

Academia, emprendimiento
e investigación empresarial:

homenaje a la universidad
ean en sus 50 años

Academia, emprendimiento
e investigación empresarial:

homenaje a la universidad
ean en sus 50 años

Coordinador
León Darío Parra Bernal

Catalogación en la fuente: Biblioteca Universidad EAN

Parra Bernal, León Darío
Academia, emprendimiento e investigación empresarial: homenaje a la Universidad EAN
en sus 50 años / León Darío Parra Bernal... [y otros doce].
Descripción: 1a edición / Bogotá: Universidad EAN, 2018.
287 páginas
Serie: (Investigación)

9789587565935 (Electrónico 2018)

1. Desarrollo de negocios - Investigaciones 2. Mercadeo por Internet 3. Sostenibilidad 4.
Emprendimiento 5. Casos empresariales

658.11 CDD23

Edición
Gerencia de Investigaciones
Gerente de Investigaciones

H. Mauricio Díez Silva
Coordinadora de Publicaciones

Laura Cediel Fresneda
Revisor de estilo

Juan Carlos Velásquez
Diagramación y finalización
Precolombi EU, David Reyes

Diseño de carátula
César Augusto Rubiano Moreno

Publicado por Ediciones EAN, 2018.

Todos los derechos reservados.
ISBN 978-958-756-593-5

© Universidad EAN, El Nogal: Cl. 79 No. 11 - 45. Bogotá D.C., Colombia, Suramérica, 2019. Prohibida la reproducción
parcial o total de esta obra sin autorización de la Universidad EAN.
© UNIVERSIDAD EAN: SNIES 2812 | Personería Jurídica Res. nº. 2898 del Minjusticia - 16/05/69| Vigilada Mi-
neducación. CON ACREDITACIÓN INSTITUCIONAL DE ALTA CALIDAD, Res. N° 29499 del Mineducación
29/12/17, vigencia 28/12/21

Producido en Colombia.

Ediciones

Contenido

Capítulo I. Emprendimiento universitario: análisis de
contraste entre la Universidad EAN (Colombia) y la
Universidad Continental (Perú)	 21

León Darío Parra
Milenka Linneth Argote Cusi
Tula Mendoza Farro

Introducción	 21
1.2.	 Los diferentes matices del emprendimiento	 22
1.3.	 Emprendimiento universitario	 24
1.4.	 Actividades emprendedoras en las universidades	 26

1.4.1.	 El emprendimiento universitario en Colombia	 26
1.4.2.	 El emprendimiento universitario en Perú	 27

1.5.	 Metodología y desarrollo del censo empresarial	 29
1.6.	 Resultados	 31

1.6.1.	 Programa educativo	 32
1.6.2.	 Sectores productivos	 33
1.6.3.	 Actividad principal	 34
1.6.4.	 Tamaño de la empresa	 35
1.6.5.	 Antigüedad	 37
1.6.6.	 Total de ventas al año	 38
1.6.7.	 Exportación	 39
1.6.8.	 Uso de herramientas tecnológicas	 40
1.6.9.	 Masificación versus innovación	 41
1.6.10.	Recursos al momento de crear la empresa	 42

1.7.	 Discusión	 44
1.8.	 Futuras líneas de trabajo	 47
Referencias	 48

Capítulo II. Retos y aprendizajes del proceso de
acompañamiento a emprendedores y empresarios
en la Universidad EAN	 51

Jairo Orozco Triana
Catalina Ruiz Arias

Introducción	 51
2.2.	 Marco teórico	 52

El emprendimiento como motor de desarrollo	 52
2.3.	 Emprendimiento en la Universidad EAN	 55
2.4.	 Modelo de acompañamiento del programa EAN Impacta	 57

2.4.1.	 Proceso de identificación y diagnóstico	 58
2.4.2.	 Proceso de preincubación	 59
2.4.3.	 Proceso de incubación	 60

2.5.	 Impacto y resultados del programa	 63
2.6.	 Comparación con incubadoras universitarias

asociadas a universidades: UBI —antes y después—
impacto en indicadores	 64

2.7.	 Casos de emprendedores	 66
2.8.	 Conclusiones, aprendizajes y perspectivas del proceso

de acompañamiento a emprendedores	 68
Referencias	 70

Capítulo III. Estrategia de aprendizaje en ambientes
virtuales para el diseño de propuestas de valor bajo la
metodología de pensamiento de diseño	 73

Nancy Patricia Calixto S.
Sandra Ximena Díaz S.

Introducción	 73
3.2.	 Marco contextual	 74

3.2.1.	 Principio rector de la Universidad EAN acerca
de la sostenibilidad y su aplicación en el aula de clase	 74

3.2.2.	 Modelo educativo de la Universidad EAN
basado en competencias	 75

3.2.3.	 El ambiente virtual de aprendizaje como
contexto para el diseño de estrategias pedagógicas	 76

3.3.	 Marco teórico	 77
3.3.1.	 Pensamiento de diseño –Design Thinking–	 77
3.3.2.	 Modelo de negocio Canvas y el encaje

de la propuesta de valor	 79
3.4.	 Desarrollo del caso	 81

3.4.1.	 Contexto preliminar	 81
3.4.2.	 Diseño y desarrollo de la experiencia	 82
3.4.3.	 Objetivos	 83
3.4.4.	 Selección de la muestra	 83
3.4.5.	 Metodología	 84

3.4.5.1	 Contexto de los encuentros y
condiciones consideradas para el
desarrollo de la experiencia académica	 85

3.4.5.2	 Diseño de instrumentos de recolección
de información	 86

3.6.	 Desarrollo de la experiencia	 89
3.6.1.	 Taller del encuentro intermedio virtual	 90
3.6.2.	 Taller del encuentro presencial final	 91

3.7.	 Resultados de la experiencia pedagógica	 93
3.7.1.	 Análisis de los resultados de la aplicación del

instrumento de entrada	 94
3.7.2.	 Fuentes consultadas para la generación de la

idea de negocio y el aporte en la construcción
de la propuesta de valor	 94

3.7.3	 Enfoque de la innovación de la propuesta de
valor que sustenta la idea de negocio	 96

3.7.4.	 Percepción sobre la facilidad del método
desarrollado durante los módulos de estudio
para el diseño de la propuesta de valor de la
idea de negocio, previo a la experiencia pedagógica	 97

3.7.5.	 Métodos utilizados para facilitar el proceso que
inspiró la innovación en la propuesta de valor
de la idea de negocio	 98

3.8.	 Hallazgos a partir del desarrollo de las actividades de
aprendizaje de la experiencia pedagógica	 98

3.9.	 Análisis de los resultados de la aplicación del
instrumento de salida	 99
3.9.1.	 Aporte del mapa de empatía en la metodología

de pensamiento de diseño para interpretar el
comportamiento del cliente potencial	 99

3.9.2.	 Aporte de la metodología de pensamiento de
diseño en el diseño de la solución –propuesta de
valor– y su prototipado	 100

3.9.3.	 Impacto de la modalidad virtual en la aplicación
de pensamiento de diseño en la construcción de
una propuesta de valor	 101

3.10.	Conclusiones y recomendaciones	 103
Conclusiones	 103
Recomendaciones	 105

Referencias	 107

Capítulo IV. Cómo generar modelos de negocio
sostenibles en el módulo iniciativa y desarrollo empresarial	 111

Esperanza Ruíz
Marco Vinicio Corrales
Alexander Pérez

Contexto	 111
4.2.	 Justificación de la investigación – problemática identificada	 113
4.3.	 Marco teórico	 115

4.3.1.	 ¿Por qué innovar?	 115
4.3.2.	 Innovar a través de construir y capturar valor	 116
4.3.3.	 ¿Qué es la propuesta de valor y por qué crear

valor a los ojos del cliente?	 116
4.3.4.	 ¿Qué estrategias son necesarias para construir

y validar la propuesta de valor?	 117
4.3.5.	 ¿Cómo generar una propuesta de valor ganadora?	 117
4.3.6.	 El rol del emprendedor como líder innovador	 118

4.4.	 ¿Cómo influyen las competencias del emprendedor en
la generación de modelos de negocio de impacto y sostenibles?	 120

Pedagogía para el emprendimiento	 121
¿Cómo medir el impacto social y ambiental en

los modelos de negocio?	 124

4.5.	 Metodología y desarrollo de la investigación	 129
4.5.1. 	 Objetivos generales	 131
4.5.2.	 Identificación de la hipótesis	 131
4.5.3.	 Formulación de preguntas de investigación	 131

4.6.	 Identificación de Variables e Indicadores	 132
4.7.	 Desarrollo de contenidos	 132
4.8.	 ¿Cómo lograr identificar, concientizar y potenciar

competencias emprendedoras —transversales y
técnicas— en nuestros estudiantes?	 135

4.9.	 La aplicación del instrumento de investigación	 135
4.10.	Resultados	 136
4.11.	 Conclusiones y recomendaciones	 138

Conclusiones	 138
Recomendaciones	 141

Referencias	 142
4.12.	 Anexos	 143

4.12.1.	Desarrollo del instrumento de evaluación
de la investigación	 143
Cuestionarios	 143

4.12.2.	Cuestionario final	 144
4.12.3.	Análisis de los resultados	 145
4.12.4.	Segunda ola y contraste	 147
4.12.5.	Conclusiones de la medición	 149
4.12.6.	Cronograma establecido para la actividad

en aula de clase	 150

Capítulo V. Programa de Fortalecimiento de Capacidades
en Data Analytics en empresas bogotanas	 151

Milenka Linneth Argote Cusi
León Darío Parra Bernal

Introducción	 151
5.2.	 Marco Conceptual	 153

5.2.1.	 La perspectiva de los recursos y capacidades	 153
5.2.2.	 La diferencia entre Análisis de datos y data analytics (DA)	 154
5.2.3.	 ¿Qué son las capacidades en data analytics (DA)?	 155

5.3.	 Contexto del programa	 158
5.4.	 Metodología	 159

5.4.1.	 Mapeo de capacidades en DA	 159
5.4.2.	 Capacitación en data analytics	 162
5.4.3.	 Aplicación del DA	 163
5.4.4.	 Datos	 163
5.4.5.	 Muestra	 164

5.5.	 Principales resultados	 165
5.5.1.	 Caracterización de las empresas	 165
5.5.2.	 Direccionamiento estratégico	 166
5.5.3.	 Gestión de la información en la empresa	 167
5.5.4.	 Información para la toma de decisiones	 169
5.5.6.	 Uso de información para mercadeo	 173

5.6.	 Lecciones aprendidas	 173
5.7.	 Conclusiones	 174
Referencias	 175

Capítulo VI. Caracterización del emprendimiento
corporativo en el sector de autopartes de Colombia	 179

Milenka Linneth Argote Cusi
León Darío Parra Bernal
Ricardo Prada

Introducción	 179
6.2.	 Marco teórico	 180

6.2.1.	 Emprendimiento corporativo e innovación	 180
6.2.2.	 Emprendimiento corporativo desde el punto de

vista del individuo	 182
6.2.3.	 Emprendimiento corporativo, la organización y

clima organizacional	 182
6.2.4.	 Emprendimiento corporativo y el

contexto socioeconómico	 184
6.3.	 La industria automotriz	 184

6.3.1.	 Descripción del mercado automotriz en Colombia	 186
6.3.2.	 El subsector de autopartes	 187

6.4.	 Metodología	 189
6.5.	 Resultados	 190

6.5.1.	 Características de las empresas	 192
6.5.2.	 Prácticas de emprendimiento corporativo	 192
6.5.3.	 Procesos de emprendimiento corporativo	 195

6.5.4.	 Resultados referentes al nivel de
emprendimiento corporativo	 199

6.6.	 Reflexiones finales	 202
Referencias	 204
Glosario	 205

Emprendimiento corporativo	 205
Emprendedor corporativo	 206
Medición del emprendimiento corporativo en una empresa	 206

Capítulo VII. Centro interactivo CRM. Marketing digital y
uso de redes sociales en empresas contact center	 207

Ceira Morales Quiceno
Rosario Bravo Pratt

Introducción	 207
7.2.	 Marco conceptual	 208

7.2.1.	 Actualidad en Colombia	 212
7.2.3 	 Colombia Compra Eficiente (CCE)	 217

7.3.	 Empresas del contact center vinculadas a Colombia
Compra Eficiente	 219

7.4.	 Caso empresarial centro interactivo CRM	 221
7.4.1 Hitos en la historia del centro interactivo de CRM	 224

7.5 	 Centro interactivo CRM y su gestión	 225
7.6.	 Metodología de la investigación de clima laboral	 227
7.7.	 Resultados de la investigación	 228

7.7.1.	 Uso de las redes sociales por parte de las
empresas de contact center	 229

7.7.2 	 Metodología de análisis de las redes sociales
para las empresas seleccionadas	 229

7.8.	 Análisis de resultados	 230
7.9.	 Desarrollo, propuestas y posicionamiento de

marketing digital en el centro interactivo de CRM	 231
7.10.	 Propuesta de comunicación en redes sociales	 231
7.11.	 Reflexiones finales	 232
7.12.	 Preguntas de análisis	 233
Referencias	 233

Capítulo VIII. Prodicauchos, una empresa con potencial
de crecimiento dedicada a la transformación del caucho	 235

Milenka Linneth Argote Cusi
León Darío Parra Bernal

Introducción	 235
8.2.	 Empresas con potencial de crecimiento	 236

Metodología	 240
Procesamiento y selección de la muestra	 241
Resultados: una empresa de transformación del caucho	 243

8.3.	 Condiciones iniciales de la empresa	 244
8.4.	 Etapa de crisis entre 1986 y 1996	 244
8.5.	 Etapa de desarrollo 1997-2007	 246
8.6.	 Etapa de expansión 2008 a la actualidad	 246
8.7.	 Proceso productivo y productividad	 247
8.8.	 Investigación, desarrollo e innovación	 251
8.9.	 Capital humano	 254
8.10.	Uso de nuevas tecnologías	 255
8.11.	 Conclusiones	 261
Agradecimientos	 262
Referencias	 262

15

Introducción

La investigación en emprendimiento es un tópico de amplia trayectoria en las
ciencias sociales, desde el enfoque y la definición que el economista irlandés
Richard Cantillon le dio al concepto de empresario a mediados del siglo XVIII,
en el que el rol del empresario era fungir principalmente como intermediario en
el mercado y generar plusvalía en la sociedad (Cantillon, 1755), a la definición
de empresario innovador que trabajó Schumpeter (1934), dos siglos después en
la que el rol se centra principalmente en ser un agente de cambio e innovación
promoviendo la destrucción creativa en la economía y el florecimiento de unida-
des productivas dinámicas adaptadas a los cambios del mercado. Hoy el estudio
del emprendimiento se ha convertido en un tema de trascendental importancia
para la agenda pública de las naciones, bien sea porque dicho camino se ha visto
como una alternativa ante la baja generación de empleo formal de calidad dando
lugar a la sociedad del autoempleo, o bien por que el emprendimiento puede ser
visto como el principal motor de crecimiento de la sociedad al promover la des-
trucción creativa en el sistema productivo, y con ello la renovación e innovación
de nuevas formas y mecanismos de producción aunados al advenimiento de la
cuarta revolución industrial (Audretsch, 2007).

Partiendo de lo anterior, y teniendo en cuenta la larga trayectoria de la Universidad
EAN en el tema de emprendimiento y desarrollo empresarial, se planteó como
objetivo recopilar en un solo libro el resultado de algunos casos representativos
de formación, acompañamiento a emprendedores y desarrollo empresarial que
se han gestado en el seno de la EAN en el último quinquenio, como un homenaje
a sus 50 años de contribución a la formación de profesionales con mentalidad
emprendedora. En este contexto, vale la pena iniciar con una breve reseña de
la historia de la Universidad, la cual es el resultado de la visión de un grupo de

Introducción

16

Academia, emprendimiento e investigación empresarial: homenaje a la universidad EAN en sus 50 años

emprendedores que hace 50 años visionaron al emprendimiento como el principal
motor de desarrollo de la economía colombiana, prestando principal énfasis a la
formación de profesionales diferenciados en el mercado por su espíritu empren-
dedor a través de la consolidación de un modelo educativo de formación por
competencias. Luego en 1998 con la experiencia de tres décadas de formación en
emprendimiento, se crea el grupo de investigación Entrepreneurship Group, hoy
categorizado en la máxima clasificación de Colciencias como A1, y cuyo propósito
actual es generar investigación aplicada de punta analizando el emprendimiento
sostenible desde los diferentes aspectos macro y microeconómicos, sociales y
ambientales, así como el estudio de la personalidad emprendedora desde una
perspectiva multidisciplinaria.

Tomando en cuenta el anterior precedente, se realizó una selección de productos
de investigación emanados de los proyectos del grupo, los cuales desde la pers-
pectiva del estudio de caso mostrarán la diversidad de líneas y enfoques a partir
de las que puede ser abordado el estudio del emprendimiento y desde una pers-
pectiva práctica que pueda ser aplicada al entorno empresarial y la formulación
de políticas públicas. Así, el presente libro se encuentra dividido en dos partes, los
primeros cuatro capítulos aluden a estudios de caso hacia el interior de la Univer-
sidad EAN, y cuya principal fuente de datos fue la información producida tanto
en la creación de nuevos emprendimientos y empresas establecidas propiedad de
los estudiantes y egresados, como del proceso de acompañamiento, incubación
y formación de emprendedores. Los siguientes cuatro capítulos presentan casos
de estudio empresariales producto de la investigación y consultoría que realiza
la Universidad EAN tanto para el sector público como privado, dada su cercanía
y liderazgo en el ecosistema empresarial del país.

En el capítulo I se presentan los resultados de una investigación comparada
entre la Universidad EAN de Colombia y la Universidad Continental del Perú
cuyo objetivo central fue censar y caracterizar las empresas de propiedad de los
estudiantes y egresados de ambas instituciones. Como se verá en este capítulo,
los investigadores esperaban encontrar diferencias significativas entre el tejido
empresarial que se censo en la ciudad de Bogotá y el mismo censado en la ciudad
de Huancayo en Perú por varias razones: en primer lugar la Universidad EAN ha
incluido de manera transversal en su currículo de pregrado y posgrado la forma-
ción en emprendimiento a sus estudiantes, buscando afianzar y potencializar en
estos sus competencias de emprendimiento, a su vez, la Universidad Continental

17

Introducción

si bien tiene cursos de emprendimiento para sus estudiantes aún se encuentra en
proceso de consolidación de su modelo. De otro lado, los entornos económicos y el
ecosistema de emprendimiento de las dos ciudades tienen diferencias significativas,
lo que se supone tendría un impacto en el tipo de empresas que se generan. Sin
embargo, la investigación arrojó resultados interesantes que invitan a reflexionar
tanto acerca del modelo de formación de emprendimiento como de la orientación
de la política pública que se está gestando en dicha área en las dos naciones.

El capítulo II presenta los resultados del estudio y análisis realizado al modelo de
acompañamiento e incubación empresarial de la Universidad: EAN Impacta, el
cual ha sido producto de la maduración y consolidación de buenas prácticas en
el asesoramiento a emprendedores y empresarios para la creación y desarrollo de
sus emprendimientos. En el texto se observa que si bien se cuenta con un modelo
probado para el acompañamiento a emprendedores de acuerdo a su etapa de
maduración y antigüedad en el mercado, aún quedan grandes desafíos a futuro
para generar empresas sostenibles con potencial de crecimiento productivo, los
autores indican en este orden que los aprendizajes logrados en EAN Impacta, y
su predecesor IN3 han permitido mejorar el modelo orientando las herramientas
y mecanismos diferenciales que cada emprendedor necesita para su empresa. El
capítulo como estudio de caso de un modelo de incubación empresarial universi-
taria finaliza presentando algunos casos de emprendedores eanistas en los cuales
se reflejan los retos y aprendizajes que la Universidad ha logrado en su reconocida
trayectoria formando emprendedores.

Los capítulos III y IV presentan dos casos de investigación en aula, en los cuales
se pone a prueba el modelo de formación en emprendimiento de la Universidad
EAN. En el capítulo III las autoras observaron los resultados de la implementación
de estrategias de aprendizaje por medio de la educación virtual en emprendimien-
to, con el objetivo de validar la contribución de dicha estrategia en la formación
de competencias empresariales en los estudiantes. Los resultados de su estudio
indican que las herramientas de formación online implementadas en las unidades
de emprendimiento generaron buenos resultados y niveles de apropiación en los
estudiantes, con relación a temas como la generación de pensamiento de diseño.

En el capítulo IV los autores realizaron una evaluación a las herramientas peda-
gógicas utilizadas para la construcción de modelos de negocio, y en particular
para la formulación de la propuesta de valor, en su análisis se pretende observar

18

Academia, emprendimiento e investigación empresarial: homenaje a la universidad EAN en sus 50 años

si un mejor entendimiento de las necesidades de cliente y validación del entorno
previo a la formulación del modelo de negocio mejora de manera significativa el
nivel de innovación de la propuesta de valor. El estudio arrojó interesantes ha-
llazgos respecto del rol tanto del docente como del estudiante-emprendedor en
el aula de clase, y la forma como deben ser utilizadas las diferentes herramientas
de aprendizaje para lograr resultados provechosos en corto tiempo.

Los capítulos V y VI se enfocan en analizar dos casos de estudio de investigación
empresarial resultado de investigaciones y consultorías realizadas en la Universidad
EAN con el sector productivo. En ese orden, el capítulo V muestra los resultados
del programa de fortalecimiento en capacidades de analítica que se realizó para
quince medianas y grandes empresas de los sectores gráfico, hidrocarburos y deri-
vados y metalmecánico, a las cuales se les brindó formación en el área de análisis
de datos y se les acompañó en la implementación de herramientas tecnológicas
en dicha área para la toma asertiva de decisiones. El estudio y reflexión sobre los
resultados del programa arrojaron interesantes hallazgos en relación con el nivel de
apropiación tecnológica en los empresarios participantes, y las posibles líneas que
se deberían seguir en futuras intervenciones en el área para el sector empresarial,
dada su heterogeneidad con respecto a sus capacidades de gestión de la información.

El capítulo VI, a su vez, presenta los resultados de un estudio al sector de auto-
partes, en el cual se inspeccionó las prácticas y estrategias utilizadas por algunas
compañías de este sector en relación con la implementación de nuevos proyectos,
innovación y emprendimiento corporativo. El estudio encontró que, pese a que
las empresas de autopartes son en su mayoría grandes compañías, aún las ini-
ciativas orientadas a la innovación empresarial y el emprendimiento corporativo
son incipientes, con lo cual existen grandes retos y desafíos para transformar el
sector a futuro con el fin de hacerlo competitivo ante el mercado internacional.

Finalmente, los capítulos VII y VIII se concentran en analizar dos casos de estudio
empresarial, uno en la industria del caucho y el otro en el sector de BPO. El propó-
sito de dichos capítulos es mostrar los retos y aprendizajes que presentan las dos
empresas analizadas, así como la adopción de buenas prácticas que cada empresa ha
adoptado en sus diferentes etapas de desarrollo para evolucionar como organización.

Se espera que el elector encuentre en el presente libro una perspectiva amena
de las diferentes formas en las que puede ser analizado e investigado el tema de

19

Introducción

emprendimiento desde el enfoque de estudio de caso. Si bien es cierto que no se
alcanzó a cubrir todas las posibles combinaciones que existen en este enfoque, se
mostró un panorama a grandes rasgos del tipo de investigaciones que se realizan
al interior del Entrepreneurship Group y su aplicación práctica a las necesidades
del sector empresarial, se espera ampliar en un futuro cercano las líneas de inter-
vención, pero siempre manteniendo el enfoque de la investigación aplicada que
brinde elementos para la toma de decisiones.

21

Capítulo I.	 Emprendimiento universitario:
análisis de contraste
entre la Universidad EAN
(Colombia) y la Universidad
Continental (Perú)

León Darío Parra
Milenka Linneth Argote Cusi
Tula Mendoza Farro

Introducción

En la actualidad el acceso a diversos sistemas de información y a bases de datos
es de vital importancia para la investigación en diferentes áreas y en apoyo a la
toma de decisiones. Disponer de información actualizada del mercado, así como
de estudios de caracterización poblacional, se ha convertido en una herramienta
trascendental no solo para la investigación de punta en diferentes temas, sino tam-
bién para la inteligencia de negocios (Cañibano y Sanchéz, 2004; Martínez, 2010).

Si bien Estados Unidos y Europa cuentan con una amplia literatura y experiencia
sobre emprendimiento y empresarialidad (Rothaermel, Agung y Jiang, 2007), en
América Latina las fuentes de información estadísticas e investigaciones que se
basan en la caracterización del tejido empresarial están aún en proceso de desa-
rrollo, con contadas excepciones como el caso del Proyecto GEM (Global Entrepre-
neurship Monitor) a nivel mundial. Dicha situación se vuelve más evidente para
casos particulares como la empresarialidad dentro de las universidades, área en
la cual los estudios disponibles se hallan en etapa embrionaria (Kantis, Postigo,
Federico y Tamborini, 2002b).

Teniendo en cuenta la situación anterior, se realizó en el 2013 un censo empre-
sarial en La Universidad EAN en Colombia, con el objetivo de caracterizar las
empresas de propiedad de los estudiantes –o de sus padres– y egresados. Dicha

León Darío Parra, Milenka Linneth Argote Cusi, Tula Mendoza

Emprendimiento universitario: análisis de contraste entre la Universidad EAN (Colombia)…

22

investigación permitió identificar el perfil del empresario universitario, así como
sus características productivas, el uso de nuevas tecnologías e innovación y el
financiamiento empresarial. Teniendo en cuenta los resultados que se obtuvieron
en el 2013 se replicó la investigación en el 2014 con la Universidad Continental
de Perú ubicada en la ciudad de Huancayo (Parra y Argote, 2015). Esta alianza dio
pie para plantear una comparación de resultados de la aplicación del instrumento
en las dos instituciones académicas para responder a la pregunta: ¿Cuáles son las
diferencias en el perfil empresarial y en las características de la empresarialidad
universitaria en dos contextos económicos diferentes?

La investigación aporta en diferentes frentes respecto de la caracterización del
perfil empresarial de base universitaria. En el ámbito metodológico aporta con
instrumentos para capturar las características demográficas, financieras, tecno-
lógicas, sociales y de redes de las unidades empresariales de propiedad de uni-
versitarios. En el ámbito del estudio de la empresarialidad se constituye en un
análisis de contraste para determinar las diferencias en el perfil de las empresas
de estudiantes universitarios en contextos diferentes, lo cual puede ser replicado
en otras instituciones educativas. Por último, el desarrollo de censos empresariales
en las universidades aporta información para la toma de decisiones respecto del
fomento y promoción de la empresarialidad y el emprendimiento.

El presente capítulo se desarrolla en el siguiente orden. La primera sección con-
textualiza el estudio y los principales referentes teóricos que se han abordado la
temática del emprendimiento universitario. En la segunda sección se detalla la
metodología que se desarrolló para realizar el censo empresarial y el análisis de
contraste. La tercera sección presenta los resultados considerando las dimensiones
de análisis que se consideraron relevantes de censar. Por último, la quinta sección
cierra con una discusión de los hallazgos encontrados.

1.2.	 Los diferentes matices del emprendimiento

Existe una amplia teoría desarrollada con respecto al emprendimiento en general
y sobre emprendimiento universitario en particular. No obstante, es una materia
reciente que ha tomado fuerza en la última década con investigaciones para forta-
lecer la base teórica de la temática para la generación de información a través de
estudios empíricos. Así, tenemos dentro los estudios más importantes el estudio
de Rothaermel et al. (2007), que sistematiza los avances teóricos en la literatura

Emprendimiento universitario: análisis de contraste entre la Universidad EAN (Colombia)…

León Darío Parra, Milenka Linneth Argote Cusi, Tula Mendoza

23

sobre emprendimiento universitario en EE. UU. y Europa, a través de 173 artículos
publicados en revistas internacionales. Dentro los estudios empíricos se encuen-
tran el Global Entrepreneurship Monitor, que en la última década ha recabado
información de más de 11 países a nivel mundial caracterizando las actividades
emprendedoras de la población adulta, aunque no en el ámbito universitario
(Corduras, Guerrero y Peña, 2011, p. 28). En América Latina (AL) los avances aún
son embrionarios, iniciándose los primeros estudios empíricos a partir del 2000
con las publicaciones de Kantis, Ishida y Komori (2002a) sobre emprendimientos
dinámicos, comparación del emprendimiento entre AL y el este de Asia y el em-
prendimiento universitario en Argentina entre otros (Kantis et al., 2002b).

El emprendimiento es un tema que aún se encuentra en proceso de formación por
la cantidad de artículos al respecto en la literatura, y por la determinación de los
límites y alcances de los conceptos, ya que un emprendimiento es toda actividad
relacionada a la proactividad, iniciativa y puesta en marcha de ideas innovadoras,
y es en este sentido que se encuentra relacionado también con la «innovación»
(Crissien, 2006; Di Gregorio y Shane, 2003; Doutriauz, 1987; Kantis, 2002; Kantis
et al., 2002a; Kantis et al., 2002b; Parra, 2016; Parra y Argote, 2015; Rothaermel et
al., 2007).

Tomando como referencia las definiciones de Schumpeter (1934) sobre la in-
novación y el proceso innovador del cual es el empresario el actor principal, el
carácter emprendedor está relacionado con la innovación. En la medida que la
innovación es la generación de nuevas ideas, nuevos procesos, nuevos productos
que promueven la mejora económica o social de una organización, el emprendi-
miento estaría más relacionado a la implementación de esas ideas innovadoras y
al contexto socio-económico en que se gestan. En este caso el contexto en el cual
se estudia el emprendimiento es el universitario.

Pero, ¿cuál es la diferencia entre una buena idea y una idea innovadora, que se
plasme en una propuesta, en un plan de negocios y más aún que se ejecute con
éxito en un ámbito favorable? La respuesta a esta pregunta refleja los diferentes
matices de análisis que tiene el tema y las diferentes líneas de investigación que
han surgido con respecto a la temática del emprendimiento. Unos autores pro-
fundizan en las cualidades y actitudes de los emprendedores, preguntando si el
emprendedor nace o se hace (Barahona, Cruz, Rodríguez y Saboia, 2005; Tortella,
Quiroga y Moral, 2011). Otros autores identifican aquellos emprendimientos que

Emprendimiento universitario: análisis de contraste entre la Universidad EAN (Colombia)…

24

tienen mayor probabilidad de tener éxito, como aquellos formulados por em-
prendedores con una experiencia de trabajo determinada y con una formación
profesional específica, que después de su etapa laboral deciden emprender con
base a las redes ganadas en su trayectoria laboral (Kantis et al., 2002a).

Por otro lado, los emprendimientos pueden surgir de empleados que se retiraron
de la organización o que aún están dentro de ella. Kantis et al. (2002a) estudian
el grupo de profesionales que después de un tiempo de trabajo en una organiza-
ción se retiran para iniciar un emprendimiento. Así también se ha cubierto el otro
grupo que cabe dentro la línea de investigación de emprendimiento corporativo,
que es aquel grupo humano que genera nuevas ideas, decide emprender dentro
de la organización y la organización está diseñada para hacer realidad estos em-
prendimientos (Corduras et al.).

Existe otra línea de investigación que cubre el emprendimiento universitario, que
nace en las universidades, en las cuales los estudiantes que cuentan con una for-
mación empresarial y emprendedora inician un nuevo negocio como una opción
de empleo o por una nueva oportunidad para percibir mejores ingresos, proceso en
el cual la universidad se constituye en un importante apoyo (Parra y Argote, 2015;
Kantis et al., 2002b). Como se puede observar el bagaje de líneas de investigación
es amplio y a continuación profundizaremos en el emprendimiento universitario
y los diferentes niveles de análisis que se han abordado en la literatura.

1.3.	 Emprendimiento universitario

En la actualidad existen investigaciones sobre la propensión a emprender en
los universitarios (Cowling y Taylor, 2001; Liseras, Gennero de Rearte y Graña,
2003), sobre el proceso de creación empresarial y desarrollo de spin-off 1 en las
universidades acordes al tipo de empresa (Colombo y Delmastro, 2002; Kantis et
al., 2002b; Pazos, López, González y Sandiás, 2008) y la incidencia de la formación
en emprendimiento sobre la creación de empresas en las universidades (Crissen,
2006). Dichos estudios abordan la creación de empresas de base tecnológica ori-
ginadas del proceso de Investigación, Desarrollo e Innovación –I+D+I –, además
reflexionan en torno a la pregunta: ¿El emprendedor nace o se hace?

1	 Spin-off se considera como el proceso mediante el cual se crean empresas a partir de empresas ya
constituidas y que se encuentran factuando en el mercado.

León Darío Parra, Milenka Linneth Argote Cusi, Tula Mendoza

25

En este marco conceptual nace la cuestión, si los emprendimientos universitarios
o aquellos que son concebidos por un grupo de personas con un mayor grado
de escolaridad frente al común denominador de la población, poseen mejores
condiciones para lograr el éxito empresarial y sobresalir en el mercado, o si dicha
condición es independiente del nivel de escolaridad del individuo. De la misma
forma nace la conjetura de si las condiciones sistémicas, es decir contar con un
ecosistema robusto para el emprendimiento, tienen alguna relación con el tipo
de empresas que se generan en una economía.

De acuerdo con lo anterior, Kantis y otros investigadores encontraron que en Amé-
rica Latina más de la mitad de empresas consideradas como dinámicas han sido
creadas por graduados universitarios o personas que se encuentran en proceso de
formación universitaria. En la misma línea, el estudio describe que los equipos de
emprendedores con un mayor grado de interdisciplinariedad están regularmente
conformados por emprendedores universitarios o profesionales con cierto grado
de experiencia profesional (Kantis et al., 2002a, p. 32).

En estudios posteriores Kantis, Federico e Ibarra (2014) desarrollan el concepto de
condiciones sistémicas para el emprendimiento, aludiendo a los diferentes factores
culturales, sociales, educativos, normativos y de promoción al emprendimiento que
intervienen en la generación de emprendimientos dinámicos. En dicho enfoque,
las empresas denominadas como dinámicas2 tienen una mayor probabilidad de
generarse en los países cuyas condiciones sistémicas sean mejores para empren-
der, y en ese sentido la formación de capital humano emprendedor resulta clave.

Evidentemente las condiciones sistémicas influencian de forma positiva o nega-
tiva la gestación y desarrollo empresarial (Kantis et al., 2002a; Rothaermel et al.,
2007). Considerando un escenario de que un nuevo emprendimiento cuenta con
todas las condiciones básicas para nacer, este debe enfrentarse al contexto. La
hipótesis en que se planteó la investigación es que los nuevos emprendimientos
o empresas establecidas que se encuentran ancladas en un sistema de innovación
que las soporta tienen una mayor probabilidad de sobrevivencia. En la presente
investigación se espera encontrar que el apoyo de las universidades desde la
formación, procesos de incubación y financiamiento, así como el hecho de contar

2	 Para Kantis et al. (2014), una empresa dinámica se define como aquella que es capaz de superar el
tamaño de microempresa durante sus primeros años de vida.

Emprendimiento universitario: análisis de contraste entre la Universidad EAN (Colombia)…

26

con un ecosistema de emprendimiento, conforma un sistema de innovación que
fortalece el tejido productivo generando un mayor impacto en el desarrollo de la
economía.

1.4.	 Actividades emprendedoras en las universidades

¿Cuándo las universidades incluyeron en su mandato educativo y de investigación
el emprendimiento? De acuerdo a Rothaermel et al. (2007), en Estados Unidos el
crecimiento de las actividades emprendedoras en las universidades se dio a partir
del incremento de fondos para la investigación de nuevas tecnologías dentro de las
universidades y de la ley Bay-Dole que anunciaba incentivos a las universidades
que generan patentes. Es así, que desde 1980 se registra un incremento considera-
ble de las actividades emprendedoras en las universidades estadounidenses y de
Europa, aunque en estas últimas con ciertas barreas legales que han desacelerado
su proceso en comparación a EE. UU.

Si bien existe experiencia del emprendimiento en las universidades, el desarrollo
teórico de la temática se ha realizado de forma fragmentada. En respuesta a ello,
Rothaermel et al. (2007) sistematizan la información de 173 artículos publicados
en revistas internacionales, producto del cual identifican los ámbitos dentro de la
universidad en que más se ha desarrollado el tema, conformando así los siguientes
subtemas de interés: investigación sobre emprendimiento en las universidades,
productividad de las oficinas de transferencia tecnológica (TTO), creación de
nuevas firmas y ecosistema de emprendimiento incluyendo redes de innovación.

Paralelamente el desarrollo de actividades emprendedoras en las universidades
en América latina ha sido más lento, registrando los primeros estudios empíricos
desde el año 2000 liderados por el Banco Interamericano de Desarrollo.

1.4.1.	 El emprendimiento universitario en Colombia

El tema de emprendimiento en Colombia ha ido tomando forma paulatinamente
desde 1999, momento en el cual se dictan disposiciones para el fomento de la
investigación científica y el desarrollo tecnológico y se otorgan facultades extraor-
dinarias (Ley 29). En el 2000 se concreta la Ley 590 de promoción del desarrollo
de la micro, pequeña y mediana empresa colombiana que se expide en el Plan
Nacional de Desarrollo 2006-2010. En el 2002 por la Ley 789 se crea el Fondo

León Darío Parra, Milenka Linneth Argote Cusi, Tula Mendoza

27

Emprender, con el objetivo de financiar iniciativas empresariales a estudiantes
o recién egresados de diferentes ámbitos y bajo determinadas características3.

Dentro del Plan Nacional de Desarrollo 2010-2014 de Colombia existe la política
nacional de emprendimiento y la innovación a través del Ministerio de Industria
y Comercio. Paralelamente se han creado instituciones que de alguna manera u
otra realizan actividades en apoyo al emprendimiento en Colombia como: Creare,
FunColombia, Colombia Emprende, Bancoldex, entre otras.

Colciencias es la entidad encargada de fortalecer el sistema de innovación en
Colombia y trabaja con las universidades. Convocatorias para financiamiento
de proyectos de diferentes tipos se abren anualmente, promoviendo principal-
mente un trabajo conjunto entre universidad-estado-empresa. A pesar de estos
esfuerzos, la tarea no ha sido fácil por la enorme brecha existente en estos tres
ámbitos, presentándose sobre todos barreras en la gestación y puesta en marcha
de macroproyectos que fortalezcan el sistema nacional de innovación.

No obstante, las políticas públicas han permeado el sistema educativo. Varias
universidades cuentan con una dirección de emprendimiento, y en particular la
Universidad EAN (UEAN), incorpora el emprendimiento en currículo desde 1967
y viene ejecutando el programa IN3 (Incuba-Innova-Integra) para la incubación
(Parra y Argote, 2013).

1.4.2.	 El emprendimiento universitario en Perú

En Perú las pequeñas y microempresas conforman un papel importante en la cultura
emprendedora (Huapaya, 2011). Es de esta manera que el gobierno peruano a través
de diferentes entidades como el Ministerio de Industria y Comercio, la Dirección
Regional de Comercio y Turismo promueve la cultura emprendedora en el marco
de los tratados de libre comercio suscritos entre varios países (Tinoco, 2008).

En el 2001 el ministro de trabajo del Perú desarrolló una investigación sobre
las competencias necesarias para la creación exitosa de micro y pequeñas

3	 Las condiciones de beneficiarios del Fondo Emprender se establecen ampliamente en el Acuerdo
004 del 26 de marzo del 2009.

Emprendimiento universitario: análisis de contraste entre la Universidad EAN (Colombia)…

28

empresas, concluyendo que es debe fomentar una cultura de innovación y em-
prendimiento (Villarán, 2001).

En el ámbito universitario en el Perú se han desarrollado investigaciones para
evaluar las capacidades emprendedoras de determinado grupo de estudiantes
universitarios. En el 2003 se llevó a cabo un estudio sobre las capacidades em-
prendedoras en estudiantes de administración de empresas y psicología de la
Universidad Nacional Federico Villarreal, encontrando que los estudiantes de ad-
ministración tienen mayor propensión a emprender (Portocarrero, 2003). También
se profundizó en el tema de incubadoras en la Universidad Nacional Mayor de San
Marcos para evaluar la implementación de incubadoras de negocios industriales
(Inche, Quispe y Sandoval, 1998). Respecto a la relación entre la universidad y las
pymes se encuentra la necesidad de implementar semilleros empresariales con
el trabajo conjunto de estudiantes, egresados y docentes (García, 2001).

La Universidad Continental (UC) del Perú actualmente cuenta con 20 mil estu-
diantes en sus tres sedes, tiene 16 años de experiencia como universidad y 30
años en formación académica terciaria. En su visión incorpora la innovación y el
desarrollo del Perú formando personas competentes, íntegras y emprendedoras
que impulsen el desarrollo de sus comunidades –www.universidad.continental.edu.
pe–. Dentro de sus valores organizacionales se encuentra el emprendimiento. Es
de esta manera que la UC cuenta con un centro en emprendimiento –Conti-Em-
prende– que tiene el objetivo de desarrollar el espíritu emprendedor a través del
fomento a la cultura emprendedora, formación emprendedora, incubación de
empresas y programas especiales (Farro, 2011 y 2013).

Perú se encuentra en proceso de fortalecimiento de su relación universidad-empresa.
Como se ha podido evidenciar, el emprendimiento no es un tema nuevo para el
Perú y ya se tiene un caso, como el de la Universidad Continental, que lo incluyen
en su objeto misional. Por lo cual existe un ecosistema de emprendimiento que se
está desarrollando en Perú a partir de lo cual se puede explorar las características
de las empresas de los estudiantes o de sus padres para evaluar el impacto de estos
programas, estrategias y actividades emprendedoras dentro de las universidades.

Así mismo, valga resaltar las diferencias socioeconómicas entre las ciudades de
Bogotá (Colombia) y Huancayo (Perú). En términos poblacionales existe una dife-
rencia significativa, dado que mientras Bogotá tenía una población aproximada de

León Darío Parra, Milenka Linneth Argote Cusi, Tula Mendoza

29

8 millones de habitantes en 2015 según cifras oficiales del Departamento Nacional
de Estadística (DANE), Huancayo en la misma fecha no superó los 300 mil habi-
tantes, según cifras del Instituto Nacional de Estadística e Informática (INEI) de
Perú. Siguiendo las mismas fuentes, mientras que el PIB de Bogotá fue cercano a
los 45 mil millones de dólares en 2015, el mismo indicador para el departamento
de Junín cuya capital es Huancayo no fue superior a los 3 mil millones de dólares.
Es decir, en términos proporcionales Bogotá es 20 veces el tamaño de Huancayo
en términos poblacionales y 13 veces en generación de recursos económicos.

En este sentido, la presente investigación buscó contrastar dos tejidos empresaria-
les con diferentes estructuras y contextos socioeconómicos, e incluso diferentes
ecosistemas de apoyo al emprendimiento y la empresarialidad. Ello con el fin de
establecer si existieron diferencias significativas respecto del tejido productivo de
las empresas en particular y de las poblaciones de estudio en general.

1.5.	 Metodología y desarrollo del censo empresarial

La misión y filosofía de la Universidad EAN en Colombia orientada a la formación
de profesionales distinguidos por su espíritu emprendedor, brindó un contexto
particular para la realización de un censo empresarial a las empresas de propiedad
de estudiantes de pregrado y posgrado, o de sus padres, así como de los egresados
en el año 2014. El propósito central de la investigación fue caracterizar dichas
empresas en diferentes dimensiones de análisis, y con ello poder establecer, entre
otros aspectos, necesidades de acompañamiento empresarial, oportunidades de
crecimiento y mejora para las empresas, niveles de diferenciación entre las firmas
por programas académicos y otras variables de control (Parra y Argote, 2015).

Los resultados de la anterior investigación despertaron el interés para que en el
2015 se replicara dicho proyecto de investigación en la Universidad Continental
del Perú, conservando la misma metodología que se implementó en la Universi-
dad EAN, y verificando que las poblaciones de estudio fueran comparables. En
este sentido, los dos censos empresariales fueron desarrollados en tres fases de
ejecución como se muestra en la tabla 1. En la fase preoperativa se indagó acerca
del estado del arte sobre la realización de censos empresariales, sobre las meto-
dologías e instrumentos de captación y se llevó a cabo la planificación del trabajo
de campo, así como el diseño y capacitación sobre el instrumento de recolección a
los empadronadores. Posteriormente la fase dos, implicó el desarrollo del trabajo

Emprendimiento universitario: análisis de contraste entre la Universidad EAN (Colombia)…

30

de campo, el cual estuvo subdivido en dos etapas: la prueba piloto y la ejecución
del censo in situ. Finalmente, la fase tres implicó la construcción de la base de
datos censal, procesamiento de la información, evaluación de la calidad del dato
y análisis de los resultados.

Tabla 1.	Descripción de las fases y actividades que componen el desarrollo del censo empresarial
universitario

Fa
se

 I
Pr

eo
pe

ra
tiv

a
(F

PO
)

Recopilación de informa-
ción para el marco teórico

Fa
se

 II
Tr

ab
aj

o
de

 c
am

po
 (F

TC
)

Prueba piloto

Fa
se

 II
I

A
ná

lis
i d

e
da

to
s

(F
A

D
)

Pruebas de validación
física de los datos

(aleatorio)

Recopilcaión de informa-
ción de otros censos y del

contexto Colombiano

Diseño de la base de
datos del censo

Coordinación de la planifi-
cación del censo

Retoalimentación
Digitación, depuración

y validación

Diseño del formulario del
censo

Estratégia logística
del censo

análisis de datos de las
empresas de estudian-
tes de la Universidad

EAN

Definiciónde la estraté-
gica de comunicación y

marketing

Consolidación de la
información generada

por las fases FPO, FTC y
del diagnóstico

Capacitación a empadro-
nadores y supervisores del

censo Ejecución del
censo

Comunicación de
resultados

Coordinación de la ejecu-
ción del censo

Publicación de resulta-
dos oficiales

Fuente. Elaboración propia.

La información revisada del estado del arte sobre empresarialidad y censos eco-
nómicos sirvió de insumo fundamental para el diseño del formulario y la matriz
de planificación del censo (Parra y Argote, 2013). La estructura del formulario,
las secciones y las variables, están en función a los requerimientos del grupo de
expertos de la temática particular en la Universidad EAN y a otros ejemplos de
censos económicos o empresariales que se revisaron de otros países como México,
Ecuador, Bolivia, incluida Colombia. Se desarrollaron ocho secciones para contar
con información sobre datos de la empresa, nivel tecnológico, acceso al sistema

León Darío Parra, Milenka Linneth Argote Cusi, Tula Mendoza

31

financiero, nivel de formación de los recursos humanos, acceso a mercados, acceso
a redes e innovación empresarial. La primera sección sobre datos de la empresa
tuvo el objetivo de crear un registro básico de las empresas de propiedad de
estudiantes y las otras secciones para conocer si utilizan nuevas tecnológicas, si
invierten en innovación, el tema de créditos, acceso al sistema financiero, expor-
tación, si están afiliados y sus ventajas o desventajas, todos temas importantes en
el estudio de la empresarialidad.

En este sentido, el número de empresas censadas en los dos universos de estudio
superó las expectativas de la planificación considerando las restricciones. Para el
caso de la Universidad EAN en Colombia se logró censar 346 empresas de pro-
piedad de estudiantes y egresados o de sus padres, mientras que para el caso de
la Universidad Continental de Perú la cifra alcanzó las 298 empresas. En total, la
base conjunta de empresas censadas fue de 644, considerando tanto el desarrollo
de las pruebas piloto como la ejecución de los censos en extenso. Los resultados
que se muestran a continuación comparan las dos poblaciones de estudio, con el
fin de establecer las diferencias a nivel de la estructura productiva de las empresas
en las dos ciudades en las que se sitúan las firmas censadas: Bogotá y Huancayo.

1.6.	 Resultados

De acuerdo al análisis teórico presentado en la sección anterior sobre los factores
que están involucrados en el emprendimiento universitario y el tipo de empresas
que están surgiendo de las universidades, a continuación se presentan los resulta-
dos comparados del censo aplicado a la Universidad Continental (UC) en el Perú
y la Universidad EAN (UEAN) en Colombia4.

Ambos censos se aplicaron en contextos socioeconómicos diferentes. La Universidad
EAN ubicada en Bogotá, Colombia incorpora en su currículo el emprendimiento
de forma transversal, además el país cuenta con un ecosistema de emprendimien-
to apoyado desde la política pública. Por otra parte, la Universidad Continental
ubicada en la ciudad de Huancayo, Perú cuenta con un centro de emprendimiento
de reciente creación y el ecosistema de emprendimiento del país es diferente al
hallado en Colombia. En este sentido resulta interesante encontrar que a pesar de

4	 De aquí en adelante se hará referencia a la Universidad EAN como UEAN y a la Universidad Con-
tinental como UC.

Emprendimiento universitario: análisis de contraste entre la Universidad EAN (Colombia)…

32

que las muestras se tomaron en dos contextos totalmente diferentes, se encuentran
similitudes en los resultados como se muestra a continuación.

1.6.1.	 Programa educativo

En la literatura se menciona que la conformación de equipos multidisciplinarios
está relacionada con la formación universitaria de los emprendedores. Al respecto
Kantis et al. (2002a) encuentran que de una muestra de 1220 firmas encuestadas
en nueve países de América Latina y el este de Asia, el 50 % de las empresas más
dinámicas5 fueron creadas por graduados universitarios. En otro estudio realizado
en Argentina, se encontró que el 24,4 % de los emprendimientos e innovaciones
provinieron de las carreras de ciencias puras como las ingenierías, y 29 % de las
ciencias económicas. Por otro lado, en el estudio de Pazos et al. (2008) se encuentra
que existe una relación positiva entre la presencia fortalecida de ramas científicas
en las universidades y la creación de spin-offs.

En este sentido, se ubicó en las universidades la carrera profesional o posgrado,
que al momento del censo se encontraba realizando el estudiante. Los resulta-
dos de los censos empresariales en la UEAN y la UC reflejan que el 75 % de las
empresas empadronadas eran de propiedad de los estudiantes, y el 25 % de sus
padres para el caso de la Universidad EAN, a su vez dichos porcentajes en el caso
de la Universidad Continental fueron del 65 % y 35 %, respectivamente. A su vez,
la mayoría de los emprendimientos provienen de las ciencias administrativas
(figura 1). En el caso de la Universidad EAN el 76,5 % de las empresas provienen
de las áreas administrativas, mientras que en la Universidad Continental es del
54,9 % -incluyendo los que provienen de la carrera de derecho-. Por otro lado, el
porcentaje de participación, o de aporte, de las carreras duras como las ingenierías
es del 9,6 % en la UEAN y del 25 % en la UC. Llama la atención que la UC tiene tres
veces más porcentaje de empresas que provienen de las ingenierías que la UEAN.

5	 En este estudio las empresas dinámicas se definen como aquellas de más de 3 años, pero con menos
de 10 años de antigüedad que aumentaron su fuerza laboral entre 15 y 300 trabajadores. Se tomó
como grupo de control aquellas que no lograron sobrepasar los diez empleados en el mismo periodo
de tiempo (Kantis et al., 2002a, p. 7).

León Darío Parra, Milenka Linneth Argote Cusi, Tula Mendoza

33

Figura 1. Empresas censadas según programa educativo

Universidad Continental

27,6

5,1 5,1

8,4 9,8
11,1

6,4 6,4

M
ar

ke
tin

g
y

ne
go

ci
os

in
te

rn
ac

io
na

le
s

In
ge

ni
er

ía
A

m
bi

en
ta

l

In
ge

ni
er

ía

C
iv

il

In
ge

ni
er

ía

El
éc

tr
ic

a

In
ge

ni
er

ía

In
du

st
ria

l

A
dm

in
is

tr
ac

ió
n

(M
ar

ke
tin

g,
 n

eg
oc

io
s

in
te

rn
ac

io
na

le
s

 y

RR
H

H
)

Co
nt

ab
ili

da
d

y
Fi

na
nz

as

D
er

ec
ho

30,0

25,0

20,0

15,0

10,0

5,0

0,0

Universidad EAN
40,0

35,0
35,3

5,5

A
dm

in
is

tr
ac

ió
n

de
 E

m
pr

es
as

 (P
)

Ec
on

om
ía

 (P
)

Es
pe

ci
al

iz
ac

ió
n

en
 G

er
en

ci
a

de
M

er
ca

de
o

(P
)

Es
pe

ci
al

iz
ac

ió
n

en
 G

er
en

ci
a

de
Pr

oy
ec

to
s

(P
)

In
ge

ni
er

ía
A

m
bi

en
ta

l (
P)

In
ge

ni
er

ía
 d

e
Pr

od
uc

ci
ón

 (P
)

In
ge

ni
er

ía
 d

e
Si

st
em

as
 (P

)

Le
ng

ua
s

M
od

er
na

s
(P

)

O
tr

os

3,8

12,7

3,1 3,1 3,4

19,2

14,0

30,0

25,0

20,0

15,0

10,0

5,0

0,0

Fuente. Elaboración propia con base a los datos de censo empresarial, s.f.

