
FACTORES ASOCIADOS A LAS CAPACIDADES ORGANIZACIONALES

PARA LA INNOVACIÓN

LEIDY CAROLINA PARRA ANGARITA

Trabajo de grado para obtener el título de administrador de empresas

TUTORA: Yenni Viviana Duque Orozco

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE CIENCIAS ECONÓMICAS

ADMINISTRACIÓN DE EMPRESAS

BOGOTÁ – 2015

Tabla de contenido

INTRODUCCIÓN ... 4

1. OBJETIVOS .. 6

1.1 Objetivo general .. 6

1.2 Objetivos específicos ... 6

2. MARCO TEÓRICO .. 7

2.1 Concepto de innovación .. 7

2.2 Teoría de las capacidades .. 11

2.3 Capacidades organizacionales para la innovación .. 13

3. METODOLOGÍA .. 18

4. RESULTADOS ... 19

4.1 Capacidades organizacionales para la innovación .. 19

4.2 Factores asociados a las capacidades para la innovación 20

4.3 Factores transversales y recurrentes .. 21

5. CONCLUSIONES .. 27

REFERENCIAS .. 29

RESUMEN

La innovación es de vital importancia para la competitividad y el crecimiento en

las organizaciones. La toma de conciencia sobre la aplicación de innovación en

las organizaciones sin importar su tamaño ni su sector económico, ha generado

un interés por la investigación de todo lo relacionado con el tema innovación.

Se lleva a cabo una revisión de la literatura que identifica dichos factores,

donde posteriormente se pueden identificar características y elementos claves

que favorecen a la capacidad para innovar en una organización. En este

documento no se proporciona un manual o un método a seguir para que las

organizaciones se vuelvan innovadoras, pero si identifica qué factores

favorecen y se relacionan para la capacidad de innovación organizacional.

El objetivo de este documento es analizar los factores asociados a las

capacidades organizacionales para la innovación. Para esto será revisado el

concepto de innovación, teoría de las capacidades y capacidad de innovación,

donde posteriormente se identificarán los diferentes factores relacionados a la

misma. La literatura revisada está orientada a las capacidades de innovación y

proviene en su gran mayoría de trabajos investigativos.

A partir de la identificación de los factores que demuestran una influencia sobre

los procesos de innovación, se complementan en dos dimensiones: la humana

y la de recursos.

En la dimensión humana es recurrente encontrar factores que desarrollan al

empleado como un actor estratégico de los procesos de innovación; y en la

dimensión de recursos, se evidencia que una vez el personal está orientado

hacia la innovación es necesario igualmente proveerlo de una estructura

organizacional flexible que disponga de recursos para el desarrollo de la

innovación, y se fortalezca la capacidad de aprendizaje y apropiación de

conocimiento.

INTRODUCCIÓN

Las empresas del siglo XXI enfrentan nuevos desafíos, desafíos que las llevan

a ser más competitivas utilizar recursos internos y trabajar en conjunto en la

organización. La capacidad de competir en la actualidad se hace difícil ya que

cada vez el entorno es más turbulento, está sujeto a cambios constantes y se

apoya en prácticas que son novedosas difíciles de imitar por consiguiente en la

realización de innovación.

Se ha apreciado que el desempeño y la competitividad económica de la

organización son influenciados por la capacidad de innovación, es por esta

razón que se han planteado diferentes estudios dedicados a entender el

proceso de innovación y la capacidad innovadora de la organización (Bravo &

Herrera, 2009). Este documento pretende en una revisión documental

identificar y analizar los factores asociados a las capacidades organizacionales

para la innovación.

Los estudios de la capacidad de innovación han generado un gran interés en

los profesionales de las ciencias económicas por su considerable papel en la

generación de ventajas competitivas. Conocer cuáles son los componentes de

la capacidad, cómo se organizan y cómo se gestionan es determinante para el

desarrollo de productos, servicios y procesos innovadores.

 El proceso con el cual cuenta la obtención de estas innovaciones involucra un

conjunto de interacciones tanto del ámbito organizacional interno, como en el

entorno competitivo externo (Bravo, 2010). Con la recopilación de los diferentes

conceptos se pretende mostrar y dar a conocer una visión global de la

capacidad de innovación empresarial, en diferentes aspectos, y la importancia

que tiene los factores asociados a las capacidades organizacionales de la

innovación para ser fuente de competitividad en la empresa. Así como lo

señala Porter (1990,p. 6): “La competitividad de una nación depende de la

capacidad de su industria para innovar y mejorar. La empresa consigue ventaja

competitiva mediante innovaciones”.

Al reconocer y analizar factores de las capacidades de innovación, se puede

identificar en dónde están las relaciones entre los factores, esto se logra

cuando se hace la identificación de las relaciones que se citan en el

documento. En el documento se proporciona una visión global de los factores

que están influenciados en la capacidad organizacional de innovación y se

argumenta que los factores están relacionados entre sí.

La estructura del presente documento contiene cuatro secciones. En la primera

se revisan los conceptos de innovación, teoría de las capacidades y capacidad

de innovación donde se muestra cómo la organización posee un conjunto de

capacidades para poder lograr un buen desempeño, seguido se identificarán

los factores en donde se explicarán cada uno de ellos, la tercera parte está

compuesta por la matriz de revisión que es el complemento de la segunda

parte, donde se agrupan y describen todos los factores con su revisión de

autores. Y finalmente se hará un análisis de los temas tratados concluyendo el

tema.

OBJETIVOS

1.1 Objetivo general

Analizar los factores asociados a las capacidades organizacionales para la

innovación.

1.2 Objetivos específicos

 Seleccionar literatura en las bases de datos de publicaciones científicas

asociada a capacidades organizacionales para la innovación.

 Categorizar las variables (factores) asociadas a las capacidades para la

innovación a partir de la revisión de literatura.

 Describir los factores transversales (comunes) y recurrentes encontrados

en la literatura.

2. MARCO TEÓRICO

La innovación es considerada como un proceso organizativo que ha

evolucionado con el paso de los años, el cual tiene objetivos fundamentales

como adoptar cambios en los procesos, servicios, políticas, sistemas y

mecanismos; por ende la innovación puede ser considerada como una

capacidad organizativa porque se fundamenta en el despliegue de recursos

para crear valor a la organización (Bravo, 2010).

