se tiene en cuenta de manera estructural la percepción de los directivos por ser

ellos los que direccionan las estrategias de la empresa. La innovación en las organizaciones es una actividad

estratégica.

72

El aumento de la capacidad de innovación en el modelo de negocio depende de la

forma en que la organización conciba un modelo de la innovación abierta11, con un

proceso de gestión de la innovación que articule las ideas internas y externas. De

esta forma, podrá obtener resultados de innovación de forma sistemática; así,

también adquiere una cultura de la innovación. Establecer lo anterior requiere del

establecer un espacio seguro donde puedan expresar libremente sus opiniones,

asumir riesgos, realizar experimentos y reconocer errores sin temor.

Las empresas altamente innovadoras no solo animan a sus empleados a buscar la

innovación sino también invierten en recursos para la innovación tanto humanos

como financieros.

Es importante que se cree al interior de la empresa un equipo de proyectos de

innovación como vehículo que lleve las ideas desde su concepción hasta el

mercado.

Esta afirmación es válida para las empresas y es independiente del sector y de la

ubicación geográfica en que se encuentre. Existen casos exitosos de empresas

grandes, medianas o pequeñas que le han apostado a la innovación como

estrategia de negocio y han desarrollado innovaciones en su modelo de negocio;

así han logrado una posición competitiva en sus mercados.

Por último se resumen las estrategias de innovación en el modelo de negocio en

tres pilares:

1. Personas.

a. Responsabilidad de los directivos de todas las áreas de la empresa de

liderar e inspirar la innovación.

b. Hacer partícipes a todas las personas de las empresas su

responsabilidad en la innovación.

c. Involucrar a todos en la innovación.

2. Procesos

a. Que faciliten y promuevan la innovación a partir de la generación de

ideas.

b. Que hagan participes a todos de la innovación con elementos

motivadores que recompensen a las personas.

3. Principios y filosofía de la innovación.

11Se hace referencia a que la innovación sea un compromiso de todos en la organización. Lo anterior involucra

los agentes externos. También, con el concepto de innovación más abierta se hace referencia a considerar

como resultado de innovación toda actividad novedosa y exitosa que se lleve a cabo.

73

a. La innovación es una tarea de todos.

b. Aprender a asumir riesgos responsablemente.

c. Construir la filosofía de innovación en la empresa.

d. La innovación es más que productos y/o procesos.

74

Bibliografía

Amabile, T (1988).Handbook of Creativity.CAMBRIDGE University Press.

Amit, R., &Zott, C. (2001).Value creation in e-busines.Strategic Management,

22(6/7), 493-520.

Cepeda, G (2006). La calidad en los métodos de investigación cualitativa: principios

de aplicación práctica para estudios de casos. Cuadernos de Economía y Dirección

de la Empresa. Núm. 29, 057-082.

BONACHE, J. (1999): “El estudio de casos como estrategia de construcción teórica:

características, críticas y defensas”,Cuadernos de Economía y Dirección de la

Empresa, nº 3, enero-junio, pp. 123-140.

Chesbrough, H., &Rosenbloom, R. (2002). The Role of the Business Model: in

Capturing Value from Innovation: Evidence from Xerox Corporation’s Technology

Spinoff Companies. Industrial and Corporate Change(ISSN 0960-6491), 529-555.

Chuang L y otros (2010).Towards an analytical framework of

organizationalinnovation in the service industry African Journal of Business

Management Vol. 4(5), pp. 790-799.

Cornella, A. (2011). Los 3 Retos. Superar el riesgo tecnológico, el de la ejecución y

el del mercado. Infonomia.

Correa, Z (2012).Modelo de Caracterización de Estrategias de Innovación

Tecnológica En Empresas Universitarias de Base Tecnológica. Un Estudio de Caso.

Maestría en Gestion de la Innovacion. Universidad Tecnologica de Bolivar.

Damanpour, F. (1991). Organizational innovation: A Meta-Analysis of Effect of

Determinants and Moderators. Academy of Management Journal, 34.