1.6.2.	 Sectores productivos

Al indagar sobre los sectores productivos en los cuales las empresas censadas se
desenvuelven, se encontró que la mayoría se encuentran en el sector comercio y
servicios (figura 2). La UC tiene mayor porcentaje de participación en el sector

Emprendimiento universitario: análisis de contraste entre la Universidad EAN (Colombia)…

34

comercio y servicios que la UEAN, pero esta diferencia no es amplia —49,5 % frente
al 45,5 %—. En la UEAN se observa una mayor participación de las empresas cen-
sadas en el sector de la industria manufacturera —18,2 %—, mientras que en la UC
es del 8,1 %. El rezago del sector primario es notable en ambos casos.

Es importante recordar que el desarrollo de la industria en general y de la in-
dustria manufacturera en particular tiene una relación positiva con el desarrollo
económico, generando un efecto dinamizador que se desencadena a largo plazo
debido a la transferencia tecnológica y de conocimiento, por lo cual el hecho de
crear más empresas en estos sectores es un indicador positivo para el desarrollo
económico. Este beneficio no ocurre en el caso del crecimiento del sector terciario
y del uso intensivo de los recursos naturales (Katz, 2000; Katz, 2008).

Figura 2. Empresas censadas según sector productivo

60,0

50,0

40,0

30,0

20,0

10,0 4,5 4,4

18,2

8,1

31,8

38,0

45,5

49,5

0,0
Sector primario Industria

manufacturera
Comercio Servicios

EAN Continental

Fuente. Elaboración propia con base a los datos de censo empresarial.

1.6.3.	 Actividad principal

La desagregación por actividad principal nos confirma que la mayor parte de las
empresas censadas se dedican al sector comercio y servicios. La categoría comer-
cio al por menor y servicios personales es la actividad en la que se desenvuelve
el 30,8 % de las empresas censadas en la UEAN, y del 36 % de las empresas de la
UC. En orden de importancia le sigue las industrias manufactureras que, si bien
en América Latina han disminuido su participación en el tiempo, se encuentra
que el 17,5 % de las empresas censadas en la EAN se dedican a esta actividad; en

León Darío Parra, Milenka Linneth Argote Cusi, Tula Mendoza

35

el caso de la UC este porcentaje es del 10,8 %. La construcción es otra actividad
importante en ambos países, 10,4 % de participación en la UC y 8,9 % en la UEAN,
al igual que el transporte, almacenamiento y comunicaciones. En el resto de ac-
tividades se tiene una baja participación.

Figura 3. Empresas censadas según actividad principal

Universidad Continental

3,4

2,4

2,4

4,7

6,4

6,4

9,4

10,4

10,8

36,0Comercio al por mayor y al por menor y serivicios...

Industrias manufactureras

Construcción

Transporte, almacenamiento y comunicaciones

Servicios sociales y de salud

Hoteles y restaurantes

Otras actividades de servicios comunitarios

Agricultura, ganadería, caza y silvicultura

Explotación de minas y canteras

Educación

0,0 5,0 10,0 15,0 20,0 25,0 30,0 35,0 40,0

Universidad EAN

30,8

17,5

8,9

8,9

5,5

5,1

4,1

4,1

4,1

3,4

Comercio al por mayor y al por menor y serivicios...

Industrias manufactureras

Otros

Construcción

Transporte, almacenamiento y comunicaciones

Servicios sociales y de salud

Hoteles y restaurantes

Otras actividades de servicios comunitarios, sociales y...

Agricultura, ganadería, caza y silvicultura

Actividades inmobiliarias, de alquiler y empresariales

0,0 5,0 10,0 15,0 20,0 25,0 30,0 35,0

Fuente. Elaboración Propia con base a los datos de censo empresarial.

1.6.4.	Tamaño de la empresa

El número de empleados es un indicador sencillo pero contundente a la hora de
reflejar el tamaño de una empresa. En la figura 4 se puede observar que más del

Emprendimiento universitario: análisis de contraste entre la Universidad EAN (Colombia)…

36

74,3 % y menos del 85,2 % de las empresas censadas en Colombia y Perú, respecti-
vamente, afirman que cuentan con menos de diez empleados; el mayor porcentaje
corresponde a la UC. La UEAN tiene aproximadamente el doble de empresas que
tienen entre 10 y 50 empleados que la UC —19,2 % frente al 9,4 %—. El 4,8 % de las
empresas censadas en la UEAN alcanzan los 200 empleados, mientras que en la
UC es del 1 %.

Figura 4. Empresas censadas según número de empleados

EANContinental

Menos de 10
empleados

Entre 10 y 49
empleados

Entre 50 y 199
empleados

Más de 200
empleados

NS/NC

85,2

74,3

9,4

19,2

1,0
4,8

2,7 1,0 1,7 0,7

60,0

70,0

80,0

90,0

100,0

50,0

40,0

30,0

20,0

10,0

0,0

 NS/NC: no contestaron
Fuente. Elaboración Propia con base a los datos de censo empresarial.

La estructura de la distribución de las empresas censadas según el número de
empleados en ambas universidades es similar en cuanto a tendencia. Un peso
elevado en la categoría de menos de 10 empleados que se ajusta al tamaño de las
microempresas y un porcentaje menor al 20 % de pequeñas empresas. Menos del
5 % son empresas medianas y menos del 3 % empresas de más de 200 empleados.
(Ministerio de Industria y Comercio, 2018).

Si bien el porcentaje de empresas con más de 200 empleados es muy bajo con
respecto al total resulta interesante desagregar esta información para conocer
quiénes son y en qué sectores de desempeñan, debido al impacto que logran las
empresas grandes en la economía.

León Darío Parra, Milenka Linneth Argote Cusi, Tula Mendoza

37

Las empresas medianas y grandes censadas en las universidades se desempeñan
en diferentes actividades. La UEAN tiene censadas cuatro veces más de empresas
medianas que la UC, a la inversa, la UC tiene censadas aproximadamente el triple
de empresas grandes que la UEAN. En la tabla 2 se puede observar que el sector
que absorbe la mayoría de estas empresas es la construcción, en orden descendente
le sigue, las industrias manufactureras y el comercio al por mayor y al por menor.

Tabla 2.	Distribución de empresas medianas y grandes por actividad principal

Actividad
Universidad EAN Universidad Continental

Total
50 < x < 199 x > 200 50 < x < 199 x > 200

Comercio al por mayor y al por menor y
servicios personales

2 0 0 1 3

Construcción 3 2 0 2 7

Industrias manofactureras 4 0 1 0 5

Otras actividades de servicios comuni-
tarios, sociales y personales

1 0 0 0 1

Servicios sociales y de salud 2 0 0 0 2

Transporte, Almacenamiento y comu-
nicaciones

1 1 0 0 2

Educación 0 0 0 2 2

Explootación de minas y canteras 0 0 1 1 2

Hoteles y restaurantes 0 0 1 0 1

Suministro de electricidad, gas y agua 0 0 0 1 1

Análisis de aguas reciduales 1 0 0 0 1

Importación de bienes de capital 0 0 0 1 1

Total 14 3 3 8 28

X: número de empleados
Fuente. Elaboración propia con base a los datos de censo empresarial.

1.6.5.	 Antigüedad

Entre las empresas censadas se encuentran aquellas de reciente creación o que
en la literatura se conocen como star ups y otras que llevan más de cinco años
en el mercado. La distribución de las empresas censadas en el UEAN y UC es

Emprendimiento universitario: análisis de contraste entre la Universidad EAN (Colombia)…

38

similar, presentando un mayor porcentaje de empresas con más de cinco años
de antigüedad, le siguen las empresas de reciente creación y en tercer lugar se
encuentran las empresas de tres a cinco años de antigüedad (figura 5).

El 62,3 % de las empresas censadas en la UC tienen más de 5 años de antigüedad,
marcando una diferencia de más de diez puntos con la UEAN que tiene 51,7 %,
es decir, se registran un mayor número de empresas establecidas en la UC. Las
empresas que tienen entre cero y dos años de antigüedad son del 25 % en la UEAN
y del 20 % en la UC, la UEAN tiene más empresas que se pueden catalogar como
en empresas nacientes. El porcentaje de empresas que se pueden denominar en
transición es muy cercano al 17,5 % en ambas universidades (figura 5).

Esto permite reflexionar que a pesar de que las mipymes son las más vulnerables
en el mercado actual, muchas de ellas persisten en el mercado y se mantienen
vigentes al igual que las empresas medianas y grandes. Cabe destacar también el
porcentaje considerable de empresas nacientes —25 % en la UEAN y del 20 % en
la UC— que dan cuenta del emprendimiento en las universidades.

Figura 5. Empresas censadas según años de antigüedad

EAN Continental

Entre 0 a 2 años Entre 3 y 5 años Más de 5 años NC

24,8
19,9

16,7 17,8

51,7

62,3

6,8

0,0

60,0

70,0

50,0

40,0

30,0

20,0

10,0

0,0

Fuente. Elaboración propia con base a los datos de censo empresarial.

1.6.6.	Total de ventas al año

En relación al tamaño de la empresa y la antigüedad otra variable determinante
que caracteriza el tipo de empresa son las ventas totales en el último año. Estas

León Darío Parra, Milenka Linneth Argote Cusi, Tula Mendoza

39

tres variables son utilizadas en la literatura y en programas de gobierno para
clasificar a las empresas y así orientar sus acciones.

En la figura 6 se puede observar la distribución de las empresas censadas según el
monto de ventas totales anuales. Claramente se observa una distribución diferente
para cada universidad. El 73,1 % de las empresas censadas en la UC perciben menos
de 25 mil dólares al año, este grupo es del 44,2 % en la UEAN. En el siguiente nivel
de ventas anuales, entre 25 mil y 50 mil dólares, la UEAN tiene el 16.1 % y la UC
el 11,1 %. Las empresas que afirmaron tener ventas anuales entre 50 mil y 100 mil
dólares en la UEAN es aproximadamente el triple —14,4 %— que la UC —5,1 %—.
Se acrecientan las diferencias entre universidades en la categoría de más de 100
mil dólares, ya que el 20 % de las empresas censadas en la UEAN afirmaron tener
estas ventas anuales, porcentaje que es aproximadamente el triple de la UC (6,4 %).

Figura 6. Empresas censadas según ventas totales anuales

EANContinental

Menos de $ 25 mil
Dólares

Entre $ 25 mil y
 $ 50 mil Dólares

Entre $ 50 mil y
 $ 100 mil Dólares

Más de $ 100 mil
Dólares

NC

73,1

44,2

11,1

16,1

5,1

14,4

6,4

19,9

4,4 5,5

60,0

70,0

80,0

50,0

40,0

30,0

20,0

10,0

0,0

Fuente. Elaboración propia con base a los datos del censo empresarial.

1.6.7.	 Exportación

La capacidad exportadora de las empresas es reflejo de niveles de producción y
de organización superiores. Son diversos los factores que permiten la exportación
de las empresas y las empresas que logran exportar demuestran ser competitivas
en el mercado global. Los resultados del censo empresarial muestran que el 5,4 %
de las empresas censadas en la Universidad Continental exportan, mientras que
en la UEAN es del 12 % (figura 7).

Emprendimiento universitario: análisis de contraste entre la Universidad EAN (Colombia)…

40

Probablemente la capacidad exportadora esté relacionada con el nivel de desarro-
llo del ecosistema de emprendimiento, con las políticas de gobierno entre países,
mientras que en el ámbito micro revele una mejor organización empresarial, redes
empresariales, capacidad instalada, etc. Por ahora queda claro que en la UEAN el
porcentaje de empresas que exportan es mayor, y el indagar el por qué se refleja
como una nueva línea de investigación.

Figura 7. Empresas censadas que exportan

EANContinental

NC Sí exportaNo exporta

1,7 2,4

92,9
85,6

5,4

12,0

100

90

80

70

60

50

40

30

20

10

0

Fuente. Elaboración propia con base a los datos del censo empresarial.

1.6.8.	Uso de herramientas tecnológicas

Al indagar sobre el uso de herramientas tecnológicas como una manera de acer-
carnos a las características sobre uso de nuevas tecnológicas de las empresas
censadas, se encuentra que el internet es la herramienta más utilizada en los
negocios en ambas universidades, le sigue el uso de sistemas contables, páginas
web, redes sociales y otros (figura 8). No obstante, los resultados reflejan un mayor
porcentaje de empresas en la Universidad EAN que usan estás tecnológicas en
comparación a las empresas de la Universidad Continental. Esta también podría
ser una posible respuesta al mayor número de empresas que exportan en la UEAN;
el uso de internet, redes sociales, comercio electrónico son medios por los cuales
las empresas se dan a conocer en el exterior y les abre mercado.

León Darío Parra, Milenka Linneth Argote Cusi, Tula Mendoza

41

Figura 8. Empresas censadas según uso de herramientas tecnológicas

Ca
ll

ce
nt

er
s

o
C

RM

Si
st

em
as

 d
e

ge
st

ió
n

de

re
cu

rs
os

hu

m
an

os

Co
m

er
ci

o
el

ec
tr

ón
ic

o

Re
de

s
so

ci
al

es

Pá
gi

na
s

w
eb

Si
st

em
as

co

nt
ab

le
s

In
te

rn
et

6,2

93,8 92,8 72,3 64,0 57,9 52,7 35,3

7,2 27,7 36,0 42,1 47,3 64,7

120,0

100,0

80,0

60,0

40,0

20,0

0,0

No Sí

Universidad EAN

Ca
ll

ce
nt

er
s

o
C

RM

Si
st

em
as

 d
e

ge
st

ió
n

de
re

cu
rs

os

hu
m

an
os

Co
m

er
ci

o
el

ec
tr

ón
ic

o

Re
de

s
so

ci
al

es

Pá
gi

na
s

w
eb

Si
st

em
as

co

nt
ab

le
s

In
te

rn
et

4,0 6,1 16,5 27,6 14,5

71,0 55,9

29,0 44,1

96,0 93,9 83,5 72,4 85,5

120,0

100,0

80,0

60,0

40,0

20,0

0,0

SíNo

Universidad Continental

Fuente. Elaboración propia con base a los datos del censo empresarial.

1.6.9.	Masificación versus innovación

Las características del producto que ofrecen las empresas nos dan una idea de
su posicionamiento en el mercado, así como de temas como la competitividad e
innovación en el contexto actual. Al preguntarles a los dueños de las empresas
censadas sobre cuántas empresas ofrecen el mismo producto que el suyo, respon-
dieron que «muchas», aproximadamente el 67 % en ambas universidades, el 28 %
afirma que «pocas» empresas ofrecen el mismo producto que el suyo y el 1,5 % en
promedio indica que «ninguna» empresa ofrece su producto. Los resultados son
similares en ambas universidades.

Emprendimiento universitario: análisis de contraste entre la Universidad EAN (Colombia)…

42

Figura 9. Empresas censadas por características del producto

Muchas Pocas NC Ninguna

66,4
67,7

28,8 28,6

3,1 2,7 1,7 1

80,0

70,0

60,0

50,0

40,0

30,0

20,0

10,0

0,0

EAN Continental

Fuente. Elaboración propia con base a los datos del censo empresarial.

Muchas empresas ofrecen productos comunes, pocas ofrecen productos novedo-
sos y un selecto grupo ofrecen productos innovadores que nadie más produce.
Estos niveles competitivos reflejan una estructura piramidal que es coherente
con la variable del tamaño de la empresa vista anteriormente. Por lo cual es plau-
sible que el mayor número de microempresas que se dedican al sector comercio
y servicios se dedican a comercializar productos de baja complejidad y que les
permiten subsistir. En un segundo nivel se encuentran las empresas pequeñas
que tiene un grado más de especialización, lo cual le brinda a su producto más
de complejidad y un grupo más selecto correspondería a empresas medianas
a grandes que fabrican productos más elaborados que requieren uso intensivo
de conocimiento. El desarrollo económico requiere de empresas que hagan uso
intensivo del conocimiento, lo cual decanta en una transferencia tecnológica que
le brinda valor agregado a la economía en general (Cimoli, 2005; Katz, 2008).

1.6.10.	 Recursos al momento de crear la empresa

En cuanto a los recursos para la creación de las empresas censadas, llama la aten-
ción las similitudes entre universidades. En primer lugar, las empresas censadas se
financiaron en sus inicios con ahorros familiares, le sigue en orden de importancia
y representatividad, los ingresos de trabajos anteriores, prestamos de amigos o
familiares y en última instancia financiamiento de instituciones financieras o
bancos. Al parecer la problemática de acceso a financiamientos para la creación

León Darío Parra, Milenka Linneth Argote Cusi, Tula Mendoza

43

de empresas es la misma en ambas universidades, dado que los recursos que pri-
mero obtienen son propios o de familiares. Es decir, las condiciones iniciales en
que nacen estas empresas son precarias, ya que los recursos propios o familiares
no tienen la contundencia o la magnitud que podrían ofrecen otras instituciones
de respaldo como los bancos.

Figura 10. Empresas censadas según procedencia de recursos al momento de crear la empresa

Ahorros
familiares

Ingresos de
trabajos

anteriores

Préstamos de
amigos y/o
familiares

Bancos o
entidades
financieras

ONG Otro

80,0

100,0

60,0

40,0

20,0

43,4

56,6 62,3 90,6 69,0 99,7 97,0

3,00,331,037,7 9,4
0,0

Universidad Continental

No Sí

Ahorros
familiares

Ingresos de
trabajos

anteriores

Préstamos de
amigos y/o
familiares

Bancos o
entidades
financieras

ONG Otro

48,6 46,6 13,4 19,9

51,4 53,4 86,6 80,1 99,7 96,9

3,10,3

80,0

100,0

60,0

40,0

20,0

0,0

No Sí

Universidad EAN

Fuente. Elaboración Propia con base a los datos del censo empresarial.

Al indagar si la firma se ha postulado o ha accedido a programas de financiamiento
del gobierno, se observa que más del 90 % de las empresas censadas en ambas
universidades afirma que «no». Menos del 5 % del total de empresas respondieron
que «sí» (figura 11). Esta información es contraria a lo que se podría esperar en un
ecosistema favorable para las empresas y los nuevos emprendimientos.

Emprendimiento universitario: análisis de contraste entre la Universidad EAN (Colombia)…

44

Si bien existen políticas y programas de gobierno que se vienen implementando a
lo largo de los últimos 10 años ¿Por qué el tema de financiamiento en apoyo a las
empresas y a nuevos emprendimientos, que es clave, no está resuelto? Al indagar
en las razones para no acceder a estos financiamientos indican: muchos requisitos,
trámites largos, altas tasas de interés para el caso de los bancos, etc., barreras que
deben subsanar quienes desean sobrevivir en el mercado. Sin duda esta es una
línea de investigación sobre el impacto de los programas de apoyo financiero al
emprendimiento y a las empresas en general en un contexto altamente cambiante.

Figura 11.	Empresas censadas según acceso a programas de gobierno para el financiamiento de
empresas

NC No Sí

100

90

80

70

60

50

40

30

20

10

0

4,4 2,7

90,2
94,2

5,4
3,1

EANContinental

Fuente. Elaboración propia con base a los datos del censo empresarial.

1.7.	 Discusión

En el presente artículo se compararon las características productivas, económicas
y tecnológicas de empresas que pertenecen a contextos socioeconómicos dife-
rentes. Por una parte, las empresas de propiedad de estudiantes o de sus padres,
en la Universidad EAN de Colombia sede Bogotá, se hallan en un contexto en el
que la promoción a la generación de nuevas empresas, así como la flexibilización
de la normatividad legal y tributaria para que esto ocurra han sido parte de la
agenda pública en la última década. Los diferentes programas del gobierno para
el apoyo y promoción al emprendimiento, tales como las iniciativas de Bancol-
dex, INNpulsa y Fondo Emprender son prueba de ello. Así mismo, la Universidad

León Darío Parra, Milenka Linneth Argote Cusi, Tula Mendoza

45

EAN ha incorporado el tema de emprendimiento en su currículo para todos sus
programas académicos, generando un ecosistema de emprendimiento sostenible
para apoyar la creación de nuevas empresas emanadas de sus estudiantes, hasta
el grado de contar con un fondo de capital semilla para ello.

Por otro lado, las empresas de propiedad de estudiantes o de sus padres, en la
Universidad Continental de Perú en la ciudad de Huancayo, están inmersas en un
contexto marcado por una alta tasa de informalidad económica, concentración en
el sector de servicios y comercio al menudeo. Además, el ecosistema de emprendi-
miento aún se encuentra en estado embrionario, con participación casi exclusiva
de las universidades y de algunas cajas cooperativas en el desarrollo de programas
de promoción empresarial. Si bien la Universidad Continental incluye unidades
de emprendimiento en su plan de estudios para todas sus carreras profesionales,
su programa de emprendimiento se encuentra en proceso de fortalecimiento y
aún no cuenta con un ecosistema interno que otorgue capital semilla para sus
estudiantes emprendedores.

El contraste entre las dos poblaciones de estudio permite llegar a las siguientes
reflexiones. En primer lugar, a nivel de estructura productiva se observó que el
mayor porcentaje de las empresas censadas, tanto en la Universidad EAN como
en la Universidad Continental, se clasificaron como microempresas con menos de
diez trabajadores y con un nivel de ventas inferior a los 25 mil dólares anuales. Ello
indicó una fuerte presencia de empresas de base tradicional en ambas poblaciones
de estudio, concentradas en actividades de servicios personales y comercio al por
menor, pese a las diferencias existentes en el contexto macro de dichas poblaciones.
Sin embargo, se observó una mayor participación de microempresas en el censo
de la Universidad Continental frente al censo de la Universidad EAN.

Por otro lado, se observó que la gran mayoría de empresas censadas en los dos uni-
versos de estudio no tienen una vocación exportadora, aunque dicha característica
se acentuó en el caso de las empresas de la Universidad Continental en Perú, en
el que solo el 5 % de las empresas censadas ha exportado alguna vez. Ello puede
estar muy relacionado con el hecho que la gran mayoría de las empresas censadas
en las dos universidades produce o comercializa bienes y servicios sin ningún
componente diferenciador en el mercado. En las dos universidades el porcentaje
de empresas cuyo producto es diferencial al resto del mercado no superó el 30 %.

Emprendimiento universitario: análisis de contraste entre la Universidad EAN (Colombia)…

46

A su vez, se encontraron diferencias significativas respecto del uso de tecnología
en las empresas. En este sentido, las empresas de propiedad de estudiantes en la
Universidad EAN son más propensas al uso de internet, redes sociales, página
web y otros elementos, frente a sus pares en la Universidad Continental de Perú.
Ello puede estar asociado con el dinamismo que ha tomado la industria TIC en
Colombia en la última década, y el porcentaje de la población que hace uso de
internet y otras herramientas a nivel general en ambas ciudades, el cual es superior
para Bogotá frente a Huancayo.

Respecto del acceso a recursos de financiamiento en la etapa inicial del proceso
de creación de empresas, se encontró en las dos universidades que el mayor
porcentaje de empresarios inició su negocio con recursos familiares o ahorros
de trabajos previos, dejando muy baja participación al crédito financiero u otras
fuentes de financiación empresarial. Ello coincide con el hecho que, en los dos
universos de estudio, el acceso a programas de apoyo y fomento empresarial por
parte de la empresa sea prácticamente nulo.

En este sentido, y tomando en cuenta los principales referentes teóricos en el tema
de empresarialidad y emprendimiento en América Latina, se esperaba encontrar
grandes diferencias entre los dos universos de estudio, pero no fue así. Por ejemplo,
para Kantis, et al. (2014) mejores condiciones sistémicas en la economía aumentan
la probabilidad de generar emprendimientos dinámicos y viceversa. Otros estudios
apoyan la generación de condiciones propicias para que se gesten empresas con
potencial de crecimiento productivo, tales como mejorar la flexibilidad normativa
y la creación de programas de fomento emprendedor (World Bank, 2007). Tanto
Colombia como Perú se encuentran en proceso de fortalecimiento de su ecosistema,
Colombia cuenta con más camino recorrido un ecosistema más desarrollado que
Perú, por lo cual se esperaría un tejido empresarial más dinámico que se refleja
en un mayor número de empresas medianas y grandes que se desenvuelvan en
los sectores difusores de conocimiento (Katz, 2000) sin embargo los resultados
reflejan una estructura orientada a los servicios con un mayor número de micro
y pequeña empresa que se mantiene en ambos contextos.

El análisis anterior lleva a formular nuevos interrogantes sobre los factores que
inciden en la creación de empresas que podrían llegar a considerarse como di-
námicas. El contraste realizado permite inferir que pese a existir «condiciones
sistémicas» diferentes en las ciudades de Bogotá y Huancayo para el desarrollo

León Darío Parra, Milenka Linneth Argote Cusi, Tula Mendoza

47

y fortalecimiento de la empresarialidad, al tomar una muestra de su tejido pro-
ductivo, el perfil empresarial no difiere significativamente a nivel estructural. A
su vez, al contrastar dos universidades con diferentes niveles de maduración y
ecosistemas de apoyo a la creación de nuevos emprendimientos o fortalecimien-
to de las empresas existentes, tampoco se encontraron diferencias significativas
respecto del perfil y estructura productiva de las empresas de propiedad de sus
estudiantes o de sus padres.

La presente investigación descriptivo-reflexiva más que pretender ser concluyente
respecto de la asociación entre el perfil empresarial y las condiciones sistémicas que
se presentan en un determinado contexto o lugar, o la incidencia del ecosistema
emprendedor en el tipo de empresas que se generan en una economía, pretende
abrir nuevas hipótesis de estudio para futuras líneas de investigación, entre los
que se puede mencionar:

1.	 El tipo de empresas que se genera en una economía o contexto geográfico, más
que estar relacionados con las condiciones sistémicas de este, se encuentra
influenciado por la estructura macro del tejido productivo y la concentración
de este en determinado tipo de sectores; por ejemplo –tradicionales versus
difusores de conocimiento–.

2.	 Los programas de apoyo al emprendimiento y lo empresarial no manifestaron
una relación directa con el tipo de emprendimientos que se generan en una
economía, si estos no se encuentran direccionados a sectores difusores de
conocimiento y al apoyo en etapas maduras del ciclo de vida empresarial.

3.	 El tipo de empresas que se generan en una economía podría tener mayor
relación con el desarrollo de competencias nucleares que poseen los indivi-
duos en áreas estratégicas para el desarrollo de una economía, tales como:
matemáticas, física, química, TIC, lectoescritura y bilingüismo, que con el
desarrollo de competencias blandas pueden ser adquiridas mediante procesos
experienciales.

1.8.	 Futuras líneas de trabajo

La investigación comparada que se realizó entre la Universidad EAN en Colombia
y la Universidad Continental de Perú, permitió identificar una serie de limitacio-
nes al momento de caracterizar tejidos productivos: la primera de ellas fue que
al ser empadronadas las empresas en cada universidad, no se logró constatar

Emprendimiento universitario: análisis de contraste entre la Universidad EAN (Colombia)…

48

la infraestructura y capacidad instalada de las unidades productivas, lo cual no
permitió realizar análisis más exhaustivos sobre las condiciones de producción o
comercialización de cada firma. De otro lado, los encuestados fueron estudiantes
que afirmaron tener empresa de su propiedad o de sus padres, lo cual en el segundo
caso no facilitó la captura de información actualizada relacionada con la situación
financiera y comercial de las empresas, sino de la que disponían los entrevistados.

Lo anterior deja grandes retos para la investigación a futuro y nuevas líneas de
estudio, entre las cuales se resaltan las causas del bajo nivel de exportación en las
empresas de ambos universos de estudio, las brechas tecnológicas y productivas
que tienen las empresas de propiedad de estudiantes en relación con la media de
su sector a nivel nacional e internacional, y la incidencia que tiene la formación
en emprendimiento en los estudiantes universitarios tanto en la creación de
empresas como en el fortalecimiento de las que ya existen o son de propiedad de
sus padres. Sin lugar a dudas la presente investigación permitió caracterizar dos
tejidos empresariales totalmente distintos, pero a su vez deja grandes interrogantes
a resolver en ejercicios futuros.

Referencias

Cañibano, L.; Sánchez, P. (2004). Medición, gestión e información de intangibles: lo
más nuevo. Contabilidad y Dirección, (1), 99-139.

Cimoli, M. (2005). Heterogeneidad estructural, asimetrías tecnológicas y crecimiento
en América Latina, Libros de la CEPAL, Ed. CEPAL – BID, Santiago de Chile.

Colombo, M.; Delmastro, M. (2002). How effective are technology incubators? Evi-
dence from Italy. Research Policy, 7(31), 1103-1122.

Cowling, M.; Taylor, M. (2001). Entrepreneurial women and men: Two different spe-
cies? Small Business Economics, 3(16), 167-175.

Crissien, J. (2006). Círculo virtuoso de la educación empresarial: una propuesta de
modelo para el desarrollo de un tejido empresarial de calidad. Revista EAN,
63, 23-40.

Doutriaux, J. (1987). Growth pattern of academic entrepreneurial firms. Journal of
Business Venturing, 2(4), 285-297.

Farro, T. M. (2011). Una experiencia emprendedora. Para Emprender,1(1).
Farro, T. M. (2013). Construyendo el ecosistema emprendedor para la región Junín.

Para Emprender, 1(1).

León Darío Parra, Milenka Linneth Argote Cusi, Tula Mendoza

49

Inche, J., Sandoval, C.; Quispe, C. (1998). Implementación de incubadora de negocios
agroindustriales en la Facultad de Ingeniería Industrial de la UNMSM. Revista
Industrial Data, 1(1), 9-16.

García, T. (2001). La universidad y su compromiso con la pyme. Industrial Data,
4(2),11-17.

Huapaya, M. 2011). Modelo de innovación en micro y pequeñas empresas de un
conglomerado industrial peruano: caso CITEvid. (Tesis de Licenciatura de
administración de empresas). Universidad de Piura: Facultad de Ciencias
Económicas y Empresariales, programa de Administración de Empresas.

Kantis, H., Ishida, M.; Komori, M. (2002a). Empresarialidad en economías emergentes:
creación y desarrollo de nuevas empresas en América Latina y el Este de Asia.
Washington D. C.: Banco Interamericano de Desarrollo.

Kantis, H., Postigo, S., Federico, J.; Tamborini, F. (2002b). El surgimiento de empren-
dedores de base universitaria: ¿En qué se diferencian? Evidencias empíricas
para el caso de Argentina.

Kantis, H. (Editor) (2002). Desarrollo emprendedor: América Latina y la experiencia
internacional. Prodem – Banco Interamericano de Desarrollo, Buenos Aires
Argentina.

Kantis, H., Federico, J.; Ibarra, S. (2014). Índice de condiciones sistémicas para el
emprendimiento dinámico. Una herramienta de acción para América Latina.
Editorial Prodem, BID y Fomin.

Katz, J. (2000). Reformas estructurales, productividad y conducta tecnológica en
América Latina. Santiago de Chile: CEPAL.

Katz, J. Una nueva visita a la teoría del desarrollo económico. (Documentos de tra-
bajo). Santiago de Chile: CEPAL.

Liseras, N., Gennero de Rearte, M. A.; Graña, F. (2003). Factores asociados a la voca-
ción emprendedora en alumnos universitarios. Investigación presentada en
la VIII Reunión Anual Red Pymes Mercosur, 8, Rosario, 1-3 octubre de 2003.
Recuperado de http://nulan.mdp.edu.ar/1006/#.U6Gcl5R5P1Y

Martínez, J. (2010). La inteligencia de negocios como herramienta para la toma de
decisiones estratégicas en las empresas. Análisis de su aplicabilidad en el
contexto corporativo colombiano. (Tesis de maestría en Administración de
Empresas). Bogotá: Universidad Nacional de Colombia.

Ministerio de Industria y Comercio. (2018). Definición tamaño empresarial micro,
pequeña, mediana o grande. Bogotá. Recuperado el 19 de diciembre de 2018
http://www.mipymes.gov.co/publicaciones.php?id=2761

Emprendimiento universitario: análisis de contraste entre la Universidad EAN (Colombia)…

50

Parra, L.; Argote, M. (2013). La gestión en el proceso de creación empresarial: el caso
de IN3 de la Universidad EAN de Colombia. En R. Zárate, D. Arguelles, L. Parra,
F. Matiz y M. Argote (Eds.), Emprendimiento: diferentes aproximaciones (pp.).
Bogotá: Universidad EAN.

Parra, L.; Argote, M. (2015). Una mirada a las empresas de los estudiantes y egre-
sados: el caso de la Universidad EAN. Estudios Gerenciales, 31, 122-134. Cali,
Colombia: Editorial Universidad ICESI.

Parra, L. (2016). Análisis de brechas Tecnológicas en el sector metalmecánico desde el
estudio de casos de contraste. Bogotá, Colombia: Editorial Universidad EAN.

Pazos, D. R., López, S. F., González, L. A.; Sandías, A. R. (2008). La creación de em-
presas en el ámbito universitario: una aplicación de la teoría de los recursos.
Cuadernos de Gestión, 8(2), 11-28.

Portocarrero, C. (2003). Capacidad emprendedora y calificación empresarial en
estudiantes de administración y psicología de la UNFV. (Tesis de maestría
UNFV). Lima.

Rothaermel, F. T., Agung, S. D.; Jiang, L. (2007). University entrepreneurship: a taxo-
nomy of the literature. Industrial and corporate change, 16 (4), 691-791.

Schumpeter, J. A. (1934). The theory of economic development: An inquiry into profits,
capital, credit, interest, and the business cycle (Vol. 55). Transaction publishers.

Tortella, G., Quiroga, G.; Moral, I. (2011). ¿El empresario nace o se hace? Educación y
empresarialidad en la España contemporánea. Revista de Historia Económica/
Journal of Iberian and Latin American Economic History (Second Series),
29(01), 123-153.

Villarán, F. (2001). Creación y gestión exitosa de pyme. Lima: Universidad del Pacífico.
World Bank. (2007). Informality in LAC – A Barrier to Growth and Social Welfare,

World Bank Publications, Washington 2007

51

Capítulo II.	 Retos y aprendizajes del
proceso de acompañamiento a
emprendedores y empresarios
en la Universidad EAN

Jairo Orozco Triana
Catalina Ruiz Arias

Introducción

Uno de los aspectos más relevantes en el desarrollo económico de los países es la
productividad empresarial, vista desde la creación y fortalecimiento de empresas
en etapas tempranas. De acuerdo con Reynolds (2000, 2001), el proceso de crea-
ción y consolidación de empresas en etapas tempranas tiene una relación positiva
con el crecimiento económico, lo cual tiene una evidencia empírica variada. En la
última década algunos autores, utilizando los datos del Global Entrepreneurship
Monitor, han encontrado un efecto positivo de la actividad empresarial y el creci-
miento económico. Esta percepción está soportada por trabajos teóricos de Van
Stel et al. (2005), Kritikos (2014) y Wong, Ho y Autio (2005). Además, focalizando
los resultados a países latinoamericanos esta relación es menos significativa, a
consecuencia de una proporción mayor de creación de empresas por necesidad
enfocadas a la subsistencia (Orozco y Arraut, 2018). En este orden de ideas se
requiere una especial atención a cómo generar un ecosistema emprendedor que
impulse la creación de empresas con potencial de crecimiento alto, que generen
riqueza, empleo y desarrollo. El reporte del índice de condiciones sistémicas de
emprendimiento (Kantis, Federico e Ibarra, 2017) demuestra un estancamiento de
los ecosistemas emprendedores latinoamericanos en los últimos 5 años, aunque
existen algunos avances en las condiciones sociales, reflejo del crecimiento en los
últimos años, traducido en un mejoramiento en los ingresos de las familias, otras
dimensiones motoras de crecimiento se han debilitado, entre ellas la demanda,
la estructura empresarial y el capital social.

Jairo Orozco Triana, Catalina Ruiz Arias

Retos y aprendizajes del proceso de acompañamiento a emprendedores y empresarios...

52

Con base en este antecedente surge la necesidad de fortalecer la ejecución de
programas enfocados al emprendimiento y que aporten al ecosistema empren-
dedor. Este fortalecimiento se genera a partir del análisis de los aprendizajes de
este tipo de programas, con la única intención de mejorar y actualizar el proceso
de acompañamiento a los emprendedores. Este aprendizaje debe ser útil para
ayudar a potencializar las empresas en etapas tempranas y en consolidación, para
que estas generen impactos positivos, significativos en el desarrollo económico.
En este sentido, el presente artículo tiene como objetivo analizar los resultados
del programa EAN Impacta, de la Universidad EAN en Colombia, y reflexionar
sobre los retos encontrados en miras de mejorar el aporte del emprendedor a la
economía. Para lograr esto la estructura del artículo está compuesta por un marco
conceptual que describe referencias relacionadas con el contexto emprendedor en
Latinoamérica y Colombia, y su relación con en el desarrollo económico. Luego,
se describe brevemente el contexto emprendedor de la Universidad EAN en los
últimos años, la operación del modelo de incubación EAN Impacta y los indica-
dores que nos llevan a las reflexiones y aprendizajes de este programa.

2.2.	 Marco teórico

El emprendimiento como motor de desarrollo

Para considerar el emprendimiento desde un punto de vista ecosistémico, es
necesaria la definición de emprendimiento. El emprendimiento es un concepto
multidimensional y se dificulta encontrar una definición única (Carree y Thurik,
2002). Desde la definición adoptada por Cantillón (1826), el emprendimiento
ha sido objeto de estudio dentro de la teoría económica (Perdomo, 2010). Uno
de los autores más relevantes, cuyos aportes teóricos sustentan este artículo es
Schumpeter, quien describe al emprendedor como un innovador que implementa
cambios dentro de los mercados. Según Schumpeter (1934), los emprendedores
se caracterizan por los siguientes aspectos: a) la habilidad de introducir nuevos
métodos de producción; b) la habilidad de crear nuevos productos o mejorar los
existentes; c) la habilidad de identificar nuevos mercados; d) la habilidad de apro-
vechar nuevas fuentes de proveedores y; e) la habilidad de reorganizar procesos de
negocios. Audrest (2003) sostiene que dentro de la literatura del emprendimiento
existen dos definiciones de emprendimiento dominantes, la primera es la de
Schumpeter que es la utilizada comúnmente, especialmente en la investigación
empírica reciente (Carree y Thurik, 2002). La segunda define el emprendimiento

Retos y aprendizajes del proceso de acompañamiento a emprendedores y empresarios...

Jairo Orozco Triana, Catalina Ruiz Arias

53

como una actividad de autoempleo. Sin embargo, esta última definición es criticada
ampliamente como incompleta en la definición de emprendimiento (Henrekson y
Sanandaji, 2013). De acuerdo con Lundin (2015), definir el emprendimiento como
autoempleo es limitado porque no captura las características específicas que se
discuten cuando se define el emprendimiento.

Otra de las contribuciones de Schumpeter se centra en la diferenciación entre
crecimiento y desarrollo económico, en relación con esto, para Schumpeter el
crecimiento implica adaptación, mientras que desarrollo supone cambios desde el
corazón de los emprendimientos a través de la destrucción creativa. La adaptación
considera factores como el crecimiento demográfico como base de la adaptación
natural de las economías, mientras que si se generan innovaciones gestadas desde
el tejido empresarial, lo cual denominó destrucción creativa, implica un cambio
significativo sobre lo anterior, que satisface de mejor forma las necesidades de
las personas (Schumpeter, 1934; Parra y Argote, 2012).

En el informe del Banco Mundial: «Emprendimiento en América Latina» (Lederman,
Messina y Pienknagura, 2014) se indica que el número de empresarios per cápita
es mayor que el de los países europeos y africanos implicados en el estudio y con
similares características. Sin embargo, también concluye que existe una proble-
mática recurrente en las empresas latinoamericanas: la escasez de innovación. El
informe agrega que existe una brecha en términos de innovación entre la región
y otros países comparables, evidenciada en las disparidades en investigación y
desarrollo, las patentes y en el contexto de la innovación de productos y procesos.

En relación con lo anterior, Kantis, Angelelli y Moori (2004) proponen que se deben
estimular nuevos emprendimientos promoviendo modelos de empresarios como
referentes, fomentando la innovación y la creatividad; estimulando la conforma-
ción de redes de empresarios y de equipos de emprendedores de alto desempeño
que ayuden a facilitar el periodo de incubación de emprendimientos en etapas
tempranas, así como facilitar la obtención y análisis de la información pertinente
para la toma de decisiones de los emprendedores. Estos elementos coadyuvan a
un proceso de gestión de emprendimiento que desarrolle una cultura empresarial
más innovadora en la región.

En los últimos años, en países donde se vienen aplicando políticas de emprendi-
miento se han evidenciado mejoras en el tejido productivo, así como la generación

Retos y aprendizajes del proceso de acompañamiento a emprendedores y empresarios...

54

de empleo (Kantis, Angelelli y Mooriet, 2004:225). El crecimiento de los países y
el mejoramiento de las condiciones sociales vía aumento de la clase media han
llevado a que países como Chile, Brasil y México posean los ecosistemas más
consolidados en cuanto al emprendimiento (Kantis et al., 2016). El informe de
condiciones sistémicas del emprendimiento da cuenta que en la región algunos
países lograron cierto avance en ciencia, tecnología e innovación, pero son más
frecuentes los retrocesos verificados en las condiciones de demanda y la misma
estructura empresarial. El informe concluye que el escenario latinoamericano
actual posee una mayor complejidad para generar oportunidades de negocios, y
se requieren de emprendedores más sofisticados y redes más poderosas que so-
porten el ecosistema, ya que son más frecuentes los retrocesos en las condiciones
de la demanda y la estructura empresarial.

Los informes publicados por entidades multilaterales como el mencionado del
Banco Mundial y el del Banco Interamericano de Desarrollo: «Empresarialidad en
economías emergentes: creación y desarrollo de nuevas empresas en América»
(Kantis, Ishida y Komori, 2002), proponen políticas públicas orientadas al impulso
de la capacidad emprendedora a través de una estrategia integral con una mirada
de largo plazo de todas las iniciativas de promoción empresarial. En resumen, lo
que proponen estos informes es que las estrategias públicas y privadas impulsen
al empresariado de forma multidimensional en sus aspectos psicosociales, em-
presariales y de incursión al mercado para generar una masa crítica que permita
desarrollar una cultura empresarial que se traduzca en desarrollo económico.
Indudablemente, las leyes y normativas como herramientas de política no van
a ser suficientes para mejorar la innovación de las empresas en Latinoamérica
(Lederman et al., 2014).

La anterior revisión lleva a concluir que parte de los retos principales de las polí-
ticas se relacionan con aspectos estructurales y profundos que busquen facilitar
el emprendimiento innovador. Dentro de los aspectos a considerar se encuentran
los legales, institucionales, las dotaciones de infraestructuras y la necesidad de
fortalecer en cantidad y calidad el capital humano. Para este último aspecto, las
universidades, los centros de incubación, los fondos de financiamiento, entre
otros, juegan un rol clave como entes de soporte al ecosistema emprendedor.
Por lo tanto, es importante el reconocer las experiencias latinoamericanas como
parte del ecosistema emprendedor que sirva como una base de conocimiento en
la industria de soporte local.

Jairo Orozco Triana, Catalina Ruiz Arias

55

2.3.	 Emprendimiento en la Universidad EAN

De la misma forma que otras disciplinas, la educación para el emprendimiento
genera mayor efectividad si incluye elementos experienciales en la formación,
que requieran que el estudiante desarrolle compromisos cognitivos y físicos en
el proceso de aprendizaje (Kolb, 1984). Por ello, muchos estudiantes están apren-
diendo sobre el emprendimiento por medio de actividades experienciales dentro
cursos o programas académicos o vía actividades extracurriculares (Duval, Reed
y Haghighi, 2011). Para DuvalSolomon, Duffy y Nathalie (2013)Tarabishy (2002),
la educación emprendedora experiencial debe ser amplia en contenido y diversa
en técnicas didácticas que vayan ligadas a la realidad del quehacer emprendedor.
Se pueden mencionar actividades tales como: desarrollo de planes de negocio,
startups creadas por estudiantes, práctica de consultoría con emprendedores,
entrevistas con emprendedores, visitas de campo a empresas, entre otras. En la
actualidad, actividades como pasantías en emprendimientos y las presentaciones
ante inversionistas son elementos comunes en los cursos o programas dentro de
instituciones comprometidas con el desarrollo de habilidades para emprender
(Duval y Nathalie, 2013).

En tal sentido, desde su fundación, en la Universidad EAN se han desarrollado
modelos de formación y acompañamiento para fomentar el emprendimiento, los
cuales han tenido una evolución metodológica que ha respondido a los cambios
en el ecosistema de emprendimiento en Latinoamérica y Colombia, a las nuevas
tendencias de formación en emprendimiento y a la necesidad de desarrollar en
los eanistas un perfil emprendedor alineado con la visión de emprendimiento
sostenible de la Universidad EAN.

En cuanto a la formación, en la Universidad EAN se aseguró la transversalidad del
emprendimiento a través de unidades de estudio de carácter curricular y obligatorio
en todos los programas de formación, lo cual se consolidó en el modelo EANTEC®
(Crissien, 2006). Esta transversalidad ha fomentado la cultura de emprendimiento
y ha generado el desarrollo de un mayor número de iniciativas emprendedoras
en la comunidad eanista, en muchos casos resultando en empresas puestas en
marcha y en crecimiento.

Por otro lado, existe una variedad de estudios que han examinado la relación
entre universidad y emprendimiento (Patiño, Jiménez, Ruiz y Matíz, 2015), entre

Retos y aprendizajes del proceso de acompañamiento a emprendedores y empresarios...

56

los cuales se destacan los que demuestran la asociación entre los niveles de edu-
cación y la propensión a emprender (Cowling y Taylor, 2001; Delmar y Davidsson,
2000; Karcher, 1998). También, se mencionan los que evalúan el impacto de las
unidades académicas en las características de los emprendedores (Levie, Brown,
Steele, Li, 2001; Lüthje y Franke, 2002).

Sumado a esto, se ha venido considerando la creciente importancia de las univer-
sidades en el desarrollo de habilidades en la nueva generación de emprendedores,
como incubadoras de negocios (Veciana, 2002). En este sentido, un gran número
de universidades alrededor del mundo, entendiendo su rol, han implementado
estructuras que están orientados al fomento de la cultura emprendedora enfocada
a la creación de nuevos negocios (Kolvereid y Moen, 1997; Flinke y Deeds, 2001;
Lüthje y Franke, 2002).

Para dar continuidad e integrar el proceso formativo con acciones sostenidas para
el apoyo a emprendedores, en la Universidad EAN se han desarrollado programas
de acompañamiento a emprendedores para potencializar sus ideas de negocio, fo-
mentando la innovación y últimamente la sostenibilidad como elementos clave para
lograr ventajas competitivas en el mercado (Orozco, Parra, Ruiz y Matíz, 2016, p. 51).

El primer programa inició en el año 2011 y se denominó IN3 (Incuba, Innova
e Integra), en donde se desarrolló un proceso de identificación y selección de
iniciativas según su grado de madurez –naciente, junior y senior– y se enfocó el
acompañamiento en los aspectos técnicos y en el desarrollo del plan de negocios
como eje para el seguimiento planteado en la etapa de incubación y como base
para la fase de gestión de recursos (Orozco et al., 2016, pp. 52-55). Este enfoque
en el plan de negocios fomentaba la estructuración del modelo y facilitaba la
planeación de su puesta en marcha, pero no aseguraba que el modelo planteado
tuviera mayor probabilidad de éxito o impacto (Parra y Argote, 2012).

Con la creación del Instituto de Emprendimiento, Liderazgo e Innovación (IDELI)
en el año 2013, el IN3 se transforma en el PAE (Punto de Atención al Emprende-
dor), dando continuidad al modelo de incubación y aceleración, lo cual se com-
plementa con la creación del Fondo de Capital Semilla de la Universidad EAN,
iniciativa que contó con presupuesto propio para el financiamiento de proyectos
de emprendedores eanistas. Este fondo se realizó en 3 versiones —2013 a 2015—,
las cuales tuvieron ajustes en su metodología en diversos aspectos. En la segunda

Jairo Orozco Triana, Catalina Ruiz Arias

57

versión se pasó de un formulario de plan de negocios a una versión sintetizada
del perfil de negocio, se incluyeron talleres sobre pensamiento de diseño, valida-
ción y modelo de negocio, para mejorar los perfiles de negocio y estructurarlos
mejor para la evaluación ante comité y se generaron espacios para entrenar a
los participantes para la sustentación de su proyecto ante el comité de selección
(Orozco et al., 2016, p. 56).

En el año 2015, con la participación en el proyecto cofinanciado por INNpul-
sa-Bancoldex, para revisar y mejorar el modelo de acompañamiento y fortalecer
las capacidades de incubación y aceleración, se logró la transferencia de metodo-
logías y buenas prácticas por parte de las entidades acompañantes, así como la
implementación de nuevas metodologías de emprendimiento ágil —lean startup—,
validación temprana y estrategia de diseño, que incluyeron cambios en la realiza-
ción de la tercera versión del fondo de capital semilla, incluyendo un bootcamp
de descubrimiento de clientes y una extensión del proceso de convocatoria hasta
4 meses, lo cual permitió incluir la evaluación de habilidades blandas como un
componente clave para el éxito del emprendimiento (Orozco et al., 2016, p. 57).

El resultado de este proceso de revisión del acompañamiento a emprendedores
realizado en el 2015 fue la conceptualización del programa EAN Impacta, el cual se
implementó desde abril del 2016, enfocando los esfuerzos de la Universidad EAN
en el mejoramiento de los perfiles de negocio generados por sus estudiantes y
egresados, alineándose con la inclusión de la sostenibilidad en la política general
de la Universidad EAN.

2.4.	 Modelo de acompañamiento del programa EAN Impacta

El programa EAN Impacta tiene como objetivo generar un proceso permanente
de preincubación, incubación y consolidación de iniciativas de negocio, a través
de servicios de acompañamiento en aspectos técnicos y de competencias blan-
das que garanticen la creación de empresas con alto potencial de crecimiento y
emprendedores líderes comprometidos con la sostenibilidad social, económica y
ambiental del país –Manual de operación programa EAN Impacta–.

Este modelo de acompañamiento incluye como base metodológica para las fases
iniciales el pensamiento de diseño y el emprendimiento ágil, metodologías que
buscan afianzar las fases tempranas del emprendimiento, con la identificación de

Retos y aprendizajes del proceso de acompañamiento a emprendedores y empresarios...

58

espacios de oportunidad que parten de un contexto explorado a profundidad y una
conexión con las motivaciones personales del emprendedor, que permitan generar
alternativas de solución que tengan potencial para el desarrollo de modelos de
negocio sostenibles e innovadores.

Figura 1. Esquema general programa EAN Impacta

Proceso Consolidación

Proceso Pre-Incubación

Proceso
Identi�cación y orientación

Articulación y
seguimiento en la
puesta en marcha

Fondos de
apalancamiento y

crecimiento

Hito 1

Ruta
Consolidación

Ruta
Incubación

Ruta
Pre

incubación

Hito 2 Hito 3

Proceso Incubación

Prácticas académicas

Proyecta

Avanza

Autónomo

Caracterización
y diagnósticoOficina

virtual

Charla
informativa y

sensibilización

Crea

Lidera

Valida

D2

D1

C2

Herramientas
virtuales para

modelo y plan de
negocios

C1

A

Fuente. Elaboración propia.

2.4.1.	 Proceso de identificación y diagnóstico

La primera fase del proceso es la de identificación y diagnóstico, en la cual los
emprendedores que aplican al programa son orientados a las rutas de preincuba-
ción, incubación o consolidación, según el grado de desarrollo de sus iniciativas
y la evidencia de componentes de sostenibilidad e innovación en sus propuestas.
Desde la implementación del programa se han ajustado los criterios de orientación,
filtro que se ha fortalecido para asegurar que solo sean acogidas en el programa
las iniciativas que están alineadas o tengan el potencial de estarlo con la visión
de emprendimiento sostenible de la Universidad EAN. Aquellas iniciativas que
no lo están, son retroalimentadas con un concepto elaborado por los tutores del
Instituto para el Emprendimiento Sostenible, y se les recomienda, entre otras cosas,
aprovechar las unidades transversales de emprendimiento para desarrollar mejor
la iniciativa o buscar otras oportunidades.