Muchos de los estudios revisados han investigado sobre elementos que

ayudan a la organización a adquirir capacidad de innovación, han descrito que

los recursos y competencias como elementos claves de la innovación. Las

capacidades organizacionales se pueden definir como el conjunto de destrezas

que desarrolla la organización para realizar una actividad o tarea estas se

caracterizan a su vez porque son intangibles. Son valiosas, escasas gracias a

su heterogeneidad entre empresas y de su imperfecta movilidad y, así mismo

tiempo, son irreemplazables, difíciles de imitar e intransferibles (Acosta, 2013).

Se ha considerado que la competitividad de la empresa está influenciada por la

capacidad de innovación, por lo tanto se han hecho diferentes investigaciones

centradas en el estudio y entendimiento de los procesos y la capacidad de

innovación que asegura un desarrollo competitivo basado en tecnología.

2.1 Concepto de innovación

Muchos autores han sostenido que la innovación es fuente de crecimiento

económico (Wong, 2005), la innovación constituye una vía para crecer,

sobrevivir y alcanzar el éxito en las organizaciones (Santarelly & Vivarelli,

2006). Es por esta razón que cada vez más organizaciones ponen sus

esfuerzos para innovar, ya que las empresas se han dado cuenta que para ser

competitivas necesitan un número de esfuerzos cada vez mayor y cada más

preciso, las compañías a través de los años se han vuelto más competitivas y

son conscientes que la innovación es fuente inmediata de crecimiento como ya

lo han demostrado diferentes estudios.

La innovación comprende un éxito en el ámbito tecnológico y comercial. La

capacidad de innovación tiene que ver con la materialización económica de las

ideas (González & Peña, 2007). La innovación no sólo corresponde a las

actividades de I+D desarrolladas por las empresas, sino que éstas también

pueden estar descritas por otro tipo de actividades que son nuevas, y estas a

su vez generan conocimiento, también pueden ser descritas por otro tipo de

actividades nuevas, que generan conocimiento y no tienen por qué ser

necesariamente técnicas ni garantizar un éxito tecnológico, por tanto, el

concepto de nuevo, por ejemplo, nuevos productos, servicios, procesos,

constituye una aproximación razonable de la capacidad de innovación de

cualquier tipo de negocio, grande, mediano o pequeño (Gonzáles & Peña,

2007).Los autores consideran como innovación todos aquellos cambios

introducidos en las áreas que componen la empresa, áreas de producción,

servicio, productos, mercado, proveedores y modelos de negocio que sean

percibidos por la empresa.

Por otro lado, algunos autores se han interesado por determinantes de la

innovación basados en los factores propios de la empresa mientras otros

autores han enfatizado sus estudios en factores ajenos a la misma. La

innovación depende de distintas fuentes que se pueden encontrar fuera y

dentro de la organización, igualmente los factores determinantes de la

capacidad de innovación comprenden aspectos de carácter interno y de

carácter externo como señala Drucker(1994).

Diferentes autores han definido la innovación de diversas formas, cada autor

hace énfasis en los aspectos que considera más relevante. Schumpeter (1939)

o Kinght(1967) sostienen que el cambio conlleva a la innovación, Sidro (1988)

por otro lado la entiende como una serie de etapas mediante las cuales una

idea aplicada a un producto satisface la necesidad en el mercado. Nonaka &

Takeuchi(1995) destacan el continuo proceso de aprendizaje.

La innovación es un proceso resultante cuando se aplica de una nueva idea

(García, Mareo, Molina & Quer, 1999). Es un concepto que no se limita al

ámbito tecnológico o a la incorporación de TIC´s. Dentro de los aspectos

básicos de la innovación están: los procesos productivos, nuevos productos,

formas de comercialización, nuevos sistemas de dirección, procesos de

marketing (Salazar, 2008).

Una innovación es la introducción de un nuevo producto o el mismo mejorado

(bien o servicio), de un proceso, de un método de comercialización, o de un

nuevo método organizativo en las prácticas internas de la empresa, la

organización del lugar de trabajo o las relaciones exteriores (Manual de

Oslo,2005).

Schumpeter (1934) definió innovación teniendo en cuenta diferentes casos,

como la introducción al mercado de un nuevo bien o una nueva clase de

bienes, el uso de una nueva fuente de materia prima, ambas de una innovación

en producto, la incorporación de un nuevo método de producción que no se

haya experimentado en un sector determinado, una nueva manera de tratar un

nuevo producto comercialmente o la aperturade un nuevo mercado o

implantación de una nueva estructura de mercado(OCDE y EUROSTAT, 2005).

Schumpeter (1934), este autor sentó las bases de la teoría de la innovación y

es reconocido por su trabajo del ciclo de negocios y fundamenta su teoría en

base a: la innovación, el papel del empresario emprendedor, la aparición de

emprendedores en masa, productos e industrias.

Los efectos en los cambios y disponibilidad de factores productivos, que

provocan un cambio sucesivo en el sistema económico, fueron denominados

por Schumpeter (1934), como los “componentes del crecimiento económico”.

Los efectos de los cambios tecnológicos y sociales, (tecnología, innovación y

ambiente socio-cultural), que ejercen un impacto más decisivo y dinámico,

fueron denominados por Schumpeter “fuerzas o factores de la evolución

económica. Para el autor la fuerza primordial que mueve la producción

capitalista y al sistema como un todo causante de sus procesos de

transformación, de su desarrollo económico, es la tecnología y con este el

proceso de innovación tecnológica (OCDE y EUROSTAT, 2005).

En el Manual de Oslo Shumpeter propone cinco tipos de innovaciones (OCDE

y EUROSTAT, 2005):

 Introducción de nuevos productos

 Introducción de nuevos métodos de producción

 Apertura de nuevos mercados

 Desarrollo de nuevas fuentes de suministro de materias primas u otros

insumos

 Creación de nuevas estructuras de mercado en un sector de actividad

La teoría de Schumpeter, tiende a identificar a la innovación como

experimentos de mercado y a buscar los grandes cambios que causan una

reestructuración en profundidad de los sectores productivos y mercados.

Las teorías económicas generales o neoclásicas, ven la innovación como

una creación de capital fijo, además de unos experimentos de mercado. En

este contexto la innovación se considera como un aspecto de la estrategia

de la empresa o elemento de una serie de decisiones de inversión

destinadas a crear capacidad de desarrollo o mejorar la eficiencia. (OCDE

y EUROSTAT, 2005, p).