Damanpour, F.; KATHRYN, A. y EVAN, W. (1989).The Relationship between Types

of Innovation of Management Studies 26.

Daft, R. (1992). Organizational Theory and Design.St. Paul, MN, West.

Del Rio, E. (2006). La Importancia de la innovación organizativa para la obtención

de los beneficios derivados de la introducción de las tecnologías de la información.

Universidad Autónoma de Madrid. España.

75

Escobar, B. y Lobo, A. (2005). Una revisión sobre cambio organizativo:

implicaciones para la investigación en Contabilidad de Gestión. Revista Universidad

EAFIT, 41, 137. Medellín, Colombia.

Fisken, J., & Rutherford, J. (2002).Business models and investment trends in the

biotechnology industry in Europe. Journal of Commercial Biotechnology, 8(3), 191-

199.

Galper, J. (2001). Three Business Models for the Stock Exchange Industry. Journal

of Investing, 10(1), 70-78.

Gebauer, J., & Ginsburg, M. (2003). The US Wine Industry and the Internet: An

Analysis of Success factors for Online Business models. ElectronicMarkets, 13(1),

59-66.

Hamel, G (2001). Liderando la revolución. Editorial Norma.

Hipp, C y Grupp, H (2005).Innovation in the service sector: The demand for service-

specific innovation measurement concepts and typologies. Volume 34, Issue 4, May

2005, Pages 517–535.

JACOB, M.; TINTORE, J. y TORRES, X. (2001). Innovación en servicios. Informe

del proyecto: “Innovación en el sector turístico balear. Análisis prospectivo de

tecnologías”. Proyecto financiado por la Fundación COTEC para la Innovación

Tecnológica. Madrid.

Kimberely y Evanisko (1981).Organizational Innovation: The Influence of Individual,

Organizational, and Contextual Factors on Hospital Adoption of Technological and

Administrative Innovations. AcademyManagement Journal vol. 24 no. 4 689-713

Lam, A. y otros (2004). Organizational Innovations.The Oxford Handbook of

Innovation, Oxford University Press.

Lam, A (2011). Organizaciones innovadoras: Estructuras, aprendizaje y

organización. University of London.

Mondragón Corporación Cooperativa-MCC (1997). Evaluación de la capacidad

innovadora. Documento de trabajo. Mondragón (España).

Morales, M y León, A (2013). A dios a los mitos de la innovación: Una guía práctica

para innovar en América Latina. INNOVARE. San Jose, Costa Rica.

76

Osterwalder y Pigneur (2011). Generación de Modelos de Negocio: Un manual para

visionarios, revolucionarios y retadores. DEUSTO.

Osterwalder, A. (2004). The Business Model Ontology - a proposition in a design

science approach.Dissertation, University of Lausanne, Switzerland.

OCDE (2005). Oslo Manual: Guidelines for Collecting and Interpreting Innovation,

3rd Edition. OECD Publications, Paris.

Prahalad, C., &Krishnan, M. (2009). La Nueva Era de la Innovación. Cómo crear

valor a través de redes globales. Mc Graw Hill.

Pettigrew, A. (1997). What is a ProcessualAnálisis?.Scandinavian Journal

Management, 13.

Saettone, J (2012). El gran salto como alcanzar el éxito a través de la innovación.

Tidd, J (2003). Development of Novel Products ThroughIntraorganizational and

Interorganizational Networks. Journal of Product Innovation ManagementVolume

12, Issue 4,

Van de Ven, A. y otros (2001). El viaje de la innovación: el desarrollo de una cultura

organizacional para innovar. OXFORD UniversityPress.

Villareal Larrinaga, O. (2006). La estrategia de internacionalización de la empresa.

Un estudio de casos de multinacionales vascas. Tesis de Doctorado, Departamento

de Economía Financiera, Facultad de Ciencias Empresariales, Universidad del País

Vasco.

Yin, R. (1994).Case Study Research.Design and Methods.Sage Publications.