Jairo Orozco Triana, Catalina Ruiz Arias

59

Figura 2. Proceso de preincubación. Etapa Crea

Herramientas
virtuales para

modelo y plan de
negocios

Ruta
Pre

incubación

Proceso Preincubación

Encuentros

9 Módulos
autónomos

Formato
Concepto

Intro

Todos

Tutoría
Kick-o� Pecha Kucha Final

FE
03

Semanas 10-11

Contexto

Enfoque en emprendimiento sostenible y economía circular

Usuario Sintetizar Idear Prototipar Testear Iterar Presentar

Semanas: 12 a 15
Encuentros: 9

Crea

C1

A

1 2 3-4 5 6-7 8-9 10-11 12-14 15

Fuente. Elaboración propia.

2.4.2.	Proceso de preincubación

La ruta de preincubación se constituye principalmente por el programa Crea –

figura 2– en el cual los emprendedores redefinen su idea de negocio, a través de
un análisis profundo del contexto y de los usuarios potenciales, el enfoque en un
espacio de oportunidad, la posterior generación de alternativas de solución y la
definición de una propuesta de valor de la cual se pueda partir para el desarrollo
de un modelo de negocio. En esta fase se ha implementado un filtro en la mitad del
proceso, en el módulo Idear, en donde se verifica el cumplimiento en el desarrollo
de las actividades de los primeros 4 módulos, y la flexibilidad del emprendedor
para visualizar orientaciones alternativas a su iniciativa. También se implementó
un espacio más amplio en la sesión final, para poder comunicar los resultados y
el aval para pasar a la siguiente fase, evitando inconformidades de parte de los
emprendedores, y para poder darles retroalimentación cara a cara. Adicional-
mente, se incluyeron actividades de la fase Lidera, orientadas a la reflexión en
etapas tempranas sobre la conexión de las iniciativas de los emprendedores con
sus motivaciones personales y profesionales, y para recalcar la importancia de las
habilidades blandas para poder aprovechar mejor el proceso de acompañamiento,
tales como la flexibilidad para adoptar sugerencias y aprendizajes, entendiendo que
en la fase de pre-incubación se busca que la idea se mejore, potencie o cambie, a
partir de la investigación profunda del contexto del problema u oportunidad que
pretende abordar con su iniciativa y no es un espacio para que el emprendedor
defienda su idea, sino para que la reinvente.

Retos y aprendizajes del proceso de acompañamiento a emprendedores y empresarios...

60

Figura 3. Proceso de incubación

Avanza
Semanas: 16 a 32

Tutorías: 4

Ruta
Incubación

Hito
0

Hito
1

Hito
2

Hito
3

Proceso Incubación

Lidera

Valida

Proyecta

C1

C2

Formato
Resumen
ejecutivo

Consejo
Asesor

FE
07

Formato
Evaluación y
sugerencias

Desarrollo de competencias blandas

FE
08

Formato
Seguimiento

ejecución fondos

FE
09

Plan de trabajo
crecimiento

FE
06

Formato
Plan de trabajo
y seguimiento

FE
05

Formato
Evaluación y

concepto

FE
04

Semanas: 8 a 12
Tutorías: 8

Semanas: 6 a 8
Tutorías: 6

Semanas: 6 a 8
Tutorías: 6

Meses: 8 a 15

5 Componentes

Seguimiento puesta en marcha Proyección y escalabilidad

Mercado Operacional Financiero GobernanzaAdministrativo

9 bloqueos de lienzo modelo de negocio

Fondos de
apalancamiento y

crecimiento

D2

Fuente. Elaboración propia.

2.4.3.	Proceso de incubación

El proceso de incubación de empresas se basa en el acompañamiento para validar
los modelos de negocio, definirlos y estructurarlos para su puesta en marcha y
proyectarlos en las áreas de mercadeo, organizacional, operativa, financiera y de
gobernanza, con el fin de crear y consolidar empresas sostenibles con alto potencial
de crecimiento. La primera fase de este proceso es llamada Valida.

Figura 4. Fase Valida

8 Módulos
autónomos

Plan de trabajo

Valora Entrega Captura Monetiza Comunica Ejecuta Proyecta Presenta

Lección
Udacity 1-2-3

1-2 3-4 5-6 7-9 10 11-12 13-14 15-16

4-5 6 7-8 8

Sesión
presencial
Tutoría
virtual

Semanas

Kick-o� Taller Pitch Taller Finanzas Comité

Enfoque en emprendimiento ágil y validación temprana

Valida

Fuente. Elaboración propia.

De acuerdo con los aprendizajes, en la fase Valida, se incluyó también un filtro en
mitad del proceso para la verificación de cumplimiento de los módulos 1 al 4 y la

Jairo Orozco Triana, Catalina Ruiz Arias

61

revisión de la orientación de las validaciones con un tutor diferente al tutor asig-
nado al grupo, con el fin de darles retroalimentación con una perspectiva diferente.
Adicionalmente, se incluyó un taller de finanzas para sensibilizar e inducir a los
emprendedores elementos clave para ir dando forma a su estructura financiera,
acompañado por dos sesiones de asesoría para la estructuración financiera.

Figura 5. Fase Proyecta

Hito
1

Hito
2

C2

Brief Red de
Mentores o Fondos

FE
07

Formato
Plan de trabajo
y seguimiento

Semanas: 6 a 8
Tutorías: 6

Semanas: 6 a 8
Tutorías: 6

Seguimiento puesta en marcha
Modelo Mínimo Viable

Sesión
de inicio

Sesión
de cierreStand By

ejecución

Proyección y escalabilidad
Modeno de Negocio

Inicia con modelo de
negocio y propuesta de

valorar en canvas

Taller Finanzas, CCB, SIC, Procolombia, otros.

FE
05

Plan de Negocios
Formato Fondo

Emprender

PN

Mercado Operacional Financiero GobernanzaAdministrativo
Proyecta

Fondos de
apalancamiento y

crecimiento

Fuente. Elaboración propia.

En la fase Proyecta se realizó una separación de dos momentos de acompañamiento:
el primero, el seguimiento para la puesta en marcha de modelo mínimo viable; el
segundo, acompañamiento en la proyección y escalabilidad del modelo de negocio.

Para la puesta en marcha se parte del modelo mínimo viable definido en la etapa
Valida, con el cual se busca seguir validando y desarrollando clientes, dándole
forma a los productos o servicios planteados e iniciando la estructuración finan-
ciera de la empresa. Una vez se logran capturar los primeros clientes y se inicia el
rodaje de la empresa, se acompaña en la proyección del modelo de negocio para
lograr su crecimiento. En esta fase se está implementando una herramienta de
diagnóstico incluida en el formato de plan de trabajo y seguimiento, la cual permite
definir una hoja de ruta, acompañada de metodologías y herramientas sugeridas
para el desarrollo de los componentes de mercado, operacional, administrativo,
financiero y de gobernanza, según cada etapa, como guía para los tutores coach
que acompañan a los emprendedores. Esta herramienta contiene indicadores de

Retos y aprendizajes del proceso de acompañamiento a emprendedores y empresarios...

62

resultado que se van evaluando con el emprendedor para hacer seguimiento a
sus avances y logros.

La fase Avanza, es la última fase del proceso de Incubación, en la que se moni-
torea el resultado del proceso de la puesta en marcha de la empresa que se ha
venido gestando desde el proceso de validación. Dicho monitoreo se realiza
bajo un esquema de gobernanza, asignándole un comité asesor a cada una de
las empresas. A este comité es invitado un mentor empresarial, quien es parte
de la Red de Mentores de la Universidad EAN. Estos mentores son empresarios
o directivos de empresa, que donan tiempo para apoyar a los emprendedores en
esta fase, en el esquema de comité, como mentores estratégicos –estos pueden
acompañar desde la fase Proyecta– o como mentores inspiradores en esquemas
de conversatorios –en la fase Lidera–.

La fase Lidera es una fase transversal al proceso de incubación y puede desa-
rrollarse en paralelo con las fases Valida, Proyecta y Avanza. En esta fase se está
implementando un programa de coaching, desarrollado en alianza con la Fun-
dación Biblioseo, donde los emprendedores son invitados a sesiones grupales
y a encuentros individuales con coaches ontológicos, para generar espacios de
reflexión sobre las habilidades blandas clave para el emprendimiento y acompañar
planes de acción para mejorarlas y desarrollarlas a partir de una evaluación 360
grados, en donde los emprendedores son evaluados por un tutor, un cliente, un
compañero de equipo, un empleado y por él mismo.

Figura 6. Proceso de consolidación

Proceso Consolidación

Prácticas académicas

Ruta
Consolidación

Diagnóstico

FE
10

Proyecto de
Intervención

FE
11

Práctica en empresa propia
Consultoría en innovación

para la sostenibilidadD2

Fuente. Elaboración propia.

La ruta de aceleración fue renombrada como ruta de consolidación, en donde
se busca acompañar a las empresas que ya están constituidas y en marcha. El

Jairo Orozco Triana, Catalina Ruiz Arias

63

acompañamiento inicia a partir de un diagnóstico empresarial, con practicantes
en diferentes modalidades, los cuales ejercen un rol de consultores para apoyar a
las empresas en el desarrollo de nuevas estrategias y en la inclusión de la soste-
nibilidad y la innovación como elementos clave de los negocios.

En este proceso existen dos modalidades de práctica académica, la primera es
la práctica en empresa propia, en la cual el emprendedor realiza su proyecto en
compañía de un tutor especializado, realizando una intervención en su propia
empresa –o en el caso de una empresa familiar–. La otra modalidad es la práctica
en consultoría en innovación para la sostenibilidad, en donde un practicante de
la maestría de innovación, junto con varios practicantes de diferentes programas
de pregrado y en compañía de un tutor-consultor, realizan la intervención a la
empresa. Esta intervención parte del diagnóstico realizado y según un plan de
trabajo establecido en conjunto con la empresa. En el primer semestre del 2018 se
inició la implementación de una tercera modalidad llamada práctica en empren-
dimiento, en donde los emprendedores podrán validar su paso por algunas etapas
del programa EAN Impacta —Crea, Valida y Proyecta— como práctica académica.

2.5.	 Impacto y resultados del programa

En una muestra tomada de 45 emprendedores del programa, el 75 % de ellos se
encuentran activos, generando 102 empleos directos y 288 empleos indirectos,
con un indicador de ventas en el último año de alrededor de 2’700.000 millones
de pesos, de los cuales el 68 % de las ventas totales se concentran en 6 empresas.
De la muestra de empresas analizadas, todas se encuentran en etapas tempranas,
con menos de 5 años en el mercado, lo cual denota el crecimiento lento de la
mayoría por su nivel de ventas. Lo anterior indica la necesidad de fortalecer el
acompañamiento en dos sentidos: 1) identificar emprendedores con ideas con un
tamaño de mercado suficiente para el crecimiento; 2) fortalecer las competencias
enfocadas a la adquisición de clientes y fidelización.

Otro aspecto que está limitando el crecimiento es la dificultad en obtener recursos
financieros; en total en el primer semestre del año 2017, 12 de los emprendedores
han recibido inversiones por 347 millones de pesos, es decir, en promedio recibie-
ron alrededor de 28 millones de pesos, el resto de la muestra no tiene inversiones
considerables para su crecimiento.

Retos y aprendizajes del proceso de acompañamiento a emprendedores y empresarios...

64

Otro de los aspectos analizados en la muestra de emprendedores es el enfoque
sostenible, para esto se les preguntó sobre los aspectos que consideran que su
empresa aporta en las dimensiones sociales, económicas y ambientales. En pri-
mera instancia, de acuerdo con el resultado, alrededor del 53 % de las respuestas,
el enfoque social se presenta principalmente a partir de la propuesta de valor de
la empresa mejorando la calidad de vida de sus clientes y usuarios e impulsando
cambios de comportamiento que llevan a resultados positivos en las personas.
También se destaca la inclusión en términos de empleabilidad.

Por otro lado, en términos ambientales, con el 57 % de las respuestas, los emprende-
dores se enfocan a crear productos y servicios que estén basados en la economía
circular, realizando esfuerzos para reducir al máximo las emisiones y disminuir el
consumo de recursos. También se destacan que el 22 % justifican acciones y planes
concretos para la reutilización y disposición de los remanentes de la empresa.

En términos económicos, el 18 % justifican alcanzar el punto de equilibrio como
un impacto económico, 17 % respondieron que están generando utilidades y re-
cuperando la inversión, y el 38 % justifican su impacto económico al incluir en su
plan de compras a proveedores locales.

Estos resultados muestran avances, sobre todo en el enfoque sostenible de los
emprendedores, y generan la necesidad de fortalecer el emprendimiento vía le-
vantamiento de recursos para su escalamiento, puesto que las ventas son todavía
muy bajas con relación a otros programas de emprendimiento de clase mundial.

2.6.	 Comparación con incubadoras universitarias
asociadas a universidades: UBI–antes y
después–impacto en indicadores

Una de las estrategias que se ha utilizado para potencializar el modelo de incu-
bación es medir el impacto a través de indicadores, y sobre todo el impacto en el
ecosistema emprendedor. Para tal fin, la Universidad EAN se hizo miembro de UBI
Global (University Business Incubation). Esta entidad mide el desempeño de las
incubadoras universitarias en el mundo, realizando un índice basado en la teoría
de Bhatli (2014), quien desarrolló una estructura exhaustiva que está formada por
clusters de indicadores que forman una base estandarizada para comparaciones.
Este índice mide cada incubadora participante en tres grandes categorías, divididas

Jairo Orozco Triana, Catalina Ruiz Arias

65

en 7 subcategorías, lo que constituye alrededor de 60 indicadores claves de des-
empeño. Las tres categorías principales son las siguientes:

1.	 Valor para el ecosistema: se refiere a la medición de impacto generado en
la economía a través de la generación de empleo de los emprendedores, las
ventas y la retención de talentos para la región.

2.	 Valor para los clientes: contempla los indicadores que miden el valor que la
incubadora genera para los clientes, a través del acceso a fondos de financia-
miento, la habilidad para impartir competencias emprendedoras y la capacidad
de relacionamiento del programa de incubación.

3.	 Atractividad: posee indicadores que miden la calidad de los servicios del
programa de incubación y el desempeño post incubación de los graduados.

En este sentido, el programa EAN Impacta ha tenido un resultado positivo de
acuerdo con la medición de UBI, dado que los indicadores de desempeño han
mejorado significativamente. Por un lado, los indicadores relacionados con el valor
al ecosistema han mostrado gran avance al pasar de un indicador en el 2014/2015
de 42 y por debajo del promedio global a un valor en el 2015/2016 de 52, 9 puntos
por encima del promedio mundial. De acuerdo con el estudio, la generación de
empleo y las ventas acumuladas de los emprendedores potenciaron este indicador.
Igualmente, la categoría de atractividad tuvo avances al pasar de 55 a 60 puntos,
también por encima del promedio mundial en 4 puntos.

La categoría que tuvo retroceso de 6 puntos fue la de valor para los clientes, al
pasar de 53 a 46, en el promedio mundial seguramente el cambio en el enfoque
del fondo de capital semilla y la ausencia de una red de mentores hizo disminuir
este indicador. A pesar de esto, a nivel general el programa de incubación EAN
Impacta ha tenido avances importantes, evidenciado en el puntaje de desempe-
ño global que pasa de 52 a 56 puntos, indicando que el programa tiene un mejor
desempeño que el promedio de los programas de incubación a nivel global.

Estos resultados sirvieron como base para la creación de varios programas que
buscan conectar a los emprendedores con el ecosistema, entre ellos un programa
de mentorías empresariales, que ya se ha venido consolidando con la red de men-
tores, la cual para el primer periodo del año 2017 contó con 16 empresarios y altos
directivos, quienes han estado apoyando los proyectos de 9 emprendedores del
programa EAN Impacta. En este periodo se realizaron 13 sesiones de mentoría, las

Retos y aprendizajes del proceso de acompañamiento a emprendedores y empresarios...

66

cuales generaron un alto impacto en nuestros emprendedores, gracias a todo el
apoyo incondicional que estos empresarios y altos directivos han brindado a los
proyectos; como el acompañamiento en el desarrollo de estrategias para posicio-
namiento, organizacionales, análisis financiero de escenarios y la facilitación de la
entrada a las grandes superficies, lo cual permitirá incrementar considerablemente
los volúmenes de venta de los emprendedores.

2.7.	 Casos de emprendedores

En esta sección se presentan dos casos de emprendedores que han participado
en el programa y han sido impactados por el programa de acompañamiento que
ofrece la Universidad EAN.

ApisGreen es el emprendimiento de Gino Cala, un especialista en gerencia de
proyectos de la Universidad EAN. ApisGreen fue creado en el 2016 como resul-
tado de la vinculación de Gino a proyectos de investigación relacionados con el
rol de las abejas y las formas de evitar su extinción, con eso en mente desarrolló
el modelo de negocios que busca polinizar la flora silvestre en la ciudad y zonas
rurales instalando colmenas con abejas amistosas, beneficiando comunidades y
agricultores, y obteniendo productos de la colmena como miel o polen para ser
comercializados.

La historia de ApisGreen en el programa EAN Impacta inició con la preincubación
en la etapa Crea, enfocándose en analizar la problemática en términos de mercado
para obtener un producto mínimo viable; con lo cual ha podido canalizar y usar
de la mejor manera las herramientas que le ha facilitado el instituto en todas sus
etapas. También ha ayudado a construir mejoras en el programa con las retroali-
mentaciones y comentarios en los espacios que abre el instituto para ello. Después
de esto pasó a la etapa de Valida, en esta etapa se sintió con más libertad de hacer
las cosas, estas actividades de Va lida y Lidera cambiaron su perspectiva, puesto
que al momento de tener tutores externos e internos se logró realizar un mejor
trabajo, acorde a los objetivos buscados.

Durante el acompañamiento ha tenido hitos importantes que le han permitido
avanzar, tales como reconocimientos en ruedas científicas, exposición en medios y
vinculación con otras entidades del ecosistema. También le han sido adjudicadas
licitaciones para implementar la metodología en áreas urbanas en Bogotá y hace

Jairo Orozco Triana, Catalina Ruiz Arias

67

parte del programa de mentores. Actualmente Gino se encuentra en la etapa Pro-
yecta, en donde está estructurando su empresa con acompañamiento de un tutor
coach de la facultad de Administración y Ciencias Económicas.

El segundo caso es Bodubri Quesería premium. En el año 2014, David Rincón
Hinestroza obsesionado por proveer soluciones alimenticias innovadoras en la
industria láctea, encuentra un potencial de mercado en la elaboración de productos
lácteos gourmet a partir de la leche de cabra. Con esta idea ingresa al programa de
acompañamiento de la Universidad, en donde recibió recursos de capital semilla,
con lo cual crea la empresa Bodubri Quesería premium, que se dedica a la pro-
ducción de leche de cabra, para su posterior transformación en derivados lácteos
como quesos finos, yogures y otros productos novedosos como la mozzacabra,
resultado de la mezcla de leche de cabra y de vaca.

La empresa se fundamenta en un interés por el crecimiento del campesino colom-
biano hacia artesanos queseros de alto valor, protegiendo el medio ambiente y
creando oportunidades económicas para el sector. Su propuesta de valor consiste
en trasladar al campesino artesano a un nivel de alto reconocimiento, mientras se
convierte en el eje principal del modelo productivo, logrando elaborar alimentos
de la más alta calidad, innovación y valor nutricional.

Figura 7. Logo Bodubri quesería premium

Fuente. Bodubri Quesería premium.

Como se mencionó, para la puesta en marcha de la empresa el emprendedor reci-
bió capital semilla de la Universidad en el año 2014 y también fue favorecido por
el Fondo Emprender del SENA para recibir más financiamiento para la primera
etapa de la empresa en el año 2015. El acompañamiento del programa EAN se

Retos y aprendizajes del proceso de acompañamiento a emprendedores y empresarios...

68

ha enfocado en la etapa Avanza, acompañándolo en la ejecución de los recursos
del Fondo Emprender, asesoramiento en temas legales, de marca y estratégicos.
Desde el año 2017, David fue seleccionado para hacer parte como beneficiario del
programa de la Red de Mentores con sesiones de acompañamiento con un mentor
especialista en la industria perteneciente a la empresa Lácteos Campo Real. Esta
mentoría le ha permitido conocer en mayor profundidad las dinámicas de la indus-
tria, procesos característicos de la industria y sobre todo ha ampliado sus canales
de distribución generando incrementos de las ventas en un 60 %. Actualmente
David se encuentra desarrollando un cambio en su modelo de negocio, lo cual le
permitirá escalar su impacto social al vincular como proveedores a campesinos
de la región de guasca, a quienes capacita en la crianza y cuidado de las cabras
para obtener su materia prima.

2.8.	 Conclusiones, aprendizajes y perspectivas del
proceso de acompañamiento a emprendedores

El emprendimiento se ha convertido en un elemento importante en la agenda
pública, tanto así, que la evidencia de su aporte al desarrollo económico de los
países ha sido estudiada y demostrada por una cantidad de autores, lo cual ha
constituido en un acervo de conocimiento relevante y cuya aplicación en la
política ha resultado útil. Esta base científica ha obligado a que se perfeccionen
en el ecosistema programas de acompañamiento emprendedor que surgen en
instituciones públicas y en privadas, entre ellas en las universidades.

La Universidad EAN en sus 50 años ha enfocado dentro de sus fundamentos
estratégicos el acompañamiento emprendedor, y en los últimos años ha defini-
do como propósito superior el emprendimiento sostenible en todo su espectro
académico-administrativo, lo cual ha motivado a que el direccionamiento de los
programas de acompañamiento emprendedor incorpore esta filosofía. Para ello,
con base en un programa de fortalecimiento de capacidades institucionales para
el emprendimiento de INNpulsa Colombia, se fortaleció el modelo de acompaña-
miento de la Universidad EAN, el cual se consolidó en el programa EAN Impacta.
Este programa se encuentra en una permanente evaluación con el objetivo de
responder a las dinámicas de los perfiles emprendedores y de las tendencias
mundiales en cuanto a los programas de coaching empresarial, sobre todo los
realizados por otras universidades que han brindado la oportunidad de extraer
lecciones aprendidas para mejorar. Estas se convierten en unos retos a futuro

Jairo Orozco Triana, Catalina Ruiz Arias

69

asociados al cumplimiento del propósito superior de la Universidad. Algunos de
los aprendizajes y retos que se pueden mencionar son los siguientes:

Uno de los aprendizajes más importantes es que se ha creado una cultura de la
trazabilidad del proceso, con el objetivo no solo de monitorear los resultados de
los emprendedores, sino también medir el impacto con indicadores más fiables
para la toma de decisiones. La creación de manuales, procesos, formatos de manejo
de información y la vinculación de la Universidad en redes de universidades con
incubadoras de empresas, ha hecho necesario que se organice toda la información
para poder socializar y transferir el modelo. El reto asociado a este aprendizaje es
la necesidad de crear sistemas de información más fiables y robustos que permitan
un análisis más adecuado de la información.

Una de las debilidades del programa era la ausencia de una red de mentores, la
cual una vez creada permitió una nueva visión, más global y práctica a los empren-
dedores, presentando resultados en el corto plazo en las empresas creadas por los
eanistas. Aunque el programa está en sus inicios el reto es fortalecerlo vinculando
más mentores y lograr que los emprendedores adquieran mejores competencias
en el mantenimiento de sus empresas. Así como también, proveer una experiencia
enriquecedora a los mentores empresariales vinculados.

Otro gran reto del programa se enfoca en brindar herramientas y entrenamiento
a los emprendedores para la superación de las etapas tempranas, aunque el pro-
grama tiene una tasa de sobrevivencia alta, los emprendedores no crecen a tasas
suficientes con relación al potencial de mercado en el que se encuentran. En este
sentido, para fortalecer las etapas de crecimiento de las empresas, además de los
mentores, se debe mejorar la vinculación de inversionistas y otros mecanismos para
financiar las estructuras empresariales. Adicionalmente, se debe potenciar la fase
Lidera, para que se convierta en un elemento de empoderamiento y desarrollo de
destrezas gerenciales, comunicativas y personales que impulsen el relacionamiento
y aprovechamiento de las oportunidades del entorno emprendedor.

Por último, como aprendizaje se comprende que para generar atractividad a los
emprendedores, los programas deben enfocarse en ofrecer los servicios específi-
cos y articularse con el ecosistema para ampliar las opciones de apoyo. También
establecer relaciones estratégicas y duraderas con otros actores del ecosistema
nacional e internacional con experticias específicas que complementen el trabajo

Retos y aprendizajes del proceso de acompañamiento a emprendedores y empresarios...

70

realizado. Por lo tanto, el reto es aumentar la base de aliados estratégicos donde
el programa sirva de puente para que el emprendedor catalice la oferta de los
aliados del ecosistema.

Referencias bibliográficas

Audretsch, David. (2003). Entrepreneurship: A Survey of the Literature. Enterprise
Papers No 14 2003. Enterprise Directorate-General European Commission.
pp. 1-70.

Cantillón, R., (1896). Ensayo sobre la naturaleza del comercio en general. (Edición de
1996). México: Fondo de Cultura Económica.

Carree, M.; Thurik, R. (2003). The Impact of Entrepreneurship on Economic Growth.
In Zoltan Acs and David B. Audretsch (2003) Editors, International Handbook
of Entrepreneurship Research, Boston/Dordrecht: Kluwer Academic Publishers.

International Handbook Series on Entrepreneurship,. 557-593. New York: Springer.
DOI: https://doi.org/10.1007/978-1-4419-1191-9_20 Cowling, M. y Taylor, M.
(2001). Two Different Species? Small Business Economics, 16(3), 167-175. DOI:
10.1023/A:1011195516912

Crissien, J. (2006). Espíritu empresarial como estrategia de competitividad y desarrollo
económico. Revista Escuela de Administración de Negocios, (57).

Delmar, F.; Davidsson, P. (2000). Where do they come from? Prevalence and characte-
ristics of nascent entrepreneurs. Entrepreneurship and Regional Development,
12(1), 1-23.

Duval, N., Reed, T.; Haghighi, S. (2011). The Engineering Entrepreneurship Survey:
An Assessment Instrument to Examine Engineering Student Involvement in
Entrepreneurship Education. The Journal of Engineering Entrepreneurship.

Duval, N. (2013). Assessing the Impact of Entrepreneurship Education Programs:
Challenges and Approaches. Journal of Small Business Management, Vol 51.
DOI 10.1111/jsbm.12024.

Finkle, T.; Deeds, D. (2001). Trends in the Market for Entrepreneurship Faculty. Journal
of Business Venturing, (16), 613-663.

Henrekson, M.; Sanandaji, T. (2014). Small business activity does not measure entre-
preneurship. Proceedings of the National Academy of Sciences of the United
States of America (PNAS), 111(5), 1760-1765.

Kantis, H., Ishida, M.; Komori, M. (2002). Empresarialidad en economías emergentes:
creación y desarrollo de nuevas en América. Washington, USA: Banco Intera-
mericano de Desarrollo (BID).

Jairo Orozco Triana, Catalina Ruiz Arias

71

Kantis, H., Angelelli, P.; Moori, V. (2004). Desarrollo emprendedor: América Latina
y la experiencia internacional. Washington, USA: Banco Interamericano de
Desarrollo (BID).

Kantis, H., Federico, J.; Ibarra, S. (2017). Condiciones sistémicas para el emprendi-
miento dinámico 2017. América Latina: avances y retrocesos en perspectiva.
Universidad Nacional General Sarmiento Prodem.

Karcher, B. (1998). Does Gender Really Matter? The influences of gender and qua-
lifications on selfemployment and their implications on entrepreneurship
education. Oestrich-Winkel, Alemania: Internationalizing Entrepreneurship
Education and Training Conference.

Kolb, D. (1984). Experiential learning experiences as the source of learning develop-
ment. New York: Prentice Hall.

Kolvereid, L.; Moen, O. (1997). Entrepreneurship among business graduates: Does a
major in entrepreneurship make a difference? Journal of European Industrial
Training, 21(4-5), 154-157.

Kritikos, A. S. (2014). Entrepreneurs and their Impact on Jobs and Economic Growth.
IZA World of Labor 8, 1-10.

Lederman, D., Messina, J., Pienknagura, S.; Rigolini, J. (2014). Latin American En-
trepreneurs: Many Firms but Little Innovation. Washington, DC: World Bank.

Levie, J., Brown, W.; Steele, L. (2001). How entrepreneurial are Strathclyde Alumni?
In International Entrepreneurship: Researching New Frontiers Conference.
University Strathclyde.

Lundin, J. (August, 19, 2015). Entrepreneurship and Economic Growth: Evidence from
GEM Data. Lund University. Recuperado de http://lup.lub.lu.se/luur/down-
load?func=downloadFile&recordOId=7792084&fileOId=7792093

Lüthje, C.; Franke, N. (2002). Fostering entrepreneurship through university education
and training: Lessons from Massachusetts Institute of Technology. Suecia:
Second Annual Conference of European Academy of Management.

Orozco, J., Parra, L. D., Ruiz, C. L.; Matíz, F. (2016). Acompañamiento a Emprendedores
en la Universidad EAN: del modelo IN3 a EAN Impacta 2011-2016. Bogotá:
Ediciones EAN.

Orozco, J.; Arraut, L. C. (2018) Entrepreneurs with high expectations of growth and
economic growth. Dimensión Empresarial, 16(2), 85-98. DOI: http://dx.doi.
org/10.15665/rde.v16i2.828 JEL L21, L.

Parra L. D.; Argote M. (2012). “La gestión en el proceso de creación empresarial: El
caso de IN3 de la universidad EAN de Colombia”. En Zarate R. et.al. (coord..),

Retos y aprendizajes del proceso de acompañamiento a emprendedores y empresarios...

72

Emprendimiento: diferentes aproximaciones. Editorial Universidad EAN,
Bogotá; pp. 107-132.

Patiño, O., Jiménez, E., Ruiz, C.; Matíz, F. (2017). Universities Fostering Business De-
velopment: The Role of Education in Entrepreneurship. Advances in Business
Strategy and Competitive Advantage (ABSCA) Book Series. Digital entrepre-
neurship and global innovation. Editors Ioan Hosu and Ioana.

Perdomo, G. (2010). Empresarialidad y empresa: una aproximación desde la Escuela
Austriaca. Estudios Gerenciales, 26(115), 161-180. Universidad Icesi.

Reynolds, P., Bygrave, W., Autio, E., Cox, L.; Hay, M. (2000). Global Entrepreneurship
Monitor 2000 Executive Report. Wellesley, MA/London: Babson College/
London Business School.

Reynolds, P., Bygrave, W., Autio, E., Cox, L.; Hay, M. (2001 y 2000). Global Entrepreu-
rship Monitor, Executive Reports. (2001). London UK.

Schumpeter, J. (1934). Entrepreneurship as Innovation. Entrepreneurship: The Social
Science View. Recuperado de http://ssrn.com/ abstract=1512266

Solomon, G.T., Duffy, S.; Tarabishy, A. (2002). The State of Entrepreneurship Educa-
tion in The United States: A Nationwide Survey and Analysis. International
Journal of Entrepreneurship Education, Vol. 1 No. 1, pp. 1-22.

Van Stel, A. J., Carree, M. A.; Thurik, A. R. (2005). The Effect of Entrepreneurial Activity
on National Economic Growth, Small Business Economics. N. 11, Vol 2. USA.

Veciana, J. M. (2002). Función Directiva. Alfaomega, Universidad Autónoma de
Barcelona.

Wong, P. K., Ho, Y. P.; Autio, E. (2005). Entrepreneurship, innovation and economic
growth: Evidence from GEM data. Small Business Economics, 24(3), 335-350.

73

Capítulo III.	 Estrategia de aprendizaje
en ambientes virtuales para
el diseño de propuestas de
valor bajo la metodología de
pensamiento de diseño

Nancy Patricia Calixto S.
Sandra Ximena Díaz S.

Introducción

La Universidad EAN honrando el propósito superior centrado en el fomento del
emprendimiento sostenible y la ejecución de las líneas estratégicas que enmarcan
el desarrollo de su Proyecto Educativo Institucional, promueve desde distintos
ámbitos, desafíos que animan a los docentes a innovar en las estrategias de apren-
dizaje, con el objetivo de hacer más enriquecedores los espacios académicos en
los distintos campos de formación que impulsa la Institución.

Conscientes de este compromiso, los docentes del Instituto de Emprendimiento
Sostenible promueven la creación de nuevos recursos académicos y adaptación
de los existentes, a partir de las tendencias que nutren el estado de arte, o bien,
para alentar un mejor modo de apropiación del aprendizaje. Bajo esta perspectiva
continua de mejora, las autoras de este caso de aula, identificaron una oportuni-
dad de implementar una nueva estrategia de aprendizaje para el desarrollo de
los bloques temáticos transversales de Cultura de Emprendimiento y Creación
de Empresas, bloques objeto de estudio de los distintos programas pregrado en
la Universidad EAN, que desarrolla la Facultad de Ambientes Virtuales.

En ambos bloques temáticos, la concepción de la idea de negocio es el tema
eje central del curso, a partir del cual se diseña un perfil o un plan de negocio,
de acuerdo al alcance metodológico de cada bloque. Para la concepción de la
idea de negocio, la actividad académica que actualmente se aplica, motiva a los

Nancy Patricia Calixto S., Sandra Ximena Díaz S.

Estrategia de aprendizaje en ambientes virtuales para el diseño de propuestas...

74

estudiantes a generar mediante una lluvia de ideas, una propuesta de valor a
criterio de lo que el equipo considera un producto o servicio diferenciado, pro-
puesta que se convierte en el elemento clave del modelo de negocio, diseñado
bajo el lienzo Canvas. Si bien el resultado de esta práctica hasta el momento ha
permitido establecer ideas de negocio que académicamente son puntos de partida
para el desarrollo de pasos subsiguientes en la metodología de elaboración de
un perfil o plan de negocio respectivamente, regularmente la propuesta de valor
presentada por los estudiantes adolece un sustento objetivo del valor agregado
percibido por el cliente potencial, ya que dicha propuesta no es producto de la
estructuración consciente de las innovaciones concebidas por los alumnos en
función de la complejidad del comportamiento del cliente potencial alrededor
de necesidades, alegrías y frustraciones. Las propuestas de valor de las ideas de
negocio producidas por la mayoría de los estudiantes, por tanto, no obedecen a
un encaje objetivo y sustentable del denominado encaje «solución-problema»
planteado por Osterwalder y Pigneur (2015), y como consecuencia, en el devenir
del diseño de perfiles o planes de negocio, encuentran posteriormente barreras
para establecer una ventaja competitiva sólida, como uno de los criterios funda-
mentales de la factibilidad del modelo de negocio.

Frente a esta problemática, este caso de aula expone los resultados de la práctica
de una experiencia pedagógica, diseñada por las autoras, que promueve la com-
prensión por parte de los estudiantes de la contribución de la metodología de
pensamiento de diseño a la concepción de una propuesta de valor alineada con
lo que el segmento de clientes objetivo percibe en realidad como valor agregado.
Cabe anotar, que dicha metodología no es objeto en la actualidad, de los conte-
nidos programados en el syllabus de los bloques temáticos citados y por ende se
concibe como innovadora en dicho contexto.

3.2.	 Marco contextual

3.2.1.	 Principio rector de la Universidad EAN acerca de la
sostenibilidad y su aplicación en el aula de clase

El Consejo Superior de la Universidad EAN ha declarado a la Institución «como
una organización sostenible en múltiples dimensiones», a partir de los conceptos
promovidos por la Unesco, incluyendo dentro de sus políticas la promoción de un
modelo mental fundamentado en un mundo sostenible que permee entre otros, la

Estrategia de aprendizaje en ambientes virtuales para el diseño de propuestas...

Nancy Patricia Calixto S., Sandra Ximena Díaz S.

75

actividad docente (Consejo Superior Universidad EAN, 2011). Por consiguiente,
en el marco del Propósito Superior de la Universidad EAN (2014), se establece
un compromiso con el desarrollo del liderazgo, la innovación y el emprendimien-
to sostenible, para dar cumplimiento a ese objetivo, y ello implica el promover
acciones enfocadas a la conservación del medio ambiente (Consejo Superior
Universidad EAN, 2011).

En este sentido, el Instituto para el Emprendimiento Sostenible de la Universidad
EAN es el responsable de adelantar gran parte de dichas actuaciones a nivel de
docencia e investigación en estas áreas del conocimiento (Universidad EAN,
2014, p. 18) El desarrollo de estrategias pedagógicas por tanto, se convierte en un
aspecto preponderante y retador para el ejercicio de enseñanza-aprendizaje que
los docentes impulsan. En coherencia con este reto, el instituto desarrolla procesos
de actualización, y de manera particular en el programa de formación docente, ha
orientado el desarrollo de competencias emprendedoras en el ámbito del pensa-
miento de diseño como fuente de innovación que agregan competitividad a las
ideas de negocio, que se deben fortalecer en los estudiantes a cargo. Así mismo,
este programa se distingue por sensibilizar la conciencia de sostenibilidad desde
diferentes perspectivas ambiental, social y económica, para que los profesores
construyan recursos pedagógicos que estimulen en los estudiantes el diseño de
propuestas de valor de base sostenible.

3.2.2.	Modelo educativo de la Universidad EAN basado en competencias

La Universidad EAN, establece el Proyecto Educativo Institucional (PEI) entre
otros planes de acción frente a los distintos procesos que se engranan para hacer
posible su quehacer (Sierra, 2016), y plantea como modelo educativo para dar
cumplimiento a sus propósitos de formación, un modelo basado en competencias
que formen integralmente a sus estudiantes, en las dimensiones del ser, saber y
saber hacer que estimulen el desarrollo de habilidades, actitudes y destrezas para
que a través de sus acciones, impacten en el desarrollo y transformación de la
sociedad. Esto significa que la comunidad académica construye conocimiento y
diseña estrategias pedagógicas innovadoras, para que las personas en formación,
bajo contextos reales, resuelvan problemas, tomen decisiones, y con una mirada
emprendedora, formulen y ejecuten proyectos (PEI Universidad EAN, 2014).

Estrategia de aprendizaje en ambientes virtuales para el diseño de propuestas...

76

Dicho modelo educativo establece en conjunto una tipología de competencias,
de las cuales como marco de referencia para el caso de aula aquí tratado, centra
la atención de manera particular en las denominadas competencias transversales,
que incluyen competencias de carácter tecnológico, investigativo, sociohumanís-
ticas, y empresariales.

Aunque la estrategia de aprendizaje que se documenta en este caso de aula se
centra en el desarrollo de competencias empresariales, no se desconoce en su
diseño las demás competencias propias del modelo educativo de la Universidad.
Cabe señalar que las competencias empresariales proyectan al estudiante hacia
el emprendimiento como una opción de desarrollo profesional, ya sea como em-
presario o intraempresario; esto implica estimular las competencias asociadas a
la generación de ideas de negocio que agregan valor a través de la innovación.
Ahora bien, esta estrategia de aprendizaje se alinea con el enfoque pedagógico y
didáctico del modelo educativo, el cual se basa en crear experiencias en las que
los estudiantes aprenden haciendo; las experiencias se pueden promover desde
distintos tipos de aprendizaje, como el autónomo, significativo, aquel basado en
la compresión, y el aprendizaje basado en problemas. Precisamente, este tipo de
aprendizaje motivo el diseño de la estrategia que se documenta en este caso de aula.

3.2.3.	El ambiente virtual de aprendizaje como contexto
para el diseño de estrategias pedagógicas

Bello (2005) citado por Delgado y Solano (2009) define un entorno virtual como
aquel que representa un espacio social virtual, metafóricamente como un «aula sin
paredes», el cual propicia el desarrollo de competencias necesarias para la socie-
dad de conocimiento. Por otra parte, Arguelles (2003) define el ambiente virtual
como un ámbito de aprendizaje en el que a partir de herramientas tecnológicas se
simula de algún modo la realidad, superando las limitaciones de tiempo y espacio
físico, propias de la educación presencial.

Dado que este ambiente se caracteriza por atributos y condiciones distintas al
entorno de enseñanza –aprendizaje tradicional–presencial–, Bello (2005) citado
por Delgado y Solano (2009), precisa como diferenciadores del ambiente virtual
la participación a distancia, la representatividad más no la presencialidad, el
multicronismo, entre otros. Estas características del modelo en el que se basa
el ambiente virtual de aprendizaje, demanda un enfoque distinto de la labor del

Nancy Patricia Calixto S., Sandra Ximena Díaz S.

77

docente, que se ha venido centrando especialmente en el acompañamiento como
tutor. Sin embargo, este rol concentrado en la resolución de inquietudes, aclaracio-
nes sobre temas de estudio y explicación sobre los lineamientos de una actividad
de aprendizaje para que los estudiantes puedan realizar el trabajo autónomo que
demanda este método de estudio, ya no es suficiente para garantizar la calidad
del proceso. No solo el avance de las tecnologías de información, sino los nuevos
temas de interés para la formación y la evolución de los paradigmas de relacio-
namiento social, motiva a los estudiantes a exigir nuevas dinámicas en el aula, y
por ende los docentes están llamados a diseñar actividades de aprendizaje que
responda a estos nuevos retos.

Siendo la Universidad EAN una de las pioneras en el desarrollo de programas de
educación superior en ambientes virtuales, promueve en su equipo de tutores el
diseño de estrategias innovadoras que vinculen a la didáctica, tanto contenidos
pertinentes, como el diseño de experiencias que promuevan el aprendizaje ba-
sado en problemas, así como la incorporación de herramientas tecnológicas de
información para la construcción de conocimiento en un ámbito de aprendizaje
colaborativo. Todo ello, en respuesta a las exigencias de las competencias que
impone la realidad empresarial actual a los educandos.

3.3.	 Marco teórico

3.3.1.	 Pensamiento de diseño –Design Thinking–

Se ha dicho que el modelo educativo fomenta el aprendizaje basado en problemas
y precisamente se reconoce el pensamiento de diseño como un enfoque signifi-
cativo para hacer frente a problemas complejos; esta complejidad precisamente
implica una posición investigativa, una capacidad de ver tanto el conjunto como
los detalles, y una habilidad para analizarlos (Buchanan, 1992). Contextualizando
esta interpretación en el marco del emprendimiento, es posible afirmar que los
estudiantes al asumir el rol de emprendedores, deben adelantar ejercicios investi-
gativos en un sector de negocios, abordar los resultados de las indagaciones desde
la perspectiva tanto general como detallada en relación con los comportamientos
de los actores de dicho sector, y analizar los hallazgos que dan como resultado
la concepción de una idea de negocio que incorpora por naturaleza, múltiples
variables como la innovación, el cliente, la intención de emprender, la necesidad
del mercado, lo que la hace un claro ejemplo de un problema complejo.

Estrategia de aprendizaje en ambientes virtuales para el diseño de propuestas...

78

Hernández y Arraut (2015), señalan que el pensamiento de diseño se caracteriza
por ser una filosofía que combina la empatía del contexto global del problema,
con la racionalidad para analizarlo y con la creatividad para generar múltiples
soluciones, y a su vez, ser una metodología que permite resolver problemas a
partir de pensamiento de análisis y síntesis. En sus investigaciones, los autores
citados presentan la evolución histórica del concepto de pensamiento de diseño
y precisan el aporte de Tim Brown, quien planteó el Design Thinking como la
utilización de la sensibilidad de los diseñadores para hacer coincidir las necesi-
dades de las personas con lo que tecnológicamente es factible, y con lo que una
estrategia viable de negocios puede convertirse en valor para el cliente y una
oportunidad para el mercado. (IDEO, 2008). Ahora bien, bajo la óptica de IDEO6,
el proceso de pensamiento de diseño se estructura en cinco etapas (tabla 1), las
cuales no se desarrollan necesariamente de forma lineal, sino que pueden ocurrir
de forma iterativa.

6	 IDEO es una compañía global de diseño creada en 1991, en Palo Alto California, a partir de la
integración de varias compañías: David Kelley Design, London-based Moggridge Associates, San
Francisco’s ID Two, y Matrix Product Design. Actualmente su CEO es el Sr. Tim Brown.

Tabla 1.	Etapas de la metodología de pensamiento de diseño

Etapa Alcance

Empatía
Entendimiento de las necesidades de las personas y el contexto en el que se

encuentran.

Definición
Interpretación de la información obtenida inicialmente, el problema esencial

que al ser resuelto satisface las necesidades de las personas.

Ideación
Generación de las opciones innovadoras para resolver el problema

identificado en la etapa anterior.

Prototipado
Visualización de manera más concreta acerca de las posibles alternativas de

solución al problema, mediante la construcción de modelos simulados.

Testeo

Mejoramiento del prototipo a partir de la validación de las características
de la solución propuesta, con las personas que tienen las necesidades

a partir de las cuales se ha interpretado el problema en la etapa 1
y 2 del proceso.

Fuente. Elaboración propia, con base en evidencia empírica personal, s.f.

Nancy Patricia Calixto S., Sandra Ximena Díaz S.

79

En el ámbito educativo, el Design Thinking es una metodología que ha empezado
a aportar con el objetivo de abordar problemas y proponer soluciones creativas
en la educación, los que a su vez se desglosan en la figura 1 (Scheer et al., 2012;
Watson, 2015).

Figura 1. Proceso de Aplicación Metodológica

La aplicación de la
metodología con distintos
objetivos, procesos y
espacios, en respuesta a
necesidades de diferentes
actores de la academia como
lo son los directivos,
estudiantes y docentes.

El desarrollo de habilidades
propias de la sociedad del
conocimiento, destacándo-
se dentro de estas el
pensamiento crítico, la
capacidad de responder con
flexibilidad a problemas, el
trabajo colaborativo, la
capacidad para acceder y
analizar a información, la
imaginación y la
adaptabilidad.

El proceso cognitivo propio
del pensamiento de diseño,
dinamiza la capacidad de
transformar los datos e
información, en
conocimiento y en acción,
propósito clave del
aprendizaje.

El desarrollo de cada una
de las etapas que esta
metodología propone,
permite aprender
generando un rango de
posibilidades resultantes
de secuencias iterativas y
de prototipado.

Fuente. Elaboración propia, con base en textos citados, s.f.

3.3.2.	Modelo de negocio Canvas y el encaje de la propuesta de valor

El pensamiento de diseño, se ha dicho, contribuye a estructurar ideas de negocio
viables y factibles, y ello implica que a través de la aplicación de la metodología
anteriormente descrita, se determinen elementos claves que alimentan la forma
específica en la que los emprendedores pueden poner en marcha su negocio. Este
esquema o estructura se conoce en el ámbito de emprendimiento e intraempren-
dimiento como modelo de negocio. Si bien este término nació desde los años
50, Peter Druker (1984) lo abordó en su perspectiva de la administración de los
negocios, planteando dicha conceptualización como la forma en que una empresa
«lleva a cabo su negocio», una forma que responde a varios interrogantes, tales
como quién es el cliente, que lo que el valor y «cuál es la lógica subyacente que
explica cómo podemos aplicar dicho valor al cliente a un costo apropiado» (Ma-
tíz, 2013), es tal vez el planteamiento de Osterwalder, Pigneur y Tucci (2005), que
ha cobrado mayor relevancia de aplicación, el campo académico y empresarial
y quienes plantean su concepción de modelo de negocio, como un instrumento
o herramienta conceptual, que facilita la expresión lógica del negocio en el que

Estrategia de aprendizaje en ambientes virtuales para el diseño de propuestas...

80

se fundamenta una empresa; una lógica que permite a la organización ganar di-
nero. Precisamente, el diseño de la experiencia académica que se documenta en
el caso, se ha tomado en consideración la perspectiva de Alexander Osterwalder
y Yves Pigneur –siendo coautor Tim Clark– quienes en su libro Business Model
Generation (2010), proponen el diseño gráfico del modelo de negocio, a través del
denominado Canvas o lienzo que se diagrama integrando en un mapa conceptual
nueve dimensiones: propuesta de valor, segmento de clientes, relación con clien-
tes, canales, recursos clave, actividades clave, socios clave, estructura de costos
y fuente de ingresos. Esta herramienta, ha sido seleccionada por la Universidad
EAN como instrumento de estudio obligado en distintas unidades de estudio del
área de formación de emprendimiento sostenible, y por ende, se considera como
lineamiento metodológico para la construcción de recursos pedagógicos, que
nutren el syllabus o plan de calidad de la unidad de estudio, en lo que se relaciona
con aquellos que apoyan la formación de competencias empresariales, relacionada
con la concepción de ideas de negocio.

Es importante aclarar, que el desarrollo de la experiencia aquí documentada, no
contempla como resultado el diseño integral del modelo Canvas, sino que se centra
específicamente en la articulación de la propuesta de valor con el segmento de
clientes, bajo lo que Osterwalder y Pigneur (2015) definen como:

Encaje, el lienzo de la propuesta de valor, que así como el modelo Canvas, es: un método
de representación visual que se compone de tres partes: el perfil del cliente, donde se
describen las características de un determinado grupo de personas, y el mapa de valor,
donde se especifica cómo se pretende crear valor para ese determinado segmento de
clientes. Se consigue el encaje, el tercer elemento del modelo, cuando ambas partes
coinciden (p. 1).

El encaje, según los autores, ocurre en tres etapas: la primera denominada encaje:
solución-problema en la que se logra hacer coincidir el imaginario descrito en la
solución novedosa concebida por parte del emprendedor o emprendedores, con
el perfil del cliente reconocido hasta el momento; la segunda denominada encaje
producto-mercado, cuando el prototipo de producto o servicio ya probado se lan-
za al mercado y obtiene una repuesta positiva del cliente real, y la tercera que se
constituye cuando el modelo de negocio se puede escalar y genera rentabilidad
para el emprendedor y los emprendedores (Osterwalder y Pigneur, 2015).

Es entonces, propósito de la experiencia de aprendizaje que inspira la docu-
mentación del caso, la elaboración de una propuesta de valor concebida en la

Nancy Patricia Calixto S., Sandra Ximena Díaz S.

81

metodología de pensamiento de diseño, como se ha dicho, pero que logre alinear
o hacer coincidir, lo que se ofertaría en el producto o servicio considerado como
novedoso con lo que el cliente percibe y aprecia como valor. Bajo la concepción de
los mismos autores citados, lograr el encaje del mapa de valor y el perfil del cliente
implica que la propuesta de valor diseñada, contemple tres aspectos productos o
servicios, aliviadores de frustraciones y creadores de alegrías; aspectos que a su
vez responden a tres grupos de características de los clientes, sus necesidades,
sus frustraciones, sus alegrías.

La experiencia académica creada para los estudiantes, permite a partir de un
sencillo ejercicio de indagación y la aplicación de herramientas del método de
pensamiento de diseño, perfilar al cliente potencial de un sector de negocios
previamente definido, y motivar en los equipos de trabajo el diseño de una pro-
puesta de valor que facilite la simulación del encaje en la primera etapa definida
por Osterwalder y Pigneur (2015), como el encaje solución-problema.

3.4.	 Desarrollo del caso

3.4.1.	 Contexto preliminar

Las experiencias pedagógicas que desarrollan en los bloques temáticos trans-
versales para los distintos programas de pregrado en la Universidad EAN, que
desarrolla la Facultad de Ambientes Virtuales, de Cultura de Emprendimiento
y Creación de Empresas, centran su atención en el primer caso, en reflexiones
individuales sobre el proyecto de vida y el emprendimiento, concepción de una
idea de negocio y desarrollo de un perfil de negocio para la idea concebida.
En el segundo caso, el curso inicia con la concepción de la idea, la cual puede
provenir del ejercicio realizado en el bloque temático de Cultura de Empren-
dimiento, y se enfoca en diseñar un plan de negocio, bajo los lineamientos del
modelo EANTEC.

En ambos casos, la idea de negocio como eje central del curso, proviene de un ejer-
cicio grupal de consultas realizadas por los estudiantes de distintas fuentes como
megatendencias, contactos personales, experiencias previas de los estudiantes,
entre otros, ejercicio del que resulta una lluvia de ideas, sobre el que cada equipo
escoge la idea de su preferencia y define una propuesta de valor a criterio de lo
que el equipo considera una diferenciación. En el diseño del syllabus para estos

Estrategia de aprendizaje en ambientes virtuales para el diseño de propuestas...

82

módulos no se ha considerado hasta el momento la aplicación del método de
pensamiento de diseño para favorecer un proceso de ideación fundamentado en
un entendimiento a profundidad de las actuaciones, pensamientos y emociones
del cliente potencial en función de las circunstancias que lo motivan a comprar
o a consumir un producto o servicio, a valorar o no, las diferenciaciones que un
nuevo entrante en el mercado puede proponer. Por otra parte, las actividades
establecidas en el contenido del ambiente de aprendizaje de los bloques citados,
no se hacen hasta el momento precisiones específicas de la contribución de la
práctica establecida por Osterwalder y Pigneur en el encaje de la propuesta de
valor; si bien las unidades de estudio se estructuran alrededor de las dimensiones
del modelo Canvas propuesto por Osterwalder, no se observa una invitación directa
al estudiante a conceptualizar una propuesta de valor a partir de la validación de
lo que el cliente en realidad aprecia de la innovación que la sustenta.