Roberts (1988) define la innovación como invención más comercialización. Que

haya un invento no significa que inmediatamente vaya a ser o deba ser

aplicado, ni aun cuando esté completo todo el desarrollo técnico, esto depende

hasta qué punto es competitivo con los productos y procesos existentes en las

condiciones existentes de la oferta y la demanda (Castillo & Leal, 2010). Por

ende una innovación exitosa es la posibilidad de hacer algo que anteriormente

no era posible hacer.

Según Drucker (1988) la innovación es la acción de dotar a los recursos con

una nueva capacidad de producir riqueza; de la misma forma dice que

cualquier cambio en el potencial productor de riqueza ya existente también es

innovación (Castillo & Leal, 2010).

Es necesario un conjunto de actividades en un determinado tiempo y lugar que

lleve a la introducción exitosa en el mercado de una idea, en forma de

productos nuevos o mejorados, de técnicas de gestión y organización, de

procesos o servicios, todo esto es lo que la innovación requiere. (Ruiz &

Mandado, 1989). Las empresas conciben la innovación como la clave

fundamental para incrementar beneficios y ampliar su participación en los

mercados, y los gobiernos a su vez la impulsan para mejorar sus economías.

Otro concepto que nos ayuda a definir la innovación es según Hidalgo induce:

“la innovación es el proceso dinámico de la utilización eficiente de la

base de conocimientos de la organización para desarrollar productos

nuevos o mejorados de manera diferente. Por tanto la innovación

implica para la organización nuevos problemas que necesitan ser

resueltos a través de la formulación de un proceso que se

materializa en términos de una metodología o secuencia de pasos y

a su vez produce un aprendizaje que incrementará la base de

conocimientos de la organización”.

Se puede analizar que los conocimientos que se generan en la organización

pueden servir para incrementar productos, procesos, servicios mejorados y

diferenciadores de otras compañías y a través de este aprendizaje ocurren

cambios significativos a la empresa.

Para buscar innovación en una empresa se debe contar con dos cosas

fundamentales: primero, aumento de la productividad que es un evento interno

de los procesos resultados de la empresa; segundo, mejorar la eficiencia y

eficacia ya que existe diariamente aumento de la competitividad este sería un

evento externo que se mide en los mercados.

Drucker (1986) explicitó que la innovación, representa la exploración de las

siguientes áreas en busca de oportunidades de innovar: lo inesperado, lo

incongruente, la necesidad de un proceso, el desmoronamiento, los cambios en

la población, los cambios en la percepción y la cultura y los nuevos

conocimientos. (Castillo, Leal, 2010).

En resumen se considera que la innovación es una actividad diversificada

donde la interacción de nuevas ideas y conocimiento hacen parte de la

estrategia de cada empresa, y por ende forma parte de un sistema de inversión

de la empresa; no obstante la innovación debe afrontarse como un proceso

sistémico enfocado a la búsqueda organizada de cambios y al análisis de las

oportunidades que estos pueden ofrecer.

2.2 Teoría de las capacidades

El economista y filósofo indio Amartya Sen es una de las personas más

influyentes en la teoría de las capacidades humanas. Sen introduce por primera

vez el concepto de capacidades, gracias a un sentido de la igualdad que

denomino “igualdad de capacidad básica”, buscando evaluar y valorar el

bienestar desde el punto de vista de las habilidades de cada individuo para

hacer actos, o alcanzar estados valiosos; “Es argumentable que lo que falta en

todo este marco es una noción de «capacidades básicas» (basic capabilities):

que una persona sea capaz de hacer ciertas cosas básicas” (Sen, 1982). De

este modo Sen eligió el termino capacidades para representar las diferentes

combinaciones alternativas que una persona puede hacer (Urquijo, 2014).

El concepto de capacidades tiene diferentes implicaciones por lo cual Sen

afirma:

La palabra capacidad no es excesivamente atractiva. Suena como algo

tecnocrático, y para algunos puede sugerir la imagen de estrategas

nucleares frotándose las manos de placer por algún plan contingente de

bárbaro heroísmo. El término no es muy favorable por el histórico

capacidad Brown, que encarecía determinadas parcelas de tierra –no

seres humanos– sobre la base firme de que eran bienes raíces que

“tenían capacidades”. Quizá se hubiera podido elegir una mejor palabra

cuando hace algunos años traté de explorar un enfoque particular del

bienestar y la ventaja en términos de la habilidad de una persona para

hacer actos valiosos, o alcanzar estados para ser valiosos. Se eligió esta

expresión para representar las combinaciones alternativas que una

persona puede hacer o ser: los distintos funcionamientos que se pueden

lograr (Urquijo,2014).

Por consiguiente Sen permite ver de forma clara lo qué se entiende por

“capacidad”, Sen afirma que su intención era investigar sobre la habilidad de

una persona para hacer actos valiosos. Si bien es claro que el concepto

capacidad nace para evaluar el bienestar individual, esto no excluye que pueda

ser usado en otros ámbitos de estudio diferentes al de la economía del

bienestar, como las políticas públicas, el desarrollo humano, la educación, la

ética y la filosofía política, entre otros.

Las capacidades son usadas para evaluar muchos aspectos del bienestar del

individuo, los grupos y la sociedad, en este sentido la teoría de las capacidades

no es una teoría que explique la pobreza, la desigualdad o el bienestar, ofrece

una herramienta o un marco normativo, y a su vez crítico, donde se centra en lo

que los individuos son capaces de hacer y de ser, es decir sus capacidades.

2.3 Capacidades organizacionales para la innovación

Las capacidades organizacionales se pueden definir como el conjunto de

destrezas que desarrolla la organización para realizar una actividad o tarea, se

hallan tanto en los individuos como en los grupos, en la forma de cooperar,

interactuar, tomar decisiones en la organización, su naturaleza intangible y de

conocimiento organizacional hace que comparta cualidades que consentiría

precisar a un recurso como activo intangible, son insustituibles, difíciles de

imitar, valiosas, escasas e intransferibles (Acosta, 2010).