A partir de estas condiciones, la experiencia académica que se ha diseñado se
convierte en un ejercicio que le permite a los estudiantes acercarse a estos re-
cursos metodológicos complementarios al contenido que han apropiado a través
del desarrollo del curso, los cuales pueden ser incorporados de forma práctica
e inmediata al fortalecimiento de los elementos de la idea de negocio que den
cuenta de su pertinencia y factibilidad para el mercado.

3.4.2.	Diseño y desarrollo de la experiencia

La experiencia diseñada por las docentes se centró en validar la eficacia de una
herramienta pedagógica denominada «taller materializando la propuesta de valor»
aplicada a los estudiantes de cursos de emprendimiento en ambientes virtuales,
un nivel eficacia determinada por la apropiación de las fases de la metodología
de Pensamiento de Diseño que permiten prototipar por primera vez la propuesta
de valor de un producto o servicio para un segmento de mercado seleccionado.
Como se estableció en los lineamientos de la propuesta de investigación, se
realiza con una muestra de los estudiantes de los bloques temáticos Cultura de
Emprendimiento y de Creación de Empresas, que coinciden en su estructura con
contenidos temáticos que impulsan la generación de ideas de negocio competiti-
vas y sostenibles. Las docentes investigadoras consideraron oportuno, adelantar
la experiencia académica en el marco del desarrollo de los cursos que están
orientando en el ciclo I y II del año 2017, considerando como momento clave el

Nancy Patricia Calixto S., Sandra Ximena Díaz S.

83

encuentro virtual intermedio y encuentro presencial final programado para los
bloques temáticos citados, los cuales permiten convocar una participación activa
de los estudiantes inscritos en los cursos, desarrollar actividades pedagógicas que
facilitan la aplicación práctica de conceptos aprendidos hasta el momento y validar
el aprendizaje de la metodología de pensamiento de diseño para la creación de
propuestas de valor con características de desarrollo sostenible.

3.4.3.	Objetivos

	• Aplicar un instrumento de entrada para validar las condiciones en las que
los estudiantes del curso de Cultura del Emprendimiento y Creación de
Empresa, formulan la propuesta de valor para la idea de negocio que eli-
gieron como base, ya sea para el desarrollo del perfil de negocio o del plan
de negocio, según sea lo establecido en el syllabus de cada curso.

	• Desarrollar el taller «materializando la propuesta de valor» para validar
si la estructura y orientación metodológica diseñada para lograr un nivel
de comprensión de los estudiantes de la metodología y la aplicación en la
modalidad virtual.

	• Aplicar un instrumento de salida para validar la aplicación de los conoci-
mientos adquiridos por parte de los estudiantes del curso de Cultura del
Emprendimiento y Creación de Empresa, en la construcción de la propuesta
de valor en su idea de negocio, a través de la metodología de pensamiento
de diseño.

3.4.4.	Selección de la muestra

La población seleccionada para realizar la experiencia académica, estuvo con-
formada por estudiantes de cuatro cursos de pregrado, dos de los cuales son del
programa de Lenguas Modernas, otro conformado por estudiantes del programa
de Lenguas Modernas y de Administración de Empresas y otro conformado por los
estudiantes del programa de Economía y de Lenguas Modernas; los estudiantes
se agruparon en equipos de trabajo, y la aplicación del instrumento se realizó a
dichos equipos. En la figura 2 se indican el número de estudiantes inscritos en
cada curso, y el número de estudiantes y equipos que participaron en cada uno
de los encuentros citados:

Estrategia de aprendizaje en ambientes virtuales para el diseño de propuestas...

84

Figura 2. Participantes en el taller desarrollado en el encuentro virtual

Muestra de estudiantes que participaron en la experiencia pedagógica

Cu
ltu

ra
 d

e
Em

pr
en

di
m

ie
nt

o

Cu
ltu

ra
 d

e
Em

pr
en

di
m

ie
nt

o

C
re

ac
ió

n
de

 E
m

pr
es

as

C
re

ac
ió

n
de

 E
m

pr
es

as

To
ta

le
s

En
cu

en
tr

o
Vi

rt
ua

l

Cu
ltu

ra
 d

e
Em

pr
en

di
m

ie
nt

o

Cu
ltu

ra
 d

e
Em

pr
en

di
m

ie
nt

o

C
re

ac
ió

n
de

 E
m

pr
es

as

C
re

ac
ió

n
de

 E
m

pr
es

as

To
ta

le
s

En
cu

en
tr

o
Pr

es
en

ci
al

21
9

20 18
31 38
28

8

26 21 24 23

138 6

31 38

47

20

12 29 4

75
11

4

11
4

7

24
4 7

43% 83% 58% 74% 43% 50% 74% 34% 43%57%

Número estudiantes inscritos en el curso

Número estudiantes que asistieron al encuentro

% de muestra

Número de equipos de trabajo conformados en el encuentro

Fuente. Elaboración propia.

3.4.5.	Metodología

La investigación se desarrolló durante 4 meses, que incluyen el diseño de la
experiencia, instrumentos de entrada previa al desarrollo de la experiencia, e ins-
trumento de salida aplicado posteriormente a la experiencia. Las sesiones en las
que los estudiantes realizaron el taller, como elemento central de la experiencia, se
realizaron los días 19 de febrero y 26 de febrero, el 26 de marzo, el 2 de abril de 2017
para los cursos del ciclo 1 y los días 7 de mayo y 5 de junio para el curso del ciclo II.

Para cumplir con los propósitos de la experiencia académica, las docentes reali-
zaron el diseño de esta, considerando la dinámica de cada bloque temático que
permitiese armonizar las condiciones para garantizar que el contexto y método de
aplicación permitieran obtener resultados comparables. Así mismo, estructuraron
la experiencia en dos fases o momentos de interactividad con los estudiantes,
aprovechando los espacios obligados de todo bloque temático a nivel virtual,
como son el encuentro virtual y el encuentro presencial final. Así mismo, con el
objetivo de medir el impacto de la experiencia, se diseñaron dos instrumentos de
indagación, uno aplicado al inicio del encuentro virtual, considerado como fuente
de recolección de datos de entrada, y un instrumento de salida, aplicado al final
del segundo momento o encuentro presencial final. A continuación, se describen
los elementos centrales de la metodología aplicada.

Nancy Patricia Calixto S., Sandra Ximena Díaz S.

85

3.4.5.1	Contexto de los encuentros y condiciones consideradas
para el desarrollo de la experiencia académica

Los encuentros son sesiones programadas dentro del modelo pedagógico de la
Facultad de Ambientes Virtuales, que buscan motivar un espacio de socialización
entre estudiantes y tutor, así como fortalecer algunos conceptos esenciales para
la obtención del objetivo del curso; precisamente, estas características fueron
consideradas por las docentes como esenciales para poner a prueba la actividad
pedagógica objeto de la investigación. Sin embargo, cada encuentro tiene sus
propias particularidades, las cuales se resumen en la siguiente tabla.

Tabla 2. Contexto y condiciones de los encuentros para la realización de la experiencia académica

Tipo de encuentro Condiciones específicas de ejecución

En
cu

en
tr

o
In

te
rm

ed
io

 V
irt

ua
l

Garantizar que los estudiantes de ambos
bloques temáticos ya han avanzado en el
desarrollo de sus propios contenidos, y
como factor común ya se han aproxima-
do a los conceptos asociados a la «idea de
negocio» y «propuesta de valor».
Contar con un espacio de tiempo sufi-
ciente para desarrollar el alcance con-
templado en la prueba.

Fecha programada: durante la quinta y sexta sema-
na del curso.
Duración: 8 horas
Formato: virtual, que supone que cada estudiante
se encuentra en ubicaciones geográficas dispersas,
incluso en algunos casos con huso horario dis-
tinto ya que no se encuentran en Colombia o en
Latinoamérica, y esto exige que los estudiantes se
conecten a la plataforma Blackboard Collaborate
durante toda la sesión.

Descripción del alcance de la experiencia en el encuentro
	♦ Aplicación de una prueba de entrada para identificar la forma en la que los estudiantes
habían identificado ideas de negocio, y obtenido la información para la construcción de
la propuesta de valor de estas.

	♦ Desarrollo del taller materializando la propuesta de valor, en contextos de mercado esco-
gidos intencionalmente por las docentes en el marco del Programa de Transformación
Productiva del Gobierno Nacional (PTP), taller en el cual los estudiantes aplican la me-
todología de pensamiento de diseño para construir una propuesta de valor en una idea
de negocio de base sostenible para dicho contexto.

En
cu

en
tr

o
Fi

na
l P

re
se

nc
ia

l

Validar el aprendizaje de los estudian-
tes y socializar los resultados del trabajo
final, en este caso, la sustentación de la
idea de negocio desarrollada a través del
perfil de negocio en el caso de los estu-
diantes de Cultura de Emprendimiento, y
del plan de negocio para los estudiantes
de Creación de Empresas.

Fecha programada: desarrollado en la semana déci-
ma o final del curso.
Duración: 8 horas.
Formato: presencial, que permite el trabajo sin-
crónico y la interacción física de los estudiantes
alrededor de los retos de la actividad, y al docente
evidenciar la dinámica de la interacción del grupo,
para el logro de los objetivos de la actividad, y faci-
lita la retroalimentación inmediata al proceso.

Estrategia de aprendizaje en ambientes virtuales para el diseño de propuestas...

86

Tipo de encuentro Condiciones específicas de ejecución
En

cu
en

tr
o

Fi
na

l P
re

se
nc

ia
l

Descripción del alcance de la experiencia en el encuentro
	♦ Desarrollo del taller materializando la propuesta de valor para ser aplicado en la idea de
negocio propuesta por los distintos grupos de estudiantes, idea sobre la cual desarrolla-
ron el producto final del bloque temático

	♦ Aplicación de una prueba de salida para conocer la percepción de los estudiantes, acerca
de la contribución de la metodología de pensamiento de diseño en la construcción de la
propuesta de valor, con elementos de sostenibilidad.

Fuente. Elaboración propia.

3.4.5.2	Diseño de instrumentos de recolección de información

a. Ficha técnica del instrumento n.° 1: registro de entrada percepción sobre el
proceso de conceptualización de la propuesta de valor de una idea de negocio.

	• Objetivos de la aplicación del instrumento

Este instrumento, aplicado durante el encuentro virtual, busca recoger informa-
ción sobre la experiencia que los estudiantes han tenido, en la construcción de la
propuesta de valor para la idea de negocio, que están desarrollando en el marco
del trabajo central de cada curso; un proceso en el que no han aplicado hasta el
momento la metodología de pensamiento de diseño que es fundamento del taller
que sustenta la experiencia académica del caso. En la figura 3 se listan los objetivos
de la aplicación del instrumento.

Figura 3. Objetivos del instrumento de entrada

Obtener información sobre el tipo de
fuente(s) que los estudiantes han
consultado para definir la propuesta de
valor que enmarca la idea de negocio
que han seleccionado para realizar el
trabajo durante el curso, y cómo dichas
fuentes suministran información para la
construcción de la propuesta de valor
diferenciadora y con componente de
desarrollo sostenible.

Determinar el enfoque de
innovación que el equipo de
trabajo seleccionó para el
diseño de la propuesta de
valor de su idea de negocio.

Determinar si el proceso creativo
que siguió el equipo de trabajo
para definir su idea de negocio y
la concepción de la propuesta de
valor se acercan o no a lo que la
metodología de pensamiento de
diseño puede aportar a estos
procesos.

Fuente. Elaboración propia.

Nancy Patricia Calixto S., Sandra Ximena Díaz S.

87

	• Estructura del instrumento

La encuesta se estructuró en 10 preguntas distribuidas en tres partes, cada una de
las cuales se diseñó en torno a una preferencia, de estilo cerrado, categorizadas
con respuesta sugerida, y cuyo contenido pretende obtener la opinión del equipo
de trabajo como se observa en la tabla 3.

Tabla 3.	Características del instrumento de entrada

Parte Enfoque de las preguntas
Número de
Preguntas

Estilo de preguntas

C
on

su
lta

 d
e

fu
en

te
s

pa
ra

 la
 id

ea

de
 n

eg
oc

io
.

Fuentes que el equipo de trabajo consultó
para la generación de la idea de negocio.
Aporte de las fuentes consultadas por el
equipo de trabajo, para incluir en la idea de
negocio, asociados desarrollo sostenible.
Grado de precisión que la fuente consulta-
da, le ofreció el equipo de trabajo, para la
construcción de la propuesta de valor de la
idea de negocio.

5

Pregunta cerrada.
Tipología por contenido: opi-
nión.
Categorización: Por respuesta
sugerida.
Incluye una pregunta cerrada
de categorización dicotómica, y
para cada una de las respuestas,
se establecen postulados que ex-
plican la respuesta.

En
fo

qu
e

de
 la

 p
ro

pu
es

ta
 d

e
va

lo
r d

e
la

 id
ea

 d
e

ne
go

ci
o.

Enfoque de la innovación en la que se sus-
tenta la propuesta de valor diseñada por el
equipo de trabajo.

1

Pregunta cerrada.
Categorización: por respuesta
sugerida.
Tipología por contenido: opi-
nión.

Pr
oc

es
o

de
 d

is
eñ

o
de

 la
 p

ro
pu

es
ta

 d
e

va
lo

r d
e

la
 id

ea
 d

e
ne

go
ci

o.

Circunstancias que inspiraron al equipo de
trabajo para construir la propuesta de valor
de la idea de negocio.
Grado de facilidad o dificultad que percibe
el equipo de trabajo, experimentó en la cons-
trucción de la propuesta de valor de la idea
de negocio.
Proceso creativo que realizó el equipo de tra-
bajo para la construcción de la propuesta de
valor de la idea de negocio.
Fuente específica que inspiró el equipo de
trabajo para la construcción de la propuesta
de valor de la idea de negocio.

4

Dos preguntas cerradas.
Dos preguntas con categoriza-
ción, por respuesta sugerida.
Una pegunta de tipología, por
contenido de opinión.
Una pegunta de tipología, por
contenido de valoración.
Incluye dos preguntas abiertas.
Tipología por contenido: infor-
mación.

Fuente. Elaboración propia.

Estrategia de aprendizaje en ambientes virtuales para el diseño de propuestas...

88

b. Ficha técnica del instrumento n.° 2: registro de salida percepción sobre el proceso
de conceptualización de la propuesta de valor de una idea de negocio a través del
método de pensamiento de diseño.

	• Objetivos de la aplicación del instrumento

Este instrumento, aplicado durante el encuentro presencial, busca recoger infor-
mación sobre la experiencia que los estudiantes han tenido, en la construcción
de la propuesta de valor para la idea de negocio, que están desarrollando en el
marco del trabajo central de cada curso; una experiencia en la que aplicaron
conscientemente la metodología de pensamiento de diseño que es fundamento
del taller que sustenta la experiencia académica. Se definieron como objetivos de
la aplicación del instrumento:

Figura 4. Objetivos del instrumento de salida

Establecer la comprensión de los
estudiantes, acerca de los
elementos claves de la
metodología de pensamiento de
diseño para la construcción de
valor en su idea de negocio.

Determinar si los estudiantes
incluyeron, en el diseño de la
propuesta de valor, los elementos
de sostenibilidad.

Identificar la manera en la que la
modalidad virtual facilita la
aplicación de la metodología de
pensamiento de diseño para la
construcción de valor en su idea
de negocio.

Fuente. Elaboración propia.

	• b. Estructura del instrumento

La encuesta se estructuró en 6 preguntas distribuidas en tres partes, para cada
una de las cuales se diseñaron preguntas de preferencia, de estilo cerrado, cate-
gorizadas con respuesta sugerida, y cuyo contenido pretende obtener la opinión
del equipo de trabajo. La tabla 4 resume el enfoque de cada parte, y el tipo de
preguntas realizadas.

Nancy Patricia Calixto S., Sandra Ximena Díaz S.

89

Tabla 4.	Características del instrumento de salida

Parte
Enfoque de las

preguntas
Número de
preguntas

Estilo de preguntas

C
om

pr
en

si
ón

 d
e

lo
s

el
em

en
to

s
cl

av
es

 d
el

m

ét
od

o
de

 p
en

sa
m

ie
nt

o
de

 d
is

eñ
o

pa
ra

 la

co
ns

tr
uc

ci
ón

 d
e

la
 p

ro
pu

es
ta

 d
e

va
lo

r e
n

su

id
ea

 d
e

ne
go

ci
o.

Identificación del principal aporte en
la metodología, de elaborar un mapa
de empatía del cliente potencial.
Identificación del aspecto esencial
de la conceptualización de una so-
lución producto o servicio con una
propuesta de valor diferenciadora
que la metodología de pensamiento
de diseño promueve.
Identificación de la utilidad de ela-
borar un prototipo de la solución en
la metodología de pensamiento de
diseño.

3

Preguntas cerradas.
Categorización: por respuesta
sugerida.
Tipología por contenido: opi-
nión.

In
cl

us
ió

n
en

 e
l d

is
eñ

o
de

 la
 p

ro
pu

es
ta

de

 v
al

or
 d

e
el

em
en

to
s

de
 s

os
te

ni
bi

lid
ad

am

bi
en

ta
l.

La forma en que la solución diseña-
da, incluye elementos de sostenibili-
dad ambiental.
El impacto de la fase aplicada la me-
todología de pensamiento de diseño
para la inclusión de elementos de
sostenibilidad ambiental en la solu-
ción propuesta.
La opinión sobre el impacto de la
modalidad virtual en la aplicación
de la metodología de pensamiento
de diseño para la construcción de la
propuesta de valor.

2

Preguntas cerradas.
Categorización: por respuesta
sugerida.
Tipología por contenido: opi-
nión.
Dos preguntas cerradas.
Dos preguntas con categoriza-
ción, por respuesta sugerida.
Pregunta cerrada.
Categorización: por respuesta
sugerida.
Tipología por contenido: valo-
ración.

Fuente. Elaboración propia.

3.6.	 Desarrollo de la experiencia

La experiencia realizada para los cursos como muestra seleccionada, conto previa-
mente con el diseño de guías metodológica detallada que las docentes estructu-
raron como protocolo de aplicación; cada guía se diseña considerando el alcance
de las actividades para cada encuentro citadas anteriormente. Las actividades
realizadas se organizaron bajo el concepto de «taller», cuyas características y modo
de aplicación, se ilustran a continuación.

Estrategia de aprendizaje en ambientes virtuales para el diseño de propuestas...

90

3.6.1.	 Taller del encuentro intermedio virtual

El flujo de actividades que se desarrollaron durante el taller, en el marco del encuen-
tro, se describen en la página siguiente –figura 5–; el inicio del taller se enmarca
en hacer conciencia a los estudiantes de la diferencia metodológica a seguir para
la construcción de una propuesta de valor de una idea de negocio, frente a la que
se ha aplicado hasta el momento durante el desarrollo del bloque temático. El rol
de las docentes durante el desarrollo de esta fase de la experiencia académica
se centró en distintas actividades en el marco de los momentos de preparación
y ejecución del taller.

Figura 5.	Actividades centrales del taller materializando la propuesta de valor – encuentro virtual

Preparación de los estudiantes para el desarrollo del taller

Paso 1: entendimiento del entorno

Explicación de los
objetivos del taller

Asignación a cada equipo de trabajo, un
sector de negocios contemplado en el PTP

Indagación por parte de los estudiantes de
la documentación disponible en la web

Identificación de condiciones del contexto
que impactan en el sector de negocios

Paso 2: observación y experimentación con el cliente

Determinación del
segmento de mercado

del cliente

Ubicación de una(s) persona(s)
que puede(n) ser referente del

cliente potencial

Elaboración de la
tarjeta personal

Elaboración del mapa
de empatía

Paso 3: estructuración y de�nición del insight

Construcción del insight a partir de la indagación realizada con el cliente potencial

Paso 4: storytelling

Elaboración de una narrativa que expresa el entendimiento del insight de una forma creativa que pueda inspirar al equipo de
trabajo en la concepción de una solución creativa para el cliente portencial

Paso 6: prototipo del producto o servicio
Diseño gráfico del producto o servicio y la propuesta de valor integrada

Paso 7: preparación y presentación del elevator pitch

Sustentación de la propuesta de valor bajo la metodología de elevator pitch, con contenido centrado en la identificación
del problema, solución y funcionalidad

Paso 5: concepción de la propuesta de valor

Generación de lluvia de ideas sobre los elementos que estructuran
la propuesta de valor: producto o servicio y diferenciadores

Construcción de la propuesta de valor: encaje entre el insight del
cliente y los elementos diseñados de la propuesta de valor

Conceptualización general de la
metodología de pensamiento de diseño

Asignación a cada equipo de trabajo, un
sector de negocios contemplado en el PTP

Fuente. Elaboración propia.

Nancy Patricia Calixto S., Sandra Ximena Díaz S.

91

Tabla 5.	Descripción del rol del docente para la preparación y ejecución del taller en el encuentro
presencial

| Rol del docente

Preparación del
encuentro

	♦ Preparación de la lista de subsectores del programa de transformación pro-
ductiva que adelanta actualmente el Gobierno, para ser asignado el reto a
cada equipo.

	♦ Diseño y publicación de invitación para el encuentro virtual y definición
de la agenda, como mecanismo de motivación de participación de los es-
tudiantes.

	♦ Elaboración y organización de material de apoyo para el desarrollo del taller,
tal como: presentación en diapositivas que apoyan conceptos de la meto-
dología a aplicar, elaboración de los formatos para ejecutar algunas activi-
dades del taller, diseño de ejemplos o referencias que pueden utilizar los
equipos para realizar algunos pasos del taller.

Aplicación del
instrumento de

entrada

	♦ Explicación del instrumento.
	♦ Entrega del instrumento a los estudiantes y lectura detallada.
	♦ Aclaración de las inquietudes de los estudiantes.
	♦ Recaudo del instrumento diligenciado por los estudiantes.

Desarrollo del
taller

	♦ Organización de los equipos de trabajo, teniendo en cuenta los estudiantes
que asistieron finalmente al encuentro virtual.

	♦ Introducción a los estudiantes sobre los objetivos y condiciones metodoló-
gicas del taller.

	♦ Orientación a los estudiantes en cada actividad del taller, aclarando el pro-
pósito y bases conceptuales de cada una de ellas.

	♦ Realización de la facilitación a los equipos durante el desarrollo práctico del
taller, haciendo aclaraciones o resolviendo inquietudes.

	♦ Control del tiempo de cada actividad o tarea para garantizar la dinámica
continúa del taller y el cumplimiento de los entregables.

	♦ Retroalimentación sobre los logros del taller.

Fuente. Elaboración propia.

3.6.2.	Taller del encuentro presencial final

Durante el encuentro presencial final, la metodología se aplicó siguiendo el flujo de
actividades que se señalan en la figura 6, haciendo énfasis en la contextualización
inicial para los estudiantes, en que las diferencias principales del taller se centran
en que la metodología de Pensamiento de Diseño aprendida por los estudiantes
en el anterior encuentro virtual, se aplica sobre la idea de negocio que cada equipo
desarrollo durante el desarrollo del bloque temático.

Estrategia de aprendizaje en ambientes virtuales para el diseño de propuestas...

92

Figura 6.	Actividades centrales del taller materializando la propuesta de valor – encuentro presencial
final

Preparación de los estudiantes para el desarrollo del taller

Paso 1: entendimiento del entorno

Explicación de los objetivos del taller a partir de lo aprendido en
el encuentro virtual en el contexto de la idea de negocio que el

equipo desarrolló durante el curso

Diagramación que refleja la representación de los actores del sector
en el que la idea de negocios de cada equipo se desenvuelva

Identificación de condiciones del contexto
que impactan en el sector de negocios

Paso 2: observación y experimentación con el cliente

Reconocimiento de la información del cliente potencial que el
equipo recaudó a través del desarrollo del curso

Elaboración del mapa de empatía

Paso 3: concepción de la propuesta de valor

Paso 4: prototipo del producto o servicio

Diseño gráfico del producto o servicio y la propuesta de valor integrada

Paso 5: concepción de la propuesta de valor

Sustentación de la idea de negocio bajo la metodología de elevator pitch, destacando la propuesta
de valor validada en el marco del taller

Repaso general de los contenidos aprendidos en el
encuentro virtual sobre la metodología de pensamiento del

diseño y encaje de la propuesta de valor

Determinación del insight a partir de la
indagación realizada con el cliente potencial

Validación de la propuesta de valor: encaje entre
el insight del cliente y los elementos diseñados
en la propuesta de valor de la idea de negocio

Fuente. Elaboración propia.

Como se observa frente a la práctica metodológica del encuentro virtual, hay
una reducción del número de actividades, ya que para aplicar lo aprendido en el
contexto de la idea de negocio, el equipo de trabajo ha recaudado información
sobre el entorno y el cliente a lo largo del desarrollo del bloque temático, y que
en el encuentro presencial final tiene a su disposición. Al igual que en el encuen-
tro virtual, para la ejecución de esta fase de la experiencia académica, el rol de
las docentes se orientó en la preparación y ejecución del taller, cuyo detalle se
presenta en la tabla 6.

Nancy Patricia Calixto S., Sandra Ximena Díaz S.

93

Tabla 6.	Descripción del rol del docente para la preparación y ejecución del taller en el encuentro
presencial

Momentos Rol del docente

Preparación del
encuentro

	♦ Diseño y publicación de invitación para el Encuentro Presencial y def﻿ini-
ción de la agenda, como mecanismo de motivación de participación de los
estudiantes.

	♦ Elaboración y organización de material de apoyo para el desarrollo del ta-
ller, tal como, la presentación en diapositivas que apoyan conceptos de la
metodología a aplicar, y preparación de los formatos para ejecutar las acti-
vidades del taller.

Aplicación del
instrumento de

salida

	♦ Explicación del propósito de la aplicación del instrumento.
	♦ Entrega del instrumento a los estudiantes y lectura detallada.
	♦ Aclaración de las inquietudes de los estudiantes durante la aplicación del
instrumento.

	♦ Recaudo del instrumento diligenciado por los estudiantes.

Desarrollo del
Taller

	♦ Organización de los equipos de trabajo, teniendo en cuenta los estudiantes
que asistieron finalmente a la sesión.

	♦ Introducción a los estudiantes sobre los objetivos y condiciones metodoló-
gicas del taller.

	♦ Orientación a los estudiantes en cada actividad del taller, aclarando el pro-
pósito y bases conceptuales de cada una de ellas.

	♦ Realización de la facilitación a los equipos durante el desarrollo práctico del
taller, haciendo aclaraciones o resolviendo inquietudes.

	♦ Control del tiempo de cada actividad o tarea para garantizar la dinámica
continua del taller y el cumplimiento de los entregables.

	♦ Retroalimentación sobre los logros del taller.

Fuente. Elaboración propia.

3.7.	 Resultados de la experiencia pedagógica

A continuación, se presentan los resultados de la experiencia pedagógica, susten-
tados en el análisis de los resultados producto de la aplicación de los instrumentos
de entrada y salida mencionados, para evidenciar el cambio de percepción que los
estudiantes tuvieron sobre el proceso de construcción de la propuesta de valor de
la idea de negocio; y la evaluación realizada por las docentes de los entregables
producidos por los estudiantes durante el ejercicio académico.

Estrategia de aprendizaje en ambientes virtuales para el diseño de propuestas...

94

3.7.1.	 Análisis de los resultados de la aplicación
del instrumento de entrada

En relación con la indagación realizada a los estudiantes frente al proceso que
habían seguido para identificar la idea de negocio, como trabajo académico
central del curso antes de esta experiencia pedagógica, se pueden destacar los
siguientes resultados.

3.7.2.	 Fuentes consultadas para la generación de la idea de negocio
y el aporte en la construcción de la propuesta de valor

Al consultar a los estudiantes acerca de las fuentes que seleccionaron para generar
la idea de negocio (figura 7), se evidencia que las principales fuentes consultadas
fueron las tendencias globales y la observación de sectores de negocio; llama la
atención que tan solo el 6 % de los encuestados, se remitió a hacer consultas sobre
las necesidades de los clientes potenciales, factor fundamental de la metodología
de pensamiento de diseño, lo cual indica que excluyen el aporte que los clientes
pueden otorgar a la construcción de la propuesta de valor; esto como consecuencia
de que en el desarrollo del bloque temático no se ha abordado esta metodología.

Figura 7. Fuentes consultadas para generar ideas de negocio

a. Consulta sobre tendencias globales

b. Observación de sectores de negocio

c. Consulta de artículos especializados sobre el sector de negocios

d. Necesidades personales

e. Consulta de cliente potencial del segmento al que está
orientada la propuesta

f. Asistencia a ferias o eventos comerciales

g. Exploracion de redes sociales

h. Otro, cuál________

No contestó

27%

30%

2%

4%6%
6%

17%

8%

Fuente. Elaboración propia.

Con referencia al aporte de las fuentes consultadas en la construcción de la pro-
puesta de valor, como se muestra en la figura 8, se encontró que el 96 % afirmaron
que las fuentes de consulta utilizadas sí permitieron identificar elementos claves
para el posterior diseño de la propuesta de valor de su idea de negocio.

Nancy Patricia Calixto S., Sandra Ximena Díaz S.

95

Figura 8. Percepción si la fuente consultada identifica los elementos claves para diseñar la
propuesta de valor de la idea de negocio

96 %

4 %

a. Sí

b. No

Fuente. Elaboración propia.

De este 96 %, los equipos de trabajo respondieron en un 50 % que la consulta de
fuentes con gran cantidad de información acerca de las necesidades y expectativas
del cliente potencial, es la razón principal para identificar elementos claves que
aportan en el diseño de la propuesta de valor (figura 8). Sin embargo, al indagar
cuáles eran las fuentes específicas, se identificó que son consultas en la web y no
a partir de una observación directa de las conductas de los clientes o consultas
directas hacia estos; por lo tanto, se evidencia que desconocen la metodología de
pensamiento de diseño, en cuanto a la importancia de identificar directamente
con el cliente sus necesidades a través de mecanismos como la entrevista, la ob-
servación directa que permita reconocer el contexto real de los clientes, lo cual
provee información fiable sobre sus comportamientos, para estructurar con base
en ellos la propuesta de valor.

Retomando el análisis de los datos que muestra la figura 8, se observa que tan
solo el 4 % de los encuestados no identifica en la fuente los elementos claves de
la propuesta de valor, y al indagar acerca de las razones por las cuales la fuente
consultada no precisa dichos elementos, el 100 % de los estudiantes respondieron
que la propuesta de valor se concibió como resultado de la inspiración de algunos
integrantes del equipo, sin clarificar cuál elemento diferenciador está satisfaciendo
la necesidad o solucionando el problema del segmento de mercado (figura 10). Este
resultado evidencia que los estudiantes no han contado con las herramientas en el
desarrollo del bloque temático, que les facilite metodológicamente la construcción
de la propuesta de valor, sino que tienen que recurrir a la intuición para su diseño.

Estrategia de aprendizaje en ambientes virtuales para el diseño de propuestas...

96

Figura 9 y 10. Razones por las cuales la fuente consultada sí y no precisa elementos claves de la
propuesta de valor de la idea de negocio

27 %

50 %

8 %

15 %

a. El equipo de trabajo eligió la fuente o fuentes con la mayor
cantidad de información sobre las NECESIDADES Y
EXPECTATIVAS DEL CLIENTE POTENCIAL del segmento de
mercado de interés para el equipo

b. El equipo de trabajo eligió la fuente o fuentes con la mayor
cantidad de información sobre INNOVACIONES EN EL SECTOR
DE NEGOCIOS

c. El equipo de trabajo eligió la fuente o fuentes con la mayor
probabilidad que permitieran identificar ideas de negocio asociadas
con el desarrollo sostenible, y, por ende, se facilitaba estructurar la
propuesta de valor alrededor de la oferta de un producto

d. El equipo de trabajo eligió la fuente o fuentes con la mayor
probabilidad que permitieran identificar las ideas de negocio CON
IMPACTO SOCIAL POSITIVO, y, por ende, se facilitaba estructurar la
propuesta de valor alrededor de la responsabilidad social empresarial

100 %

0 %
a. Al consultar la fuente se pudo identificar la necesidad y el
producto o servicio para satisfacerla, pero NO se pudieron
determinar elementos diferenciadores para satisfacer la necesidad

b. La propuesta de valor se concibió como resultado de la
inspiración de alguno de los integrantes del equipo, sin
clarificar cuál elemento diferenciador está satisfaciendo la
necesidad o solucionando el problema

c. La propuesta de valor se concibió en un ejercicio de
lluvia de ideas de los integrantes del equipo de proyecto y
NO mediante una metodología

d. Sí permitió identificar una necesidad que se puede satisfacer
con una solución que impacte positivamente a la comunidad

Fuente. Elaboración propia.

3.7.3	 Enfoque de la innovación de la propuesta de
valor que sustenta la idea de negocio

En la indagación realizada, acerca de la innovación que sustenta la diferenciación
de la propuesta de valor, como lo muestra la figura 11, se encontró que la principal
circunstancia que inspiró los elementos que hacen la diferenciación del producto
o servicio, para los equipos de trabajo, es el análisis del producto o servicio que
ofrece la competencia y partir de ello se concibió en un atributo nuevo para ofrecer
al cliente. Por otra parte, es preponderante para el desarrollo de este caso, encontrar
que tan solo el 15 % afirmó inspirarse en las expectativas o aspiraciones del cliente
potencial que hasta el momento los competidores que existen en el mercado no
han solventado. Este resultado es significativo por cuanto la forma como se ha
orientado al estudiante, durante el curso, al parecer no le permite establecer como
una ruta clara la exploración directa de las necesidades o experiencias previstas
del cliente en el consumo de productos o servicios, que ya existen en el mercado
para satisfacer su necesidad.

Nancy Patricia Calixto S., Sandra Ximena Díaz S.

97

Figura 11. Circunstancias que inspiraron los elementos que hacen la diferenciación del producto
o servicio para el cliente potencial del segmento de mercado elegido

65 % 5 %

15 %

15 %

a. Las necesidades insatisfechas del cliente potencial por parte
de los competidores que existen actualmente en el mercado

b. Las expectativas o aspiraciones del cliente potencial que
hasta el momento los competidores que existen actualmente
en el mercado no han solventado

c. Las frustraciones del cliente potencial que hasta el momento
los competidores que existen actualmente en el mercado no
han eliminado

d. El análisis del producto o servicio que ofrece la competencia y
de los atributos que actualmente ofrecen y a partir de ello, se
concibió un atributo nuevo para ofrecer al cliente potencial

Fuente. Elaboración propia.

3.7.4.	 Percepción sobre la facilidad del método desarrollado durante
los módulos de estudio para el diseño de la propuesta de valor
de la idea de negocio, previo a la experiencia pedagógica

Con relación al grado de dificultad que ha representado el proceso de diseñar la
propuesta de valor de la idea de negocio durante el módulo de estudio, tal como lo
muestra la figura 12, las opiniones se orientan hacia expresar un grado de dificultad,
encontrando que el 50 % respondió que dicho proceso ha sido medianamente fácil,
y el 38 % respondió que fue difícil. Estos resultados demuestran nuevamente la
falencia que el desarrollo del curso está teniendo a la hora de facilitar lineamientos
o herramientas para el diseño de la propuesta de valor; al revisar objetivamente las
instrucciones contempladas en los bloques temáticos se encuentra que la orientación
dada a los estudiantes se centra en el desarrollo de un ejercicio de lluvia de ideas
exclusiva de los integrantes del equipo de trabajo, desconociendo la importancia
de acercarse al cliente potencial para contar con la perspectiva de este.

Figura 12. Nivel de facilidad o dificultad de la experiencia en el diseño de la propuesta de valor
de la idea de negocio seleccionada por el equipo de trabajo, durante el curso

50 %

8 %
4 %

38 %a. Muy fácil

b. Medianamente fácil

c. Difícil

d. Muy difícil

Fuente. Elaboración propia.

Estrategia de aprendizaje en ambientes virtuales para el diseño de propuestas...

98

3.7.5.	 Métodos utilizados para facilitar el proceso que inspiró la
innovación en la propuesta de valor de la idea de negocio

Al indagar de forma detallada acerca del método utilizado para motivar el proceso
que inspiró la innovación de la propuesta de valor de la idea de negocio desa-
rrollada hasta el momento durante el curso, los estudiantes se refirieron a varias
acciones en las que evidencian que el proceso de comunicación grupal apoyado en
tecnologías informáticas tales como las redes sociales, la mensajería instantánea
–Hangouts y WhatsApp–, además del correo electrónico, fueron un factor clave,
que facilitó el intercambio de ideas en el marco de un ambiente de colaboración.
Este hallazgo es relevante en el desarrollo del caso, ya que la metodología de
pensamiento de diseño requiere trabajo colaborativo, el cual se puede desarrollar
fácilmente utilizando las herramientas de comunicación ya mencionados, y que son
de dominio de los estudiantes para su ejercicio académico. Así mismo, el uso de
la tecnología puede vincularse como un canal eficaz para realizar el acercamiento
a los clientes potenciales con el propósito de efectuar las consultas directas que
exige la metodología citada.

3.8.	 Hallazgos a partir del desarrollo de las actividades
de aprendizaje de la experiencia pedagógica

Como producto de la experiencia pedagógica, los estudiantes integrados en sus
equipos de trabajo entregaron al final de cada encuentro, documentos que susten-
tan el desarrollo del ejercicio; estos entregables están disponibles en los informes
que presentaron con la aplicación de la metodología impartida en los talleres; así
mismo, los estudiantes retroalimentaron a las tutoras, acerca de su vivencia como
producto de la metodología aplicada. Son estas evidencias las que permitieron a
las docentes realizar una evaluación cualitativa de los resultados prácticos de la
experiencia, de la cual citan a continuación los principales hallazgos:

	• Las propuestas de valor que construyeron los equipos de trabajo, en los dos
encuentros, se estructuraron con argumentación objetiva sobre la realidad
de las necesidades de los clientes potenciales, y pudieron distinguir que los
valores agregados se enfocan en superar expectativas y reducir frustracio-
nes más allá de la funcionalidad primaria que el cliente da por hecho que
el producto o servicio debe cumplir.

Nancy Patricia Calixto S., Sandra Ximena Díaz S.

99

	• El diseño de las actividades de la experiencia pedagógica fue adecuado en
cuanto a pertinencia, secuencia, tiempo de duración, para las diferentes fases,
lo cual permitió obtener los resultados positivos en el aprendizaje. Teniendo
en cuenta que en el encuentro presencial final el taller retomaba conceptos
que se implementaron en el taller del encuentro virtual, se evidenció que
los estudiantes realizaron las actividades sin mayor explicación por parte
del docente, sino que replicaron lo aprendido en el encuentro virtual en
el contexto de su propia idea de negocio, reduciendo sustancialmente el
tiempo estimado para el desarrollo de las actividades de dicho encuentro
y demostrando desarrollo de la competencia.

	• La metodología fue aceptada y aprovechada por los estudiantes, quienes en
el paso a paso fueron descubriendo una nueva forma de comprender cómo
se estructura una propuesta de valor sólida que se convierta en una ventaja
competitiva, a partir de que el cliente puede apreciar un valor agregado real
y pertinente frente a sus expectativas.

	• Se encontró que el diseño de los formatos en los que las herramientas de la
metodología podían ser aplicados, facilitaron el paso a paso del desarrollo
de la actividad y la recolección de información para el posterior diseño de
la propuesta de valor.

	• La metodología del pensamiento de diseño, estimuló el trabajo colaborativo,
lo cual está alineado con la filosofía de la facultad de ambientes virtuales.

3.9.	 Análisis de los resultados de la aplicación
del instrumento de salida

Los resultados que a continuación se presentan corresponden al instrumento de
salida que se aplicó después de haberse realizado el taller del encuentro presencial
final, garantizando que los estudiantes indagados hubiesen participado en los
dos momentos de la experiencia pedagógica; esto con el fin de obtener hallazgos
objetivos sobre el grado de apropiación de los conceptos en los que se enfocó la
experiencia académica.

3.9.1.	 Aporte del mapa de empatía en la metodología de pensamiento de
diseño para interpretar el comportamiento del cliente potencial

Tal como se evidencia en la figura 13, el 95 % de los equipos de trabajo encuesta-
dos, reconocen que elaborar el mapa de empatía con el cliente potencial permite

Estrategia de aprendizaje en ambientes virtuales para el diseño de propuestas...

100

identificar lo que piense, siente, ve, dice, hace y oye para satisfacer sus necesidades,
o reducir sus dolores o frustraciones; este hallazgo indica que esta herramienta
de la metodología de pensamiento de diseño facilita la recolección directa, ágil y
objetiva, para identificar de primera mano y entender de manera concreta y fiable
al cliente y su comportamiento.

3.9.2.	Aporte de la metodología de pensamiento de diseño en el
diseño de la solución –propuesta de valor– y su prototipado

El 86 % de los equipos de trabajo encuestados, consideran que la metodología de
pensamiento de diseño sí garantiza que la propuesta de valor incluya elementos
que satisfacen necesidades del cliente potencial (figura 14), generándole además
alegrías y aliviándole dolores, que hace que la solución, entendiéndose como un
producto o servicio diferenciado sea más pertinente para la satisfacción de lo que
el insight determinado a partir del mapa de empatía explica del cliente.

Figura 13. Aporte en la metodología de pensamiento de diseño al elaborar un mapa de empatía
del cliente potencial

F

95 %

0 % 5 %a. identificar las necesidades y deseos del cliente potencial, para
establecer la diferenciación que la propuesta de valor de su idea de
negocio debe ofrecer, frente a lo que ofrece la competencia

b. Identificar cómo se puede comunicar, de forma más eficaz, la
propuesta de valor diferenciadora de su idea de negocio

c. Identificar lo que el cliente potencial piensa, siente, ve, dice, hace
y oye, en relación con las circunstancias que le rodean para
satisfacer sus ncesidades, o lo que le puede generar aspiraciones o
reducir sus dolores o frustraciones

d. No contestó

uente. Elaboración propia.

En relación con la utilidad del prototipado, otro de los elementos claves practicados
en la experiencia académica, como lo indica la figura 15, es que el 62 % de los equi-
pos de trabajo respondió que elaborar el prototipo en el marco de la metodología
de pensamiento de diseño, hace tangible las características de la solución con el
propósito de validar la percepción que tiene el cliente sobre dicha solución. Esto
permite, por tanto, que el equipo de trabajo pueda explicar de mejor forma a los
clientes potenciales sujetos a estudio de mercado en otras fases de la elaboración
del perfil y plan de negocio, los atributos diferenciados del producto o servicio.
Como un hallazgo importante, desde el punto de vista académico y orientado al

Nancy Patricia Calixto S., Sandra Ximena Díaz S.

101

sistema de evaluación del aprendizaje, el proceso de prototipado facilita al tutor
elementos para hacer la retroalimentación a los estudiantes de forma más objetiva
y pertinente.

Figuras 14 y 15. Aspecto esencial que el pensamiento de diseño promueve en la conceptualización
de la solución y en el prototipado

a. Garantizar que la propuesta de valor del producto o servicio que se diseña,
incluya los aspectos del contexto o entorno que está impactando al cliente
potencial, a nivel político, económico, tecnológico, ecológico, social y
cultural, aspectos que se han indagado dentro de la metodología

b. Garantizar que la propuesta de valor del producto o servicio que se diseña,
incluya elementos que satisfaga(n) la(s) necesidad(es) del cliente potencial, y
que además le genere(n) alegría(s) y alivie(n) dolor(es) o frustración(es), a
partir de los hallazgos que se han obtenido en la experimentación con el
cliente potencial, en la aplicación de la metodología

c. Garantizar que la propuesta de valor del producto o servicio que se diseña,
incluya como mínimo los aspectos que ya le ofrece la competencia al cliente
potencial, y que este identificado en las estrevistas que se han realizado,
durante la etapa de experimentación de la metodología aplicada

d. No contesta

86 %

0 %10 %

a. Confirmar a través de una forma tangible, el entendimiento que todos
los integrantes del euipo de trabajo tienen de la solución diseñada
(producto o servicio con su propuesta de valor) para el cliente potencial.

b. Hacer tangible las características de la solución (producto o servicio
con su propuesta de valor) diseñada por el equipo de trabajo, con el
propósito posterior de validar la percepción del cliente potencial sobre
dicha solución.

c. Identificar los requerimientos técnicos para implementar la solución
(producto o servicio con su propuesta de valor) para el cliente portencial.

d. No contesta

29 %

62 %

10 %
0 %

Fuente. Elaboración propia.

3.9.3.	Impacto de la modalidad virtual en la aplicación de pensamiento
de diseño en la construcción de una propuesta de valor

Entre las alternativas brindadas para la evaluación de este aparte en la encuesta,
las cuales se relacionan con el ambiente en el que se desarrollaron las actividades,
el 95 % de los equipos de trabajo encuestados percibe como fácil el ambiente vir-
tual para la aplicación de la metodología de pensamiento de diseño, un resultado
que da cuenta del impacto positivo que la experiencia académica surtió en los
módulos virtuales (figura 16).

Como lo muestra la figura 17 y 18, el 82 % de los equipos de trabajo encuestados
consideran que el ambiente virtual facilitó la aplicación de la metodología de
pensamiento de diseño, debido a que el ambiente virtual es capaz de ofrecer los

Estrategia de aprendizaje en ambientes virtuales para el diseño de propuestas...

102

medios necesarios para comprender los pasos de la metodología, a partir de las
indicaciones del tutor, y facilita la interacción para el proceso creativo del equipo
de trabajo.

Figura 16. Impacto de la modalidad virtual en la aplicación de la metodología de pensamiento
de diseño para la construcción de la propuesta de valor

a. El ambiente virtual facilita ampliamente la aplicación de la
metodología

b. El ambiente virtual facilita la aplicación de la metodología

c. El ambiente virtual dificulta la aplicación de la metodología

d. El ambiente virtual impide la aplicación de la metodología

62 %

33 %

5 %

Fuente. Elaboración propia.

Figura 17 y 18. Razones por las que el ambiente virtual facilita la aplicación de la metodología

de pensamiento de diseño

F

13 %

13 %

38 %

38 %

a. El ambiente virtual ofrece los medios necesarios para
comprender las indicaciones del tutor acerca de los pasos para la
aplicación de la metodología

b. El acceso a la tecnología disponible facilitó la comunicación e
interacción del equipo de trabajo para aplicar la metodología

c. El proceso creativo del equipo de trabajo, que exige algunos
pasos del método, no se limitó por falta de interacción presencial

d. Otro. ¿Cuál?

e. No contesta

19 %

6 %

44 %

31 %

a. El ambiente virtual ofrece los medios necesarios para
comprender las indicaciones del tutor acerca de los pasos para la
aplicación de la metodología

b. El acceso a la tecnología disponible facilitó la comunicación e
interacción del equipo de trabajo para aplicar la metodología

c. El proceso creativo del equipo de trabajo, que exige algunos
pasos del método, no se limitó por falta de interacción presencial

d. Otro. ¿Cuál? Falto secuencia para llegar a las especificaciones
necesarias

e. No contesta

uente. Elaboración propia.

Nancy Patricia Calixto S., Sandra Ximena Díaz S.

103

3.10.	Conclusiones y recomendaciones

Conclusiones

Los resultados del caso de aula, aquí documentado, han permitido concluir a
las autoras de la experiencia pedagógica frente a los objetivos planteados en su
diseño, lo siguiente:

1.	 Una vez aplicado el instrumento de entrada para validar las condiciones en
que los estudiantes de Cultura de Emprendimiento y Creación de Empresas
formulan la propuesta de valor para la idea de negocio elegida como base para
el desarrollo del perfil de negocio o del plan de negocios respectivamente, se
encontró que la formulación de la propuesta de valor por parte de los estudiantes
se está realizando de manera intuitiva, sin aplicar un modelo sistemático, lo
cual dificulta la consecución de un resultado más efectivo a la hora de alinear
los elementos de la propuesta con la realidad de lo que aprecia el mercado.

2.	 Se concibe la experiencia pedagógica planteada en este caso como innovadora
en el ambiente virtual para los módulos citados, y contribuye a la profundi-
zación por parte de los estudiantes en la comprensión de los elementos del
diseño de la propuesta de valor, es decir, en el encaje entre los atributos de la
propuesta con las necesidades, alegrías, frustraciones o dolores del cliente;
situación que no es evidente de esta forma en el desarrollo de los bloques
temáticos de emprendimiento en el ambiente virtual, puesto que la propuesta
de valor diseñada en el marco del modelo Canvas como instrumento clave de
la conceptualización de la idea de negocio, tal como se describe en el material
del ambiente de aprendizaje, solo se orienta a que los estudiantes establezcan
un producto o servicio diferenciado que responda exclusivamente a las nece-
sidades, sin precisar la interpretación de alegrías y frustraciones.

3.	 La experiencia pedagógica se diseñó con el propósito de que los estudiantes
comprendieran un método distinto al planteado en las actividades académicas
establecidas en el ambiente de aprendizaje de los cursos virtuales de Cultura
de Emprendimiento y Creación de Empresas. Como lo de muestran los resul-
tados, la experiencia desarrollada a través de los dos encuentros, permitieron
apropiar la mayoría de los elementos claves de la metodología de pensamiento
de diseño, en la mayoría de los estudiantes que participaron de la experiencia.

4.	 Se evidenció la contribución directa del ejercicio en el fomento de las compe-
tencias tecnológicas, teniendo en cuenta que el desarrollo de este se hizo en

Estrategia de aprendizaje en ambientes virtuales para el diseño de propuestas...

104

un ambiente virtual, mediante el cual los estudiantes no solo hicieron uso de
herramientas de comunicación propias de la plataforma tecnológica, sino tam-
bién hicieron la exploración de contenidos online y uso de herramientas para
la elaboración de un prototipo y la construcción del elevator pitch solicitados
en la metodología. Las herramientas tecnológicas en este caso facilitaron la
simulación de la realidad entendida como el desafío de proponer en tiempo
real una nueva solución para un cliente potencial de un sector de negocios,
que probablemente el equipo de trabajo hasta ese momento no reconocía
como ámbito de oportunidades empresariales.

5.	 Parte de los resultados positivos de la experiencia académica manifestada
por los estudiantes después de realizada, está soportado en el aprendizaje
colaborativo, pues en el contexto del ejercicio, se dio una clara interacción
entre los integrantes de cada equipo de trabajo en pro de la construcción de
un nuevo conocimiento.

6.	 De acuerdo con los resultados de la aplicación del instrumento de salida, la
mayoría de los estudiantes apropiaron el propósito y atributos de las herra-
mientas propias de la metodología de pensamiento de diseño, tales como el
mapa de empatía y la elaboración del prototipo que facilitan, por una parte,
obtener una visión más amplia y profunda de lo que un cliente potencial espera
de una solución novedosa, y por otra, validar que dicha visión se interpretó
adecuadamente en la idea concebida por parte de los equipos de trabajo.

7.	 Los resultados derivados de la aplicación del instrumento de salida, también
demuestran que la modalidad virtual no es una barrera para el desarrollo de la
metodología de pensamiento de diseño en el alcance de esta para la experien-
cia académica que tuvieron los estudiantes; esto obedeció a la claridad de las
instrucciones dadas por el tutor durante el desarrollo de las actividades, y que
el ambiente virtual, como ya se ha indicado, facilita el aprendizaje colaborativo.

8.	 Con base en los resultados obtenidos en el instrumento de entrada aplicado
a los estudiantes que se vincularon en el encuentro virtual donde se realizó la
experiencia pedagógica que inspiró el uso de la metodología de pensamiento
de diseño, se puede afirmar que las fuentes que hasta el momento los equipos
de trabajo habían consultado para concebir las ideas de negocio, y que son
exigidas en los bloques temáticos como evidencia de la formación en com-
petencias empresariales, se remiten a fuentes externas que les brindan gran
cantidad de información acerca de tendencias del sector de negocios elegido
tanto como el estudio de la competencia, sin indagar directamente al cliente
potencial como fuente primaria de consulta. Ahora bien, con los resultados del

Nancy Patricia Calixto S., Sandra Ximena Díaz S.

105

instrumento de salida aplicado en el encuentro presencial final, surtida toda la
experiencia pedagógica, los estudiantes reconocen al cliente potencial como
fuente directa y primaria para la construcción inicial de la propuesta de valor.

9.	 La metodología desarrollada está alineada con estrategias de aprendizaje dentro
del enfoque del modelo educativo de la Universidad EAN; de manera particular,
propicia una experiencia basada en problemas, es decir, el planteamiento de
un reto a los estudiantes, que asumen el rol de emprendedores, para «encajar»
una solución diferenciadora que ellos crean en el marco del ejercicio con base
en los resultados de la indagación que realizan frente al cliente potencial del
sector de negocios escogido por ellos mismos. De tal manera se puede decir
que la experiencia pedagógica promueve la resolución de problemas reales a
partir de una comprensión y aprendizaje significativo.

10.	Este ejercicio en el aula de aprendizaje, no solo permite desarrollar las compe-
tencias transversales definidas como «empresariales» en el modelo educativo
de la universidad EAN, sino también las investigativas puesto que se exige la
búsqueda de nuevos conocimientos, como por ejemplo una nueva perspectiva
de aquellos asociados a la dinámica del programa de transformación produc-
tiva en Colombia y la identificación de distintos actores que influencian a un
cliente potencial en estos sectores de negocios. En el ámbito sociohumanístico,
la metodología acerca a los estudiantes a utilizar instrumentos como el mapa
de empatía que permite reconocer el comportamiento de un cliente potencial,
en una dimensión aún más humana, al identificar más allá de sus necesidades,
sus alegrías y frustraciones que sienten frente a la oferta actual de productos
o servicios asociados al sector de negocios elegido.

11.	 La participación de los estudiantes en esta experiencia pedagógica, les per-
mite apropiar un concepto distinto de emprender a partir de oportunidades
identificadas en el mercado, a partir de la aplicación de una metodología que
cuenta con elementos que validan de forma iterativa las condiciones de un
producto o servicio con oferta de valor, que minimicen el riesgo de fracaso a
nivel de la factibilidad mercadológico, uno de los factores clave del éxito de
un modelo de negocio.

Recomendaciones

Una vez analizados los resultados de la experiencia pedagógica, se proponen a
continuación una serie de recomendaciones enfocadas en dos ámbitos: el primero,
en relación con la oportunidad de investigación que se puede desarrollar en el

Estrategia de aprendizaje en ambientes virtuales para el diseño de propuestas...

106

marco para la mejora continua de este tipo de experiencias académicas; el segundo
en relación con la aplicación de la experiencia pedagógica documentada en este
caso de aula, de forma sistemática en los bloques temáticos indicados.

1.	 Puesto que el desarrollo de este caso de aula se enfocó en la construcción de
una propuesta de valor sin validar de forma precisa el impacto de los aspectos
de sostenibilidad en ella, se requiere formular un nuevo problema de investi-
gación para el desarrollo de una nueva experiencia pedagógica que tenga en
cuenta la validación de estos elementos como parte esencial de una propuesta
de valor para el mercado. Teniendo en cuenta que con la experiencia ya pro-
bada es posible inspirar a los estudiantes de emprendimiento en ambientes
virtuales, la creación de propuestas de valor con encaje frente a las aspiraciones
del cliente, es recomendable motivar la indagación sobre lo que los clientes
en realidad perciben frente a los componentes de desarrollo sostenible en un
producto o servicio, aplicando para ello la metodología de pensamiento de
diseño.Cabe anotar que una nueva edición del contenido de la experiencia
académica puede considerar la explicación integral de la sostenibilidad,
vinculando no solamente aspectos eco-ambientales que fomenten a su vez la
ecoinnovación, sino también los aspectos relacionados con el impacto social.

2.	 Las autoras de la experiencia pedagógica aquí presentada, sugieren que esta
sea implementada como una actividad de aprendizaje formal de la guía de
estudio de Cultura de Emprendimiento en Ambientes Virtuales, puesto que
es el momento preciso del proceso de enseñanza-aprendizaje para que los
estudiantes que comprendan la relevancia de conceptualizar las ideas de
negocio no solo a partir de elementos que reconocen en el entorno, sino de la
interpretación directa de lo que el cliente potencial piensa, siente y manifiesta.
Para el bloque temático de Creación de Empresas en Ambientes Virtuales, es
propicio incluir en la guía de estudio pautas específicas para que la investigación
de mercados profundice en la validación del encaje solución-problema, con el
encaje producto-mercado, y el tercer nivel del encaje en el modelo de negocio,
propuesto por Osterwalder y Pigneur (2015), lo cual hasta el momento no es
explícito en el contenido de la guía; en este caso, la recomendación incluye la
necesidad de evaluar inicialmente el grado de preparación que pueden tener
los estudiantes para abordar este reto metodológico, y diseñar un prototipo
de experiencia pedagógica sujeta a pruebas piloto que garanticen antes de su
formalización en el módulo de estudio, la practicidad y contribución real de la

Nancy Patricia Calixto S., Sandra Ximena Díaz S.

107

experiencia a la consistencia del plan de negocio, que es el resultado objetivo
de las competencias de los estudiantes de este bloque temático.

3.	 Para asegurar la homogeneidad en la práctica y los contextos comunes de
futuras investigaciones cuyos resultados aporten a las mejoras de las herra-
mientas utilizadas, entendiendo que esta es una metodología novedosa para
el desarrollo del bloque temático de Cultura de Emprendimiento, se debe es-
tablecer un proceso de formación para los tutores que impartan dicho bloque.

4.	 Para los cursos de emprendimiento a niveles de posgrado –especialización
y maestría–, que en su diseño curricular contemplan alguna aproximación a
ciertos elementos que integra la metodología de pensamiento de diseño, se
recomienda realizar pruebas piloto de la experiencia pedagógica que susten-
ta este caso de aula, para proponer posteriormente la formalización de esta
estrategia de aprendizaje en los syllabus correspondientes.

5.	 Aprovechando el entorno virtual en el que se desarrollan estos bloques
temáticos se pueden diseñar objetos virtuales de aprendizaje –OVAS– que
faciliten y motiven a los estudiantes el uso de las herramientas propuestas
en la experiencia, a partir de la metodología de pensamiento de diseño, tales
como el mapa de empatía, construcción del insight, encaje de la propuesta
de valor, prototipado, storytelling y aquellas relacionadas con el encaje de la
propuesta de valor y la construcción del elevator pitch.

6.	 La experiencia pedagógica probada en el ambiente virtual y en el marco de
programas académicos de la Universidad, puede ser susceptible de ser adaptada
a programas de extensión y proyección social a empresas ya consolidadas,
que pueden usar la metodología para promover la innovación a través del
intraempresariado.

Referencias bibliográficas

Alcalá, J. (2007). Ecodiseño: integración de criterios ambientales en la sistemática del
diseño de productos industriales. Publicaciones Dyna Ingeniería e Industria.

Álvarez, I.; Guasch, T. (2006). Diseño de estrategias interactivas para la construc-
ción de concomimiento profesional en entornos virtuales de enseñanza y
aprendizaje. RED: Revista de Educación a Distancia, (14). Recuperado de
http://www.um.es/ead/red/14/

Amit, R.; Zott, C. (2001). Value Creation in E-Business. Creation in E-Business.
Strategic Management Journal, 22, 493-520.

Estrategia de aprendizaje en ambientes virtuales para el diseño de propuestas...

108

Araya, L.; Granados, D. (2015). Experiencia de aplicación de Design Thinking al
curso de métodos de desarrollo de productos. Escuela de Diseño Industrial
del TEC.

Argüelles Pabón, D. (2003). Hacia la creación de un modelo para el tratamiento
de los contenidos para el aula virtual. Revista Escuela de Administración
de Negocios (48), 82–91.

Becerra, R. (2005). Design Thinking. Ecuador: Universidad Espíritu Santo.
Beghetto, R. (2007). Creativity Research ab the Classroom: frrom pitalls to potencial:

a handbook for theachers, 101-114. Washington D.C.
Bravo, U., Cortes, C., Honorato, M., Rivera, M., Ceric, F., Lloyd, P.; Jones, D. (2016).

El diseño va al colegio: oportunidades de aplicación del diseño en la edu-
cación escolar chilena. Diseño para la educación del siglo XXI N. 2. Editor
UDD, The open University, pp. 228-241.

Browun, J.; Duguid, S. (1989). Situaded cognition and the cultura of learning. Ed-
ucational Research, 18, 2-42.

Brown, T. (2008). Design Thinking. IDEO. Harvard Business Review June 2008.
Harvard. USA.

Buchanan, R. (1992). Wicked problems in Design Thinkhing. Desing Issues, 8(2),
5-21. Recuperado de http://dx.doi.org/10.2307/1511637

Carballo, Y.; Nicols, A. (2016). Metamodelo del proceso de incubación de empre-
sas: componente modelo de negocio. Simposio Científico y Tecnológico en
Computación (Proceedings) 20016.

Chesbrough, H.; Rosenbloom, R. S. (2002). The role of the business model in cap-
turing valuefrom innovation: evidence from Xerox Corporation’s technology
spin-off companies. Industrial& Corporate Change, 11, 529-555.

Consejo Superior Universidad EAN. (2011). Acuerdo 034 de 2011. Bogotá, Colombia.
Csikzentmihalyi, M.; Wolfe, R. (2014). New conceptions and esearch approaches to

creativity: implicactions of a systems perspective for creativity in education.
The Systems Modelo of creativity. Netherlands: Springer.

Delgado, M.; Solano, A. (2009). Estrategias didácticas creativas en entornos virtuales
para el aprendizaje. Revista Actualidades Investigativas en Educación, 9(2),
1-21. Universidad de Costa Rica. Recuperado de http://revista.inie.ucr.ac.cr

Díaz, F.; Hernández, G. (1999). Estrategias docentes para un aprendizaje significativo:
una interpretación constructivista. México: McGraw-Hill Interamericana, S. A.

Freire, J.; Villar, D. (2009). Pensamiento de diseño y educación. Revista Internacional
de Investigación, Innovación y Desarrollo en Diseño, 1(1), 68-72. Universidad
Internacional de Andalucía.

Nancy Patricia Calixto S., Sandra Ximena Díaz S.

109

González, C. (30 de abril de 2014). Estrategias para trabajar la creatividad en la
educación superior: pensamiento de diseño, aprendizaje basado en juegos
y en proyectos. RED, Revista de Educación a Distancia, (40).

Hernández, B.; Arraut, L. (2015). Modelo conceptual de innovación de productos
eco-eficientes con fundamento en el design thinking para pequeñas y medi-
anas industrias Colombianas: Caso de aplicación Provisell Ltda. Ingeniería
Innovación, 1(1), 36–50.

Leionen, T.; Duralle, R. (2014). Pensamiento de diseño y aprendizaje colaborativo.
Revista Científica de Educomunicación, 21(42), 107-116.

Linder, J.; Cantrell, S. (2000). Changing Business Models: Surveying the Landscape.
Edit. Accenture and Institute for Strategic Change 2000, Washington D.C.

Magretta, J. (2002). Why Business Models Matter. Harvard Business Review, 80,
86-92.

Matíz y Asociados. (2013). Modelos de negocio – Conceptos. Recuperado de http://
www.matizyasociados.com/conceptos-modelos-de-negocio/

Montilva, J. (2007). Modelado de negocios: del espacio del problema al espacio
de la solución, en Ideas ‘07. X Workshop Iberoamericano de Ingeniería de
Requisitos y Ambientes de Software. Mérida: Universidad de Los Andes.

Nelson, H.; Stolterman, E. (2003). The Design Way: Intentional Change in an Un-
predictable World: Fundations and Fundamentals of Design Competence.
New Jersey: Educational Technology Publications.

Osterwalder, A., Pigneur, Y.; Tucci, C. (2005). Clarifying Business Mod-
els: Origins, Present, and Business Models: Origins, Present, and
Future of the Concept. Communications of the Association for Information
Systems, 15, 751-775.

Osterwalder, A.; Pigneur, I.; Clark, T. (2010). Business Model Generation: A Han-
dbook for Visionaries, Game Changers, and Challengers. Editor. Wiley and
Sons. New Jersey, USA.

Ostelwarder, A., y Pigneur, I. (2015). Diseñando la propuesta de valor: cómo crear
los productos y servicios que tus clientes están esperando. New Jersey, USA:
Wiley and Sons.

Palacios, M. (2011). Modelos de negocio: propuesta de un marco conceptual para
centros de productividad. Bogotá: Universidad Nacional de Colombia.

Ricart, J. (2009). Modelo de negocio: el eslabón perdido en la dirección wstratégica.
Universia Business Review, 4-15.

Rowe, P. (1987). Design Thinking. Cambridge MIT Press.

Estrategia de aprendizaje en ambientes virtuales para el diseño de propuestas...

110

Scheer, A.; Meinel, C. (2012). Transforming contructivist learning into action:
Design Thinking in Education. Design Thinking in Education. Design and
Technology E: An International Journal, Vol 17. N. 3 Oct. 2012. Pag. 1360-1461.

Sierra Villamil, G. (2016). Modelo Educativo. Formación en competencias. Bogotá:
Universidad EAN.

Trilling, B. (2009). 21st century skills: learning for life in our times.
Universidad EAN. (2014). Proyecto Educativo Institucional y Plan de Desarrollo

2015-2019.
Watson, A. (2015). Design Thinking for Life. Art Education, Vol 68 N. 3 pag 12-18.

Edit: Taylor and Francis Group, London, UK.

111

Capítulo IV.	 Cómo generar modelos
de negocio sostenibles
en el módulo iniciativa y
desarrollo empresarial

Esperanza Ruíz
Marco Vinicio Corrales
Alexander Pérez

Contexto

El Instituto para el Emprendimiento Sostenible promueve y motiva en los docentes
la creatividad e innovación en estrategias y prácticas pedagógicas y de contenidos
que aporten al mejoramiento de los modelos de negocio que los estudiantes pue-
dan desarrollar y que estén en concordancia con el contexto externo, expresado
en el Ecosistema de Emprendimiento Sostenible.

Esta investigación contribuye a dos objetivos mayores para la Universidad EAN:
cómo reforzar competencias emprendedoras –saberes, saber ser y saber hacer– en
sus estudiantes a través de nuestras prácticas pedagógicas en el aula de clase y
cómo generar modelos de negocios que generen valor y sostenibilidad.

A continuación, se pone en contexto la importancia de analizar en el aula el des-
empeño del emprendedor y su capacidad de generar modelos de negocios de
impacto y sostenibles. En su análisis de los ciclos económicos y las innovaciones
tecnológicas, Joseph Schumpeter, (1911), involucra las ciencias económicas, his-
tóricas y sociológicas a través de un actor principal: el emprendedor.

Esperanza Ruíz, Marco Vinicio Corrales, Alexander Pérez

Cómo generar modelos de negocio sostenibles en el módulo iniciativa y desarrollo empresarial

112

Este emprendedor como actor decisional7 y con posibilidad de acceso al crédito
(Schumpeter, 1934), va a ser el motor de la puesta en marcha de las innovaciones
y no las grandes empresas establecidas.

La innovación según Schumpeter (1934) viene por ciclos, donde una gran innovación
que ha portado frutos exitosos engendra una serie de innovaciones subsecuentes.
A Schumpeter se le atribuye el concepto de «destrucción creativa», en el cual es
necesario destruir para crear valor, «la innovación consiste precisamente en la
ruptura con la tradición y en crear una nueva y, si bien esto se aplica primariamente
a su actuación económica, puede hacerse extensivo a sus consecuencias morales,
culturales y sociales» (Schumpeter, 1934, p. 101). Esta función de creación de valor
es atribuida al emprendedor.

Por consiguiente, es el emprendedor quien engendra el desarrollo económico a
través de la innovación, en su afán de obtener un monopolio temporal del mercado
y maximizar su beneficio (Quilles, 1997).

¿Por qué abordamos la innovación?, porque es el arte de innovar uno de los princi-
pales retos de la actualidad para cualquier institución, empresa o individuo, ya que
su falta de práctica comprometería seriamente su relevancia y por consiguiente
su futuro.

Construir modelos de negocio atractivos e innovadores no es suficiente para
competir en el mercado actual; la sustentabilidad y la implicación de los empren-
dedores son variables que tienen igual peso que el modelo de negocio. El éxito
de un emprendimiento implica 50 % de razón y 50 % de corazón.

En Colombia, el tema de aprender a emprender hoy se plantea como un reto de
la educación del siglo XXI, el Estado colombiano expide la Ley 1014 de 2006, que
reglamenta y orienta los propósitos de una formación para el emprendimiento en
las instituciones educativas y las diferentes instancias de apoyo a nivel nacional.
De esta manera, el Ministerio de Educación Nacional (MEN) publica la Guía 39, en
la que presenta orientaciones y referencias para promover una cultura del empren-
dimiento en los centros educativos, y en los que se espera que las comunidades

7	 Su gran poder de tomar decisiones y de llevarlas a la práctica de manera realmente innovación.

Cómo generar modelos de negocio sostenibles en el módulo iniciativa y desarrollo
empresarial

Esperanza Ruíz, Marco Vinicio Corrales, Alexander Pérez

113

educativas planteen propuestas pedagógicas y didácticas para fomentar actitudes
emprendedoras y empresariales en la educación básica y media vocacional.

Es así como nuestro quehacer como docentes implica generar nuevas prácticas
que tengan en cuenta los aspectos anteriores y generen respuestas positivas en
los estudiantes. De esta manera, buscamos resultados concretos en los modelos
de negocio que se generan en la Universidad EAN.

4.2.	 Justificación de la investigación –
problemática identificada

«Un egresado eanista no será un ser completo si por lo menos una vez en la vida
no crea empresa» (Matíz, 2015).

Pasar al mundo de la innovación desde las prácticas tradicionales del Business
Model, es uno de los retos que las metodologías de acompañamiento en la es-
tructuración de proyectos emprendedores, como el modelo Canvas pretenden.

Llegar a construir un modelo de negocio innovador es ahora nuestro reto en el
aula de clase, optimizando los recursos pedagógicos y proponiendo metodologías
prácticas que permitan la construcción de modelos ganadores a partir de una pro-
puesta de valor única. Sin embargo, para la Universidad EAN esto no es suficiente,
es necesario que estos modelos ganadores sean sostenibles.

La búsqueda de la competitividad en las empresas hace que se incorpore a la
innovación como estrategia de desarrollo; ¿pero la innovación por la innovación
o la innovación durable?

Nuestros estudiantes de Iniciativa y Desarrollo Empresarial en posgrados enfrentan
el reto de la construcción de modelos de negocios innovadores y sostenibles en
un corto periodo, utilizando metodologías como Lean Startup, Design Thinking
y el Business Model Canvas como herramientas privilegiadas, sin haber tenido
el tiempo de identificar de manera correcta las problemáticas u oportunidades,
así como las necesidades del cliente que les permitirá identificar su propuesta
única de valor.

Cómo generar modelos de negocio sostenibles en el módulo iniciativa y desarrollo empresarial

114

Esta falta o ausencia de análisis previo induce a la generación de modelos de
negocios inviables, no robustos, muy pobres en innovación y pocas veces soste-
nibles en sus tres ejes –económico, social y ambiental–, por consecuencia débiles
al momento de ser presentados a posibles fuentes de apoyo o inversión.

La innovación durable –es el conjunto de acciones de innovación desarrolladas
por la empresa para integrar los intereses medioambientales y sociales dentro
de su actividad– y sus estrategias de desarrollo presuponen dar respuesta a las
necesidades tanto de las organizaciones como de los individuos (ESCP EUROPE,
2013). La escasez de materias primas, el acceso a energía, la sobrepoblación y la
pobreza son problemáticas que nos incumben a todos. Las organizaciones tratan
de dar solución a esta situación a la vez que buscan nuevas oportunidades que el
contexto les presenta a nivel de problemas sociales o medioambientales.

Las tendencias juegan un rol importante en las decisiones que los emprendedo-
res toman. Su preocupación por los temas sociales y ambientales aumenta. Hoy
el consumidor es más racional y adopta el comportamiento de utilizador –más
preocupado por la utilización del producto o bien que por su posesión,– (Mont y
Plepys, 2008; Moati, 2009), además, le es relevante todas las acciones tecnológicas
que reduzcan costos de accesos a bienes y servicios, como también su participación
en modelos de economía colaborativa y de tipo circular.

Nuestro reto será entonces integrar desarrollar herramientas y técnicas pedagó-
gicas en aula de clase que permitan la identificación de necesidades y problemas
estructurales alrededor de los cuales se pueda generar soluciones viables expre-
sados en propuestas de valor innovadoras, que permitan la creación de modelos
de negocios de alto impacto y sostenibles en tres ejes.

Todo lo anterior, es la razón de ser de la investigación en aula, que se explica a
continuación. De acuerdo con los resultados generados. Esperamos contribuir
concretamente en la actualización del syllabus y metodología pedagógica de la
cátedra. Cabe resaltar que la nueva visión de la clase de Iniciativa y Desarrollo
Empresarial que obtengamos al final de la investigación, será desarrollada en el
capítulo 12 del Libro de Buenas prácticas en el desarrollo de competencias en
emprendimiento sostenible, editado por la Universidad EAN.

Esperanza Ruíz, Marco Vinicio Corrales, Alexander Pérez

115

4.3.	 Marco teórico

Retomemos a continuación los dos ejes teóricos aplicados a nuestra investigación:
1) la innovación en las propuestas de valor para la generación de modelos de ne-
gocios de impacto y sostenibles; 2) el rol del emprendedor en la creación de valor.

La perdurabilidad de los negocios se ha convertido en un tema clave para las
empresas en Colombia; por este motivo, muchos le apuestan a la innovación para
garantizarla. No obstante, las encuestas que miden el desempeño de la innovación
son poco alentadoras, como lo indica el Índice de Innovación Global degradando
a Colombia del puesto 60 al 68 u otros estudios globales que indican que el 74 %
de la innovación falla. (Mckinsey, 2015). La misma tendencia a la baja en el ranking
se presenta en general en América Latina.

Existen múltiples factores por los cuales la innovación no es exitosa tanto en am-
bientes corporativos como en startups, sin embargo, hay una causa claramente
identificada y consiste en que las innovaciones no solucionan problemas relevantes
para el consumidor. (Cristensen, 2016). Por esta razón, es fundamental construir
verdaderas soluciones a problemas estructurales, generando propuestas de valor
innovadoras y modelos de negocio sostenibles. Vamos a desarrollar cada uno de
estos conceptos a continuación.

4.3.1.	 ¿Por qué innovar?

Todas las empresas sin importar su tamaño o su actividad económica pueden
desarrollar innovación alrededor de la organización, la propuesta de valor, las
fuentes de ingresos o canales de experiencia (Keeley, 2013). Ir contra las reglas o
las estructuras de un sector económico parece ser una de las claves de éxito de la
innovación, ejemplos son las empresas de bajo costo en la aviación comercial que
innovaron sobre el preconcebido que los viajes de avión eran signos de riqueza.

La creación de empresas es el resultado del capital emprendedor existente en
una economía (Osterwallder, 2005 y 2015). Audretsch y Keilbach, 2004, Caree y
Thurik, 2006). Este capital representa la capacidad sistémica que tiene un país,
región, ciudad, industria, o sector, para generar nuevas empresas o actividades
emprendedoras (Perotti, 2008; Audretsch y Monsen, 2007).

Cómo generar modelos de negocio sostenibles en el módulo iniciativa y desarrollo empresarial

116

4.3.2.	Innovar a través de construir y capturar valor

En esta ola frenética de innovación en el que las empresas, gobiernos y entidades
educativas la promueven, vemos una gran amplitud de ofertas y productos que
salen al mercado. Muchas de ellas con ingentes esfuerzos que cargan importantes
aprendizajes luego de invertir sumas significativas de recursos y que su existencia
no pasa de ser un efímero intento de atraer al mercado, otras son más afortunadas
y logran sobrevivir en una entorno difícil y complejo, pero que mantienen vitali-
dad y vigencia y solo algunas logran consolidarse como nuevas propuestas en el
mercado casi con una sostenibilidad asegurada.

Es por esto que la innovación tiene como imperativo solucionar problemas des-
de la perspectiva del consumidor, ya que solo desde allí tendrá la posibilidad de
construir valor para ellos de una nueva manera.

Pero construir valor no solo es el imperativo de la innovación. Con él viene otro
reto igual de desafiante e igual de imperativo y es el de capturar valor. La creación
de valor es insostenible si esta parte de la empresa y no se asegura.

4.3.3.	¿Qué es la propuesta de valor y por qué
crear valor a los ojos del cliente?

Los mercados nacional y mundial se encuentran saturados de productos y servi-
cios que solucionan a medias o para nada las reales necesidades y expectativas
de usuarios y clientes. Crear y transferir valor a los ojos del cliente es el reto para
los emprendedores, buscando la manera de generar modelos de negocio exitosos.

Hacer coincidir las necesidades, la forma de utilizar los productos y servicios, la
eliminación de obstáculos inesperados y las ganancias extra o no esperadas por el
cliente, son las claves de éxito en la construcción de propuestas de valor diferentes.

Estas condiciones deben ser abordadas por los estudiantes siguiendo un hilo
conductor claro, pero de manera ágil a través de la utilización de herramientas
ligeras y de fácil comprensión. La metodología de construcción de propuestas de
valor es una herramienta poderosa que facilita el entendimiento y la construcción
de soluciones innovadoras que resuelvan dilemas de los consumidores de una
manera original (Osterwalder, 2015).

Esperanza Ruíz, Marco Vinicio Corrales, Alexander Pérez

117

4.3.4.	¿Qué estrategias son necesarias para construir
y validar la propuesta de valor?

1.	 Trabajar sobre las necesidades y problemas específicos del cliente, pero no sobre
las consecuencias, sino las causas –identificación de problemas estructurales–.

2.	 Construir la propuesta de valor adaptada y enfocada en el análisis específico
del cliente.

3.	 Validar estas propuestas con prototipos a la medida de la capacidad de eva-
luación del cliente: diseñar productos y servicios tangibles para el cliente,
prototipar de manera simple y económica y probar su reacción son las etapas
mínimas exigidas.

4.3.5.	¿Cómo generar una propuesta de valor ganadora?

Querer y lograr una propuesta de valor única no es lo mismo... Según Ash Maourya:

Una propuesta de valor única se evidencia porque se es diferente de manera a que los
clientes te prefieran. Esta diferencia te permite ser único y que los clientes le otorguen
valor a lo que ofreces. Sé diferente pero asegúrate que tus diferencias sean importantes.

Para Maourya, una buena propuesta de valor debe ser expresada en términos de
resultados finales para el cliente. La manera de definir la propuesta de valor debe
involucrar 3 factores:

1.	 Resultado final esperado por el cliente.
2.	 Una duración precisa.
3.	 Una respuesta a sus objeciones –los reparos que el cliente probablemente vaya

a generar a esta propuesta de solución–.

Según Strategyzer y su Value Proposition Design una buena propuesta de valor
resulta del ajuste o fit entre el Customer Profile y el Value Map.

Por una parte, el Customer Profile comprende tres elementos clave:

1.	 Customer Jobs: existen tres tipos de Jobs:
a.	 Funcional: realización de una tarea propiamente dicha.
b.	 Social: cómo el cliente es percibido por los demás.
c.	 Emocional: estado emocional en el que el cliente quisiera sentirse.

Cómo generar modelos de negocio sostenibles en el módulo iniciativa y desarrollo empresarial

118

2.	 Gains: expectativas que el cliente desea obtener con la solución propuesta.
3.	 Pains: describe las frustraciones y problemas que encuentra el cliente al realizar

los Jobs antes mencionados.

De otra parte, el Value Map describe las características de la propuesta de valor
que se propone a este cliente:

1.	 Los productos o servicios que comprende la propuesta de valor.
2.	 El Gain Creator, que describe cómo estos productos o servicios propuestos

procuran ganancia para el cliente.
3.	 El Pain Relievers que describe cómo estos productos o servicios disminuyen

las dificultades o frustraciones sufridas por los clientes.

En nuestro caso de investigación en aula, proponemos realizar una mezcla que tome
lo mejor de las dos posiciones de los autores antes mencionados, para identificar,
analizar, formular y expresar una propuesta de valor ganadora.

Hasta ahora nos hemos enfocado en la generación de propuestas de valor innova-
doras y que se adecúen a las necesidades del cliente, ahora analizaremos el rol del
emprendedor en la generación de estos modelos de negocios de impacto. Veamos
el rol del emprendedor en el proceso de generación de valor a los ojos del cliente
y como incitador del desarrollo a través de la creación de empresa.

4.3.6.	El rol del emprendedor como líder innovador

Son los individuos, los empresarios, las organizaciones y las propias institucio-
nes, quienes en definitiva generan el capital emprendedor (Osterwalder, 2005;
Audretsch y Monsen, 2007).

El capital emprendedor en una economía es un activo que enfatiza más la capaci-
dad empresarial que la organizacional. Por tanto, el capital emprendedor junto con
los factores neoclásicos y los endógenos del modelo de Romer, (1986), configuran
una función de producción mejor especificada (Osterwalder, 2005; Audretsch y
Keilbach, 2004a).

Solesvik (2013) explica Audretsch y Keilbach (2004a) explican que el capital
emprendedor ejerce un impacto positivo en la economía, porque disemina el

Esperanza Ruíz, Marco Vinicio Corrales, Alexander Pérez

119

conocimiento rápidamente mediante el aprovechamiento de las oportunidades
emprendedoras, mejora la competitividad al incrementarse el número de empresas
y contribuye al crecimiento a través de la diversidad empresarial.

El rol del emprendedor en el éxito de las iniciativas debe ser doble, en un primer
lugar su rol de líder y en segundo lugar su rol de líder innovador. De acuerdo con
John Metselaar , el rol del líder innovador debe darse en tres sentidos, primero
como visionario –incluyendo en las estrategias de la empresa la innovación–, se-
gundo como facilitador del proceso a través de la puesta en práctica de creatividad
y comercialización de los resultados, y tercero empoderando la implicación de toda
la estructura y cultura organizaciones. El resultado de su esfuerzo de liderazgo
innovador debe reflejarse claramente en el impacto de su modelo de negocio.

La figura del emprendedor puede convertirse en el eslabón perdido necesario
para convertir el conocimiento en conocimiento económicamente explotable que
genere crecimiento económico a través de la creación de nuevas empresas, tal y
como Osterwalder (2015) y Audretsch y Keilbach (2004a), el capital emprendedor
es un mecanismo de transmisión del conocimiento.

Los aportes de Perotti (2008), Solesvik (2013) y Audretsch y Keilbach (año) des-
tacan el papel del empresario emprendedor, quien posee habilidades y espíritu
de riesgo y convierte determinados tipos de conocimiento científico-tecnológico
en conocimiento económico a través de la creación de empresas.

El fortalecimiento de competencias emprendedoras debe por consiguiente desarro-
llarse en tres sentidos, la primera corresponde al fortalecimiento de competencias
intrínsecas, el ser emprendedor que está muchas veces latente en el individuo y
que puede frenar o impulsar la puesta en marcha y desarrollo de las iniciativas
emprendedoras; el segundo, el empoderamiento como líder emprendedor de
manera que se procure de las herramientas necesarias para impulsar y conducir
al éxito sus ideas de negocio; el tercero, el rol de este emprendedor como líder
innovador que se verá reflejado en la innovación y diferenciación de sus modelos
de negocio, indispensable para la sostenibilidad de su negocio.

Es sobre este último rol de líder emprendedor innovador que focalizamos este
análisis, midiendo las variables que tendrán más influencia en nuestra labor en

Cómo generar modelos de negocio sostenibles en el módulo iniciativa y desarrollo empresarial

120

el aula de clase. Este aporte del emprendedor se debe concretar en modelos de
negocios sostenibles y de alto impacto.

4.4.	 ¿Cómo influyen las competencias del
emprendedor en la generación de modelos
de negocio de impacto y sostenibles?

De acuerdo con la Conferencia de Naciones Unidas sobre el Comercio y Desarrollo
UNCTAD, existen unas competencias claves en el emprendedor que se pueden
resumir así:

Figura 1. Competencias claves de un emprendedor

Éxito

• La búsqueda de oportunidades e iniciativa.
• La perseverancia.
• El respeto de los compromisos.
• La exigencia de eficacidad y de calidad.
• La toma de riesgos calculados.

Plani�cación

• Fijación de objetivos.
• Búsqueda de información.
• Planificación y seguimiento sistemático.

Poder

• Persuasión y trabajo en red.
• Independencia y confianza en sí.

Fuente. Elaboración propia.

La UNCTAD, además de las competencias de un emprendedor tradicional, pro-
pone para el equipo que gestiona un proyecto de emprendimiento social, las
siguientes cualidades:

Figura 2. Cualidades del emprendedor social

Competencias del emprendedor social

• Sensibilidad por la utilidad y el bien colectivo
• Prercepción de la ganancia, necesaria a la sostenibilidad económica de la actividad
• Posicionamiento del ser humano al interior de la actividad
• Sensibilidad al desarrollo durable
• Ser abierto a la gestión participativa y a la democracia organizacional
• Capacidad de visión de conjunto y saber tomar distancia cuando es necesario

Foto: Colombian Cluster Company.

Fuente. Elaboración propia.

Vemos claramente que las competencias por reforzar en los estudiantes son del
orden del ser emprendedor en general y del emprendedor sostenible en especial,
así como competencias técnicas y saberes.

Esperanza Ruíz, Marco Vinicio Corrales, Alexander Pérez

121

Ahora bien, ¿cómo podemos nosotros como docentes asumir este reto de fortalecer
estas competencias?

Pedagogía para el emprendimiento

Los cambios socioeconómicos en el mundo plantean nuevos retos para la educación
y a los individuos e instituciones nuevas maneras de afrontarlos. En el área del
emprendimiento, se espera que los procesos educativos suministren herramientas
para identificar las oportunidades que cada vez son más escasas y que contribuyan
de manera importante al desarrollo.

El emprendimiento es una forma de pensar, razonar y actuar centrada en las opor-
tunidades, planteada con visión global y llevada a cabo mediante un liderazgo
equilibrado y la gestión de un riesgo calculado, su resultado es la creación de valor
que beneficia a la empresa, la economía y la sociedad (Ley 1014, 2006).

Se entiende por actitud emprendedora la disposición personal a actuar de forma
proactiva frente a cualquier situación de la vida. Esta actitud genera ideas innova-
doras que pueden materializarse en proyectos o alternativas para la satisfacción
de necesidades y solución de problemáticas. Así mismo, propicia el crecimiento
y la mejora permanente del proyecto de vida.

¿Pero cómo formar para desarrollar el espíritu emprendedor? ¿Y como la universidad
refuerza este desarrollo? La universidad como agente formador y transformador
debe ayude a los individuos a participar de un proceso de acción emprendedora,
reconociendo sus intenciones, pensamientos, expectativas y creencias personales,
así como las limitaciones de su entorno.

El entorno social tiende a fomentar el emprendimiento universitario, no obstante,
a causa de la poca experiencia de los emprendedores, el riesgo sigue siendo una
variable que limita la inversión (Solesvik, 2013). A modo de ejemplo, el 63 % de los
emprendimientos latinoamericanos es motivado por la oportunidad que ofrece el
entorno, lo cual es menor si se compara con países desarrollados, donde alcanza
alrededor de un 80 % (Larroulet y Couyoumdjian, 2009). Es interesante notar en
esta perspectiva, el concepto de «riesgo» y sobre todo la actitud que se asume en
torno a ello. Solesvik et al. (2013), sostiene que los estudiantes con mayor com-
prensión del riesgo tienen una mayor oportunidad de ser emprendedores, y a la

Cómo generar modelos de negocio sostenibles en el módulo iniciativa y desarrollo empresarial

122

vez, esta comprensión fortalece el desarrollo de emprendimientos universitarios
entre los mismos estudiantes. En general, todos los emprendedores inician sus
empresas con la intención de ser exitosos, pero pocos pasan los primeros años
de vida (Ugalde-Binda et al., 2014).

En general encontramos programas de emprendimiento que refieren básicamente
a tres aspectos (Kirby, 2004):

1.	 Programas orientados al emprendimiento que informan acerca de este y fo-
mentan una actitud positiva hacia el emprendimiento como carrera.

2.	 Programas de creación de nuevas empresas, diseñados para desarrollar
competencias que conducen al autoempleo, autosuficiencia económica o la
generación de empleo.

3.	 Programas que se enfocan en la supervivencia y el crecimiento de la pequeña
empresa.

En estos programas el énfasis en la enseñanza acerca del emprendimiento y la
gestión de pequeños negocios. En cuanto a la calidad de estos existen diferencias
básicamente generadas por la experiencia de los formadores (Solesvik, et al., 2013;
Bechard y Tolouse 1998). Los contenidos desarrollados varían dependiendo del
punto de vista de los diseñadores, que, según Osterwalder (2005), Interman (1992)
y (2015), Johannissom (1991), citados por Bechard y Toulouse (1998), se centran
en el desarrollo empresarial y las habilidades empresariales. Bechard y Toulouse
(1998) establecen tres niveles de enseñanza del emprendimiento:

1.	 El nivel praxiológico: combina los conocimientos prácticos que establecen las
normas y los límites del comportamiento en situaciones de gestión y desarrollo
del emprendimiento (Drucker, 1985; Vesper, 1985).

2.	 El nivel disciplinar: comprende el conocimiento teórico y empírico de una o
varias ciencias y que se propone entender o predecir el ámbito del espíritu
emprendedor, siguiendo una metodología científica rigurosa. Este nivel incluye
las teorías económicas, las psicológicas, las de organización y las culturales.

3.	 El nivel epistemológico: es el grupo de conocimientos metateóricos que com-
bina aportes disciplinarios con el fin de definir, modelar, clasificar y evaluar
el ámbito del emprendimiento en su conjunto (Drucker, 1985; Vesper, 1985).

Esperanza Ruíz, Marco Vinicio Corrales, Alexander Pérez

123

En cuanto a los objetivos específicos de los programas, se hace referencia a los
contenidos; en particular, a las habilidades y situaciones propias del emprendedor,
de la organización y del entorno.

De acuerdo con la revisión de Perotti (2008) los componentes de la estructura
educativa se centran en los atributos y capacidades, en las tareas, en la experiencia
concreta obtenida en proyectos o similares, y en contenidos dirigidos a la etapa
de desarrollo del emprendimiento, haciendo especial énfasis en la integración
funcional.

A pesar del aparente consenso sobre la dirección de la educación en este campo,
falta un enfoque sistémico del individuo que se desea educar. A diferencia de
los resultados de Perotti (2008) parece que ha habido un marcado aumento en
la investigación empírica, especialmente en las áreas del proceso y la estructura
educativa. Además, hay una tendencia al crecimiento de los cursos y programas
de emprendimiento, aunque muy poca coherencia en el enfoque. También existe
evidencia de que muchos cursos crean conciencia sobre el espíritu emprendedor
como opción profesional, y que fomentan actitudes favorables.

Se acepta ampliamente que el espíritu empresarial se puede desarrollar, siem-
pre que se cree el ambiente (Gibb, 2000). Pero se reconoce cada vez más que el
progreso, el desarrollo y la construcción de conceptos coherentes de iniciativa
emprendedora han sido lentos, a pesar del enorme crecimiento de la literatura
académica en las últimas décadas. De acuerdo con Gibb (2005) esta situación obe-
dece a la imposibilidad de integrar plenamente las ciencias sociales tradicionales
y las miradas disciplinares del emprendimiento; y a que las escuelas de negocios
han capturado el fenómeno y han tratado de enfrentarlo de manera convencional.

Teniendo en cuenta lo anterior, vemos cómo la alianza entre educación y empren-
dimiento ayudan a construir un individuo mucho más útil a la sociedad, con fines
más constructivos y colaborativos, potenciador de crecimiento económico, social
y ambiental, con elevado nivel de propuesta y orientación al logro y consciente
de generar abundancia y sostenibilidad.

Este caso de aula se enfoca en validaciones a pequeña escala y en emprendimientos
que aún no generan un impacto importante en la economía, pero sí cuentan con
un potencial de hacerlo en un mediano o largo plazo.

Cómo generar modelos de negocio sostenibles en el módulo iniciativa y desarrollo empresarial

124

Finalmente, y para cerrar este análisis teórico, nos detendremos a revisar el impacto
que los modelos de negocios propuestos en la Universidad EAN generan tanto
para la sociedad como para el medio ambiente.

¿Cómo medir el impacto social y ambiental en los modelos de negocio?

Introduciendo el término de sustentabilidad –sociedad sostenible que es capaz
de satisfacer sus necesidades sin tener que disminuir las oportunidades de las
generaciones futuras para satisfacer las suyas–, Lester Brown, uno de los pioneros
en hablar de ecología y sustentabilidad, hace cambiar la visión del planeta y la
manera como asumimos un rol activo en su uso y preservación. Este rol es asumido
de diferentes maneras por los diferentes agentes socioeconómicos.

En términos de los agentes educativos, se asume en la praxis de cómo el valor
educativo se empodera del contexto y sus necesidades. Esto implica que se debe
crear y mejorar el sistema educativo frente a los avances de la tecnología y el de-
sarrollo de la cultura, dando respuesta a lo ambiental y lo económico; lo anterior
incide en la imperante necesidad de cerrar la brecha entre la lo que se impacte
en los currículos educativos y la realidad.

El emprendimiento sostenible está directamente relacionado con las prácticas
empresariales. Desde la perspectiva de totalidad, el líder educativo-emprendedor
sustenta sus acciones en la ética, los principios y valores, no se trata de que se
hagan proyectos, sino proyectar la responsabilidad con integridad, pensamiento
emprendedor, significativo, con valor agregado, donde la estrategia debe generar
impacto positivo al responder a los problemas que necesitan ser solucionados por
un emprendedor sostenible en el mundo actual.

La entrada en escena de los Objetivos de Desarrollo Sostenible (ODS) surge como
la gran oportunidad de mover al país de una visión tradicional a un compromiso
de todos los actores con el desarrollo sostenible.

De acuerdo con las Naciones Unidas (2017), son 17 los objetivos de desarrollo
sostenible para transformar nuestro mundo. A continuación se presentan.

Esperanza Ruíz, Marco Vinicio Corrales, Alexander Pérez

125

Figura 3. Los 17 objetivos de desarrollo sostenible de las Naciones Unidas

Fuente. Naciones Unidas, 2017.

En este nuevo contexto, la empresa socialmente responsable se desliga de la vi-
sión financiera cortoplacista para repensar las formas en las que puede aportar al
desarrollo sostenible, sin olvidar la generación de riqueza y la competitividad. De
esta manera, además de trabajar internamente para mejorar y optimizar su gestión
y reducir o mitigar los impactos negativos del negocio, encuentra en la fórmula
de la creación del valor compartido una forma de generar nuevas oportunidades
de negocio para maximizar sus impactos positivos sociales o ambientales.

La Creación de Valor Compartido (CVC), un concepto explicado en los artículos
escritos por los profesores de Harvard Michael Porter y Mark Kramer publicados
por Harvard Business Review, sugiere un enfoque para que las empresas aumen-
ten su competitividad y rentabilidad ayudando a resolver los problemas sociales
por medio de un fuerte vínculo entre la ventaja competitiva y la responsabilidad
social corporativa (Acosta, Acquier, Carbone y Delbart, 2013).

La empresa crea valor compartido cuando su actuación genera un beneficio sig-
nificativo para la sociedad que también es de valor para el negocio. Puede crear
valor compartido por tres vías distintas que se complementan constituyendo un
círculo virtuoso, concebir nuevos productos y mercados, redefinir la productividad
en la cadena de valor y construir clusters locales donde actúa.

Cómo generar modelos de negocio sostenibles en el módulo iniciativa y desarrollo empresarial

126

El modelo de valor compartido insiste de forma sistemática que la empresa debe
volver a conectar su éxito empresarial con el progreso social. Valor compartido no
es filantropía, es la nueva forma duradera de alcanzar el éxito económico enfocado
en responsabilidad social corporativa.

Este concepto de creación de valor compartido se complementa con otros modelos
como el de la acción colectiva, propuesto por Aggery (2001), quien propone los
denominados «campos de innovación para el desarrollo durable», desarrollados
por empresas y otras organizaciones.

Los modelos de empresa tradicionales han sido fuertemente cuestionados en el
último cuarto de siglo por sus impactos negativos en ciertos sectores sociales y
en el medio ambiente. Eso generó un nuevo modelo de gestión llamado RSE que
propone minimizar los impactos negativos de las empresas en los diferentes acto-
res/stakeholders con los que las empresas se vinculan, lo que derivó en distintos
tipos de normas, certificaciones e instituciones trabajando para promover estos
conceptos, algunas con mayor éxito que otras. Como consecuencia de una visión
crítica y propositiva al camino recorrido, algunas personas y empresas se conec-
taron, conocieron, reunieron y agruparon en torno a un concepto un poco más
amplio, llamado empresa social, que incorpora algunas innovaciones en relación
al concepto anterior. Basado en este nuevo concepto es que nacen las llamadas
«Empresas B» o «B Corps», empresas que cambian su propósito y su modelo de
negocio para solucionar un problema social. En América Latina existe hoy una
organización que promueve estos conceptos, a través de un modelo sistémico de
trabajo, llamada «Sistema B».

Según el Canadian Centre for Social Entrepreneurship (2001, p. 2) las empresas
sociales entran dentro de la categoría de organizaciones «híbridas», las cuales fu-
sionan prácticas empresariales innovadoras con un compromiso tanto con retorno
social y económico de la inversión (Westley y Antadze, 2010, p. 2). Estas «empresas
híbridas» «empresas con propósito», son el resultado del proceso de convergencia
de actores diversos que, basados en instrumentos del mercado buscan construir
bienes de interés público (Abramovay et al., 2013, p. 5).

Los conceptos de responsabilidad social corporativa, negocios inclusivos, empren-
dimiento y empresas sociales; en el último tiempo, valor compartido, inversión de
impacto e innovación social (Dees, 1998; Phills et al., 2008; Porter y Kramer, 2011)

Esperanza Ruíz, Marco Vinicio Corrales, Alexander Pérez

127

están íntimamente vinculados y sus definiciones y límites no están generalmente
aclarados.

La aparición de este «sector híbrido» se fundamenta en un conjunto de dinámicas
en las que estas organizaciones, originarias de uno de los tres sectores clásicos de
la economía, se transforman, evolucionando hacia un espacio donde se mezclan
las lógicas de modelos organizativos, de negocio o de gestión.

Como elementos fundamentales se destacan la búsqueda de un triple resultado –
económico, social y medioambiental– en su operación, el involucramiento de todos
los stakeholders en la gobernanza de la organización y la utilización de mecanismos
de mercado para alcanzar su misión y auto-sustentabilidad (FOMIN, 2012, p. 13).

La empresa B es un nuevo fenómeno empresarial que amplía el deber fiduciario
de los accionistas y gestores para incluir intereses no financieros. Su objetivo es
crear un impacto positivo en la sociedad y el medio ambiente. Opera con altos
estándares de gestión y transparencia, al tiempo que busca el mejor rendimiento
financiero y permite la repartición de utilidades entre accionistas. Su filosofía es
que la mejor manera de provocar un cambio social o ambiental es a través del
mercado. En este sentido, la empresa B considera las utilidades como la herra-
mienta para lograr sus objetivos y no como un fin en sí mismas. Constituye un
vehículo de emprendimiento e innovación dentro del ecosistema empresarial y
persigue un triple impacto:

Soluciona problemas sociales y ambientales con los productos y servicios que
comercializa, y también a través de sus prácticas profesionales y ambientales, su
relación con la comunidad, proveedores y diferentes públicos de interés.

Pasa un riguroso proceso de certificación que valida el cumplimiento de están-
dares mínimos de desempeño, el ejercicio de sus labores con transparencia, a
través de la publicación de sus resultados y el impacto de sus resultados sociales
y medioambientales.

Incorpora modificaciones legales para proteger su misión o su propósito empre-
sarial en el que se combina el interés público y privado.

Cómo generar modelos de negocio sostenibles en el módulo iniciativa y desarrollo empresarial

128

El sistema B es un movimiento social con un enfoque sistémico, que abarca muchos
aspectos además de la certificación o la figura legal, pretende cambiar el sistema
capitalista actual apoyado en una comunidad de práctica que le da fuerza.

La evolución conceptual de la RSE y el desarrollo sostenible permearon en el teji-
do empresarial y social como «significados»; formando una nueva generación de
emprendedores y empresarios con mayor sensibilidad e interés por el impacto de
su actividad, actualmente deciden dar un paso más en este sentido, incorporando
la misión social al propio modelo de negocios.

Por lo anterior, una renovada y pertinente propuesta de valor debe incluir hoy
temas de sostenibilidad considerando los aspectos económico, social y ambien-
tal como punta de lanza donde la innovación y la sostenibilidad van de la mano.
Valor compartido implica innovación. Al mismo tiempo, exige un equilibrio entre
necesidades sociales y beneficios empresariales.

Hoy una propuesta de valor acorde a las necesidades del mercado actual debe
incluir un componente social, económico y ambiental. Es aquí donde parte de
nuestra investigación se fundamenta en diseñar propuestas de valor innovadoras
pertinentes al mercado actual.

Los modelos de negocio sostenibles deben reflejar, si no todos, algunos de los
objetivos perseguidos por la humanidad para asegurar su desarrollo. Para validar
su impacto y posibilitar la medición se han formulado indicadores concretos, que
siguen las directrices de organismos rectores en materia de sostenibilidad.

Ahora bien, una pregunta se hace pertinente, ¿cómo saber si una empresa es
sostenible y cómo medir su impacto?

Para la medición del impacto social, ambiental y económico de los modelos de
negocios, se propone la metodología desarrollada por la Global Reporting Inicia-
tives (GRI) y sus estándares de evaluación de sostenibilidad.

En este mismo orden, si estamos de acuerdo en que el objetivo social no tiene por
qué ser el fin único de un proyecto de emprendimiento social ni por qué limitarse
a las organizaciones sin ánimo de lucro; habrá casos en que el fin social tenga un

Esperanza Ruíz, Marco Vinicio Corrales, Alexander Pérez

129

papel dominante para la empresa, mientras que en otros puede existir un claro
compromiso de generación de ingresos que vaya unido al fin social.

8	 La metodología y herramientas de cómo desarrollar los indicadores y la manera de evaluarlos, ya
está provista a disposición por la GRI.

Figura 4. Conjunto consolidado de estándares GRI

Estándares ambientales

• Materiales
• Energía
• Agua
• Biodiversidad
• Emisiones
• Desechos
• Cumplimiento ambiental
• Evaluación ambiental del proveedor

Estándares sociales

• Empleo
• Relaciones laborales
• Salud y seguridad ocupacional
• Formación y educación
• Diversidad y oportunidades equitativos
• No discriminación
• Trabajo infantil
• Trabajo forzado
• Derechos de pueblos indígenas
• Evaluación de derechos humanos
• Comunidades locales
• Salud y seguridad del consumidor
• Entre otros

Estándares económicos

• Desempeño económico
• Presencia en mercado
• Impactos económicos indirectos
• Prácticas de adquisiciones
• Anticorrupción
• Medio ambiente anticompetivivo

Fuente. GRI, Empowering Sustainable Decisions. GRI Standars, s.f.

Si bien los estándares cubren al parecer todos los aspectos implicados en la sos-
tenibilidad y parecen sencillos de aplicar y evaluar, en la práctica se hace difícil
su validación, puesto que cada actor los puede asumir de diferente manera. Por
tal razón, la comprensión, adecuación a las realidades del territorio, empresa, país
donde se validen son aspectos para no tomar a la ligera.

Nuestro aporte pedagógico en el aula de clase consiste en sensibilizar, informar
y mostrar el impacto de estos estándares, de manera que los alumnos puedan
desarrollarlos posteriormente y llevarlos a la práctica sus modelos de negocio.
Su validación será establecida a través de la evaluación de indicadores precisos8.

4.5.	 Metodología y desarrollo de la investigación

Esta investigación se cataloga como estudio de caso y pertenece a la categoría de
investigación educativa en aula de clase. Un estudio de caso se puede definir como
«una investigación que mediante los procesos cuantitativo, cualitativo o mixto; se
analiza profundamente una unidad integral para responder al planteamiento del
problema, probar hipótesis y desarrollar teoría» (Hernández y Mendoza, 2008, p. 3).

Cómo generar modelos de negocio sostenibles en el módulo iniciativa y desarrollo empresarial

130

Otros autores presuponen que un estudio de caso puede desarrollarse por dife-
rentes métodos, ya que no se debe asociar con una investigación, lo que resultaría
problemático y complejo (Blatter, 2008; Hammersley 2003; Stake, 2006). El estudio
de caso se define en consecuencia por su objeto y no por un método particular
de desarrollo.

De acuerdo con lo anterior, nuestro estudio de caso pretende contribuir a mejorar
la calidad de la cátedra de Iniciativa y Desarrollo Empresarial, módulo transversal
a todos los programas de posgrado de la Universidad EAN. Por consiguiente, los
objetivos de la cátedra y nuestro objetivo de investigación se encuentran alineados.

La intervención en aula nos permitirá diagnosticar situaciones que enfrentan los
alumnos y sistematizar este conocimiento para alcanzar los objetivos propuestos
en el syllabus del curso, posibilitando actualizaciones en contenidos y metodolo-
gías para nuevas versiones de la cátedra.

Los instrumentos y técnicas de medición se adecúan a los tiempos y ambientes
de clase. Entre los instrumentos de evaluación privilegiamos la encuesta, la ob-
servación directa de actitudes y comportamientos, las preguntas y respuestas
evidenciadas, los debates realizados en torno a temas y premisas introducidas
por el docente y finalmente en la presentación en la rueda de negocio, actividad
final prevista por el módulo.