Ahora bien, la capacidad de innovación se estima como la característica

primordial de los empresarios para descubrir las necesidades de

comercialización, hasta convertirse en ventaja competitiva de la empresa e

incrementar aceleradamente otros tipos de innovación (Karaveg, 2013).

Según Adler & Shenbar (1990), la capacidad de innovación se define como: (1)

la capacidad de desarrollar nuevos productos que satisfagan las necesidades

del mercado; (2) la capacidad de aplicación de tecnologías de procesos

adecuadas para producir nuevos productos; (3) la capacidad de desarrollo y

adopción de nuevos productos y procesos tecnológicos que irán a satisfacer las

necesidades futuras, y (4) la capacidad de responder a las actividades

tecnológicas accidentales y oportunas inesperadas creadas por los

competidores, la capacidad de innovación consiste en la capacidad que tiene

una empresa para generar conocimiento en la forma de propiedad intelectual,

como una patente. La capacidad de innovación es la aplicación del

conocimiento relevante paraobtener valor de mercadoy la implementación

exitosa de ideas creativas dentro de una organización (Zhao, Tong, Wong &

Zhu, 2005).

“La capacidad de innovar constituye un recurso más de la empresa igualmente

ocurre con sus capacidades financieras, comerciales, productivas y se debe

gestionar de una manera rigurosa y eficiente” (Martínez, 2010, 3).

Por otro lado, la capacidad de innovación tiene como objetivo describir las

acciones que se pueden tomar para mejorar el éxito de las actividades de

innovación, consiste principalmente en ser intangible en la organización, los

intangibles son las características no físicas de la empresa, que van

produciendo valor a través del tiempo (Akman & Yilmaz, 2008). Se sugiere

igualmente que estas características dentro de la capacidad de innovación en

la organización son potenciales para generar productos, procesos y sistemas

innovadores con el fin de beneficiar a la organización y sus grupos de interés.

Un nivel alto de capacidad de innovación indica una respuesta a las

condiciones cambiantes en el mercado, haciendo que la empresa sea capaz de

desarrollar y encaminar nuevas ideas transformando estas en nuevos

productos, procesos y sistemas (Acosta, 2010). A su vez Kogout &

Zander(1992) definen la capacidad de innovación como la capacidad para

combinar los conocimientos de sus empleados utilizándolos para crear nuevos

conocimientos y así generar procesos y productos de innovación.

Wonglimpiyarat (2010) describe la capacidadde innovación como la capacidad

de hacer grandes mejoras y modificaciones a las tecnologías existentes, y

crear nuevas tecnologías. El análisis de la capacidad de innovación de

rendimiento se basa en cinco dimensiones: (1) Capacidad de innovación

organizacional, (2) la capacidad de innovación de procesos, (3) la capacidad de

innovación de servicios, (4) la capacidad de innovación de productos y (5) la

capacidad de innovación de marketing.

Hill & Nelly (2000) plantean que la causa de la innovación empresarial es su

capacidad de innovación, la capacidad a su vez depende de un conjunto de

factores que en conjunto crean un ambiente indicado para generar innovación y

adaptarse a la misma.

Winter (2003) cree que la configuración de los recursos organizativos pueden

promover el desarrollo de las capacidades de innovación. Eisenhardt y Martin

(2000), concluyen que los recursos por si mismos no explican el desempeño,

estos necesitan procesos como el desarrollo de nuevos productos para que las

habilidades y conocimiento sean transformados en innovaciones.

Según Lawson & Samson (2001), la capacidad de innovación es un marco

teórico dirigido a describir las acciones que se pueden tomar para mejorar el

éxito de las actividades de innovación, así mismo define capacidad de

innovación como “la capacidad de transformar continuamente el conocimiento y

las ideas de nuevos productos, procesos y sistemas para el beneficio de la

empresa y sus grupos de interés”. La capacidad de innovación consiste

principalmente en los intangibles de la empresa estos son las características no

físicas de una empresa, que producirán valor en el futuro (Kannan & Aulbur,

2004). La capacidad de innovación se compone de los principales procesos

dentro la organización y no puede separarse de las prácticas principales,

porque la capacidad de innovación es el potencial para llevar a cabo las

practicas (Saunila & Ukko, 2014).

Para lograr la competitividad por medio de la innovación cada empresa debe

ser libre de adaptar el proceso de innovación que más se acerque a sus

propias posibilidades de desarrollo e integración de conocimiento, a su propia

capacidad de innovación.

Tabla 1. Resumiendo estudios de capacidad de innovación.

AUTORES TEMA RESULTADO
INDUSTRIA/

PAÍS

Ongkittikul
&Geerling
s (2006)

Diferentes efectos de los regímenes reguladores
con respecto a la capacidad de innovación de los
servicios de transporte público, tanto en los
sectores público y privado

El estudio elabora el marco teórico derivado
de la perspectiva de la innovación y
lacompara las capacidades de innovación
que se produjeron tanto enlos Países Bajos y
Gran Bretaña

Servicio, los
Países Bajos y
Gran Bretaña

Zhao et al
Otros enlaces los tipos de fuentes de tecnología
con las capacidades innovadoras

Los tipos de fuentes de tecnología están
efectivamente asociadas con la capacidad de
innovación con diferentes impactos

Fabricación,
Singapur

Quintana
García &
Benavides
Velasco
(2004)

Efectos de la estrategia de cooperación, como las
conductas estratégicas alternativas de la
combinación de actitudes competitivas y
cooperativas, en la diversidad tecnológica y
desarrollo de nuevos productos (capacidad de
innovación)

Cooperación estratégica influye en la
capacidad de innovación

Las empresas
de
biotecnología,
Europa

Romjin&Al
baladejo
(2002)

Factores determinantes de la capacidad de
innovación

Relación estadísticamente significativa entre
el éxito y el factor de innovación interna y
externa relacionada con la capacidad de
innovación de la empresa

Electrónica y
software,
Inglaterra

Calantone
et al.
(2002)

Interacción entre la orientación del aprendizaje, la
capacidad innovadora de la empresa y resultados
de la empresa

La capacidad de innovación y la orientación
de aprendizaje se relacionan positivamente
con el desempeño de la empresa

EE.UU.