El universo de estudio corresponde a los alumnos de la Universidad EAN y la
muestra representativa a los alumnos de posgrados en la asignatura Iniciativa y
Desarrollo Empresarial que cursan el módulo 7 del año lectivo 2017.

De acuerdo con Mendoza (2008), Price (2008a) y Yin (2009), los componentes del
estudio de caso son:

	• Planteamiento del problema.

	• Proposiciones o hipótesis.

	• Unidad o unidades de análisis —caso o casos—.

	• Contexto del caso o casos.

	• Fuentes de información e instrumentos de recolección de los datos.

	• Lógica que vincula los datos con preguntas y proposiciones.

	• Análisis de toda la información.

Esperanza Ruíz, Marco Vinicio Corrales, Alexander Pérez

131

	• Criterios para interpretar los datos y efectuar inferencias.

	• Reporte del caso —resultados—.

	• Nosotros como investigadores, desarrollaremos este mismo hilo conductor.

La investigación tiene en cuenta la siguiente estructura:

4.5.1. 	Objetivos generales

Validar una metodología de aprendizaje dinámica en aula donde el peso del aná-
lisis repose en las primeras etapas de identificación de problemas estructurales y
análisis del cliente, así como el proceso de ideación para encontrar propuestas de
valor innovadoras, buscando la construcción de modelos de negocios de impacto
y sostenibles.

4.5.2.	Identificación de la hipótesis

Figura 5. Hipótesis de la investigación

Una orientación Lean Canvas vs Business Model, complementada con un enfoque en la Value Proposition
Canvas favorece la creación de propuestas de valor únicas, teniendo en cuenta los ambientes de
incertidumbre a los que los emprendedores se enfrentan.

Concentrar los esfuerzos en la fase de identificación de problemas u oportunidades y aprender a
empatizar con el cliente nos permitirá construir propuestas de valor que solucionen problemas concretos
y estructurales más innovadores y diferenciales, de manera que el cliente esté dispuesto a pagar por ella.

Fuente. Elaboración propia.

Ahora bien, hemos determinado las siguientes preguntas orientadoras.

4.5.3.	Formulación de preguntas de investigación

¿Son las técnicas utilizadas actualmente en clase, las apropiadas para construir y
vender modelos de negocios ganadores?

¿Será factible dar un peso mayor a las fases de identificación de problemas y
necesidades, investigación y análisis del cliente y de ideación, para generar pro-
puestas de valor diferentes y que aporten valor al cliente, teniendo en cuenta las
restricciones de tiempo del módulo?

Cómo generar modelos de negocio sostenibles en el módulo iniciativa y desarrollo empresarial

132

¿Son las competencias transversales de los estudiantes (saber ser) la que les per-
mite construir y vender modelos de negocios ganadores?

4.6.	 Identificación de Variables e Indicadores

Tabla 1. Identificación de variables e indicadores de la investigación

Variable Indicador

Diferenciación en propuestas de valor
Personalización

Reducción de costos para el cliente

Innovación en propuestas de valor
1. Novedad

2. Performance
3. Design

Sostenibilidad del modelo de negocio

1. Sostenibilidad social: Indicadores del Global Reporting
Initiatives

2. Sostenibilidad económica: Nivel de monetización, indica-
dores financieros, escalabilidad

3. Sostenibilidad ambiental: Según indicadores del Global
Reporting Initiatives

Fuente. Elaboración propia.

Una vez expuestos las variables e hipótesis de investigación, procederemos a
presentar el paso a paso de nuestra intervención.

4.7.	 Desarrollo de contenidos

A continuación, se presenta el desarrollo de la metodología propuesta:

Esperanza Ruíz, Marco Vinicio Corrales, Alexander Pérez

133

Ta
bl

a
2.

	C
on

te
ni

do
s

te
m

át
ic

os
 y

 m
et

od
ol

óg
ic

os
 e

n
au

la
 d

e
cl

as
e

Se
si

ón

O
bj

et
iv

o
Te

m
át

ic
as

 v
is

ta
s

In
st

ru
m

en
to

s
y

m
et

od
ol

og
ía

s
Es

tr
at

eg
ia

s

pe
da

gó
gi

ca
s

Lo
gr

os
 p

er
ci

bi
do

s
en

 c
la

se

1

Se
ns

ib
ili

za
r a

 la
 im

pl
ic

ac
ió

n
de

l e
m

-
pr

en
de

do
r p

ar
a

el
 é

xi
to

 d
el

 p
ro

ye
ct

o
de

 e
m

pr
en

di
m

ie
nt

o
A

na
liz

ar
 y

 e
nt

en
de

r e
l e

nt
or

no
Id

en
tifi

ca
r a

lre
de

do
r d

e
pr

ob
le

m
át

i-
ca

s
es

tr
uc

tu
ra

le
s

lo
ca

le
s

y
gl

ob
al

es
,

pr
iv

ile
gi

an
do

 n
ue

st
ro

 p
aí

s,
lo

s
pr

ob
le

m
as

 p
un

tu
al

es
 a

 lo
s

cu
al

es
 s

e
le

s
pu

ed
e

da
r s

ol
uc

ió
n

El
 e

st
ud

ia
nt

e
co

m
o

em
pr

en
de

do
r y

 lí
de

r
em

pr
en

de
do

r
La

s
lim

ita
nt

es
 e

nc
on

tr
a-

da
s

po
r e

l e
m

pr
en

de
do

r
A

ná
lis

is
 e

n
pr

of
un

di
-

da
d

de
l c

on
te

xt
o

de
l

pr
ob

le
m

a

A
ná

lis
is

 S
W

O
T

 p
er

so
na

l
Pe

st
el

 y
 a

ná
lis

is
 d

e
te

nd
en

ci
as

A
ná

lis
is

 d
e

br
ec

ha
s

te
cn

ol
óg

ic
as

C
on

st
ru

cc
ió

n
de

 á
rb

ol
 d

e
pr

ob
le

m
as

Ju
eg

os
 d

e
ro

le
s

y
co

no
ci

m
ie

nt
o

de
 la

 p
er

sp
ec

ti-
va

 d
el

 o
tr

o

C
on

ci
en

tiz
ar

 s
us

 c
ap

ac
i-

da
de

s
y

lim
ita

nt
es

 c
om

o
em

pr
en

de
do

r
Pr

op
on

er
 u

n
pl

an
 o

pe
ra

ci
o-

na
l d

e
m

ej
or

am
ie

nt
o

pa
ra

po

ne
r e

n
m

ar
ch

a
Id

en
tifi

ca
ci

ón
 d

e
ne

ce
si

-
da

de
s

es
tr

uc
tu

ra
le

s
y

no

su
pe

rfl
ua

s

2

Id
en

tifi
ca

ci
ón

 d
e

so
lu

ci
on

es
 y

 o
po

r-
tu

ni
da

de
s

de
 n

eg
oc

io
Va

lid
ac

ió
n

té
cn

ic
a,

 fi
na

nc
ie

ra
, s

oc
ia

l
y

am
bi

en
ta

l
D

es
ar

ro
lla

r u
na

 c
om

pr
en

si
ón

 p
le

na

de
l c

lie
nt

e
y

de
 la

 c
om

pe
te

nc
ia

El
 a

ná
lis

is
 d

e
la

 o
po

r-
tu

ni
da

d

C
on

st
ru

cc
ió

n
de

 á
rb

ol
 d

e
so

lu
ci

on
es

M
at

riz
 d

e
va

lid
ac

ió
n

de
 o

po
rt

un
id

a-
de

s
de

 n
eg

oc
io

M
ap

a
de

 e
m

pa
tía

Fa
ct

or
es

 c
la

ve
s

de
 é

xi
to

 d
e

la
 in

du
s-

tr
ia

Fa
ct

or
es

 d
ife

re
nc

ia
le

s
Fu

en
te

s
de

 v
en

ta
ja

s
co

m
pe

tit
iv

as

Id
en

tifi
ca

ci
ón

 d
e

so
lu

ci
on

es

co
n

po
te

nc
ia

l e
n

m
er

ca
do

,
vi

ab
ili

da
d

té
cn

ic
a

y
fa

ct
ib

ili
-

da
d

fin
an

ci
er

a

3

G
en

er
ar

 lo
s

in
di

ca
do

re
s

ap
ro

pi
ad

os

pa
ra

 e
va

lu
ar

 la
 s

os
te

ni
bi

lid
ad

 e
co

nó
-

m
ic

a,
 s

oc
ia

l y
 a

m
bi

en
ta

l d
el

 m
od

el
o

de
 n

eg
oc

io
Fo

rm
ul

ac
ió

n
de

 la
 p

ro
pu

es
ta

 d
e

va
lo

r

In
di

ca
do

re
s

de
 s

os
te

-
ni

bi
lid

ad
 d

el
 G

lo
ba

l
Re

po
rt

in
g

In
iti

at
iv

es

Id
en

tifi
ca

ci
ón

 d
e

pr
ác

tic
as

 c
on

cr
et

as

de
 R

SE
 y

 v
al

id
ac

ió
n

a
la

 lu
z

de
 lo

s
in

di
ca

do
re

s
de

l G
RI

Va
lu

e
Pr

op
os

iti
on

 C
an

va
s

Cómo generar modelos de negocio sostenibles en el módulo iniciativa y desarrollo empresarial

134

Se
si

ón

O
bj

et
iv

o
Te

m
át

ic
as

 v
is

ta
s

In
st

ru
m

en
to

s
y

m
et

od
ol

og
ía

s
Es

tr
at

eg
ia

s

pe
da

gó
gi

ca
s

Lo
gr

os
 p

er
ci

bi
do

s
en

 c
la

se

4

Re
du

ci
r e

l r
ie

sg
o

de
 fa

lla
 p

ot
en

ci
al

 a

tr
av

és
 d

e
pe

qu
eñ

os
 p

ro
to

tip
os

 p
ue

s-
to

s
a

co
ns

id
er

ac
ió

n
de

l c
lie

nt
e

C
on

st
ru

cc
ió

n
de

 m
od

el
o

de
 n

eg
oc

io
El

ev
at

or
 P

itc
h

La
 e

ta
pa

 d
e

va
lid

ac
ió

n
de

 p
ro

pu
es

ta
s

de
 v

al
or

,
cl

av
e

pa
ra

 la
 g

en
er

ac
ió

n
de

 n
eg

oc
io

s
ex

ito
so

s.
Té

cn
ic

as
 d

e
pr

es
en

ta
-

ci
ón

 y
 v

en
ta

 d
e

m
od

el
os

de

 n
eg

oc
io

C
on

st
ru

cc
ió

n
y

va
lid

ac
ió

n
de

pr

ot
ot

ip
os

: P
ág

in
as

 w
eb

, m
aq

ue
ta

s,
pr

es
en

ta
ci

on
es

C
an

va
s L

ea
n

C
an

va
s

El
ev

at
or

 P
itc

h

Va
lid

an
 té

cn
ic

a,
 fi

na
nc

ie
ra

,
so

ci
al

, a
m

bi
en

ta
lm

en
te

 s
us

m

od
el

os
 d

e
ne

go
ci

o
Pr

es
en

ta
n

de
 m

an
er

a
té

cn
i-

ca
 y

 c
om

er
ci

al
 s

us
 in

ic
ia

ti-
va

s
em

pr
en

de
do

ra
s

5
Pr

es
en

ta
ci

ón
 d

e
m

od
el

os
 d

e
ne

go
ci

o
en

 ru
ed

a
de

 n
eg

oc
io

Fe
ed

ba
ck

 y
 e

va
lu

ac
ió

n
de

l m
ód

ul
o

Pr
es

en
ta

ci
on

es
 d

e
El

ev
at

or
 P

itc
h

Ru
ed

a
de

ne

go
ci

os

C
on

ve
nc

en
 lo

s
in

ve
rs

or
es

 y

cl
ie

nt
es

 p
ot

en
ci

al
es

A
su

m
en

 s
u

ro
l d

e
em

pr
e-

sa
rio

s
fr

en
te

 a
 u

n
pú

bl
ic

o
cr

íti
co

C
on

ve
nc

en
 d

el
 w

in
-w

in
 a

ni

ve
l e

co
nó

m
ic

o,
 s

oc
ia

l y

am
bi

en
ta

l
A

 la
 p

re
gu

nt
a:

 ¿
Q

ui
én

 a
l

fin
al

 d
el

 m
ód

ul
o

co
nt

in
ua

-
ría

 e
l d

es
ar

ro
llo

 y
 p

ue
st

a
en

 m
ar

ch
a

de
 la

 in
ic

ia
tiv

a
em

pr
en

de
do

ra
?,

el
 9

5 %
 d

e
lo

s
es

tu
di

an
te

s
es

tá
n

de

ac
ue

rd
o

Fu
en

te
. E

la
bo

ra
ci

ón
 p

ro
pi

a.

Esperanza Ruíz, Marco Vinicio Corrales, Alexander Pérez

135

4.8.	 ¿Cómo lograr identificar, concientizar y potenciar
competencias emprendedoras —transversales9
y técnicas10— en nuestros estudiantes?

Como hemos expresado anteriormente en nuestra pregunta de investigación, una
de las barreras para nuestros emprendedores a la hora de estructurar y presentar
sus iniciativas radica en la falta de conciencia sobre su potencial o falencias en
términos de competencias —saber ser, saberes y saber hacer— necesarias a cada
emprendimiento.

Por tal razón, incluiremos en la metodología de clase, en menor peso, pero desde
el inicio del módulo, un análisis sobre sus fortalezas y debilidades, para integrar
en las diferentes estrategias puestas en práctica posteriormente, su ser empren-
dedor. Este ejercicio les ayudará a apalancarse sobre sus aspectos positivos y a
mejorar los aspectos negativos. El estudiante deberá presentar un plan operacional
de acciones concretas que desarrollará para diseñar las estrategias formuladas.

4.9.	 La aplicación del instrumento de investigación

Se realizaron dos encuestas: en la primera sesión del módulo 7, realizada el 7 de
octubre de 2017, aplicada a las tres clases de Iniciativa y Desarrollo Empresarial
de los profesores Esperanza Ruiz, Marco Vinicio Corrales y Alexander Pérez. La
segunda encuesta se ha aplicado a los mismos cursos el día 4 de noviembre de
2017. En el anexo 1. Desarrollo del instrumento de evaluación de la investigación,
se presentan:

9	 Les llamamos competencias transversales a las capacidades intrínsecas del emprendedor. En este
caso se trata de la identificación de sus debilidades y fortalezas como ser.

10	 Corresponden a su saber hacer técnico en ciertas áreas relacionadas con una idea de negocio propia.

	• Cuestionarios

	• Análisis de resultados

	• Conclusiones

Cómo generar modelos de negocio sostenibles en el módulo iniciativa y desarrollo empresarial

136

4.10.	Resultados

En cuanto a la primera hipótesis formulada encontramos varios elementos en la
dirección de favorecer la creación de propuestas de valor únicas por parte de los
emprendedores. Se evidencia un mayor entendimiento sobre los componentes
de una propuesta de valor y de un modelo de negocio, lo que permite dar forma
y estructura a las nuevas iniciativas emprendedoras. Se evidencia una clara aso-
ciación de los componentes de cada uno de los modelos y se observó una mayor
madurez en los proyectos realizados a lo largo del ciclo.

De igual manera se evidencia que los estudiantes comprenden mejor el rol de una
propuesta de valor en su dinámica de creación valor al segmento de usuarios que
se esté trabajando, y que el modelo de negocio busca más allá del entendimiento
de cómo materializar esa oferta de valor en el mercado, generar y capturar valor
para asegurar la viabilidad de la iniciativa.

De la misma forma la utilización de estas herramientas se expresa por parte de los
estudiantes como el mecanismo para evaluar y considerar nuevas iniciativas de
negocio, lo que contrasta con la misma respuesta que se recopiló al inicio del ciclo.

Así mismo, es evidente que más allá del entendimiento de la herramienta, el
propósito de la utilización de estas queda mencionado, ya que las respuestas de
los aspectos que deben buscarse para hacer una propuesta de valor robusta están
asociados con factores diferenciadores que sean apreciados por el cliente objetivo
y que resuelvan problemas significativos para ellos. Por otra parte, los elementos
que se mencionan por parte de los estudiantes relacionados con el modelo de
negocio dan mayor relevancia a los aspectos de factibilidad diferenciada –como
lo podemos hacer una forma original– y viabilidad financiera para que la iniciativa
tenga oportunidades.

En relación con la segunda hipótesis a validar, concentrar los esfuerzos en la fase
de identificación de problemas u oportunidades y aprender a empatizar con el
cliente, esta nos permitirá construir propuestas de valor que solucionen proble-
mas concretos, más innovadores y diferenciales, de manera que el cliente esté
dispuesto a pagar por ella.

Esperanza Ruíz, Marco Vinicio Corrales, Alexander Pérez

137

En las sesiones de cada uno de los docentes del ciclo se destinó una mayor con-
centración a la etapa de entendimiento del problema y de ideación, buscando
que esta dinámica se viera reflejada en una mayor maduración de los proyectos
con soluciones más innovadoras que solucionaban problemas reales del mercado.

Las actividades realizadas estaban enfocadas en una mejor comprensión de la
problemática profundizando en el contexto de cada una de las oportunidades
identificadas, utilizando muchas herramientas de documentación e investigación
de información disponible enmarcándola en tendencias del consumidor y de
tecnología.

Desde la óptica docente sí se observó una maduración mayor de los proyectos
quizás su punto final contiene gran potencial de mejora y desarrollo. El entendi-
miento del contexto y del problema es fundamental para canalizar los esfuerzos
creativos en la etapa de ideación, pero quizás estos resultarán cortos si no están
complementados intensivamente por fases de validación y robustecimiento con
los clientes y los usuarios.

Los proyectos en todos los casos tenían gran potencial, el resultado fue bajo frente
a la maduración de la idea y demostración de deseabilidad de la propuesta de valor
por parte del mercado potencial. Surgen inquietudes si en los casos en el que el
ejercicio es netamente académico los estudiantes pueden profundizar en realidad
en el poder de las herramientas o simplemente se queda en un plano informativo
experiencial sin que el proyecto emprendedor realmente evolucione. ¿La utilización
de proyectos reales facilitaría la adopción de estos conceptos y herramientas y se
podría ver materializado un resultado en el proyecto? ¿Hasta qué punto el interés
del estudiante se alinea más con una meta académica o con un proyecto personal
de emprendimiento? ¿Un entorno en el que abiertamente puedan competir esti-
mularía un mejor aprendizaje en el ciclo o sumaría una variable más al gran reto
que se tiene de desarrollar proyectos eficaces de emprendimiento?

Desde la perspectiva del docente la realidad no es distinta. El alcance de su fun-
ción está enmarcado en un espacio netamente académico que no trasciende en
su alcance más allá de la quinta semana de acompañamiento, ¿habría espacio
para incluir un objetivo de mayor alcance en el tiempo y de mayor trascendencia
en el proyecto innovador?

Cómo generar modelos de negocio sostenibles en el módulo iniciativa y desarrollo empresarial

138

Si bien al comienzo del módulo las perspectivas, los conocimientos y las com-
petencias emprendedoras para emprendimientos sostenibles son escasas, poco
a poco estas pueden ser fortalecidas. Los estudiantes mostraron un gran interés
en generar prácticas concretas de responsabilidad social empresarial en sus
modelos de negocio. Sin embargo, no se alcanzó a llegar a construir o utilizar
indicadores de evaluación que demostraran su impacto. Es de anotar que, a nivel
de especializaciones, especialmente los de gerencia de proyectos y de procesos
los estudiantes demuestran su interés en desarrollar estos indicadores y evaluar
sus modelos a nivel de sostenibilidad. La premisa que las necesidades sociales y
ambientales pueden ser generadoras de oportunidades de negocio, fue totalmente
comprendida y aceptada.

En las respuestas de la evaluación de contraste, se evidencia con claridad, conciencia
del rol protagónico del estudiante en la generación de modelos sostenibles que
contribuyan al desarrollo del país y del planeta. Se rescata también su afán por
solucionar problemas estructurales y no superfluos que puedan ser solucionados
con creatividad y soluciones viables y sostenibles.

El conocimiento y aplicación de las herramientas vistas en clase también es
validado en la segunda encuesta. Se identificó durante el desarrollo del ciclo
que aquellos grupos cuya evidencia de validación y de exposición con clientes
reales era más tangible, la propuesta de valor y los modelos de negocio fueron
más desarrollados. De aquí surge una nueva hipótesis y es que la validación y
la interacción con clientes despierta un potencial mayor en la construcción de
propuestas de valor diferenciadas.

4.11.	 Conclusiones y recomendaciones

Conclusiones

Desde la perspectiva como docentes y líderes de esta investigación, la experiencia
fue interesante al ver la evolución de cada uno de los proyectos en su proceso de
maduración, así como la implicación de los estudiantes bajo su rol de emprende-
dores potenciales.

Esperanza Ruíz, Marco Vinicio Corrales, Alexander Pérez

139

Se enfatizó y se destinó más esfuerzo en la etapa de identificación, entendimiento
y contextualización de la idea de emprendimiento, buscando tener una perspectiva
más profunda en cada uno de los retos identificados por los estudiantes.

La experiencia fue valiosa, pues este mayor entendimiento facilitó la compren-
sión del problema y las necesidades del cliente. El conocimiento de este último
permitió empatizar y generar diferentes opciones para resolver su dilema en un
momento determinado.

El estudiante pudo darse cuenta que el mercado puede desear múltiples «cosas»
-representadas por productos y servicios– pero que muy pocas responden a un
verdadero problema estructural al que hay que dar solución. Esto último llevó a
querer identificar las verdaderas causas de los problemas, generar soluciones a
estas causas, lo que conlleva a generar soluciones de mayor impacto, esto último
responde a la práctica en gestión de proyectos, que consiste en atacar las causas del
árbol de problemas generando a través de la solución un impacto más importante.

Sin embargo, se percibió que el enlace entre resolver problemas estructurales y
concebir oportunidades de negocio no es fácil. En algunos casos los estudiantes
se concentraban en problemas importantes, frecuentemente asociados a proble-
mas económicos o sociales sin encontrar la oportunidad de negocio. En uno de
los grupos se desistió de la idea inicial y se cambió a un nuevo problema que
se asoció con mayor potencial de desarrollo. Esto valida nuestro argumento en
trabajar mucho más la fase de ideación en la clase.

Aunque se evidenció una mayor profundidad en los proyectos emprendedores y
se observó una mayor maduración de las ideas, soluciones y proyectos, el avance
fue disímil entre cada uno de los grupos, algunos de ellos dejaron evidenciar un
interés asociado al cumplimiento de un requisito académico más que desarrollar
una iniciativa emprendedora.

Esto indica la importancia del rol del docente en la motivación al espíritu empren-
dedor en los alumnos. De los estudiantes de los tres grupos que respondieron a
la pregunta de evaluación final «¿quiénes estarían motivados a continuar la vía
del emprendimiento?», el 90 % levantaron la mano.

Cómo generar modelos de negocio sostenibles en el módulo iniciativa y desarrollo empresarial

140

Se determinó que la implicación del estudiante crece a medida que es capaz de
identificar, empatizar, crear y validar propuestas de valor de impacto. Sin embargo,
esta motivación en varios grupos de trabajo llega demasiado tarde y los estudian-
tes no logran llegar a concluir sus modelos de negocio de manera contundente.
Esto genera un sentimiento de frustración e impotencia que lejos de promover,
inhibe y cohíbe el espíritu emprendedor y las ganas de seguir trabajando. De ahí
nuestra recomendación de generar actividades de alto impacto en motivación al
emprendimiento a partir de la primera sesión.

El pretender abarcar todas las etapas del Design Thinking, hasta la concepción del
modelo de negocio en el módulo sin duda es un reto. ¿Hasta qué punto termina
siendo eficaz un abordaje completo en un esquema muy limitado de tiempo cuando
los estudiantes tienen más un objetivo académico que de emprendimiento y se
encuentran desarrollando su proyecto de investigación y laborando? Por lo tanto,
consideramos que la puesta en marcha de un modelo pedagógico diferente y de
un formato en alternancia (teórico-práctico), que utilice herramientas de fácil
comprensión y de alto impacto, se hace obligatorio.

Igual que el foro de empresarios, la experiencia de la rueda de negocio es enri-
quecedora. No obstante, su dinámica polariza a los estudiantes en su percepción
de la experiencia, quienes quedan seleccionados quedan muy motivados, pero
quienes han sido descalificados se llenan de frustración a lo largo de la jornada.
¿Podría hacerse este espacio más corto con el ánimo de aprovechar el mediodía
liberado en mayor profundidad en las demás etapas del ciclo, lo que permitiría
mayor maduración de las ideas? ¿Se podría revisar la dinámica de tal manera que
los estudiantes reciban retroalimentación de los proyectos, pero que garantice una
mayor participación activa en la jornada sin que una apreciación que implique su
descalificación signifique desmotivación, desinterés y frustración hacia el ejerci-
cio? Sin duda lo que sí concluimos entre docentes es que la comprensión de los
criterios y formas de evaluación deben unificarse para este evento.

Los estudiantes en su mayoría son conscientes del rol de la Universidad EAN en
la promoción del emprendimiento como estrategia educativa de desarrollo, y de
su implicación a la hora de decidir hacer un posgrado en la Universidad EAN. Sin
embargo, debe superarse ese desconocimiento en ellos de la gran oportunidad
que les ofrece el instituto en general y el programa EAN Impacta, en especial para
el fortalecimiento y guía en el camino del emprendimiento.

Esperanza Ruíz, Marco Vinicio Corrales, Alexander Pérez

141

Conceptos como identificación de necesidades, creación de valor a los ojos del
cliente y análisis del cliente no son conocidos ni aplicados a la hora de pensar en
generar propuestas interesantes de negocios.

Definitivamente concentrar los esfuerzos en el módulo de Iniciativa y Desarrollo
Empresarial en la fase de identificación de problemas y necesidades, análisis de
cliente, ideación llegando hasta el prototipaje, permite un mayor impacto en las
propuestas de valor que conducirán a la construcción de modelos exitosos que
una vez dados los lineamientos de construcción, los estudiantes podrán generar.

El tema del emprendimiento sostenible visto como acciones concretas, medibles
y verificables toma mayor importancia y son cada vez más fáciles de implicar en
los modelos de negocio. Los conceptos demasiado generales no son fácilmente
comprensibles si no se presentan los instrumentos de verificación como son los
indicadores.

En cuanto a si trabajar o no las competencias emprendedoras en general y las
competencias de emprendimiento sostenibles en el módulo, consideramos que
debe necesariamente hacerse. Los estudiantes son abiertos a estos temas, no
tienen aun frameworks preconcebidos ni prejuicios corporativos a estos temas.
Es un buen momento en la vida de un emprendedor comenzar a desarrollarlos
de manera estructurada.

Tan solo la puesta en práctica de un ejercicio pedagógico puede cambiar la moti-
vación e implicación del emprendedor potencial durante y después del módulo.

Recomendaciones

Existen diferentes recomendaciones que se pueden resumir en los siguientes puntos:

En cuanto al contexto de especialización o maestría: se propone que los estudiantes
puedan desarrollar un tema específico en los módulos de Iniciativa y Desarrollo
Empresarial y la cátedra de seminario de investigación, esto les motiva, alivia la
carga de trabajo e incrementa la validación de prototipaje.

Cómo generar modelos de negocio sostenibles en el módulo iniciativa y desarrollo empresarial

142

En cuanto a la metodología utilizada en el módulo: proponemos que se privilegia
las primeras fases de desarrollo de los modelos de negocio, de manera que sean
más sólidos, viables, diferentes, innovadores y sostenibles.

En cuanto a los docentes implicados en la cátedra de Iniciativa y Desarrollo Empre-
sarial: nuestra recomendación es que se comparta y retroalimente constantemente
los avances y la estrategia pedagógica y temática a seguir en el módulo, así como
la manera de evaluar los resultados.

En cuanto a la aplicación concreta de los resultados de la presente investigación,
el equipo investigador dará continuidad al desarrollo de esta práctica en el aula
de clase, construyendo y poniendo en consideración para validación, la clase
completa de Iniciativa y Desarrollo Empresarial a partir del 2018. Inicialmente
publicaremos la estructura de un módulo rediseñado en el libro de buenas prácticas
en el desarrollo de competencias de emprendimiento sostenible, la cual deberá
ser validada por el instituto para el emprendimiento y la sostenibilidad y por los
estudiantes en la práctica a partir del 2018.

Para incrementar la motivación y fortalecer el espíritu emprendedor en nuestros
alumnos, recomendamos que actividades como el Foro de empresarios-emprende-
dores se realice la primera sesión del módulo. Esto permitirá que los estudiantes
vean en los invitados un reflejo de lo que el trabajo, constancia y tenacidad puede
lograr y se impliquen más en sus proyectos de emprendimiento.

Referencias

Audretsch, B.; Keilbach, M. La cultura del emprendimiento en los establecimientos
educativos. Guía 39: Orientaciones generales. Bogotá.

Quiles, J. (1997). Schumpeter et l’évolution économique: circuit, entrepreneur, capita-
lisme. Paris, Nathan. Harvard.

Acosta, Acquier, Carbone; Delbart (2013). Innovation + Développement durable
= Nouveaux Business Models Institut pour l’innovation et la compétitivité,
ESCP EUROPE.

Keeley, Walters; Pikkel (2013), Ten Types of Innovation: The Discipline of Building
Breakthroughs, Quinn, version Kindle de Wiley.

Esperanza Ruíz, Marco Vinicio Corrales, Alexander Pérez

143

Naciones Unidas, (1987), Our Common Future, Report of the World Comission on
Environment and Development. Recuperado de: https://ambiente.files.wor-
dpress.com/2011/03/brundtland-report-our-common-future.pdf

Osterwalder A. (July 2005). Clarifying Business Models: Origins, Present, and Futu-
re of the Concept. Recuperado de : https://aisel.aisnet.org/cgi/viewcontent.
cgi?article=3016&context=cais

Osterwalder, A., Pigneur, Y., Smith, A.; Bernarda, A. (2015). Diseñando la propuesta
de valor. Deusto.

Perotti- Reille C. (2008). Le textile-habillement, la volonté de remporter la nouvelle
donne industrielle. Rapport pour la DGE, ministère de l’Economie et des
Finances France.

Schumpeter, J. A. (1934). The theory of economic development: An inquiry into profits,
capital, credit, interest, and the business cycle (Vol. 55). Transaction publishers.

Solesvik, M. (2013). Entrepreneurial motivations and intentions: Investigating the
role of education major. Education + training, Emerald insight, vol 55.

Solesvik, M., Westhead, P., Matlay, H.; Parsyak, V. (2013). Entrepreneurial assets and
mindsets: Benefit from university entrepreneurship education investment.
Education + Training, 55(8), 748–762.

Universidad EAN. (2014). Proyecto Educativo Institucional y Plan de Desarrollo
2015-2019.

Universidad EAN. (2017). Guía de citación y referenciación de la Universidad EAN
bajo el estándar APA.

Torrendell, D. (2016). Sistema B, ensanchando el camino hacia una nueva economía.
Universidad Politécnica de Valencia.

4.12.	Anexos

4.12.1.	 Desarrollo del instrumento de evaluación de la investigación

Cuestionarios

Cuestionario inicial

Este cuestionario inicial fue diligenciado por los 43 estudiantes del módulo de
Iniciativa Empresarial del ciclo M7 de los profesores Esperanza Ruiz, Marco Vinicio
Corrales y Alexander Pérez el 7 de octubre de 2017.

Cómo generar modelos de negocio sostenibles en el módulo iniciativa y desarrollo empresarial

144

1. Estamos en la universidad de los emprendedores, desde su perspectiva, ¿cuál debería su rol como
emprendedor potencial en esta unidad de estudio?

2. ¿Qué competencias considera debe tener un emprendedor sostenible y qué lo diferenciaría de un
emprendedor tradicional?

3. ¿Qué factores considera claves para desarrollar iniciativas exitosas de emprendimiento desde su
rol como emprendedor?

4. ¿Qué es para usted una idea de negocio?

5. ¿Cómo caracterizaría usted una idea de negocio exitosa? [Fila 1]

6. ¿Qué fuentes o medios considera importantes para generar buenas ideas de negocio? [Fila 1]

7. ¿Cómo asegura usted que su idea es robusta y puede desarrollarse como emprendimiento exito-
so?

8. Defina brevemente, ¿qué es un negocio exitoso?

9. ¿Cuáles son los pasos para desarrollar un negocio exitoso? [Fila 1]

10. ¿Qué características de un negocio evaluarían ustedes?

11. ¿Qué herramientas utilizaría usted para construir y modelar su negocio? [Fila 1]

12. Desde su rol como emprendedor, ¿qué factores privilegiaría al momento de vender su idea
negocio?

13. Desde la perspectiva del inversionista, ¿qué factores consideraría para evaluar una idea de
negocio?

14. ¿Qué herramientas utilizaría en el momento de presentar su negocio? [Fila 1]

15. ¿Cuál cree que debería ser la principal contribución de un nuevo emprendimiento o empresa
para el país?

16. ¿Cómo ve usted su empresa ante estos criterios?

4.12.2.	 Cuestionario final

Este cuestionario final fue diligenciado por los 43 estudiantes del módulo de Ini-
ciativa Empresarial del ciclo M7 de los profesores Esperanza Ruiz, Marco Vinicio
Corrales y Alexander Pérez el 4 de noviembre de 2017.

1. El rol que usted como emprendedor debe asumir frente a los retos y oportunidades del país

2. ¿Cómo concretamente definiría sus competencias como emprendedor sostenible?

3. ¿Qué características podría enumerar de una iniciativa de emprendimiento sostenible?

Esperanza Ruíz, Marco Vinicio Corrales, Alexander Pérez

145

4. De las siguientes premisas para la obtención de un emprendimiento exitoso, ordene las que con-
sidera las más importantes a las menos importantes –1 la más importante, 7 la menos importante–:
a) Un análisis de mercado profundo, b) Un flujo de caja positivo en la fase de lanzamiento, c) Contar
con la inversión inicial, d) Una redistribución de las utilidades a los empleados, e) Una validación de
la propuesta de valor ante el cliente, f) Que resuelva un problema para muchos clientes, g) Que se
centre en el usuario

5. ¿Dónde encuentra usted buenas ideas de negocio? –Marque con X–

6. ¿Qué convierte una idea de negocio en una oportunidad de negocio? –Marque con X–

7. ¿Cuáles son las principales características de un modelo de negocio atractivo? –Marque con X–

8. ¿Qué herramientas/metodologías privilegiaría usted para idear un modelo de negocio? –Marque
con X–

9. ¿Cuáles considera que son las principales características de una propuesta de valor que evalúa un
cliente potencial?

10. ¿Cuáles considera que son las principales características de un modelo de negocio, que evalúa un
inversionista potencial?

11. ¿Qué es para usted una propuesta de valor innovadora?

12. ¿Cómo presentaría usted su empresa?

a. Proyectaría una diapositiva y dejaría que el público se hiciera una idea del negocio

b. Seguiría un hilo conductor donde expondría principalmente: necesidad, mercado, sostenibilidad

c. Seguiría un hilo conductor donde expondría principalmente: contexto, necesidad, mercado, viabili-
dad técnica, sostenibilidad económica, social y medio ambiental

d. Seguiría un hilo conductor donde expondría principalmente: necesidad, mercado, viabilidad técni-
ca, sostenibilidad económica, social y medio ambiental y al final entregaría mi Business Plan

e. Presentaría mi Business Plan

13. ¿Cuáles fueron los principales aprendizajes que le dejó las metodologías vistas en clase?

14. ¿De qué forma las metodologías vistas en clase le cambió la forma de ver el emprendimiento?

15. ¿Qué elementos del proceso de validación de su idea negocio generaron un mayor valor agregado
para la maduración de esta?

16. ¿Considera usted que a lo largo de la clase pudo madurar y robustecer las ideas de negocio?

4.12.3.	 Análisis de los resultados

Durante la primera revisión se observaron varios puntos específicos, a saber:

Cómo generar modelos de negocio sostenibles en el módulo iniciativa y desarrollo empresarial

146

En la primera pregunta, «estamos en la universidad de los emprendedores, desde
su perspectiva, ¿cuál debería su rol como emprendedor potencial en esta unidad
de estudio?», observamos gran dispersión en sus respuestas, sin embargo, es re-
currente un tema y es el de la apropiación de conocimientos para emprender de
manera sostenible lo que indica que hay claridad frente al rol de la asignatura y
de la razón de ser de esta en los programas que se están cursando.

En la segunda pregunta, «qué competencias considera que debe tener un em-
prendedor sostenible y que lo diferenciaría de un emprendedor tradicional?», los
estudiantes muestran desconocimiento frente a las variables constitutivas de la
sostenibilidad –responsabilidad social, medioambiental y financiera– salvo en dos
respuestas que se expresa con claridad —2 de 43—.

En la tercera pregunta, «¿qué factores considera claves para desarrollar iniciativas
exitosas de emprendimiento desde su rol como emprendedor?», en general, se
mencionan varios elementos que están presentes al momento de gestionar un
emprendimiento, entre ellos la utilización de metodologías, lectura de tendencias,
factores personales como pasión, optimismo, disciplina, entre otros. No obstan-
te, no resulta ninguna mención relacionada con la validación y cercanía con los
clientes o usuarios que permitan anticipar necesidades o dilemas insatisfechos
como fuente de una oportunidad de emprendimiento.

En la cuarta pregunta, «¿qué es para usted una idea de negocio?», se observan
respuestas con alto nivel de dispersión relacionadas en su mayoría con la posibi-
lidad de generar rentabilidad e introducir un nuevo producto o servicio. En solo
algunos casos se relaciona con el concepto de crear valor o capturar valor de una
manera distinta.

En la quinta pregunta, «¿cómo caracterizaría usted una idea de negocio exitosa?»,
la respuesta en esta primera ola están relacionadas principalmente con el volu-
men de ventas, lo que permite que se asocie con la aceptación del mercado con
el resultado comercial, lo que no necesariamente está errado sino que se deben
tener otros factores de valoración de éxito de la idea en etapas previas a su puesta
en marcha de la operación comercial.

Esperanza Ruíz, Marco Vinicio Corrales, Alexander Pérez

147

Las fuentes de inspiración son en general variadas, no obstante, se desestima el
valor de la observación en el cliente o en el usuario como fuente de ideas para
negocios en la mayor parte de las respuestas.

Al hablar de las características de negocio se identifican conceptos generales e
incluso algunos de ellos fundamentales, aunque no hay claridad de la totalidad
de los componentes que permiten el entendimiento y valoración de un modelo
de negocio.

Las herramientas que se asocian para modelar el negocio son las exógenas, enmar-
cadas en el modelo Pestel, pero herramientas como el plan de negocio o modelo
de negocio solo son mencionadas en algunos de los casos.

Al indagar por los factores que se utilizarían para vender el negocio salen natu-
ralmente los elementos financieros, pero se evidencian respuestas con frecuencia
relacionadas con la aceptación del producto en el mercado y la valoración por
parte de los clientes hacia la oferta que se le realiza.

Así mismo, al contemplar los factores que un inversionista puede valorar se
mencionan las financieras en su mayoría y solo en algunos pocos casos se hace
referencia a la pasión y convencimiento del equipo emprendedor, valorando las
capacidades de los gestores en lugar de la misma idea o negocio que se propone.

4.12.4.	 Segunda ola y contraste

En la segunda ola se observa una posición más protagónica, abierta y activa frente
a las oportunidades de emprendimiento en el país, elevando la conciencia sobre la
variable de sostenibilidad en los esfuerzos de nuevas iniciativas que se emprenda.

En cuanto a la pregunta relacionada con sostenibilidad llama la atención que las
competencias que se mencionan no están articuladas con los principios cons-
titutivos de la sostenibilidad, lo que genera la pregunta si este concepto queda
apropiado y asimilado por los estudiantes.

Se destaca que luego del ciclo cursado los estudiantes otorgan una mayor valoración
a las tendencias y a la observación como fuente principal para la identificación de
oportunidades de negocio, lo que facilita que los proyectos aumenten su viabilidad.

Cómo generar modelos de negocio sostenibles en el módulo iniciativa y desarrollo empresarial

148

Figura 1. ¿Dónde encuentra usted buenas ideas de negocio?

a. En un parque:

b. En el contexto:

c. En las tenden...

d. Con los amigos:

0 10 20 30 40

e. Observando...

f. En mi trabajo:

Fuente. Elaboración propia.

Se identifica que para los estudiantes una idea de negocio se convierte en una
oportunidad cuando se tiene una real propuesta de valor fundamentada en di-
ferenciadores concretos, que se convierten en ventaja competitiva y que existe
la manera de hacerla realidad, lo que lleva a una conciencia de deseabilidad y
factibilidad frente a los retos de negocios que se identifiquen esperando que se
formulen proyectos más realistas y con mayor potencial de ejecución.

Figura 2. ¿Qué convierte una idea de negocio en una oportunidad de negocio?

22 %

22 %
24,4 %

19,5 %

9,8 %

a. Un mercado atractivo
b. Un producto que ningún competidor proponga
c. Una industria atractiva
d. Un precio muy bajo
e. Una ventaja competitiva
f. Unos factores diferenciales precisos
g. Una posibilidad de desarrollarla

Fuente. Elaboración propia.

Se observa que en las respuestas relacionadas con el modelo de negocio, más allá
de su descripción específica, se reconoce que la principal función que desempeña
es definir la manera en la que se crea y se captura valor. Este hallazgo puede redun-
dar en modelos más estructurados y más viables al momento de la formulación
del proyecto que liberen en realidad el potencial emprendedor.

Esperanza Ruíz, Marco Vinicio Corrales, Alexander Pérez

149

Lo anterior también se confirma en la medida que la respuesta de los estudiantes
por encima del 88 % identifica el Business Model Canvas y el mapa de empatía
como las herramientas adecuadas para diseñar el modelo de negocio.

4.12.5.	 Conclusiones de la medición

En las encuestas practicadas se pudo evidenciar algunos elementos que pretendía-
mos evaluar en el marco de las hipótesis formuladas al inicio de la investigación,
que permiten identificar algunas correlaciones entre variables que arrojan nuevas
perspectivas sobre el proceso de mejoramiento de las propuestas de valor de los
proyectos desarrollados.

Entre ellas vemos que el nivel de conciencia y de asociación de herramientas es
evidente en los distintos momentos del proceso de emprendimiento, lo que permite
la formulación de proyectos más estructurados que aumenten la probabilidad de
éxito y de ejecución.

En general, la utilidad de la metodología se evidencia en los estudiantes sin excep-
ción alguna y se identifica que en 8 casos estas metodologías aportan en proyectos
de emprendimiento individual más allá del alcance del proyecto desarrollado en
clase. Este hallazgo genera una pregunta inmediata relacionada con el nivel de
profundidad que tendrían estos proyectos personales si hubieran sido el centro
del proyecto desarrollado al interior del aula.

Se observa entre las dos mediciones que se le otorga un valor importante a la apro-
ximación metodológica cuando se está validando la idea de negocio por encima
de las etapas de descubrimiento e ideación. Es interesante en la medida que la
valoración de la perspectiva del cliente termina siendo determinante para definir la
deseabilidad de la nueva propuesta de valor por parte de los potenciales usuarios.

Una de las apreciaciones más importantes es asociar el desarrollo del proyecto
emprendedor a metodologías y procesos de validación de construcción de pro-
puestas de valor y no simplemente quedarse en el entorno o en la valoración de
las oportunidades y tendencias que enmarcan la oportunidad.

Cómo generar modelos de negocio sostenibles en el módulo iniciativa y desarrollo empresarial

150

4.12.6.	 Cronograma establecido para la actividad en aula de clase

Nuestra propuesta en aula de clase tendrá en cuenta el módulo M7 de Iniciativa y
Desarrollo Empresarial. La puesta en marcha metodológica tendrá las siguientes
fechas con su intensidad horaria correspondiente:

Tabla 1. Cronograma de investigación

Fecha Sesión Actividad
Acompañamiento

directo
Trabajo autónomo más

acompañamiento indirecto

07 octubre 1
Evaluación exantes

Actividades primer día
8h 1 semana

14 octubre 2 Actividades segundo día 8h 1 semana

21 octubre 3 Actividades tercer día 8h 1 semana

28 octubre 4
Foro empresarios

Actividades cuarto día
8h 1 semana

04 noviembre 5
Rueda de negocios

Evaluación pos
8h

Fuente. Elaboración propia.

151

Capítulo V.	 Programa de Fortalecimiento de
Capacidades en Data Analytics
en empresas bogotanas

Milenka Linneth Argote Cusi
León Darío Parra Bernal

Introducción

El fortalecimiento de las capacidades de gestión de la información en las em-
presas de economías emergentes es fundamental para el desarrollo económico.
La necesidad se hace más fuerte en un contexto en el que las tecnologías de la
información permiten disponer de enormes cantidades de datos estructurados y
no estructurados que las empresas deben aprovechar como ventaja competitiva.

La información es poder. Los datos y la información han ido ganando protagonismo
en el ámbito de los negocios a lo largo de los últimos 30 años. Los sistemas de
cómputo respondieron a las necesidades de las empresas e instituciones para la
gestión de la información en lo referente al manejo de inventarios, de individuos, de
productos, de cuentas financieras y muchas otras variables factibles de sistematizar,
sin embargo, esta área fue relegada a una parte técnica de las organizaciones por
muchos años. En una sociedad del conocimiento no se puede tratar los datos, la
gestión de estos y la generación de información como un área aislada de la parte
estratégica de las organizaciones, ya que la anterior situación debilita el poten-
cial de las capacidades tecnológicas que fortalecen las compañías. Hoy en día es
necesaria una visión global e integral de las tecnologías al interior y exterior de
las compañías y el data analytics (DA) es un conjunto de tecnologías tangibles
e intangibles que permiten transformar la información en poder (Castellanos,
Fúneque y Ramírez, 2011).

Si bien existe una amplia teoría sobre las capacidades organizacionales, el uso de
los recursos como fuente de valor para estas (Argote, 2016; Castellanos et al., 2011;
Park y Lee, 2011), los referentes que conceptualizan el análisis y la importancia

Milenka Linneth Argote Cusi, León Darío Parra Bernal

152

Programa de Fortalecimiento de Capacidades en Data Analytics en empresas bogotanas

de las capacidades en data analytics para la toma de decisiones efectivas en las
empresas es aún incipiente. En primer lugar, no es factible realizar una traducción
literal del término en inglés, ya que define un área multidisciplinar con relación al
origen de las herramientas que utiliza, a su vez el término de «análisis de datos»
o «analítica» es diferente dado que se refiere específicamente al manejo y gestión
de los datos, pero no a su integración con el uso de nuevas tecnologías. En este
sentido, es necesario definir, en primer lugar, lo que se entiende por capacidades
en data analytics, y con base en ello presentar el caso del Programa de Fortaleci-
miento de Capacidades en DA (PFCDA) que se realizó en Bogotá con empresas
colombianas en el 2017.

Una vez rescatada la importancia del DA en el ámbito de los negocios, la razón
de ser del programa nace con la pregunta, ¿cuál es nivel de apropiación de las
capacidades en DA y su aplicación en la toma de decisiones en las empresas
participantes del PFCDA? De acuerdo con los hallazgos de varias investigaciones
realizadas tanto en Colombia como en América Latina en las últimas décadas en
relación con los bajos niveles de adopción y apropiación de nuevas tecnologías
y modernización productiva que tienen las empresas en el continente respecto
de sus pares en otras latitudes (Katz, 2000, 2007, 2012; Kantis, Angelelli y Moori,
2004; Kantis, Postigo, Federico y Tamborini, 2002a; Kantis, Ishida, y Komori, 2002b
y Parra y Argote, 2016, 2017) se espera encontrar un bajo porcentaje de apropia-
ción en las empresas participantes del programa en virtud a que el 80 % de estas
fueron micro y pequeñas empresas –mypimes– las cuales según hallazgos de
otras investigaciones manifiestan capacidades incipientes en el manejo, gestión
y procesamiento de la información (Audrestch, Kuratko y Link, 2016; Acs, Astebro,
Audrestch y Robinson, 2016; Acs, Audrestch y Strom, 2009; Parra y Argote, 2016a).

Aunque el porcentaje de empresas con potencial de crecimiento en el país podría
incrementarse como resultado de políticas de apoyo a la investigación, desarrollo
e innovación –I+D+I– a nivel nacional y al fortalecimiento del SNI con inversión y
política de apoyo al emprendimiento, aun la probabilidad de encontrar empresas
con capacidad en DA es muy baja, como se verá en los siguientes apartados.

En ese orden de ideas, el presente capítulo inicia con la revisión del marco teórico,
relacionado con el área de los recursos y las capacidades organizacionales, toda
vez que no se encontraron referentes del uso del término «capacidades en DA»,
así también se continúa con la descripción del escenario socioeconómico de las

Milenka Linneth Argote Cusi, León Darío Parra Bernal

153

economías emergentes dentro de las cuales se encuentra Colombia. Se detalla
el contexto colombiano desde las políticas de apoyo al desarrollo económico
implementadas en los últimos 10 años, luego se describirán las características
del PFCDA desarrollado durante el primer semestre de 2017, para dar paso a los
resultados del programa y las conclusiones. Al tratarse de uno de los pocos progra-
mas en DA completos en sí mismos desde el diagnóstico hasta la implementación
de soluciones específicas, se ha visto necesario incluir el apartado de lecciones
aprendidas, con el objetivo de generar aprendizaje para una futura continuación
del programa, su réplica con una muestra mayor de empresas o en diferentes
contextos socioeconómicos.

5.2.	 Marco Conceptual

5.2.1.	 La perspectiva de los recursos y capacidades

El concepto de capacidades proviene de la perspectiva o teoría de los recursos,
tema que desarrollan Park y Lee (2011) en el marco de la transferencia tecnológi-
ca. En dicha investigación los autores asumen el punto de vista de los recursos y
de las capacidades para aportar en la definición de estrategias de transferencia
tecnológica de 361 empresas coreanas. Esta perspectiva sugiere que los recursos
y capacidades de que dispone la firma influyen en su desarrollo y desempeño.
En este marco de análisis la pregunta que guía la investigación en el área está
relacionada a identificar qué tipos de recursos y capacidades generan ventajas
competitivas sostenibles en las empresas.

El tema de recursos y capacidades de las organizaciones es amplio y se ha con-
solidado en una teoría de las capacidades. Las capacidades se pueden enmarcar
en propias de la gestión de los recursos humanos y de la organización y cultura
empresarial (Barney, 1997). La literatura que revisa y sistematiza las capacidades
identificadas en una organización es sustanciosa, los trabajos de Aguirre (2010),
Domínguez y Brown (2004), Castellanos et al. (2011), en particular el trabajo de
Argote (2016) permiten visualizar el bagaje de las capacidades que dan lugar a
diferentes tipos de clasificación (tabla 1). En este último se observa que dentro
de los atributos más valiosos de la gestión empresarial se considera a la «capaci-
dad analítica» que se encuentra en la séptima posición de entre 25 atributos de
la empresa que analiza el artículo. Por lo cual, antes de definir lo que para fines

154

Programa de Fortalecimiento de Capacidades en Data Analytics en empresas bogotanas

del presente capítulo se define las «capacidades en DA» es importante aclarar la
diferencia entre análisis de datos y DA.

Tabla 1. Tipos de capacidades encontradas por investigación

Referencias Tipos de capacidades

Aguirre (2010)

Capacidades de I+D

Capacidad de dirección estrátegica

Capacidad de mercadeo

Capacidad de fabricación

Capacidades de gestión de recursos

Wang et al. (2008)

Capacidades de transferencia

Capacidad de decisión

Capacidades de comercialización

Capacidades de fabricación

Capacidad de capital

D ominguez y Brown (2004)

Capacidades de producción

Capacidades de inversión

Capacidades de vinculación

Ranga et al. (2016)
Capacidad tecnológica

Capacidad legal

Turriago (2014)

Capacidades de producción

Capacidades de inversión

Capacidades de innovación

Otros

Capacidad de gestión

Capacidades de aprendizaje

Capacidades de innovación

Fuente. Elaboración propia.

5.2.2.	La diferencia entre Análisis de datos y data analytics (DA)

Es usual traducir data analytics como análisis de los datos, pero son dos cosas
totalmente diferentes. En realidad, no existe una traducción para el concepto data

Milenka Linneth Argote Cusi, León Darío Parra Bernal

155

analytics, ya que más que un concepto es un conjunto de conceptos relacionados
al descubrimiento, interpretación y comunicación de patrones a través del uso de
la aplicación simultanea de estadística, programación por computadora e inves-
tigación operativa para medir el desempeño.

Hoy en día las organizaciones recopilan, analizan y comunican grandes cantidades
de información en el marco de lo que es el Big Data (BD) debido al volumen, ve-
locidad de procesamiento y variedad proveniente del internet y las redes sociales.
De acuerdo a Watson (2013) el BD está generando un nuevo sistema de gestión
de información de soporte a la toma de decisiones en el cual la clave es el cómo
analizar esa información, y el analytics ofrece el conjunto de tecnologías que
requieren del uso intensivo de la computación a través de algoritmos y software
que requieren el uso de técnicas provenientes de las ciencias de la computación,
estadísticas y matemáticas. El sector de los negocios reconoce la importancia de los
datos y es el área en la cual se han realizado las últimas aplicaciones de analytics
en predicción, toma de decisiones, optimización, riesgo, fraude, etc., todas en lo
que hoy se denomina la «ciencia de los datos».

El análisis de los datos se refiere a un proceso de reflexión y se interpreta más como
una tarea personal mientras que el DA es un concepto que engloba un conjunto
de tecnologías que permiten hacer el análisis de grandes cantidades de datos
como una nueva generación de sistemas de soporte a la toma de decisiones. En
este sentido, al ser analytics una nueva tecnología en gestión de la información
que se está recién desarrollando e implementando a nivel mundial, son escasas
a nulas las investigaciones que hacen referencia a las «capacidades en analytics»
o «capacidades en DA». Esta situación pone en relevancia el aporte del presente
capítulo de investigación.

5.2.3.	¿Que son las capacidades en data analytics (DA)?

Más allá de la gestión de la información las capacidades en DA se refieren a las
capacidades tecnológicas, de capital humano, de estrategia y de gestión orienta-
das a realizar análisis sofisticado de los datos de tal forma de generar información
estratégica para las compañías que les permita ser innovadores y competitivos
en determinado sector (Argote, 2016; Castellanos et al., 2011).

156

Programa de Fortalecimiento de Capacidades en Data Analytics en empresas bogotanas

El DA es un conjunto de herramientas que provienen de las tecnologías de infor-
mación y comunicaciones (TIC) para realizar análisis de los datos haciendo uso
de la últimas herramientas tecnológicas que facilitan su procesamiento, en un
momento en que la información es abundante, y así también permiten disponer de
metodologías sofisticadas de análisis de la información que hace un tiempo atrás
eran inalcanzables para el sector real y se limitaban a ser publicados en revistas
científicas (Ramachandran, 2013).

En este contexto de los nuevos avances de las tecnologías en gestión de la infor-
mación, las compañías no pueden quedar al margen. Producto de la dinámica de
las empresas y sus transacciones diarias, estas generan gran cantidad de infor-
mación. Así mismo, el entorno en que las compañías se encuentran inmersas hoy
en día es factible acceder y disponer de otros tipos de información como video,
sonido, mensajes de texto de los cuales se puede obtener información valiosa
para la compañía de la cual antes no disponían. Las tecnologías hoy nos permiten
integrar ambos mundos de la información a través del DA en apoyo a la toma de
decisiones estratégicas en las empresas.

¿Cuáles son las empresas que cuentan con estas tecnologías y estas capaci-
dades para hacer frente a esta nueva dinámica tecnológica?

De acuerdo a las estadísticas aproximadamente el 80 % de las empresas a nivel
mundial son micro, pequeñas y medianas –mipyme– con menos de 10 empleados.
Estos emprendimientos o empresas en su mayoría carecen de muchas capacidades,
ya que fueron concebidas no por oportunidad sino por necesidad como un escape
al desempleo. De acuerdo a Kantis, Ishida y Comori (2002) aquellas empresas que
fueron creadas a partir de una experiencia académica y laboral, con cierta capacidad
de redes y que en pocos años han incrementado considerablemente su nivel de
ventas, así como el número de empleados, se denominan empresas dinámicas. De
acuerdo a la estadística mencionada en el inicio del párrafo, es claro que el número
de estas empresas es muy escaso, considerando que del 20 % a nivel mundial que
no son mypime existen medianas y grandes empresas que pueden formar parte
o no de la categoría de «empresas dinámicas». Estas últimas poseen una mayor
probabilidad de contar con capacidades tecnológicas, financieras, de gestión y
capital humano, esto dentro de las capacidades más básicas, ya que el tamaño
de su empresa así lo exige, sin embargo, también tienen una alta probabilidad
de no contar con capacidades en analítica, que es un nivel superior de gestión

Milenka Linneth Argote Cusi, León Darío Parra Bernal

157

empresarial del que encontramos muchos más casos en los países desarrollados
(Audrestch et al., 2016; Acs et al., 2016; Acs et al., 2009).

En los países emergentes la situación es más precaria (Katz, 2000; Kantis H.,
Federico J., Altube L., Diaz M., y Méndez Lazarte C., 2007). El nivel de desarrollo
tecnológico a nivel país y región no permite elevados porcentajes de acceso a
internet, que es la tecnología básica de acceso a la información para vigilancia
tecnológica, inteligencia de mercados, etc. Países como Bolivia y Ecuador tienen
una penetración del 20 % aproximadamente de telefonía e internet, mientras que
en Colombia, Chile, México y Argentina el porcentaje es cerca del 60 %.

Sin embargo, más allá de las capacidades tangibles existen brechas grandes en
las capacidades intangibles. La problemática de la educación, la salud, la econo-
mía, el cambio estructural, hacen que independientemente de las políticas de
emprendimiento y fortalecimiento de las pequeñas y medianas empresas, exis-
ten problemas estructurales que no permiten migrar de las economías de base
estrecha a las economías basadas en el conocimiento y la tecnología. Aun así,
en países como Colombia, Perú, Chile, México, Argentina, la implementación de
políticas orientadas al fortalecimiento de la investigación, desarrollo e innovación,
está dando frutos en establecer las bases para la conformación de los sistemas
nacionales de innovación y del vínculo entre universidad-empresa-Estado, como
el caso de Colombia a través de varias instituciones como Colciencias, Connect
e INNpulsa (Dill, Kasik, y Darvill, 2013).

América Latina se encuentra en una etapa embrionaria, no en el ámbito teórico
y académico en I+D+I, sino en la aplicación de estos desarrollos en el sector real
de la economía. Aún falta mucho por recorrer en la relación empresa-universidad,
aunque iniciativas como las convocatorias de Colciencias para el financiamiento de
proyectos entre ambas entidades y la transferencia tecnológica universidad-empresa
y el desarrollo de spin-off promueven su interacción. La cultura organizacional es
una barrera que no ha permitido alcanzar los resultados deseados.

En este escenario, a la pregunta ¿qué empresas cuentan con las capacidades en
DA? La respuesta es que un porcentaje muy bajo con una alta probabilidad de que
aún las empresas medianas y grandes no cuenten con estas capacidades. Al res-
pecto Kim, Trimi y Chung (2014) en su análisis sobre las aplicaciones en Big Data
en el gobierno, afirman que el sector de negocios es el líder a nivel mundial en el

158

Programa de Fortalecimiento de Capacidades en Data Analytics en empresas bogotanas

desarrollo de aplicaciones en BD, mientras que el sector público está considerando
aplicar estas tecnologías como apoyo a la toma de decisiones. En una revisión
de las iniciativas a nivel mundial, se encuentra que la mayoría de las iniciativas
de proyectos en BD y DA en países como Corea, Estados Unidos y Japón a nivel
gobierno están iniciando, y solo un bajo porcentaje se están implementando u
operando actualmente. El mayor de los retos es la integración de la información
estructurada y no estructurada (Kim et al., 2014).

En Colombia, de acuerdo al mapeo de capacidades tecnológicas en empresas
medianas que permitió hacer el PFCDA en 15 empresas de diferentes sectores, se
encuentra que las capacidades en DA es muy baja. La mayoría de las empresas no
cuentan con una estrategia en DA, la información se maneja de forma rudimenta-
ria y aunque algunas cuentan con tecnologías para la gestión de la información
con plataformas SAP y Oracle, esta pasa a ser un pasivo de la compañía o son
subutilizados solamente para las actividades de gestión de la información y no así
para el DA. Con relación a los intangibles, hace falta conceder la importancia a los
datos para la construcción de información valiosa para la toma de decisiones, es
decir, hace falta capacitación para concientizar a los emprendedores, empresarios,
gerentes y mandos medios, de la importancia de la recopilación, procesamiento
y análisis de los datos para la toma de decisiones ya que en su mayoría se basa
en su intuición. El BD y DA son tecnologías aún desconocidas para los gerentes
de las empresas.

Es así que el presente programa piloto de fortalecimiento de las capacidades en
DA es pertinente y necesario para las empresas bogotanas y de todo el país. A
continuación, se detalla el contexto del programa, la metodología, resultados del
mapeo y las principales conclusiones y lecciones aprendidas.

5.3.	 Contexto del programa

Colombia se encuentra en un momento muy interesante en cuanto a financia-
miento de programas de apoyo y fortalecimiento del tejido productivo. Diversas
instituciones de gobierno en alianza con universidades desarrollan programas
que buscan fortalecer las diferentes caras del emprendimiento y la innovación
en las empresas como: financiamiento, I+D+I, cualificación del recurso humano,
incubación, sostenibilidad, entre otros temas importantes.

Milenka Linneth Argote Cusi, León Darío Parra Bernal

159

Es así que el Ministerio de Telecomunicaciones, la Alcaldía de Bogotá y Colcien-
cias junto a universidades iniciaron en 2016 el programa punto VIVELAB, con el
objetivo de fortalecer las capacidades en Tecnologías, Información y Comunicación
(TIC) en las empresas de Bogotá. La Universidad EAN que transversaliza el tema
de emprendimiento a través del Instituto de Emprendimiento Sostenible ve como
oportunidad ser parte del programa VIVELAB para hacer realidad varios proyectos,
dentro los cuales se plantea el «Programa de fortalecimiento de las capacidades
en analítica en empresas ubicadas en la ciudad de Bogotá, Colombia (PFCDA)».

El PFCDA, a diferencia de otros programas orientados a las empresas es integral,
ya que parte de un mapeo de las capacidades en DA, cualificación del personal
gerencial de la empresa, hasta la implementación de una solución en gestión de
la información de la empresa que forma parte del programa. Es decir, el objetivo
del PFCDA fue establecer las condiciones iniciales de la empresa en cuanto a sus
capacidades en DA en un momento inicial y transformar esta situación hacia un
estadio posterior en el cual la empresa aplique DA en apoyo a la toma de decisio-
nes del mercado, ventas u otras variables de interés.

5.4.	 Metodología

El programa se diseñó en tres fases: una fase de mapeo de capacidades tecnológi-
cas, otra fase de capacitación en analítica de los datos para la toma de decisiones
y la última fase de acompañamiento en la implementación de una plataforma
–TABLEAU– para realizar analytics con los datos de la empresa.

5.4.1.	 Mapeo de capacidades en DA

Antes de realizar una intervención para transformar la situación inicial, es im-
portante realizar un mapeo de las capacidades tecnológicas, en general, y de las
capacidades en DA, en particular, a la muestra de empresas colombianas. El de-
sarrollo de esta fase implicó a su vez varias actividades científicas relacionadas al
marco conceptual desde el cual se aborda la temática, el diseño de un instrumento
para relevar información de las condiciones iniciales (tabla 2), conocimiento de
la historia de la empresa para lo cual se realizan visitas de campo y análisis de
los datos recopilados. Este conjunto de actividades permite evidenciar de forma
objetiva y sustentada un mapa de las capacidades en DA de cada compañía.

160

Programa de Fortalecimiento de Capacidades en Data Analytics en empresas bogotanas

Tabla 2. Dimensiones y Variables

Dimensión Variable

Caracterización de la empresa

Datos de registro de la empresa

Años de antigüedad

Principal producto o servicio

Actividad económica principal y secundaria

Número de empleados

Monto total de ventas anuales

Actividad de exportación

Direccionamiento estratégico

Planificación de escenarios

Disponibilidad de recursos humanos para planeación

Indicadores para evaluar la planeación

Procesos de evaluación de estrategias en función
del mercado

Formulación de estrategias basadas en información del entorno

Gestión de la información en la
empresa

Tipos de información

Registro de la información organizacional y operacional de la
empresa

Tecnologías en gestión de la información

Estado de la información de la empresa

Actividades relacionadas a la gestión de la tecnología

¿Qué usuarios harían uso BD y DA?

¿Qué tipo de información le gustaría entregar?

¿Cuál es la principal utilidad de esta tecnología?

Información para la toma de
decisiones

Proceso y análisis de la información para la TD

Tipo de información requerida para la TD

Área de la empresa que realiza este tipo de reportes

Frecuencia de los reportes

Como se toman las decisiones en la empresa

Frecuencia acertiva de la TD

Milenka Linneth Argote Cusi, León Darío Parra Bernal

161

Dimensión Variable

Información para la toma de
decisiones

Impacto de las decisiones en la empresas en los últimos 5 años

Comportamiento de la curva de utilidad en los últimos 5 años

Componentes de planificación estratégica

Distribución del presupuesto

Uso de la información para
mercadeo

Información que usa la empresa para conocimiento del mercado

Planeación y control de mercado

Investigación de mercados

Planeación y distribución de publicidad

Pregunta detonante ¿Cuál es el problema principal de su empresa que desea resolver?

Fuente. Elaboración propia.

En la tabla 2 se pueden observar las dimensiones consideradas para el mapeo
de las capacidades en DA. La primera sección permite crear un registro de las
características demográficas y económicas de la empresa. En segunda instancia
fue importante conocer el direccionamiento estratégico de la empresa, su misión
y visión para identificar si existe o no una estrategia en DA. ¿Qué información
genera la empresa? ¿Cómo se gestiona la información? Entre otras las preguntas
que permitieron profundizar en la temática compleja de la gestión de la informa-
ción en las empresas colombianas. La cuarta sección es innovadora en el sentido
que en pocas preguntas se busca visualizar de forma general cómo se están to-
mando las decisiones en la empresa desde la disponibilidad de la información, su
procesamiento, análisis y soporte para la TD. Debido a que la primera aplicación
natural del DA es al estudio del mercado, resulta importante conocer qué está
haciendo la empresa en este sentido. Para finalizar y como producto del recorrido
por las dimensiones, se cierra con una pregunta detonante que guía todo proceso
de aplicación en DA: ¿Cuál es la necesidad o el problema principal de la empresa
que se desea resolver? pregunta que buscar generar la reflexión y análisis de los
tomadores de decisión para encarar las siguientes fases.

Con base al mapeo de las capacidades en analítica de la empresa, se establece
una hoja de ruta y un cronograma. La hoja de ruta es una matriz de planificación
en las dimensiones de análisis de las capacidades en analítica con sus respecti-
vos indicadores y medios de verificación, de tal forma que permita operativizar

162

Programa de Fortalecimiento de Capacidades en Data Analytics en empresas bogotanas

el fortalecimiento de las capacidades a partir de metas establecidas en el tiempo.
Posteriormente estas matrices son el insumo para el plan de mejora que cada
empresa desarrolla.

5.4.2.	Capacitación en data analytics

Uno de los principales bienes es el capital humano capacitado, y al ser el área de
DA un área nueva para las compañías, es necesario un proceso de capacitación.
El PFCDA desarrolló la capacitación a los gerentes de las empresas a través de
ocho sesiones en las principales temáticas del DA desde la exploración del estado
del arte de la temática y el conocimiento del sector, pasando por las herramientas
básicas para realizar DA, hasta la aplicación de los aprendizajes para responder
a la pregunta sobre las necesidades de la compañía a través de Tableau. Para fi-
nalizar, se profundizó en los conceptos y la importancia de los datos para la toma
de decisiones a través de un estudio de caso con datos del UC Irvine Machine
Learning Repository, en particular la base de datos Bank Marketing que contiene
información sobre una estrategia de marketing por teléfono que realizó un banco
estadounidense.

Tabla 3. Temática de la capacitación en DA

Temática Productos

Tema 1: Planificación empresarial e
inteligencia de negocios

Análisis exploratorio del sector de la copañia. Análisis in-
trospectivo de la empresa con relación a sus capacidades
en analítica e identificación de necesidades específicas

Tema 2: Gestión de la información:
identificación y aplicación de fuentes

de información estructurada y no
estructurada

Identificación de información estructurada y no estructu-
rada de interés para la compañia

Tema 3: Conceptos prácticos de estadís-
tica descriptiva e inferencial aplicada a

la toma de decisiones

Búsqueda, procesamiento y selección de la información
de interés para la compañia y aplicación de técnicas

estadísticas básicas

Tema 4: Construcción de indicadores
aplicados a la toma de decisiones

gerenciales

Indicadores construidos y establecidos por la empresa en
las dimensiones de las capacidades en analítica (hoja de

ruta)

Tema 5: Visualización de datos y pros-
pectiva analítica

Dashboards construidos por los gerentes de las empresas
en temas de interés

Milenka Linneth Argote Cusi, León Darío Parra Bernal

163

Temática Productos

Tema 6: La generación de valor orga-
nizacional a partir de la ciencia de los

datos (Data science)

Estrategia en analítica definida a partir del análisis de los
datos de la empresa. Concientización de la importancia de

los datos en la toma de decisiones de la empresa

Tema 7: Plan de mejoramiento organiza-
cional

Plan de mejora de las capacidades en analítica

Tema 8: Presentación de proyectos
finales/clausura

Presentación de propuestas e intercambio de aprendizaje
en red

Fuente. Elaboración propia.

5.4.3.	Aplicación del DA

El programa desde el inicio fue concebido para implementar una herramienta
tecnológica de DA a casos prácticos de la empresa. Es así que la fase de aplicación
posterior a la capacitación implicó una visita in situ del aliado Tableau para la
instalación de la herramienta y la generación de dashboards —cuadros de mando—
específicos para las necesidades de cada empresa. Este proceso también contó
con el acompañamiento del equipo consultor, quienes con el conocimiento de las
capacidades en DA de cada empresa y su experticia en los diferentes procesos per-
mitieron guiar de forma estratégica y productiva la implementación de soluciones.

El acompañamiento de los consultores desde el inicio del programa también per-
mitió llevar a buen término una hoja de ruta y un plan de mejora para la empresa
integrada con los productos desarrollados por los empresarios y gerentes en las
diferentes fases del programa.

5.4.4.	Datos

Se cuenta con una base de datos producto del mapeo de las capacidades al través
de una encuesta de 35 preguntas cerradas en las siguientes áreas: caracterización de
la empresa, direccionamiento estratégico, gestión de la información de la empresa,
información para la toma de decisiones y uso de información para mercadeo. La
base de datos recopila información de 17 empresas que iniciaron el programa con
el mapeo, de las cuales el 88 % finalizó el programa.

164

Programa de Fortalecimiento de Capacidades en Data Analytics en empresas bogotanas

5.4.5.	Muestra

Empresas pequeñas, medianas y grandes de diferentes sectores productivos como:
energético y petrolero, industria metalmecánica, industria del caucho e industria
del diseño y las artes, que manifestaron la necesidad de innovar en sus organiza-
ciones con procesos de DA para el conocimiento del mercado y de sus clientes.

Tabla 4. Muestra de empresas

Empresa Antigüedad
Número de
empleados

Sector

AUROS COPIAS S.A. 72 más de 200
Comercio al por mayor y menor y servi-

cios personales

LITO PRINT S.A. 57 entre 50 y 199 Industrias manufactureras

INCOLNOX S.A. 29 entre 10 y 49 Industrias manufactureras

PRODICAUCHOS S.A. 35 entre 10 y 49 Industrias manufactureras

ABACOL S.A. 20 entre 50 y 199 Construcción

ANILLO DOBLE O S.A. 12 entre 10 y 49 Industrias manufactureras

DIMATIC LTDA 12 entre 50 y 199 Industrias manufactureras

ORGANIZACIÓN
SINGPRO

23 entre 50 y 199
Comercio al por mayor y menor y servi-

cios personales

CREATING IDEAS SAS 16 entre 50 y 199 Industrias manufactureras

ADRIALPETRO SAS 20 entre 10 y 49 Explotación de minas y canteras

C.M.E SPORT SAS 10 menos de 10 Industrias manufactureras

DESKTOP SYSTEM 24 menos de 10 Información y telecomunicaciones

INNERCIA 18 entre 50 y 199 Artes y diseño

INDUCARTON 40 entre 50 y 199 Industrias manufactureras

TWOTOTANGO 2 entre 10 y 49
Comercio al por mayor y menor y servi-

cios personales

MODULASER 28 entre 50 y 199 Industrias manufactureras

COLEGIO REFOUS 58 más de 200 Educación

Fuente. Elaboración propia.

Un primer análisis de las respuestas nos permite evidenciar que el 82 % son em-
presas medianas y grandes con más de 10 años de antigüedad, por lo tanto, son

Milenka Linneth Argote Cusi, León Darío Parra Bernal

165

empresas establecidas. 52 % se desenvuelven en la industria manufacturera, 18 %
en el comercio al por mayor, al por menor y servicios personales, y el resto en
otros sectores como la construcción, educación, artes y diseño.

5.5.	 Principales resultados

Se logró una taza del 90 % en el éxito de finalización de las empresas en el progra-
ma de fortalecimiento de las capacidades en DA. Del total de las que finalizaron
el programa aproximadamente el 80 % implementaron la plataforma y un plan de
mejora que se hizo evidente al terminarlo.

Dentro de los principales problemas por resolver en las diferentes empresas, estos
estuvieron relacionados a: datos desorganizados, datos fragmentados, no se tienen
registros sistematizados, no se cuentan con datos actualizados sobre las ventas
ni históricos como para conocer las tendencias, no se cuenta con un sistema de
control de inventarios adecuado –para las empresas de transformación–, les hace
falta recopilar datos del mercado –para las empresas de servicios–, etc.

Aproximadamente el 10 % de las empresas del programa se encontraban en proceso
de implementación de un sistema ERP (Enterprise Resource Planning). Empresas
como Abacol –mediana empresa– y Auros Copias –gran empresa– con más de
50 empleados debido a sus necesidades toman la decisión de implementar una
solución integral para el almacenamiento, procesamiento y reporte. Si bien el
proyecto estuvo orientado a fortalecer las capacidades de pequeñas y medianas
empresas de menos de 50 empleados, las grandes empresas de muestra se vieron
beneficiadas en un momento oportuno.

5.5.1.	 Caracterización de las empresas

Las empresas participantes del PFCDA, en su mayoría –57 %–, se desenvuelven
en la industria manufacturera, le sigue el sector de comercio de servicios perso-
nales y en menor medida las empresas en construcción y explotación de minas
y canteras. De acuerdo al número de empleados, el 50 % de las empresas cuenta
con entre 50 y 199 empleados, por lo que un 7 % más de 200, por lo que la mayoría
de las empresas del programa son de mediana a gran empresa –véase tablas 5
y 6–. Con relaciona las ventas todas afirmaron contar con ventas superiores a los
300 millones anuales.

166

Programa de Fortalecimiento de Capacidades en Data Analytics en empresas bogotanas

Tabla 5.	Empresas por sector económico y exportación

Actividad principal
¿Exporta?

Total %
Si % No %

Explotación de minas y canteras 0 0 1 7 1 7,1

Industrias manufactureras 6 43 2 14 8 57,1

Construcción 0 0 1 7 1 7,1

Comercio al por mayor y al por menor y servicios personales 0 0 2 14 2 14,3

Otro 1 7 1 7 2 14,3

Total 7 50 7 50 14 100,0

Fuente. Elaboración propia con base en los datos de empresas participantes.

Tabla 6.	Empresas por número de empleados

Número de empleados Porcentaje

Menos de 10 empleados 14,3

Entre 10 y 49 empleados 28,6

Entre 50 y 199 empleados 50,0

Más de 200 empleados 7,1

Total 100,0

Fuente. Elaboración propia con base en los datos de empresas participantes.

5.5.2.	Direccionamiento estratégico

El 50 % afirma que cuenta con personal capacitado para planificación, mientras
que el resto no. Con relación a los indicadores para evaluar la planeación, se puede
observar que un 57 % de las empresas no lo realizan o lo realizan de forma básica,
mientras el 43 % lo hace de forma más sofisticada.

Tabla 7.	¿Se realiza planificación de escenarios para la toma de decisiones en la empresa?

Respuesta Casos Porcentaje

No 2 14,3

A veces 4 28,6

Se planifica a un año 8 57,1

Total 14 100,0

Fuente. Elaboración propia con base en los datos de empresas participantes.

Milenka Linneth Argote Cusi, León Darío Parra Bernal

167

Tabla 8.	Uso de indicadores para evaluar la planeación

Respuesta Casos Porcentaje

No 4 28,6

Sí, indicadores básicos y menos de 5 4 28,6

Sí, indicadores más sofisticados y más de 10 6 42,9

Total 14 100,0

Fuente. Elaboración propia con base en los datos de empresas participantes.

Los procesos de evaluación al parecer no se encuentran sistematizados en el grupo,
ya que el 50 % no cuenta con procesos de evaluación de estrategias en función
del mercado, y el 43 % cuentan con un proceso básico. Solo el 7 % lo realizan de
forma sistematizada.

Un aspecto muy importante en analítica es la integración de datos internos con
externos. Al respecto, las empresas del programa —57 %— no hace esta integración,
el 14 % solo toma en cuenta indicadores macroeconómicos y el 28 % toma además
otras fuentes.

Tabla 9.	¿Integra información interna con el entorno?

Respuesta Casos Porcentaje

No 8 57,1

Si se toma en cuenta indicadores macroeconómicos –IM– 2 14,3

Si se toma en cuenta IM además información de otras fuentes 4 28,6

Total 14 100,0

Fuente. Elaboración propia con base en los datos de empresas participantes.

5.5.3.	Gestión de la información en la empresa

La gestión de la información en la empresa es muy importante para el monitoreo
de la compañía y la toma de decisiones. Al preguntar al grupo de empresas del
programa si considera que su información estaba organizada o no, el 43 % responde
que no y el 57 % responde que sí.

168

Programa de Fortalecimiento de Capacidades en Data Analytics en empresas bogotanas

Al indagar sobre un departamento especializado de analítica, el cual su función
principal sea el monitoreo y evaluación de la gestión de la información, más del
90 % responde que no cuenta con tal área.

Tabla 10.	¿Cuenta con un área especializada en DA?

Respuesta Frecuencia Porcentaje

No 13 92,9

NR 1 7,1

Total 14 100,0

Fuente. Elaboración propia con base en los datos de empresas participantes.

Con respecto al tipo de información que manejan las empresas, el 100 % maneja
información estándar, solo el 43 % incorpora redes sociales y el 14 % información
de sensores.

Tabla 11.	Tipo de información que maneja la empresa

Respuesta Casos Porcentaje

Información estándar nómina, ventas, inventarios, transferencias
financieras, registro proveedores e información contable

14 100,0

Marketing por redes sociales 6 42,9

Datos de sensores 2 14,3

Fuente. Elaboración propia con base en los datos de empresas participantes.

Como se puede ver en la tabla 11, la información organizacional y operacional de la
empresa se encuentra registrada en medios físicos tradicionales. Adicionalmente
el 21.4 % de las empresas en el último año adquirieron sistemas de información
integrados y están en proceso de adaptación.

Tabla 12.	¿Dónde se registra la información de la empresa?

Respuesta Casos Porcentaje

Archivos físicos, hojas Excel y sistemas de información
—software— aislados

14 100,0

Sistemas de información integrados —ERP, SAP—, tecnologías en
la nube o data warehouse —almacén de datos OLAP—

3 21,4

Fuente. Elaboración propia con base en los datos de empresas participantes.

Milenka Linneth Argote Cusi, León Darío Parra Bernal

169

Actualmente las empresas manejan diferentes tecnologías para la gestión de la
información otras más sofisticas que otras. El 100% manejan tecnologías estándar,
el 50% tecnología más especializada y un 8% tecnológica especifica relacionada
a las redes.

Tabla 13.	Empresas según tecnologías que utilizan

Respuesta Casos Porcentaje

Estándar —internet, página web— y sistemas de gestión
—organizacional, contable, inventarios y ventas—

14 100,0

Sistemas de logística, manejo BD, monitoreo y eval de ind y
software para TD

7 50,0

Call center, Comercio electrónico y redes sociales 8 57,1

Fuente. Elaboración propia con base en los datos de empresas participantes.

En cuanto a los hallazgos sobre uso de nuevas tecnologías, aproximadamente el
25 % realiza alguna actividad relacionada a la gestión de la tecnología como apli-
cación de técnicas de análisis prospectivo, vigilancia tecnológica o evaluación y
selección de tecnologías, y un 28 % afirma que ninguna actividad.

De implementarse una tecnología en data analytics, aproximadamente el 64 %
indica que sus usuarios serían la alta gerencia y la gerencia media, un 14 % todos.
Con relación al tipo de información que integrarían se encuentra que el 50 % de
las empresas afirma que todos los tipos, el 78 % datos de la red y un 42 % de insti-
tuciones internacionales. La principal utilidad de esta tecnología de acuerdo a las
empresas sería así, recopilación de información 43 %, procesamiento 57 %, análisis
de datos 86 %, visualización 64 %.

5.5.4.	Información para la toma de decisiones

El objetivo de esta sección es diagnosticar cómo se toman las decisiones en las
empresas y cuál es el manejo de información para soporte. Al indagar si la em-
presa procesa y analiza su información para la TD respondieron: el 57 % que sí y
el 43 % que no.

Al indagar sobre el tipo de reportes o de información que se genera en la empresa,
se encuentra que el 92 % genera información estándar, el 64 % generan estadísticas

170

Programa de Fortalecimiento de Capacidades en Data Analytics en empresas bogotanas

básicas, el 14 % estadísticas más sofisticadas y un 29 % ejercicios de prospectiva.
En un 50 % de las empresas, este tipo de actividad la realiza el gerente, el 7 % un
profesional especializado y un 43 % un área específica. La frecuencia más alta con
que se elaboran estos informes es del 57 % de cada mes, 21 % cada semana y cada
día 14 %.

Tabla 14.	Tipos de información que generan las empresas

Respuesta Casos Porcentaje

Datos básicos contables y de producción 13 92,9

Indicadores descriptivos 9 64,3

Indicadores complejos 2 14,3

Prospectiva analítica 4 28,6

Fuente. Elaboración propia con base en los datos de empresas participantes.

En las empresas se encuentra que las decisiones en el 21,4 % de los casos se toman
de forma intuitiva, y en la mayoría de los casos 86 % se analizan datos básicos.

Para evaluar el porcentaje de asertividad en la toma de decisiones y el impacto
en la empresa se realizaron dos preguntas. Como se puede observar en la figura
1 el 93 % afirma que de 10 decisiones tomadas, aproximadamente el 50 % fueron
acertadas y tan solo un 7 % indica 8 de 10. Llama la atención que un 24 % afirma
que ninguna decisión fue acertada.

Figura 1. Porcentaje de asertividad de las decisiones

60,0

50,0

40,0

30,0
21,4 21,4

Asertividad del 10 % Asertividad del 20 % Asertividad del 50 % Asertividad de más del 80 %

50,0

7,1

20,0

10,0

0

Fuente. Elaboración propia con base en los datos de empresas participantes.

Milenka Linneth Argote Cusi, León Darío Parra Bernal

171

Una vez que se toman decisiones estas tienen un efecto en la empresa, el cual
llamaremos impacto positivo o negativo. De acuerdo a la siguiente figura el 50 %
de las empresas afirma que el impacto ha sido positivo y que se ha logrado incre-
mentar la productividad en un 5 %, un 21 % de las empresas percibe que el impacto
no ha sido ninguno, que la empresa está estable; y el 14 % indica que el impacto de
las últimas 10 decisiones ha sido negativo y ello ha reducido las ventas.

Figura 2. Efectividad de las decisiones

14,3

7,1 7,1

21,4

50,0

Negativo ya que se han
reducido las ventas

Ninguno y la empresa
está en riesgo

Ninguno y la empresa se
encuentra estable

Positivo ya que se ha
logrado mejorar la

utilidad en 5 %

Positivo ya que se ha
logrado mejorar la

utilidad en 10 %

60,0

50,0

40,0

30,0

20,0

10,0

0

Fuente. Elaboración propia con base en los datos de empresas participantes.

A continuación, se puede observar la distribución del porcentaje de utilidad de las
empresas del programa en los últimos cinco años. El comportamiento de la utilidad
neta en los últimos 5 años de las empresas que proporcionaron la información.

Tabla 15.	Comportamiento de la utilidad de las empresas en los últimos 5 años

Compañía 2012 2013 2014 2015 2016

Auros Copias S.A. 10 16 20 28 30

Lito Print S.A. 3 0 –8 –12 7

Incolnox S.A. 8 6 8 9 12

Abacol SAS 18 –6 –37 –37 254

Anillo Doble O SAS 10 20 13 8 36

Dimatic Ltda. 14 14 20 20 20

Sengpro 5 15 11 3 –30

Creating Ideas SAS 8 9 12 9 8

C.M.E. Sport SAS 21 25 32 40 30

Desktop System 20 27 25 22 35

Inercia 2,5 1,5 2 2 1,4

172

Programa de Fortalecimiento de Capacidades en Data Analytics en empresas bogotanas

Compañía 2012 2013 2014 2015 2016

Inducartón 11 10 18 25 30

Twototango 0 0 0 10 30

Moduláser 10 15 10 14 12

Colegio Refous 10 10 10 10 10

Nota: no se consideran los datos los datos declarados por Abacol para el análisis de la utilidad por
considerarse poco reales.
Fuente. Elaboración propia con base a la encuesta.

Figura 3. Porcentaje de utilidad de las empresas en los últimos cinco años

50

40

2012 2013 2014 2015 2016

30

20

10

-10

-20

0

AUROS COPIAS S.A.

LITO PRINT S.A.

INCOLNOX S.A.

ANILLO DOBLE O S.A.

DIMATIC LTDA.

SINGPRO

CREATING IDEAS SAS

C.M.E. SPORT SAS

DESKTOP SYSTEM

INNERCIA

INDUCARTON

TWOTOTANGO

MODULASER

COLEGIO REFOUS

Fuente. Elaboración propia con base en los datos de empresas participantes.

Como se puede evidenciar en la figura 3 y la tabla 14, el porcentaje de utilidad
de las empresas en los últimos cinco años ha sido variables presentándose datos
negativos en ciertos casos. El mayor porcentaje de crecimiento es del 40 % como
CME sport y las pérdidas de utilidad están alrededor del menos 10 % como es el
caso de Litoprint en 2015. Empresas como Innercia, Incolnox, Refus, Anillo Do-
ble O han tenido un comportamiento estable en su utilidad alrededor del 10 % a
lo largo de los últimos cinco años. Por otro lado, se presentan casos como el de
Twototango, Litoprint y Singpro, que han tenido cambios abruptos de crecimiento
o decaimiento. Así también Auros e Inducartón se destacan por un crecimiento
constante.

Milenka Linneth Argote Cusi, León Darío Parra Bernal

173

5.5.6.	Uso de información para mercadeo

El uso de la información para conocimiento del mercado es una de las actividades
que da cuenta del interés de la empresa por sus clientes, por la competencia con
el objetivo de mejorar e innovar para mantener en crecimiento. Al preguntar a las
empresas colombianas sobre las estrategias que utiliza para acceder información
del mercado, un 64,3% declara que lee las noticias y pregunta a los socios, amigos,
familiares, etc. Otro porcentaje de las empresas –42,9%– si bien realizan estudios
de tendencias estos procesos se llevan a cabo de forma muy básica, quedando
así solo un 30% aproximadamente de las empresas que realiza estudios más so-
fisticados (véase cuadro 15).

Tabla 16.	Fuentes de información y técnica de mercadeo

Respuesta Casos Porcentaje

Lee las noticias/pregunta a los socios 9 64,3

Realiza estudios específicos de tendencia y necesidad del mercado 6 42,9

Aplica técnicas para el análisis del mercado 4 28,6

Contrata a un externo para ello 1 7,1

Fuente. Elaboración propia con base en los datos de empresas participantes.

Una estrategia de mercadeo aunado a la planeación y control de este proceso
refleja niveles de desarrollo altos en las empresas. Del grupo de empresas del
PFCDA tan solo el 28,6 % sí llega a realizar la planeación y control de mercadeo,
este porcentaje se reduce a 21,4 % para aquellos que realizan investigación de
mercados. Es decir, cerca del 80% de las empresas del programa no realiza este
tipo de investigaciones de mercado que están relacionadas al DA.

5.6.	 Lecciones aprendidas

El diseño, la planificación y ejecución de este tipo de proyectos, más allá de la
disponibilidad de recursos financieros, de tecnología y recursos humanos, re-
quiere lograr la confianza de los empresarios para que participen activamente
del programa. Al tratarse de un programa completo que incluye desde el mapeo,
capacitación e implementación de una solución estratégica basada en la analítica

174

Programa de Fortalecimiento de Capacidades en Data Analytics en empresas bogotanas

de los datos, se requiere la colaboración y predisposición de los participantes para
lograr el impacto en la situación real de cada empresa.

Por otro lado, la creencia en que la respuesta está en la tecnológica del DA más
que en la identificación de la necesidad que se desea resolver es un problema
común en el pensamiento de los empresarios. Dicha creencia está atada a la
sobrevaloración de las tecnologías en la resolución automática de los problemas.
Esta ilusión puede resultar frustrante para los usuarios de la tecnología y para las
empresas, ya que en algunos casos terminan adquiriendo nuevas tecnologías que
viene a formar parte del archivo. En este sentido fue clave la capacitación de los
empresarios para aclarar que las tecnologías son un medio y lo más importante es
la identificación del problema y los datos que nos permitan resolverlo. Por lo tanto,
el programa se orientó a la búsqueda de la pregunta que se desea responder, la cual
no siempre puede darse respuesta con datos o para la cual no se tienen los datos.

Para finalizar otro de los retos del programa fue formar capacidades en DA bási-
cas en los empresarios y sus empresas, diagnosticar capacidades en analítica e
implementar la solución en poco tiempo debido a los procesos administrativos
atados a este tipo de financiamiento. En un inicio el programa se diseñó para ser
ejecutado en seis meses, sin embargo, se ejecutó en la mitad de tiempo después
de que se liberaron los fondos. En este sentido es importante considerar planes
de contingencia a los siguientes problemas que pueden ser frecuentes en estos
escenarios: posible deserción del programa, barreras de entrada, barreras de salida,
desconfianza en proveer información de la organización, etc.

5.7.	 Conclusiones

El presente programa resultó innovador en el marco de la literatura revisada
al incorporar y dar importancia al término de «capacidades en data Analytics»
como parte de las capacidades estratégicas de las empresas con vistas a la cuarta
revolución industrial. Se define lo que se entiende como capacidades en DA para
decantar en la necesidad de fortalecer estas capacidades, las empresas colombianas
en un contexto en que la disponibilidad de enormes cantidades de información
–Big Data– revolucionó los sistemas de soporte a la toma de decisiones hacia un
conjunto de herramientas que integran las matemáticas, la estadística, la ingeniería,
computación y los negocios en lo que se denomina hoy Data Analytics.

Milenka Linneth Argote Cusi, León Darío Parra Bernal

175

Se aprovechó la oportunidad que brindó los laboratorios tecnológicos iniciativa
del Ministerio de las tecnologías y comunicación para implementar un Programa
de Fortalecimiento de Capacidades en Data Analytics en empresas colombianas
en tres fases: mapeo de capacidades, capacitación en DA y aplicación de la herra-
mienta TABLEAU a casos prácticos generados por cada empresa.

De acuerdo a los resultados encontrados por el mapeo de capacidades, en términos
generales, el 90% de las empresas que desarrollaron el PFCDA no cuentan con
capacidades en Data Analytics de acuerdo a la definición utilizada en el capítulo.
Por lo tanto el objetivo del programa fue pertinente, necesario y permitió fortalecer
estas capacidades a través de la etapa de capacitación y la aplicación de herramien-
tas como TABLEAU para realizar analítica en cada caso. Finalmente las empresas
se quedaron con los siguientes productos que permiten evidenciar su aprendizaje
y el aporte del programa: mapeo de sus capacidades, hoja de ruta para fortalecer
sus capacidades en DA, plan de mejora a partir de una estrategia en DA, cuadros
de mando para cada empresa y licencia por un año de la herramienta TABLEAU.

Es importante resaltar que el desarrollo de capacidad en DA no se soluciona
comprando un software. De acuerdo a la teoría de los recursos y las capacidades,
estas capacidades van mucho más allá ya que no es factible desarrollar estas
capacidades sin: una estrategia en DA, capital humano en DA, financiamiento en
DA y capacidades tecnológicas en DA, entre otros. Aun así, de acuerdo a Park y
Lee (2011) desarrollar capacidades en DA es una tarea compleja y multidiscipli-
naria que para las empresas pequeñas y medianas es difícil, por lo que podría ser
más factible para ellas contratar los servicios especializados con organizaciones
que se especializan en estos temas (Schiller, Goul, Iyer, Sharda y Schrader, 2015).

Referencias

Acs, Z., Astebro, T., Audretsch, D.; Robinson, T. (2016). Public policy to promote
entrepreneurship: a call to arms. Small Business Economics, 47, 35-51. DOI:
10.1007/s11187- 016-9712-2.

Acs, Z. J., Audretsch, D. B.; Strom, R. J. (Eds.). (2009). Entrepreneurship, Growth, and
Public Policy. Cambridge University Press.

Aguirre, J. J. (2010). Metodología para medir y evaluar las capacidades tecnológicas
de innovación aplicando sistemas de lógica difusa caso fábricas de software.
(Tesis de doctorado). Universidad Nacional de Colombia.

176

Programa de Fortalecimiento de Capacidades en Data Analytics en empresas bogotanas

Argote Cusi M. L. (2016). Identificación de capacidades tecnológicas de la Fundación
Universitaria de Ciencias de la Salud. Quito, Ecuador: Ponencia presentada
en el Congreso de Ciencia y tecnología 2016.

Audretsch, D. B., Kuratko, D. F.; Link, A. N. (2016). Dynamic Entrepreneurship and
Technology-Based Innovation. Department of Economics Working Paper
Series, April 2016, Working Paper, 16-02.

Castellanos, O, Fuquene, A.; Ramiréz, D. (2011). Análisis de tendencias: De la infor-
mación hacia la innovación. Ed. Universidad Nacional de Colombia, Bogotá
Colombia. P. 2 – 288.

Dill, J. C., Kasik, D. J.; Darvill, D. J. (2013). Case study: Successful deployment of in-
dustry- university collaborative visual analytics research. In System Sciences
(HICSS), 2013 46th Hawaii International Conference on (pp. 1505-1511). IEEE.

CEPAL. (2007). Progreso técnico y cambio estructural en América Latina. (Documento
de proyecto). Naciones Unidas.

García del Junco J.; García R. (1995). Análisis de las principales capacidades de la
gestión empresarial. Dirección y Organización, (13), 32-44.

Kantis, H., Angelelli, P.; Moori, V. (2004). Desarrollo emprendedor: América Latina y
la experiencia internacional. BID-FUNDES Internacional.

Kantis, H., Postigo, S., Federico, J.; Tamborini, F. (2002). El surgimiento de empren-
dedores de base universitaria: ¿En qué se diferencian? Evidencias empíricas
para el caso de Argentina. Barcelona, España: RENT XVI Conference.

Kantis, H., Ishida, M.; Komori, M. (2002). Empresarialidad en economías emergentes:
creación y desarrollo de nuevas empresas en América Latina y el este de Asia
(n.° 56558). Washington: Inter-American Development Bank.

Katz, J. (2000). Cambios estructurales y productividad en la industria Latinoameri-
cana, 1970-1996. Revista de la CEPAL, (71), 65-84 Santiago de Chile: CEPAL.

Katz, J. (2007). Cambios estructurales y desarrollo económico. Ciclos e creación y
destrucción de capacidad productiva y tecnológica en América Latina. Revista
de Economía Política de Buenos Aires, 1(1), 71-92.

Katz, J. (1986). Desarrollo y crisis de la capacidad tecnológica Latinoamericana, el
caso de la industria metalmecánica. Estudios sobre desarrollo tecnológico
por BID/CEPAL/CIID/PNUD. Buenos Aires.

Parra, L.; Argote, M. (2016).2013). La gestión en el proceso de creación empresarial:
el caso de IN3 de la Universidad EAN de Colombia. En R. Zárate, F. Matíz, L.
Parra y M. Argote (rol), Emprendimiento: diferentes aproximaciones, (pág).
Editorial Universidad EAN.

Milenka Linneth Argote Cusi, León Darío Parra Bernal

177

Parra, L.; Argote, M. (2016a). Marco Conceptual para el Análisis de Brechas tecno-
lógicas en el Sector Metalmecánico. En Parra, L (Coord) Análisis de brechas
tecnológicas en el sector metalmecánico desde el Estudio de Casos de Contraste
(pp). Bogotá, Colombia (2016): Editorial Universidad EAN

Parra, L.; Argote, M. (2017) Data Analytics to characterize University – Based Compa-
nies for Decision Making in Business Development Programs. In E. Rodríguez
(Ed.), Data Analytics Applications in Latin America and Emerging Economies
(pp 45–75). CRC Press.

Park, S.; Lee, Y. (2011). Perspectives on technology transfer strategies of Korean
companies in point of resource and capability -based view. Journal of technology

management and innovation, 6(1).
Schiller, S., Goul, M., Iyer, L., Sharda, R.; Schrader, D. (2015). Built your dream (not

just big) analytics program. Communications of Association for Information
System, 37(40).

Ramachandran, R. (2013). Capability determinants of information & communications
technology services (ICTS) sector: A Malaysian policy perspective, Procee-
dings of the 7th International Conference on Theory and Practice of Electronic
Governance (pp. 116-119). ACM.

179

Capítulo VI.	 Caracterización del
emprendimiento
corporativo en el sector de
autopartes de Colombia

Milenka Linneth Argote Cusi
León Darío Parra Bernal
Ricardo Prada

Introducción

La necesidad de que empresarios y directivos adopten un comportamiento em-
prendedor en la formulación de sus estrategias se ha dinamizado como resultado
de la aceleración del cambio tecnológico y de la creciente competencia mundial
de los últimos años. Covin y Slevin (1991), argumentan que las tres posturas
emprendedoras -asunción de riesgos, innovación y proactividad-, desarrolladas
en unidades de negocio nuevas e independientes, se pueden aplicar también a
procesos corporativos.

Con base en lo anterior, este estudio se centra en analizar el intraemprendimiento
y emprendimiento corporativo como estrategias de renovación empresarial, y para
ello, explora el sector de autopartes en Colombia. Se trata de un estudio cualita-
tivo que se realiza en tres fases: análisis, diseño e implementación del proceso
de caracterización del emprendimiento corporativo en una muestra del sector
de autopartes. En ese sentido, se realizó una revisión de la literatura para definir
las variables intraemprendimiento y emprendimiento corporativo y cómo se han
desarrollo en las empresas.

Los resultados muestran que a pesar de ser considerados el intraemprendimien-
to y el emprendimiento corporativo dos escenarios estratégicos de renovación
empresarial, las empresas autopartista colombianas no promueven su desarrollo

Milenka Linneth Argote Cusi, León Darío Parra Bernal, Ricardo Prada

Caracterización del emprendimiento corporativo en el sector de autopartes de Colombia

180

estratégico ya que asumen, principalmente, modelos de negocios tradicio-
nales basados en una orientación económica impulsada por factores básicos
de producción.

Este artículo se estructura de la siguiente forma: introducción, el segundo epígrafe
aborda la fundamentación teórica que describe los constructos: emprendimiento
corporativo e intraemprendimiento, y se relaciona con el sector automotor y el
subsector de autopartes. El tercer epígrafe presenta los resultados y principales
hallazgos encontrados. En el cuarto epígrafe se establecen las consideraciones
finales. Por último, se presentan las referencias.

6.2.	 Marco teórico

El continuo proceso de cambio en el entorno económico, donde la aceleración de
la globalización y el desarrollo de la economía del conocimiento vienen actuando
como motores, dinamiza a las empresas de forma sistemática. Por ello, en la ac-
tualidad la prioridad de las empresas debería ser evaluar la posición competitiva
y participación de sus productos, con el fin de aprovechar las oportunidades del
mercado que les permita fortalecerse frente a los retos de los nuevos competidores
(Escolano y Belso, 2003).

El interés en profundizar en el emprendimiento corporativo subyace en que de
acuerdo a varios estudios se ha identificado que el emprendimiento en el seno
de una empresa u organización podría aumentar su probabilidad de éxito para
beneficio de los emprendedores corporativos y de la organización donde se imple-
mentó con un impacto positivo en el contexto socioeconómico (Kantis, Angelelli y
Moori, 2004).

6.2.1.	 Emprendimiento corporativo e innovación

El emprendimiento es un concepto que aún se encuentra en proceso de defini-
ción por la cantidad de interpretaciones que se encuentran en la literatura y por
la determinación de los límites y alcances de los conceptos, ya que emprender
refiere a toda actividad relacionada a la proactividad, iniciativa y puesta en marcha
de ideas innovadoras, y es en este sentido que se encuentra relacionado también
con la «innovación».

Caracterización del emprendimiento corporativo en el sector de autopartes de Colombia

Milenka Linneth Argote Cusi, León Darío Parra Bernal, Ricardo Prada

181

Tomando como referencia las definiciones de Schumpeter (1934) sobre la innova-
ción y el proceso innovador del cual es el empresario el actor principal, el carácter
emprendedor está relacionado con la innovación. En la medida en que esta es la
generación para nuevas ideas, nuevos procesos, nuevos productos que promueven
la mejora económica o social de la organización, el emprendimiento estaría más
relacionado a la implementación de esas ideas innovadoras, al caldo de cultivo y
al contexto socioeconómico en el que se gestan.

Pero ¿cuál es la diferencia entre una buena idea y una idea innovadora, que se
plasme en una propuesta, en un plan de negocios y más aún que se ejecute con
éxito en un ámbito favorable? La respuesta a esta pregunta refleja los diferentes
matices de análisis que tiene el tema y las diferentes líneas de investigación
que han surgido con respecto a la temática del emprendimiento. Otros autores
profundizan en las cualidades y actitudes de los emprendedores preguntándose
si el emprendedor nace o se hace, otros identifican aquellos emprendimientos
que tienen más probabilidad de tener éxito como aquellos formulados por em-
prendedores con una experiencia de trabajo determinada y con una formación
profesional específica, que después de su etapa laboral deciden emprender con
base a las redes ganadas en su trayectoria laboral.

Existe otra línea de investigación que cubre el emprendimiento universitario, que
nace en dichos centros de estudio, en los cuales los estudiantes que cuentan con
una formación empresarial y emprendedora inician un nuevo negocio como una
opción de empleo o por una nueva oportunidad para percibir mejores ingresos.
En este punto existe el debate en cuanto al éxito de los emprendimientos por
subsistencia y los emprendimientos por oportunidad, ya que en los países de
américa latina se identifican en mayor porcentaje los emprendimientos por sub-
sistencia como respuesta a las altas tasas de desempleo, y en este sentido cabe
la pregunta, ¿este tipo de emprendimiento estará relacionado con el desarrollo
económico? Objetivo el cual al final de cuentas es la razón de ser de la promoción
del emprendimiento.

Por otro lado, los emprendimientos pueden surgir de empleados que se retiraron
de la organización o dentro de ella. Kantis, Ishida y Komori (2002) estudia el gru-
po de profesionales que después de un tiempo de trabajo en una organización se
retiran para iniciar un emprendimiento. Así también se ha cubierto el otro grupo
que cabe dentro de la línea de investigación de emprendimiento corporativo para

Caracterización del emprendimiento corporativo en el sector de autopartes de Colombia

182

aquel grupo humano que genera nuevas ideas, decide emprender dentro de la
organización y la organización está diseñada para hacer posible realidad estos
emprendimientos.

Como se puede observar, el bagaje de líneas de investigación es amplio, a con-
tinuación profundizaremos en el emprendimiento corporativo y los diferentes
niveles de análisis que se han abordado en la literatura.

6.2.2.	Emprendimiento corporativo desde el punto de vista del individuo

¿Quién es el emprendedor corporativo? De acuerdo a Corduras et al. (2011) empren-
dedor corporativo es aquel que dentro de una empresa u organización utiliza sus
habilidades emprendedoras sin incurrir en los riesgos asociados a esta actividad.
En este apartado se desarrolla la visión del emprendimiento corporativo desde el
individuo. ¿Cuáles son las características del emprendedor corporativo? ¿Cuál es
la formación del emprendedor corporativo? Existen varios autores que han identi-
ficado a los artífices de ideas innovadoras dentro de las empresas, dentro de ellos
el informe GEM de 2011 ha incluido preguntas para la medición de la prevalencia
del emprendimiento corporativo en más de 11 países del mundo.