Neely et al.
(2001)

Cómo los factores externos influyen en la
capacidad de innovación, cómo los diferentes
tipos de capacidad de innovación influyen en los
resultados empresariales

 Los factores externos de la organización
influyen en la capacidad de innovación de la
organización

 Italia e
Inglaterra

Nassimbe Efectos de la capacidad tecnológica y la Mientras que la capacidad de innovación Fabricación,

ni (2001) innovación factor relacionado con las actividades
de exportación

influye significativamente las actividades de
exportación, orientación tecnológica no

Italia

Lawson&S
amson
(2001)

Sobre la base de enfoque de las capacidades
dinámicas, una innovadora construcción de
capacidad consta de siete elementos; visión y
estrategia, el aprovechamiento de la base de la
competencia, la inteligencia organizacional,
creatividad y gestión de ideas, estructuras
organizativas y sistemas, la cultura y el clima, y la
gestión de la tecnología

El modelo fue apoyado por un estudio de
caso único de los sistemas de Cisco

Australia

Hine&Rya
n (1999)

Factores ambientales internos y externos que
influyen en el éxito de empresas innovadoras

No sólo para mejorar su propio desempeño,
sino que desempeñan un papel importante en
sus industrias

Servicio,
Australia

Özsomer
et al.
(1997)

Efectos de la incertidumbre ambiental, la
estructura organizativa y la actitud estratégica de
innovación firme y los factores determinantes de
la capacidad de innovación de alta nivel

Estructura organizativa y la actitud estratégica
de innovación influencia directa.
Incertidumbre ambiental influencia actitud
estratégica, por lo que influye en la capacidad
de innovación indirectamente

Fabricación,
Inglaterra

Fuente: Akman, G., Yilmaz, C (2008).

3. METODOLOGÍA

Esta es una revisión documental de tipo cualitativa en la cual se utilizó una

revisión sistémica en bases de datos de publicaciones científicas en la que se

hizo una búsqueda por los términos: capacidad, innovación, capacidad de

innovación, factores asociados a la innovación (capability, innovation, factors,

influencing).

Se diseñó una matriz de análisis de contenido en Excel, que se utiliza como

herramienta para analizar y categorizar los factores internos y externos que se

encuentran asociados a las capacidades organizacionales para la innovación,

esto facilitó la identificación y descripción de los factores encontrados en la

literatura.

La revisión literaria no acoge algunos factores que han sido tratados en otros

estudios, básicamente porque se pretende llegar a una visión global acerca de

los factores comunes que están asociados y a su vez tengan influencia en la

innovación. Esta matriz de revisión refleja la importancia que tiene para la

organización el desarrollo de procesos que le permite generar y documentar

información referente a la situación interna y externa de la empresa. Se

abarcan tanto campos académicos como campos organizativos para recopilar

los datos.

La revisión sistémica permitió reunir estudios que fueran pertinentes al

documento escrito, esto permite al lector poder determinar la idoneidad de lo

que se describe en el documento y la conclusión de su desarrollo.

4. RESULTADOS

Entendida la innovación como un esfuerzo organizacional que se ve

determinado por factores internos y externos, para adquirir conocimiento del

entorno,poder aplicarlo y convertirlo en productos, servicios o procesos que

presenten una novedad al mercado, a continuación se presentan los resultados

de la sistematización de la búsqueda documental de las capacidades

organizacionales que intervienen en el proceso de innovación.

Se presentan tres apartados, en el primero se identifican en términos generales

algunas capacidades organizacionales que la literatura plantea como

necesarias para los procesos de innovación, seguidamente se presentan los

factores internos y externos asociados a dichas capacidades, finalmente con la

información recolectada se sistematizan los factores comunes y de allí se

desprende el análisis de variables como la gestión del talento humano, la

cultura organizacional y capacidad de absorción como fuentes de capacidades

para la innovación.

4.1 Capacidades organizacionales para la innovación

El conjunto de factores puede verse como elementos en un espacio vectorial

finito o infinito dimensional que permite pasar a la organización de un estado a

otro estado. En ese sentido, el proceso de innovación está determinado por un

número de factores que pueden estar agrupados en dos grandes

determinantes (factores exógenos y endógenos) que se encuentran vinculados

a los aspectos internos y externos de cada organización, tales como sus

estrategias, capacidades y recursos (Castillo & Leal, 2010).

El comportamiento innovador de una empresa está condicionado por una serie

de factores, como la estructura, los recursos financieros disponibles, el entorno

y el sector, ya que cada uno presenta unas condiciones que preestablecen sus

posibles estrategias y así mismo determinan sus comportamientos tecnológicos

(Rosseger,1986).

Como señala Drucker (1994), la innovación depende de distintas fuentes, que

se pueden encontrar dentro y fuera de la empresa. Igualmente, los factores

determinantes de la capacidad innovadora comprenden aspectos tanto de

carácter interno como de carácter externo.

4.2 Factores asociados a las capacidades para la innovación

Se identifican los factores y con esto se observa la relación importante que hay

entre los mismos. Esto proporciona una visión global pero más específica sobre

la influencia que estos factores tienen sobre la capacidad de innovación

organizacional.

- Factores internos

Estos factores yacen en las competencias, recursos y capacidades que hacen

que la empresa se diferencie en competencias basadas en la singularidad, la

complementariedad de los recursos y la dificultad para ser imitada. La

innovación establece un elemento clave para alcanzar ventajas competitivas, lo

cual explica por qué el conjunto de factores internos de la empresa se

encuentra vinculado con la capacidad para innovar.

A partir del análisis de diferentes autores, se puede establecer de manera

general que los factores internos que inciden en la innovación se centran en la

capacidad que tienen las empresas para generar y transmitir información,

desarrollar su capital humano, flexibilidad en la adopción de nuevas formas de

gestión, disposición para la absorción del conocimiento, entre otros.

- Factores externos

Los factores externos tienen una influencia igualmente importante sobre la

capacidad de innovación, es conveniente distinguir la dimensión del entorno

vinculado a la actividad económica de la organización. Cohen & Levin (1990),

destacan la existencia de tres factores claves para la inversión de las

organizaciones en I+D, la demanda, la oportunidad tecnológica, y las

condiciones de apropiación, (Salazar, 2008). La interacción con los

proveedores, clientes, asociaciones de la industria, competidores y otros hace

parte de los factores que son piezas importantes para la proporción de

información externa y esto crea conocimiento externo para la organización

(Saunila & Ukko, 2014).

La ilustración 1 identifica los factores internos y externos que tienen una

influencia sobre la capacidad de innovación organizacional. Se demuestra que

la innovación está ligada a factores de información, desarrollo de capital

humano, tecnología y conocimiento; igualmente, factores del mercado como la

demanda, la oportunidad y las condiciones tienen incidencia en cómo se

apropia la innovación en la organización.

Ilustración 1Factores asociados a las capacidades para la innovación

Fuente: elaboración propia

4.3 Factores transversales y recurrentes

Una vez se ha determinado que las capacidades organizacionales se ven

afectadas por factores internos y externos, a continuación se sintetizan los

resultados de los documentos previamente revisados y citados dentro de un

marco en común.

Los resultados de esta revisión literaria muestran que existen siete factores que

influyen o están asociados a las capacidades organizacionales para la

innovación.

En este sentido, las capacidades organizacionales identificadas se encuentran

definidas en seis factores principales: la gestión del talento y liderazgo, la

capacidad de absorción del conocimiento y tecnología, la cultura

organizacional, el capital humano, los recursos y las fuentes externas de

información (ver tabla 2).

Factores internos

Capacidad para generar y transmitir
información

Capacidad para desarrollar su
capital humano

Flexibilidad en la adopción de
nuevas formas de gestión

Disposición para la absorción del
conocimiento

Factores externos

La demanda

Oportunidad tecnológica

Condiciones de apropiabilidad

TABLA 2.Matriz de revisión: Factores comunes internos y externos asociados a la capacidad organizacional para la

innovación.

FACTOR SUB-FACTORES DESCRIPCIÓN AUTOR

Gestión del
talento y
liderazgo

Estilo de gestión,
motivación al
empleado.

Hace referencia a los empleados que tienen la responsabilidad de la gestión
de la organización. Este factor hace referencia a aspectos de la gestión que
influyen en la gestión de innovación, y cómo la organización puede motivar a
los empleados a ser más innovadores. Implica la capacidad para localizar,
desarrollar y utilizar el talento de los empleados -El estilo de gestión -
Motivación de los empleados. Liderazgo participativo aumenta la confianza
de los empleados en, compromiso y reconocimiento de los directivos. Los
empleados también están más motivados para hacer sus tareas (Yukl,
1998). La capacidad de liderar, dirigir, y apoyó la creación y el
mantenimiento de conductas de innovación es importante para la
organización. Bessant, (2003). Según McMurray et al. (2010), los líderes que
demuestren comportamientos empoderamiento a través del mismo liderazgo
hace que mejoré el bienestar para los empleados.

Rivas &Gobeli
(2005) -Manual
de Oslo (2005).
Saa&Diaz (2007)
;Yukl, (1998);
Bessant, (2003).

Capacidad de
absorción del
conocimiento
y tecnología

Utilización de
tecnología,
estrategia
tecnológica
empresarial,
conocimientos
técnicos.

Habilidad y motivación de los empleados para obtener conocimiento externo
y utilizarlo para desarrollar capacidad de innovación. Implica la capacidad de
la organización para reconocer, integrar y explotar nuevo conocimiento de
parte de sus empleados. Así mismo el conocimiento de la tecnología
disponible para incorporarla a todos los procesos.

Arbussa, Bikfalvi
y Valls, (2004);
Saá y Díaz,
(2007) ; Salavou,
(2004).

Cultura
organizacional

Comunicación,
colaboración del
equipo de trabajo,
asumir riesgos,
intercambio de
ideas, actitud
frente a la
innovación.

En el contexto de esta investigación se refiere a los valores y las creencias
de la organización y cómo estos inciden en la capacidad para gestionar
innovación en la empresa. Se tiene en cuenta subfactores como el enfoque
de colaboración del equipo de trabajo, la comunicación, asumir riesgos,
intercambio de ideas, entre otros. La interacción entre individuos es esencial
en los procesos de innovación, en la creación de nuevas ideas más
específicamente. Esta interacción es de mucha importancia sobre todo
cuando se transmite conocimiento táctico. Se reduce a crear una cultura en
que la innovación sea una forma de vida en la organización (Bessant,2003).
Por otro lado, la confianza mutua y el respeto crean un ambiente que anima

Nonaka (1995);
Hofstede, (2001)
;Lawson&Samso
n, 2001; Bessant,
(2003);. Wan et
al,(2005);
Skarzynski&
Gibson, (2008)

a las personas a probar nuevas ideas sin miedo al fracaso y sus
consecuencias (Lampikoski & Emden, 1999; Wan et al, 2005).

Capital
humano
/Actores-
Empleados

Motivación para
innovar,
entrenamiento,
habilidades del
empleado

Hace referencia al conocimiento y las habilidades de los individuos y la
motivación que haya de parte de ellos para convertirse en innovadores
(Mostafa, 2005) ya que son ellos quienes permiten los cambios y el
desarrollo económico en la empresa. Las investigaciones previas han
categorizado el capital humano en tres grupos: Capital humano especifico de
la organización (Grant 1996), Capital humano específico de la industria (Tsai
2005) y Capital humano específico del individuo (Pennings, Lee, & van
Witteloostuijn 1998). La motivación de un empleado también está conectado
a su bienestar y la experiencia que este tenga como parte del equipo en su
trabajo (Viitala, 2005). Según Dobni (2008), una cultura favorable requiere
que los empleados sean tratados por igual.

Mostafa, (2005);
Grant,(1996),
Tsai,(2005) ;
Pennings, Lee, &
van Witteloostuijn
(1998). Viitala,
(2005) Dobni
(2008)

Recursos

Planificación y
gestión de los
recursos,
conocimiento de
los recursos,
utilización de los
recursos

Esto hace referencia a todos los recursos existentes en la organización
(humanos, financieros y físicos) y la relación que hay entre ellos. Como se
gestionan los recursos para impactar en la empresa, la capacidad de gestión
de innovación

Subramanian&Nil
akanta, (1996)
;Knight, (1987)

Fuentes
externas de
información

La información externa es clave para la empresa, la fuerza de las relaciones
internas influyen considerablemente en el grado de transferencia de
conocimiento tácito, y este conocimiento a su vez influye sobre la capacidad
de innovación y gestión de innovación de la empresa, Cavusgil et al., (2003).
La interacción con todo lo externo es fundamental para proporcionar esa
información que hace que le compañía tenga diferenciación a las demás.
(Proveedores, clientes, competidores).

Cavusgil et al.,
(2003),Lawson&S
amson, (2001);
Romijn y
Albaladejo,
(2002);
Ukko&Saunila
(2014).

Fuente: Elaboración propia y en desarrollo a partir de las investigaciones de Garcilazo (2010) y Salazar (2008).

A partir de la revisión se puede identificar, en primer lugar que la capacidad de

innovación está inmersa en el individuo, como lo cita Karaveg, (2013); ya que

se ve la incidencia de factores relacionados con la gestión del talento, el

liderazgo, la cultura y el capital humano

 Gestión del talento y el liderazgo

La correcta gestión del talento humano debe ser adecuada para la formación y

desarrollo de otros factores internos y externos que influyen en la innovación,

este capital humano debe tener características de liderazgo y estar preparado

para la apertura y generación de conocimiento ya que son ellos quienes

permiten los cambios en la empresa.

 Cultura organizacional

La cultura organizacional como factor interno influye en la medida que permite

fortalecer la orientación hacia la innovación que se busca promover en los

empleados, es un elemento determinante para constituir dinámicas de equipo,

colaboración y comunicación, con el fin de facilitar la interacción y con ello los

procesos de innovación que surgen en ambientes propositivos y participativos.

 Capital humano / Actores – empleados

Una vez se cuenta con procesos de gestión, liderazgo y una cultura

organizacional enfocada a la organización, se busca que el capital humano

cuente con las habilidades y conocimiento adecuado para que se aprovechen

las oportunidades de innovación y un proceso de cambio organizacional.

En segundo lugar, se complementa a Winter (2003), en el sentido que los

factores mencionados incluyen los tres recursos principales de la organización:

su personal, sus recursos y la información, de manera que a partir de la

configuración de los mismos, surgen los procesos de innovación.

 Capacidad de absorción del conocimiento y tecnología

También es importante la capacidad de absorción del conocimiento ya que

cuando los empleados se motivan en reconocer, integrar y explorar nuevo

conocimiento y se tiene la habilidad para utilizarlo en el desarrollo de la

capacidad de innovación.

 Recursos

Así mismo la organización debe estar dispuesta a realizar los cambios

necesarios a nivel de gestión, dirección y organización en los procesos con

base en su estructura y forma de trabajo a formas flexibles, que permitan la

absorción del conocimiento y tecnología, este factor influye de forma decisiva

en la estrategia que llevan a cabo algunas empresas; un cambio tecnológico

puede incrementar la rapidez, la eficacia de la empresa, la innovación

tecnológica se ha impulsado como uno de los medios más eficaces para

aumentar la producción, reducir costes y obtener mejores rendimientos; el

cambio tecnológico se ha orientado a darle mayor rapidez a los procesos de

producción (economía de escala, por la vida de mejorar los equipos y

herramientas de trabajo), Martínez (2010, p.26).

 Fuentes externas de información

Las fuentes externas dan conocimiento en donde se integra y comparte

información valiosa, la interacción con todo lo externo es fundamental para

proporcionar esa información que hace que la organización tenga

diferenciación a las demás, o desarrollar la capacidad de relacionarse con otras

compañías.

De esta manera se puede identificar como la capacidad de innovación presente

en las capacidades organizacionales tiene dos dimensiones la personal, en

donde se busca generar procesos que permitan a los empleados orientarse

hacia la innovación. Y en segundo lugar, brindar los recursos suficientes para

que la innovación ocurra, esto fomentando la apertura a fuentes de información

externas, la capacidad de absorción de conocimiento y la organización interna

de los recursos tecnológicos, organizativos y financieros.

La figura 1 busca ilustrar las dos dimensiones en las que se relacionan los

factores que inciden en las capacidades organizacionales para la innovación.

Ilustración 2. Factores transversales de la capacidad organizacional para la innovación

Fuente: elaboración propia

5. CONCLUSIONES

Para los gerentes de hoy en día, sin importar el tamaño de la empresa ni el

sector, es de suma importancia entender que la inclusión de innovación en la

organización genera automáticamente crecimiento. La cultura de innovación en

la organización con un capital humano orientadas a innovar hace que la

empresa sea más atractiva para los clientes y va a estar más sólida respecto a

su competencia. El análisis de los factores que están asociados a la

innovación, desempeña un papel importante en el antecedente de la fase de

gestión de innovación organizacional efectiva.

En primer lugar, a partir de una revisión de la literatura se identificó, describió y

analizóalgunos de los diferentes factores que están asociados a la capacidad

de innovación organizacional. El análisis parte de los fundamentos teóricosy

ofrece una definición amplia de capacidad de innovación con el propósitode

conocer las variables que están presentes y se asocien de manera directa a las

capacidades de innovación.

A partir de la construcción de la matriz de revisión, se identificaron seis factores

importantes que influyen en las capacidades de innovación organizacional,

entre estos hay factores internos y externos los cuales son: gestión del talento

y liderazgo, capacidad de absorción del conocimiento y tecnología, cultura

organizacional, capital humano actores o empleados, recursos y estructura

organizacional y fuentes externas de información.

Con la identificación de los factores internos y externos, y el contraste realizado

con la conceptualización y búsqueda de información frente a términos como la

capacidad organizacional y de innovación, se puede finalmente concluir que los

factores que en la literatura demuestran una influencia sobre los procesos de

innovación, se complementan en dos dimensiones: la humana y la de recursos.

En la dimensión humana es recurrente encontrar factores que desarrollan al

empleado como un actor estratégico de los procesos de innovación, por tanto

es importante para el gerente considerar adecuar sus procesos de gestión de

talento y fortalecimiento de capital humano para la promoción de la innovación

organizacional, apoyado igualmente por la creación de una cultura y liderazgo

participativo.

En la dimensión de recursos, se evidencia que una vez el personal está

orientado hacia la innovación es necesario igualmente proveerlo de una

estructura organizacional flexible que disponga de recursos para el desarrollo

de la innovación, adicionalmente que es necesario contar con fuentes externas

de conocimiento que inicien ciclos de aprendizaje y experimentación y con ello

se fortaleza la capacidad de absorción tanto de conocimiento como de

tecnologías.

Estas dos dimensiones interactúan cuando el empleado se convierte en quien

materializa el esfuerzo en recursos para generar innovación, es decir, en cómo

se aprovecha el conocimiento y la estructura para adelantar procesos de

modernización de procesos y generación de productos y servicios con algún

grado de innovación.

Considerando la importancia de entender el proceso de innovación y la

capacidad innovadora de la organización (Bravo & Herrera, 2009), el

documento permite identificar como los profesionales de ciencias económicas

pueden generar ventajas competitivas a partir de la gestión de los factores

asociados a la innovación teniendo en cuenta las dimensiones descritas:

humana y de recursos, entendiendo que son transversales a la ejecución de

operaciones de la empresa y de la interacción y desarrollo de los factores

subyacentes pueden surgir los procesos de innovación.

La investigación plantea una base para que se profundice en cómo a partir de

la interacción entre recursos y capacidades se permita a la organización

generar capacidad de innovación empresarial a partir de sus capacidades

organizacionales. Igualmente, futuros estudios pueden orientarse a examinar

como cada una de estas dimensiones se pueden desarrollar para generar

innovación representada en novedad en productos, servicios o procesos.

REFERENCIAS

Akman, G. Yilmaz, C. (2008). Innovative capability, innovation strategy and

market orientation: an empirical analysis in turkish software industry.

Recuperado el 31 de marzo. URLhttp://goo.gl/vEsXZL

Abusaá, A., Bikfalvi, A. & Valls, J. (2004). La I+D en las pymes: Intensidad y

estrategia. Universia Business Review-Actualidad Económica. Páginas

43-47

Bessant, J. (2003). Hight Involvement Innovation: Building and sustaining

competitive advantage trough continuos change, John Wiley & Sons,

Chichester.

Castillo, G. Leal, B. (2010).Innovación en producto en las mipymes del fondo

emprender del sector de alimentos de la ciudad de

Manizales.http://goo.gl/h3TRFZ.

Cavusgil, S. Calantone R. Zhao, Y. (2003). Tacit knowledge transfer and firm

innovation capability. Jornual of business & industrial marketing 18 (1) 6-

21.

Dobni, C. (2008). Measuring innovation culture in organizations: the

development of a generalized innovation culture construct using

expliratory factor analysis. European Journal of Innovation management

11 (4) 539- 559.

Garcilazo, S. (2010). Factores que influyen en la capacidad de una

organización para la gestión de innovación

Grant, R. (1996). Prospering in dynamically-competitive environments:

Organizational capability as knowledge integration. OrganizationScience.

Hill, J., &Neely, N. (2000). Innovative Capacity of Firms: On Why Some Firms

Are More Innovative Than Others. 7th International Annual EurOMA

Conference 2000. Ghent.

Hofstede, G. (2001). Culture consequences: comparing values, behaviours,

institutions and organizations across nations. Thousand Oaks. Sage

publications.

Karaveg, C. (2013). Factors Affecting the Innovation Capacity of ThaiTextile

and Clothing Industries in Thailand

Knight, R. (1987). Corporate innovation and entrepreneuship: a Canadian

study. The jornual of product innovation management.

Lawson, B. Samson, D. (2001). Developing innovation capability in

organisations: a dynamic capabilities approach. International journal of

innovation management.

Lopez, N., Montes, J., Vazques, C., Prieto, J. (2004) Innovación y

competitividad: Implicaciones para la gestión de innovación.

http://goo.gl/zC80M1

Mostafa, M (2005). Factors affecting organisational creativity and

innovativeness in Egytian business organisations: an empirical

investigation. The jornual or management development.

Nonaka, I. Takeuchi, H. (1995). The knowledge-creating company: How

Japanese create the dynamics of innovation. Oxford UniversityPress.

OCDE Y EUROSTAT, (2005) Manual de Oslo, Guía para la recogida e

interpretación de datos sobre innovación. Tercera Edición.

http://goo.gl/N6NcdT

Rivas, R. &Gobeli, D (2005). Accelerating innovartion at Hewlett-Packard.

Research technology management 48 (1) 32-39.

Romijn, H. Albaladejo, M. (2002). Determinants of innovation capability in small

electronics and software firms in southeast England.Research Policy 31 (7)

1053 - 1067.

Saa, P. & Díaz, D. (2007). Incidencias de los Recursos humanos de I+D

internos y contratados en la innovación. Cuadernos de Economía y Dirección

de Empresas.

http://goo.gl/zC80M1
http://goo.gl/N6NcdT

Salazar, B. (2008). Factores internos y externos que influyen en la innovación

de las PYMES.

Saunila, M., Ukko, J. (2014).Intangible aspects of innovation capability in SMEs:

Impacts of size and industry. Journal of engineering and technology

management.

Subramaniam, M. Youndt, M.(2005). The influence of intellectual capital on the

types of innovative capabilities.Academy of Management Journal 48 (3),

450–463.

Subramain, A. Nilakanta, S. (1996). Organizational innovativeness: exploring

the relationship betweem organizational determinants of innovation,

types of innovations, and measures of organizational performance.

International jornual of management science 24 (6) 631- 647.

Schumpeter, J (1978). Teoría del desenvolvimiento económico. Quinta

Reimpresión, Fondo de Cultura Económica.

Ruiz, M. Mandado, E (1989).La innovación Tecnológica y su Gestión.

Marcombo Bolxareu Editores, Barcelona España.

Urquijo, M (2014). Teoria de las capacidades en AmartyaSen.

Viitala, R (2005). Lead expertise, leading the expertise from theory to practice

inforviestintaOy, Helsinki.

Wan, D. Ong, C. Lee, F. (2005).Determinants of firm innovation in Singapore.

Winter, S (2003). Understanding dynamic capabilities. Strategic Management

Journal, 24.

Wonglimpiyarat, J. (2010). Innovation index and the innovative capacity of

nations. Futures 42.

Wong, P. HO, Y. & Autio, E. (2005): «Entrepreneurship, Innovation and

Economic Growth: Evidence from GEM data», Small Business

Economics, 24.

Yukl, G. (1998). Leadership in organizations. Prentice Hall, Upper Saddle River,

NJ.

Zhao,H. XTong, PK Wong & J Zhu (2005). Types of technology sourcing and

innovative capability: An exploratory study of Singapore manufacturing

firms. Journal of High Technology Management Research.