La encuesta GEM a la población adulta de los países participantes, ha identificado
a las personas empleadas por cuenta ajena, ya fuese a tiempo completo o parcial, y
ha determinado cuántas de ellas estaban involucradas en el desarrollo de ideas de
negocio en el seno de las entidades para las que trabajaron en los últimos tres años.
Tras este paso, también se ha determinado cuántos empleados estaban activamente
involucrados en la actualidad en la fase de desarrollo de una idea o en la fase de
preparación y explotación de esta, información que, junto con el desarrollo de un
papel de liderazgo del empleado en una o ambas fases, ha permitido establecer
una estimación de la prevalencia de emprendimiento corporativo en los países,
distinguiendo entre los dos aspectos del concepto: el general –intervención en al
menos una de las dos fases con un rol de liderazgo– y el refinado –intervención
en ambas fases con un rol de liderazgo– (Corduras et al., 2011, p. 33).

6.2.3.	Emprendimiento corporativo, la organización y clima organizacional

El siguiente nivel de análisis se justifica, ya que de nada sirve la generación de
ideas innovadoras sin la puesta en marcha, gestión y ejecución de tal manera

Milenka Linneth Argote Cusi, León Darío Parra Bernal, Ricardo Prada

183

que se transforme en una idea generadora de ingresos y más aún sostenible. Este
proceso se realiza en un ámbito social, económico e incluso político, es decir, la
generación de una idea se da en un trasfondo institucional, social y económico
que puede constituirse en un medio apto o en una barrera para llevar a cabo los
proyectos (Hamel, 2009).

En particular la corporación y el clima organizacional tienen un papel determinante
en apoyo a los emprendimientos. Si la organización no está diseñada y orientada a
la ejecución de nuevos negocios, difícilmente se pueden hacer realidad las buenas
ideas. Esto debido a todo el proceso del ciclo empresarial que requiere recursos,
financiamiento y gestión de las ideas innovadoras (Ireland, Hitt, y Sirmon, 2003;
Hamel, 2009).

La dinámica de los empleados emprendedores sin duda afecta el clima organizacio-
nal y viceversa. Si bien son pocos los estudios que profundizan en esta dimensión
más de corte antropológico, psicológico y hasta social, no es un factor trivial. Por
ejemplo, en un escenario en que exista financiamiento, un contexto favorable y un
inadecuado clima organizacional puede ser un gran obstáculo para el crecimiento
de la empresa y para la consolidación de ideas innovadoras. Algunas investiga-
ciones sobre cultura organizacional en las MIPYMES, tales como la realizada en
el Valle de Mezquital México y la de Emprendimiento Corporativo en Colombia
han encontrado que para impulsar el emprendimiento de alto impacto es muy
importante incrementar las oportunidades de crecimiento entre los empleados,
promover los símbolos y signos de cohesión dentro de las organizaciones, el esta-
bleciendo de acuerdos para la resolución de conflictos, la apertura que muestran
los directivos hacia las propuestas de cambios e innovación y el reconocimiento
público del buen desempeño (Linares, 2016; Parra y Argote, 2018).

En este ámbito varios estudios han profundizado en las características de las or-
ganizaciones innovadoras, como el caso de Hamel (2009), que toma los casos de
empresas como: Intel, Microsoft, Google y Apple organizaciones a la vanguardia
que están en el sector de software y comunicaciones. La materia prima de estas
compañías son el código fuente y la generación de software, paquetes y busca-
dores, líneas de código susceptibles de sistematizar, organizar, encapsular y de
generar nuevos negocios. Pero ¿qué ocurre en otros sectores? ¿En instituciones
públicas? ¿Están orientadas para el emprendimiento corporativo? Varios estudios
han tocado el tema y se reconoce que en América Latina aún falta mucho para

Caracterización del emprendimiento corporativo en el sector de autopartes de Colombia

184

este cambio organizacional. ¿Cómo podemos migrar las buenas prácticas de los
sectores más veloces de la economía respecto al emprendimiento corporativo a
las empresas en otros sectores?

6.2.4.	Emprendimiento corporativo y el contexto socioeconómico

Bajo el supuesto que el individuo cuenta con todos los medios para plantear una
idea innovadora y llevarla a la práctica dentro de su organización existe otro nivel
de acción que puede favorecer o coartar el desarrollo de esa iniciativa: el ecosis-
tema de emprendimiento (Antoncic e Hirish, 2001).

Si una idea innovadora supera el ámbito organizacional, debe enfrentarse al
contexto. Es evidente que si se trata de un nuevo negocio, esta nueva unidad va
a intercambiar con el mundo externo a través de los clientes, proveedores, con
variables económicas del mercado que van a determinar su sostenibilidad a largo
plazo. De la misma forma proyectos orientados a la conformación de clúster, grupos
de trabajo, convenios interinstitucionales, las condiciones de su mantenimiento
dependen de las condiciones de la red conformada (Kuratko, 2007).

El emprendimiento corporativo es un reto para muchas empresas colombianas.
Si bien Colombia viene implementando políticas de apoyo al desarrollo tecnoló-
gico y la innovación a nivel nacional, aún no se cuenta con una línea base sobre
emprendimiento corporativo en el país para la toma de decisiones.

En este sentido, el objetivo principal de la presente investigación es caracterizar el
emprendimiento corporativo en el sector de autopartes considerando la innovación
empresarial, el capital humano, las prácticas, los procesos, la implementación y
los resultados del emprendimiento corporativo, es decir, identificar desde el nivel
básico hasta el nivel más alto de emprendimiento corporativo. Como escenario más
precario, se espera encontrar que las empresas medianas y grandes del sector de
autopartes en la actualidad no realizan actividades de emprendimiento corporativo
dentro de sus organizaciones o son muy incipientes.

6.3.	 La industria automotriz

El sector automotor a nivel mundial, en las últimas décadas, se ha caracterizado por
presentar un constante proceso de reestructuración, convirtiéndose en una de las

Milenka Linneth Argote Cusi, León Darío Parra Bernal, Ricardo Prada

185

industrias más dinámicas de la era moderna, generadora de efectos importantes
en las distintas economías en términos de productividad, desarrollo tecnológico
y competitividad.

La importancia del sector automotor en el desarrollo de un país radica en su
capacidad de generar innovación en la adquisición y el desarrollo de tecnología,
la gran generación de empleo, debido a las diferentes cadenas productivas de
diversos sectores que lo integran, y el desarrollo que representa para la sociedad
donde se desarrolla esta actividad (Calderón, Cabezas y Rivera, 2011).

Con la finalidad de ocupar los primeros lugares en producción y ventas en los
mercados mundiales, las empresas integrantes del sector han estado siempre en
busca de innovaciones que les permitan fortalecer y hacer más competitivos sus
procesos productivos (Carvajal, 2010). Este sector, siendo como es, un sector diná-
mico, integra diferentes subsectores y componentes relacionados con el transporte
terrestre motorizado, tales como, ensambladoras, autopartes, comercializadoras,
talleres de servicio, motocicletas, centros de diagnóstico, entre otros.

Cuando se plantea identificar el estado actual del sector en Colombia, se propone
conocer la importancia de este para el país. Según estudios del sector automotor
colombiano realizados por la Superintendencia de Industria y Comercio en el año
2012, desde el punto de vista económico, se encontró que existe una correlación
entre la venta de vehículos y la variación porcentual del producto interno bruto
real del país.

Esta correlación puede sustentarse en el consumo de vehículos nacionales. Según
los datos de 2014 suministrados por el Departamento Administrativo Nacional
de Estadística el 43,9 % de las unidades de vehículos comercializados fueron de
producción nacional, el 56,1 % restante fueron de origen extranjero, es decir, en el
mercado interno de vehículos se presenta una participación casi equitativa entre
la cantidad de automotores importados y los fabricados en el país (DANE, 2014).
Sin embargo, medido en pesos colombianos, las ventas de vehículos importados
tienden a aumentar, mientras que las ventas de vehículos nacionales parecen per-
manecer constantes. Este incremento se explica por la reducción de las barreras
de entrada y la generación de competencia basada en precio de venta unitario
de automotores.

Caracterización del emprendimiento corporativo en el sector de autopartes de Colombia

186

6.3.1.	 Descripción del mercado automotriz en Colombia

La industria automotriz en Colombia se centra principalmente en cuatro grandes
actividades: ensamble de vehículos, producción de autopartes, comercialización
de autos y ensamble de motocicletas, entre otros.

En Colombia, la cadena productiva del sector automotor se entiende como un
conjunto de eslabones vinculados entre sí por relaciones de tipo proveedor-clien-
te-proveedor (DNP, 2004).

Figura 1. Cadena de valor del sector automotor

Proveedor Fabricante Distribuidor ClienteEnsamblador

Fuente. Elaboración propia basado en Arango, 2013.

De igual forma, el Ministerio de Industria, Comercio y Turismo, en 2019, identificó
que la cadena de valor del sector automotor en Colombia está integrada por un
proveedor, ensamblador, distribuidor, prestador de servicios posventa o agente
financiero (Zapata, Álvarez y Ruiz, 2013).

Por tanto, el proceso productivo del sector automotor comprende las actividades
de ensamble de vehículos como la producción de partes, piezas y repuestos, las
cuales también pueden ser utilizadas en el proceso de ensamble, es decir, com-
prende desde la fabricación de partes y piezas utilizadas en el ensamblaje hasta
el ensamblaje de vehículos –vehículos ligeros, camiones, buses y motocicletas–.

En Colombia se identifican siete empresas ensambladoras, dos de ellas de alta
trayectoria, las cuales controlan el 54 % del mercado nacional, distribuidas de la
siguiente manera: GM Colmotores 33,6 %, y Renault Sofasa 15,0 %. Hasta agosto
de 2014 existió además la Compañía Colombiana Automotriz –Mazda (CCA)–
que controlaba el 5,4 % del mercado nacional, pero esta ensambladora dejó de
operar definitivamente en cuanto a manufactura se refiere, dejando solo la ope-
ración de comercialización y venta en Colombia. Las restantes ensambladoras
son Hino Motors Manufacturing S. A., Carrocerías Non Plus Ultra, Compañía de

Milenka Linneth Argote Cusi, León Darío Parra Bernal, Ricardo Prada

187

Autoensamble Nissan, Navitrans S. A. y Daimler. Se debe señalar que las cuatro
primeras empresas representan el 99 % de la producción en términos de unidades
(ANDI, 2013; Calderón et al. 2011).

También hay que señalar que en la cadena automotriz en Colombia participan
proveedores de insumos de otras industrias como la metalmecánica, la petroquí-
mica –plásticos y cauchos– y la de textiles. (BBVA, 2012; 2013) (Zapata et al. 2013).

Figura 2. Estructura simplificada de la cadena automotriz en Colombia

Bastidores
Equipo

eléctrico e
instalaciones

Accesorios,
empaques

y varios

Equipos de
control y

herramientas
Vidrios

Automóviles

Comerciales

Demás
carrocerías

Aire
acondicionado

Acabados
interiores

Línea de ensamble
(armado, pintura y montaje)

Unidades
CKD

Dirección,
frenos y

suspensión

Motor y
lubricación

Transmisión y
cada de

velocidades

Ruedas, llantas
y neumáticos

Carrocería
vehículos

Ensamble
primario

Fuente. Dirección Nacional de Planeación (DNP), 2007.

6.3.2.	El subsector de autopartes

En Bogotá se encuentra el parque automotor más grande de Colombia. Para 2013
alrededor de 1,8 millones de automóviles circulaban en la ciudad, esto representa
el 39 % del parque vehicular del país. Es un sector en expansión, ya que entre 2001
y 2010 el número de vehículos privados se incrementó en un 180 % en la ciudad;
además, Bogotá es sede de 6 de las 7 ensambladoras que tiene Colombia. El sec-
tor de autopartes, se concentra principalmente en tres ciudades: Bogotá, Cali y
Medellín, pero con una concentración de empresas que en su gran mayoría, están
localizadas en Bogotá con cerca de 100 empresas manufactureras de autopartes,
que generan el 70 % de la producción de autopartes del país (Procolombia, 2019).

Caracterización del emprendimiento corporativo en el sector de autopartes de Colombia

188

El sector de autopartes es el segundo eslabón de la cadena productiva que compone
la industria automotriz colombiana. Sin embargo, aunque su participación se estima
en menos del 20% de la producción total de este frente económico, detrás de él
existen varios grupos que ejercen actividades de fabricación, comercialización y
logística de estos productos, según lo concluido por el estudio «Caracterización
integral de los procesos logísticos en el sector autopartes» (Zapata et al. 2013).

Figura 3. Compras de partes nacionales para ensamble

1.400.000

1.200.000

1.000.000

800.000

COLMOTORES

CCA

HINO

SOFASA

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

TOTAL

600.000

400.000

200.000

0

M
ill

on
es

 d
e

pe
so

s
co

rr
ie

nt
es

145.164

116.324

173.014

434.502

244.665

161.941

271.796

678.402

328.865

200.093

301.246

830.204

432.722

242.501

340.489

1.015.7

497.315

316.051

508.419

1.321.7

375.990

168.922

5.529

197.272

747.713

321.851

121.028

37.504

137.344

617.727

402.031

153.329

56.092

217.567

829.020

569.842

131.568

66.634

284.876

1.052.9

417.069

98.606

80.849

561.476

1.158.0

286.164

61.798

55.961

403.048

806.970

Fuente. ACOLFA, 2014.

El sector de las piezas y partes para vehículos está compuesto por:

	− Proveedores nacionales e internacionales que abastecen de piezas a fabri-
cantes, ensambladores y distribuidores.

	− Empresas fabricantes de piezas que suministran tanto a ensambladores
como distribuidores.

	− Empresas ensambladoras de vehículos ligeros, camiones, buses y motocicletas.
	− Las sociedades distribuidoras, cuyo objeto social es la comercialización de

autopartes.

También se incluyen las transportadoras de mercancías, que movilizan las piezas
entre cada uno de los grupos anteriormente señalados.

Milenka Linneth Argote Cusi, León Darío Parra Bernal, Ricardo Prada

189

En cuanto a los subsectores por tipo de componente, según datos revelados por la
Superintendencia de Industria y Comercio, para el año 2009 el 28 % de la produc-
ción nacional de autopartes correspondió a equipos eléctricos e instalaciones; el
18 % a sistemas de dirección, frenos y suspensión; y el 16 % al de demás carrocerías,
siendo estos los tres principales segmentos en la cadena productiva del sector de
autopartes en Colombia.

Según Aguilar (2009), la baja sofisticación de las empresas conduce a improducti-
vidades de variada naturaleza. Se habla de improductividades cuando se presenta
poca incorporación de generación de valor por estrategias empresariales deficientes,
así como por la presencia de desperdicios y la generación de costos innecesarios.

6.4.	 Metodología

En varios estudios de Katz (1986) y Parra y Argote (2018) sobre cambio estruc-
tural y brechas tecnológicas resaltan la importancia de los sectores difusores de
conocimiento (SDC) en la dinámica económica como fuente de innovación del
tejido productivo. Dentro este SDC se encuentra el subsector metalmecánico
como aquel que genera bienes de capital y está relacionado con la creación de
nuevas tecnologías, maquinaria y equipos para la industria y la transformación.
Parra, Argote, Zarate y Piñeros (2016) en su libro sobre brechas tecnológicas del
sector metalmecánico confirma los hallazgos y las características precarias en las
que se ha mantenido este sector desde 1986 hasta la actualidad. Sin embargo, al
leer dicho texto se puede identificar que en las empresas estudiadas se realizan
actividades de emprendimiento innovadoras como la remodelación de máquinas
para incrementar la productividad, creación de máquinas para satisfacer funciones
específicas en los procesos de producción y búsqueda de mercados y nuevos pro-
ductos a partir de la generación de ideas en equipos de trabajo (Parra et al., 2016).
El anterior estudio nos da cuenta que sí existen actividades de emprendimiento
e innovación, aunque de manera informal en algunas de las empresas medianas
y pequeñas del sector metalmecánico en Colombia. Por tanto, nace el interés de
identificar si existen actividades de emprendimiento corporativo en este sector,
aunque de manera informal.

Se trata de un enfoque mixto. A nivel cuantitativo se realiza la caracterización del
emprendimiento corporativo permite medir de alguna forma la realidad de este
sector específico, desde el enfoque cualitativo se realiza un análisis en profundidad

Caracterización del emprendimiento corporativo en el sector de autopartes de Colombia

190

del emprendimiento corporativo en un sector real generando así riqueza inter-
pretativa del fenómeno en estudio. Se desarrollan tres fases: análisis, diseño e
implementación del proceso de caracterización del emprendimiento corporativo
en una muestra del sector de autopartes. La fase de análisis comprende el conoci-
miento teórico del emprendimiento corporativo y de sus variables intervinientes,
así como del sector y su contexto.

La fase de diseño implicó la construcción del instrumento sobre emprendimiento
corporativo, el cual se aplicó sobre una muestra de empresas del sector que acce-
dieron a proporcionarnos sus datos. El instrumento fue diseñado para recopilar
información productiva y económica de la empresa, Innovación empresarial,
capital humano, como variables contexto de la empresa para luego profundizar
en el ciclo de desarrollo del emprendimiento corporativo: prácticas, procesos,
implementación y resultados del emprendimiento corporativo.

La muestra se obtuvo a partir del número de empresas legalmente constituidas
en el sector de autopartes a 2015 en tres instituciones diferentes: Cámara de Co-
mercio de Bogotá (CCB), Superintendencia de Sociedades (Supersociedades) y la
Asociación Colombiana de Fabricantes de Autopartes (ACOLFA). En la CCB bajo
el código CIIU C2930 se registran 15 grandes empresas y 40 medianas, las cuales
conforman el 70 % de todo el país (Araque, 2012). La Supersociedades clasifica
mediante el código CIIU D3430 a las empresas fabricantes de partes y repuestos
para automotores que son 115 empresas registradas, finalmente ACOLFA cuenta
con 38 empresas afiliadas. Al reunir los registros se encontró nombres de empresas
coincidentes, las cuales se filtran para dar un total de 110 empresas legalmente
registradas en las tres instituciones que conforman el marco muestral de la pre-
sente investigación. Se realizó un muestreo aleatorio, al enviar la encuesta a todas
las empresas de marco muestral, de las cuales respondieron 20 con información
completa al 80 %, el margen de confianza fue del 95 % con un error del 5 %.

6.5.	 Resultados

La Encuesta de Desarrollo e Innovación Tecnológica 2013-2014 que realiza el
Departamento Administrativo Nacional de Estadística (DANE) encuentra que
de las empresas que se dedican a la fabricación de vehículos automotores y sus
partes, el 25 % son innovadoras en sentido amplio y estricto, el 6,3 % potencial-
mente innovadoras y el 68,8 % no innovadoras. Del 100 % de estas empresas solo

Milenka Linneth Argote Cusi, León Darío Parra Bernal, Ricardo Prada

191

el 12,5 % realizan innovaciones en el mercado nacional e internacional y el resto
innovaciones para la empresa. Es decir, a nivel nacional se encuentra que en el
sector aproximadamente el 40 % de las empresas realizan actividades innovadoras,
por lo tanto, es probable que realicen procesos de emprendimiento corporativo.

De 20 empresas del sector de autopartes que respondieron a la encuesta sobre
emprendimiento corporativo el 55 % tienen entre 10 y 49 empleados, un 30 % entre
50 y 199 y solo el 15 % más de 200 empleados. Llama la atención que de acuerdo
a la tabla 1, el 55 % de las empresas encuestadas declara ventas por más de 300
millones de pesos colombianos, el 60 % tienen entre 5 y 10 años de antigüedad y
que el 70 % forman parte de la industria manufacturera. Solamente el 25 % de las
empresas exporta.

Tabla 1.	Características de la muestra de empresas en el sector de autopartes

Sample composition Sector autopartes

Sample size 20

Distribution of firms by size

Sample

10 and 49 55 %

50 and 199 30 %

200 or more 15 %

Total sales

51 and 100 millions 30 %

101 and 300 millions 15 %

300 millions or more 55 %

Age

< 5 years 15 %

5 and 10 years 60 %

10 or more years 25 %

Main industries

Manufacturing 70 %

Services 5 %

Trade 25 %

Fuente. Elaboración propia.

Caracterización del emprendimiento corporativo en el sector de autopartes de Colombia

192

6.5.1.	 Características de las empresas

Al indagar sobre el uso de nuevas tecnologías, el 30 % nos dice que no usa ninguna,
el 55 % usa tecnología dura y el 15 % tecnología blanda. El 45 % indica que sí ha
realizado procesos de innovación que han generado ingresos o disminución de
costos, y de estos el 70 % son innovaciones de procesos y el 30 % innovación del
servicio, como en la dobladura de láminas, en la producción en línea, en el alma-
cenamiento múltiple de vehículos y mercadeo y ventas. El 45 % invierte menos
del 25 % de sus ingresos en nuevas tecnología e innovación, el 35 % entre 25 % y
50 % y el resto nada.

Con relación al capital humano que labora en las empresas analizadas, el 65 %
contrata en su mayoría más hombres —75 %— que mujeres —25 %—. Al indagar por
el nivel de formación educativa que contratan estas empresas se encuentra en
promedio que el 46 % de los empleados son sin formación, pero con experiencia,
el 27 % cuentan con nivel técnico o tecnólogo y el restante 27 % lo conforman pro-
fesionales. Aproximadamente el 70 % de los empleados en el sector de autopartes
están contratados a término indefinido.

6.5.2.	Prácticas de emprendimiento corporativo

Una vez que los gerentes de las empresas encuestadas fueron informados de lo que
significa el emprendimiento corporativo, al preguntarles si creían que la empresa
realizaba algún tipo de emprendimiento corporativo, el 45 % responde que sí, el
45 % que no y el restante 10 % no sabe o no contesta.

Tabla 2.	Empresas que realizan algún tipo de emprendimiento corporativo según el número de
empleados en el sector de autopartes

Número de empleados
¿Su empresa realiza algún tipo de actividad relacionada al EC?

Sí No NS/NC

Entre 10 y 49 empleados 33,4 75,0 100

Entre 50 y 199 empleados 44,4 12,5 0

Más de 200 empleados 22,2 12,5 0

Total 100 100 100

Fuente. Elaboración propia.

Milenka Linneth Argote Cusi, León Darío Parra Bernal, Ricardo Prada

193

En la tabla 2 se puede observar que del 100 % de las empresas que responden
que su empresa realiza algún tipo de actividad relacionada con emprendimiento
corporativo, el 33 % son pequeñas, el 45 % medianas y el 22 % grandes empresas.

Tabla 3.	Razones por las que las empresas realizan o no realizan actividades de emprendimiento
corporativo

¿Por qué?

¿Cree usted que su empresa realiza algún
tipo de actividad relacionads al EC?

Sí No

Asi como esta funciona bien 0 1

Así se comporta bien el negocio 0 1

Creamos nuevas estrategias de ventas 1 0

El tipo de negocio no permite incluir cambios 0 1

Es un mercado específico ya establecido 0 1

Investigación en tecnología de punta 1 0

La actividad principal ya está establecida 0 1

La empresa cree en el aporte de los trabajadores 1 0

La labor es muy común 0 1

La línea de motos cambia constantemente en el
mercado

1 0

Mejora en la venta y servicio oportuno 1 0

Nuevas líneas de negocio con la dobladora 1 0

Objeto social, representación de una marca 0 1

Pensando en el crecimiento de la compañia y el incre-
mento de las utilidades

1 0

Se cuenta con un departamento de innovación 1 0

Se trabaja en mantener y atraer
nuevos clientes

1 0

Tiempo y negocio limitado 0 1

Fuente. Elaboración propia.

Al preguntar a los gerentes de las empresas de autopartes si se realizan algún tipo
de actividad relacionada al emprendimiento corporativo, el 47 % responde que sí la
hace, a diferencia del 42 % quienes responden que no, mientras el resto no contesta.
Las que sí lo hacen aluden su interés por mantener a los clientes, incrementar las

Caracterización del emprendimiento corporativo en el sector de autopartes de Colombia

194

ventas y mantenerse competitivos en el mercado, las que no lo hacen es por que
perciben que el negocio es estático, se encuentran en su zona de confort, entre
otras respuestas que se pueden observar en la tabla 3.

Al detallar en el tipo de prácticas que las empresas están realizando en el marco
del emprendimiento corporativo, como pregunta que confirme la respuesta de
las empresas que afirman que realizan prácticas de EC, se encuentra que a pesar
que aproximadamente un 50 % de las empresas afirman que no realizan ninguna
actividad, el 25 % aproximadamente realiza trabajo colaborativo entre las diferentes
áreas de la compañía, un 40 % de manera frecuente realiza actividades orientadas
al incremento de las ventas, el 15 % actúan en grupos de trabajo para la generación
de nuevas líneas de negocio.

Tabla 4.	Prácticas de emprendimiento corporativo

Prácticas para involucrar a los empleadoos en el fortalecimiento de la empresa Porcentaje

Generación de proyectos por equipos de trabajo 10,0

Trabajo colaborativo entre diferentes áreas de la compañia 25,0

Monitoreo y evaluación de oportunidades de negocio 10,0

Ninguna 55,0

Total 100,0

Prácticas de emprendimiento corporativo realizadas de manera frecuente Porcentaje

Innovación de proceso, producto o servicio 10,0

Creación o generación de nuevos productos 10,0

Creación o generación de nuevas unidades de negocio dentro de la empresa 5,0

Búsqueda de nuevas oportunidades de negocio en el mercado 35,0

Actividades orientadas al incremento de las ventas 40,0

Total 100,0

Mecanismos para que los empleados propongan nuevas líneas de negocio Porcentaje

Incentivos a los empleados que proponen proyectos 10,0

Grupos de trabajo para la generación de nuevas líneas de negocio 15,0

Ninguno 75,0

Total 100,0

Milenka Linneth Argote Cusi, León Darío Parra Bernal, Ricardo Prada

195

Razones para no realizar ninguna práctica de apoyo al empleado emprendedor Porcentaje

La empresa no lo requiere 15,0

El clima organizacional no se adapta 10,0

La estructura organizacional de la empresa no lo ha permitido 25,0

Escasez de financiamiento 15,0

Escasez de tiempo 30,0

No le encuentra valor agregado a este tipo de prácticas 5,0

Total 100,0

Razones que han impedido la adopción de prácticas de emprendimiento
corporativo

Porcentaje

Riesgo corporativo 25,0

Falta de recursos 35,0

Bajo interés de las directivas 35,0

Otro 5,0

Total 100,0

Fuente. Elaboración propia.

Dentro las principales razones para no apoyar al empleado emprendedor o para la
adopción de prácticas del emprendimiento corporativo se encuentran la escasez de
tiempo para estas actividades, y porque se cree que la estructura organizacional no
lo permite entre otras con menor porcentaje, como se puede ver en la tabla 4. Los
factores que más pesan para no realizar práctica de emprendimiento corporativo
son el bajo interés de las directivas y la falta de recursos específicos para ello.

6.5.3.	Procesos de emprendimiento corporativo

A un nivel más profundo se cuenta con un grupo de preguntas que indagan sobre
los procesos relacionados al emprendimiento corporativo. En este campo el es-
cenario es más precario que en el anterior. A la hora de profundizar en el trabajo
en equipo y las propuestas de los empleados, el 55 % afirma que no hace ningún
proceso específico al respecto, el 40 % realizan reuniones específicas para genera-
ción de ideas y propuestas de nuevas unidades de negocios, aunque el 75 % afirma
que el gerente no se reúne con mandos medios y mandos bajos a escuchar ideas
de nuevos negocios, un 65 % de las empresas indica que no se reflejan productos

Caracterización del emprendimiento corporativo en el sector de autopartes de Colombia

196

de estas actividades, aunque un 10 % dice que se plasman en lluvia de ideas y en
nuevos proyectos.

De las empresas que afirman realizar procesos de emprendimiento corporativo se
indaga sobre el impacto en el mapa de procesos o la estructura organizacional, el
90 % afirma que no se ha observado un impacto a este nivel.

Tabla 5.	Procesos de emprendimiento corporativo

Actividades específicas que realiza la empresa con relación al trabajo
en equipo y a las propuestas de sus empleados

Porcentaje

Reuniones específicas para generación de ideas 20,0

Generación de propuestas de nuevas unidades de negocio 20,0

Otra 5,0

Ninguna 55,0

Total 100,0

¿El gerente se reúne con mandos medios y bajos a esuchar ideas
de nuevos negocios?

Porcentaje

Sí 25,0

No 75,0

Total 100,0

Los productos de las actividades que generan nuevas ideas y proyectos
se plasman en

Porcentaje

Lluvia de ideas 10,0

Nuevos proyectos 10,0

Nuevas unidades de negocios 10,0

Otro 5,0

Ninguna 65,0

Total 100,0

Fuente. Elaboración propia.

Implementación del emprendimiento corporativo

Otra fase de evaluación del emprendimiento corporativo es la implementación que
se refiere a las actividades, indicadores relacionados a la creación de nuevas unidades

Milenka Linneth Argote Cusi, León Darío Parra Bernal, Ricardo Prada

197

de negocio, la postura de las directivas en la fase de ejecución de nuevos proyectos
y el impacto que estos procesos de ejecución le han representado a la empresa.

Tabla 6.	Implementación del emprendimiento corporativo

¿En los últimos tres años cuántas líneas de negocio, unidades de negocio
o nuevos productos se han generado?

Porcentaje

Uno 10,0

Menos de cinco 25,0

Más de cinco 5,0

Ninguno 60,0

Total 100,0

¿Cuál es la postura de las directivas ante los proyectos? Porcentaje

Se quedan estancadas 10,0

Las leen y evalúan su factibilidad 30,0

Se implementan 10,0

Otro 50,0

Total 100,0

¿En la empresa ¿se han generado nuevos procesos, productos
o servicios en el último año?

Porcentaje

Sí 30,0

No 70,0

Total 100,0

¿Tipo de novedad? Porcentaje

Nuevos procesos 20,0

Nuevos productos 10,0

NS/NC 70,0

Total 100,0

¿Cuántas nuevas unidades de negocio se han implementado en su empresa? Porcentaje

Una 20,0

Dos 5,0

NS/NC 75,0

Total 100,0

Caracterización del emprendimiento corporativo en el sector de autopartes de Colombia

198

¿Qué tipo de impacto le ha generado en su empresa? Porcentaje

Incremento en la productividad 10,0

incremento en los ingresos 15,0

Reducción de los costos 10,0

Otro 25,0

NS/NC 40,0

Total 100,0

Fuente. Elaboración propia.

Es importante contar con una mirada integral del proceso de emprendimiento
corporativo, que nos da cuenta del tipo y la fase en el que se encuentra la empresa.
Es decir, si bien se encuentra que en las empresas del sector de autopartes se rea-
lizan prácticas y procesos de emprendimiento corporativo, en aproximadamente
el 50 % de ellas reflejan cierta dinámica a la hora de verificar la implementación
de esta apertura nueva, a través de la creación de nuevas unidades de negocio,
se encuentra que aproximadamente el 40 % de las empresas de autopartes han
generado alguna nueva unidad de negocio, línea de negocio o nuevos productos
–10 % uno, 25 % menos de cinco y 5 % más de cinco (tabla 6).

A la hora de evaluar la postura de las directivas ante los proyectos o nuevas pro-
puestas formuladas, el 50 % de las empresas de autopartes indica que hay desin-
terés e indiferencia, 10 % comenta que estas propuestas se quedan estancadas, el
30 % indica que las propuestas se leen y se evalúa su factibilidad y tan solo el 10 %
afirma que se implementan. En el último año el 30 % de las empresas afirma que
ha generado nuevo procesos, productos o servicios, de este porcentaje el 20 % se
trata de una innovación de proceso y el 10 % de producto.

El impacto que ha representado la implementación del emprendimiento corpo-
rativo en aproximadamente el 40 % de las empresas de autopartes se da en tres
ámbitos: incremento en la productividad –10 %–, incremento de los ingresos –15 %– y
reducción de costos –10 %–.

Milenka Linneth Argote Cusi, León Darío Parra Bernal, Ricardo Prada

199

6.5.4.	Resultados referentes al nivel de emprendimiento corporativo

Todo esfuerzo de capital humano y recursos se debe evidenciar en resultados con-
cretos que representen beneficios tangibles como mayores ingresos, o intangibles
como el aprendizaje de la empresa. En este sentido, el apartado de medición de
los resultados del emprendimiento corporativo tiene el objetivo de evidenciar los
resultados de la ejecución de actividades del emprendimiento corporativo visto
como impacto en el corto, mediano y largo plazo.

Como se puede evidenciar en la tabla 7, se incorporan las respuestas de las empresas
del sector autopartes en cuanto a indicadores de emprendimiento corporativo a
nivel organizacional, aproximadamente el 5 % de las empresas afirma contar con
un equipo reconocido como emprendedores dentro la empresa, cuenta con una
estrategia organizacional para la gestión de nuevas ideas, cuenta con bases de
datos sobre ideas innovadoras y cuentan con manuales de procedimiento para
la gestión de ideas innovadoras. Por el contrario, en el 95 % de las empresas del
sector de autopartes no cuentan con los indicadores clave antes mencionados.

Tabla 7.	Características organizacionales del emprendimiento corporativo

¿Existe un grupo identificado de emprendedores dentro de su organización? Porcentaje

Sí 5,0

No 95,0

Total 100,0

¿La empresa cuenta con una estrategia organizacional par la gestión
de nuevas ideas?

Porcentaje

Sí 5,0

No 95,0

Total 100,0

¿Existe una base de datos para el registro y seguimiento de nuevas ideas
o innovaciones?

Porcentaje

Sí 10,0

No 85,0

NS/NC 5,0

Total 100,0

Caracterización del emprendimiento corporativo en el sector de autopartes de Colombia

200

¿Existen procesos y manuales de procedimientos definidos para la creación
de nuevas unidades de negocio?

Porcentaje

Sí 5,0

No 90,0

NS/NC 5,0

Total 100,0

Fuente. Elaboración propia.

En cuanto a la ejecución de recursos y el financiamiento de los intraemprendi-
mientos, se encuentra que el 65 % no ofrece ningún incentivo, el 15 % incentivos
verbales y el 15 % bonos. Al parecer si la empresa cuenta con políticas e implementa
nuevas unidades de negocios a partir de las ideas de sus emprendedores, estos se
financian con recursos propios de la empresa en un 15 %, a través de convocatorias
externas en un 5 %, endeudamiento 10 % y el resto no contesta o no responden. A
pesar del financiamiento que brinda gobierno el sector de autopartes lo considera
solo en un 5 %.

Tabla 8.	Fuentes de Financiamiento para el emprendimiento corporativo

¿Cuáles son los incentivos que ofrece la empresa a sus intraemprendedores? Porcentaje

Ninguno 65,0

Incentivos verbales 15,0

Bonos 15,0

Otro 5,0

Total 100,0

¿Cuál es el tipo de financiamiento de las nuevas unidades de negocios
generadas por sus empleados?

Porcentaje

Financiamiento propio de la empresa 15,0

Convocatorias externas 5,0

Endeudamiento 10,0

otro 60,0

NS/NC 10,0

Total 100,0

Fuente. Elaboración propia.

Milenka Linneth Argote Cusi, León Darío Parra Bernal, Ricardo Prada

201

Tabla 9.	Eficiencia del emprendimiento corporativo

¿Cuál es el tiempo promedio transcurrido desde la generación de una idea a su
implementación para el beneficio económico de la empresa?

Porcentaje

Menos de 6 meses 55,0

Entre 6 meses y 1 año 20,0

Más de 1 año 20,0

NS/NC 5,0

Total 100,0

¿Qué porcentaje de incremento tuvo la empresa en sus ganancias atribuidas a las
nuevas unidades de negocio creadas en los últimos tres años?

Porcentaje

Ningún incremento 65,0

Menos del 10 % de incremento 15,0

Entre el 11 % y 20 % 15,0

Más del 20 % 5,0

Total 100,0

¿Qué posibilidades de sostenibilidad a largo plazo tienen actualmente las nuevas
unidades de negocio?

Porcentaje

Baja 75,0

Media 15,0

Alta 10,0

Total 100,0

¿La empresa seguirá promoviendo nuevas unidades de negocio, generadas por sus
empleado, a largo plazo?

Porcentaje

Sí 35,0

No 65,0

Total 100,0

Fuente. Elaboración propia.

En el imaginario colectivo se percibe que la respuesta a las necesidades del mer-
cado debe ser rápida. Ya que es bajo el porcentaje de empresas de autopartes que
practican el emprendimiento corporativo, la respuesta a los tiempos que toma el
desarrollo de un proyecto desde la idea hasta su implementación indica que el
55 % de las empresas da respuesta en menos de 6 meses, el 20 % en menos de un
año y el 20 % más de un año.

Caracterización del emprendimiento corporativo en el sector de autopartes de Colombia

202

Las ganancias de las empresas atribuidas a nuevos proyectos en los últimos tres
años son aproximadamente menos del 10 % de las utilidades para el 80 % de las
empresas de autopartes. Tan solo para el 5 % representó más del 20 %.

En este escenario acelerado, al indagar sobre la sostenibilidad de las nuevas
unidades de negocio, el 75 % cree que la sostenibilidad es baja, el 15 % media y el
10 % alta. De acuerdo a todo lo anterior, tan solo el 35 % de las empresas afirman
que seguirá promoviendo el emprendimiento corporativo a largo plazo, mientras
que el 65 % afirma que no.

6.6.	 Reflexiones finales

La visión e implementación del emprendimiento corporativo aún es incipiente en
el sector de autopartes. No obstante, existen aproximadamente un 10 % de ellas
que realizan actividades emprendedoras orientadas a aumentar las ventas y al
servicio al cliente.

Existe un tipo de emprendimiento corporativo que puede llamarse como informal,
ya que de acuerdo a la encuesta, un 40 % de las empresas afirman que no realizan
ninguna actividad emprendedora, el 25 % aproximadamente realiza trabajo cola-
borativo entre las diferentes áreas de la compañía, un 40 % de manera frecuente
realiza actividades orientadas al incremento de las ventas, el 15 % actúan en grupos
de trabajo para la generación de nuevas líneas de negocio.

Contrario a lo que se esperaba, acorde a los resultados de la investigación, aproxi-
madamente el 10 % de las empresas que respondieron la encuesta a través de sus
gerentes, realiza actividades, procesos, implementación e impacto del emprendi-
miento corporativo que se ha visto reflejado en un incremento de sus ingresos y
la mejora en el servicio al cliente.

De acuerdo a los análisis de Katz (1986) sobre la crisis de la capacidad tecnológica
Latinoamericana tomando el sector metalmecánico en general, y el de autopartes
en particular como sectores estratégicos pero rezagados desde 1910 aproximada-
mente, se constituye en un caso particular que refleja el desinterés y las fallas en
la política de cambio estructural, en pro del desarrollo económico de las naciones
(Parra y Argote, 2015 y 2018).

Milenka Linneth Argote Cusi, León Darío Parra Bernal, Ricardo Prada

203

Los desarrollos teóricos demuestran que las recetas y las fórmulas para un cambio
estructural hacia el desarrollo económico están dadas y han sido ampliamente
argumentadas, sin embargo, la aplicación de estos conceptos y los hallazgos de
numerosos estudios de caso que reflejan la problemática, en la realidad no se
hacen efectivas. Producto de ello es que el sector metalmecánico en Colombia se
encuentra en las mismas condiciones que hace 30 años.

Es debido a este contexto que la presente investigación buscó profundizar el co-
nocimiento de un sector difusor de conocimiento como lo es el de autopartes, el
cual al ser permeado por la implementación de nuevas tecnologías se esperaría
que se estén realizando procesos de emprendimiento corporativo que generen
transformaciones innovadoras que provoquen resultados en cadena.

Acorde a los resultados, el 10 % de las empresas de autopartes realiza actividades
de emprendimiento corporativo y experimentan el impacto de la implementación
de estos procesos en resultados tangibles e intangibles en la organización. Es decir,
si bien no en el 100 % de las empresas del sector de autopartes, se podría decir
que en este sector se están gestando procesos de aprendizaje y de innovación que
tienden a crecer e integrarse con el contexto en un ecosistema favorable como
el colombiano.

Por lo tanto, una de las principales recomendaciones del presente estudio es mo-
tivar en los académicos y hacedores de política pública que se rompa el ciclo de
estancamiento de este sector difusor de conocimiento, tomando en cuenta este
tipo de estudios, para crear programas, proyectos y actividades que fortalezcan
al sector y que desde gobierno se brinden apoyos específicos acorde a sus carac-
terísticas particulares que los motiven a crecer y desarrollarse.

Políticas públicas de largo plazo para los sectores difusores de conocimiento al
final decantan en un genuino desarrollo económico. Como son procesos de largo
alcance se recomienda iniciar lo más pronto posible de lo contrario se continua
en el escenario descrito de estancamiento por décadas.

Caracterización del emprendimiento corporativo en el sector de autopartes de Colombia

204

Referencias

Aguilar, C. (2009). Los subalternos como limitantes del poder. Hegemonía, legi-
timidad y dominación, en Contribuciones a las Ciencias Sociales. www.
eumed.net/rev/cccss/04/craa.htm.

Antoncic, B.; Hisrich, R. D. (2003). Clarifying the intrapreneurship concept. Journal
of Small Business and Enterprise Development, 10(1), 7-24.

Araque, N. (2012). Clasificación industrial uniforme de todas las actividades
económicas. Bogotá: DANE. Obtenido de Informe de Coyuntura Económica
Regional: http://www.dane.gov.co/files/icer/2012/ICER_Bogota_Cundina-
marca_2012.pdf.

Asociación Nacional de Empresarios de Colombia (2013). Automotriz y La ANDI.
Disponible en: http://inflacion.com.co/automotriz-y-la-andi-2013.html.

Calderón, L., Engle, R., Mora, A., Styner, M., Gómez, G.; Zhu, H. (2011). La exposición
a la contaminación atmosférica urbana grave influye en los resultados cogni-
tivos, el volumen cerebral y la inflamación sistémica en niños clínicamente
sanos. Cerebro y Cognición, 77, 345-55.

Carvajal, J. (2010). Relaciones dirigentes-dirigidos: Un acerca-miento desde los
Derechos Humanos. Paipa, Colombia: II Congreso de Investigación en
Administración

Corduras, A, Guerrero, M.; Peña, I (2011). Emprendimiento corporativo en España.
GEM España-Fundación Xavier dev Salas para la dirección General de
Política de la pyme. Madrid España.

Covin, J. G.; Slevin, D. P. (1991). A conceptual model of entrepreneurship as firm
behavior. Entrepreneurship theory and practice, 16(1), 7-26.

Escolano, C.; J. Belso (2003). Internacionalización y pymes: conclusiones para la
actuación pública a partir de un análisis multivariante. Revista Asturiana
de Eco-nomía, 27, 169-195.

Hamel, G. (2009). El futuro de la administración. Harvard Business School Press.
Ed. Paidos.

Ireland, D. R.; Webb, J. W. (2007). Strategic entrepreneurship: Creating competitive
advantage through streams of innovation. Business Horizons, 50(1).

Kantis, H., Ishida, M.; Komori, M. (2002). Empresarialidad en economías emergen-
tes: creación y desarrollo de nuevas empresas en América Latina y el Este
de Asia. Inter-American Development Bank.

Kantis, H., Angelelli, P.; Moori, V. (2004). Desarrollo emprendedor: América Latina
y la experiencia internacional. BID-FUNDES Internacional.

Milenka Linneth Argote Cusi, León Darío Parra Bernal, Ricardo Prada

205

Katz, J. (1986). Desarrollo y crisis de la capacidad tecnológica Latinoamericana, el
caso de la industria metalmecánica. Buenos Aires: Estudios sobre desarrollo
tecnológico patrocinados por BID/CEPAL/CIID/PNUD.

Kuratko, D. F. (2007). Corporate Entrepreneurship. Foundations and Trends in
Entrepreneurship, 3(2), 1-51.

Linares, I. (2016). Caracterización de la cultura organizacional en las mipyme para
impulsar el emprendimiento de alto impacto en el Valle del Mezquital.
Management Review, 1(3).

Parra, L.; Argote, M. (2015). Una mirada a las empresas de los estudiantes y egre-
sados: el caso de la Universidad EAN. Estudios Gerenciales, 31(134), 122-134.
Cali, Colombia: Editorial Universidad Icesi.

Parra, L. Argote, M. Zárate, R.; Piñeros, A. (2016). Análisis de brechas tecnológicas
en el sector metalmecánico desde el estudio de casos de contraste. Bogotá,
Colombia. Editorial Universidad EAN.

Parra, L.; Argote, M. (2018) Corporate Entrepreneurship in Colombia: Contrast
Cases of Two Colombian Manufacturing SMEs. In Pérez , Salcedo, C and
Ocampo, David (Editors), Handbook of Research on Intrapreneurship and
Organizational Sustainability in SMEs. Ed. IGI Global, 2018. pp (368 – 390).

Schumpeter, J. A. (1934). The theory of economic development: An inquiry into
profits, capital, credit, interest, and the business cycle (Vol. 55). Transaction
publishers.

Rothaermel, F. T., Agung, S. D.; Jiang, L. (2007). University entrepreneurship: a
taxonomy of the literature. Industrial and corporate change, 16(4), 691-791.

Zapata, A., Menendez, V. Prieto, M.; Romero, C. (2013). A framework for recommen-
dation in learning object repositories: An Example of application in Civil
Engineering. Advances in Engineering Software, 56, 1-14

Glosario

Emprendimiento corporativo

Entiéndase como emprendimiento corporativo el conjunto de acciones, prácticas,
proyectos y procesos que una organización desarrolla para la generación de nuevas
unidades de negocio que pueden dar como resultado el fortalecimiento del objeto
económico y social de la empresa.

Caracterización del emprendimiento corporativo en el sector de autopartes de Colombia

206

En sentido estricto, la actividad emprendedora corporativa es la puesta en marcha
de una nueva idea de negocio –spin-off, start-up–, generada y explotada por parte
de un intraemprendedor –empleado–, desde o en una organización existente que
puede apoyar o dotar parcial o totalmente de recursos, capacidades y conocimien-
tos (Corduras et al., 2011, p. 58).

Emprendedor corporativo

Emprendedor corporativo es aquel que dentro de una empresa u organización
que utiliza sus habilidades emprendedoras sin incurrir en los riesgos asociados
a esta actividad.

Medición del emprendimiento corporativo en una empresa

El emprendimiento corporativo tiene tres aspectos esenciales: las prácticas que la
empresa ejecuta relacionadas con el emprendimiento corporativo, los programas o
proyectos de emprendimiento corporativo que ha realizado y los recursos de capital
humano, económico y tecnológico orientados al emprendimiento corporativo.

207

Capítulo VII.	 Centro interactivo CRM.
Marketing digital y uso
de redes sociales en
empresas contact center

11	 ITO es la tercerización de funciones asociadas a las tecnologías de la información, tanto en infraes-
tructura como en aplicaciones, desarrollo web, soporte técnico remoto y muchos más.

	 KOP es la subcontratación de aquellas funciones de mayor valor y de procesos intensivos de co-
nocimiento, como servicios relacionados con la propiedad intelectual, investigación de negocios
y servicios de ingeniería, entre otros. (Santiago Pinzón Galán, director ejecutivo de la Cámara de
Procesos Tercerizados BPO & IT de la Andi).

Ceira Morales Quiceno
Rosario Bravo Pratt

Introducción

En sus inicios los call center únicamente se encargaban de prestar servicios de
recepción y atención de llamadas, evolucionando a los hoy identificados como
contact center, donde no solo el tema es de interacción de llamadas, sino el uso
y gestión de otros canales como el correo electrónico, chat, redes sociales, los
mensajes SMS, evolucionando a un centro de contacto multicanal e integral.

Esta evolución conllevó a un desarrollo en el sector, denominado Business Process
Outsourcing (BPO), esto traduce que las organizaciones toman la decisión de
entregar aquellos procesos que no hacen parte de su core de negocio como son
las funciones de apoyo a un ente especializado.

Cada día los retos se incrementan y el sector debe contar con un continuo avance
en sus actividades, donde se combinen los servicios BPO alcanzando la Infor-
mation Technology Offsoring (ITO) y Knowledge Process Offshoring (KPO) y por
qué no, conseguir manejar la Big Data para lograr progresos significativos en las
actividades claves empresariales y la tercerización11.

Ceira Morales Quiceno, Rosario Bravo Pratt

208

Centro interactivo CRM. Marketing digital y uso de redes sociales en empresas contact center

En Colombia el gobierno promueve el desarrollo económico a través de la loco-
motora de la innovación, desde 2010 se ha determinado incursionar y evolucionar
en este campo, ya que a la fecha Colombia era el tercer país en América Latina en
ventas de Tecnologías de la Información (TI) alcanzando 4.258 millones de dólares
y llevando así a la creación de empleo y de nuevas empresas.

Con este artículo se pretende exponer el potencial que tiene el uso del marketing
digital y de las redes sociales, como mecanismo para promover las fortalezas y
oportunidades del sector BPO, con el fin de mostrar el beneficio de trabajar en
estas empresas y así facilitar la selección de personal.

7.2.	 Marco conceptual

Frente a la aceleración de la economía y los mercados de este siglo inmersos
por los altos niveles tecnológicos, la competitividad debe dar respuestas que se
ajusten con la dinámica correspondiente, de hecho, con base en los conceptos de
la subcontratación desarrollada a finales del siglo XX, se da pie a las propuestas
de externalización de los procesos de negocio, viene del término Business Process
Outsourcing (BPO), donde el concepto es subcontratación de procesos de los ne-
gocios a través de proveedores de servicios, que a su vez se van especializando y
pueden brindar mercados tanto internos como externos a la institución, sumado
a esto, se evidencia la disminución de los costos y por su especificidad logran ser
mucho más eficientes y eficaces en las funciones (Clow, Baack, Villarreal, Ramos,
M., & Eychenbaum, 2010).

Las tecnologías de la información han permitido ampliar las funciones de las
empresas, tanto así que, aunque no se encuentren in sito, pueden desarrollar
negocios y trabajo de mercado en diferentes lugares, teniendo en cuenta que
también lo puedan hacer por medio de otras empresas que los representan. Esto
da un vuelco administrativo al avanzar en procesos virtuales y eliminar sedes o
sucursales físicas que tanto incrementa los costos.

El sector de tecnologías de la información a través de la innovación ha contribuido
a la creación de nuevas empresas, generando mayores empleos, desarrollando
nuevas tecnologías con propuestas que faciliten la comunicación.

Ceira Morales Quiceno, Rosario Bravo Pratt

209

En la actualidad las empresas de todo el mundo exigen para permanecer de forma
exitosa, hacer negocios rentables a corto y largo plazo, con objetivos claramente
definidos, adaptados y comprendidos por todo el personal que trabaja para ellas, se
debe involucrar a los empleados para que su participación sea con buena actitud
y bienestar, además asegurando su continuidad. Para ello se requieren políticas
organizacionales que incluyen propósitos y compromisos con otras empresas y
con la sociedad actual, que fortalezcan nuevos proyectos para una mejor calidad
de vida.

La economía moderna, globalizada e independiente propone innovar y crear
con anticipación, cambios fuertes en cada una de las áreas para dinamizar la co-
mercialización, en especial con estrategias que proporcionen respuesta tanto en
velocidad como en sensibilidad para prever necesidades futuras.

Los retos de la actualidad son la creación de valor en todos los trabajadores,
empresarios, ejecutivos, colaboradores, asesores, trabajadores de confianza y de
base, dando enfoques modernos que sostienen el sentido de lo ético, moral, social
y jurídico.

Por otro lado, la globalización económica ha disminuido la rigidez laboral, permi-
tiendo que tome vigencia el ingreso de compañías multinacionales en América
Latina interesadas en reducir costos de operaciones. Un caso concreto se evidencia
en las actividades de outsourcing en empresas que optan por deslocalizar algunos
procesos y generar transferencia de empleos a lugares donde las condiciones de
contratación son menos rígidas; esta modalidad es conocida como outsourcing
por offshoring. El objetivo de estas modalidades es subcontratar procesos con
empresas especializadas, con el fin de optimizar costos de funcionamiento y así
mejorar los servicios implícitos en las líneas de negocio y concretar los esfuerzos
financieros en los propósitos misionales (Clow et al., 2010).

Algunos países han encontrado en Colombia un destino atractivo para tercerizar
procesos, debido a los bajos costos por la mano de obra hombre en el desarrollo
de software y servicios de contact center. Países como España y Estados Unidos
fortalecen más y mejores ofertas de servicios en IT y en recursos humanos, am-
pliando la posibilidad de trabajar con un mismo proveedor, esto facilita los métodos
de negociación y mejora los resultados de sus compañías; la búsqueda de valor

210

Centro interactivo CRM. Marketing digital y uso de redes sociales en empresas contact center

agregado propone maximizar contratos de servicios de BPO/IT y fomentar de
manera efectiva la tercerización.

Para el caso de la India, la tendencia que facilita el crecimiento de la demanda de
estos servicios IT tiene influencia en bancos, empresas de seguros, telecomunica-
ciones y retail de multinacionales donde la facturación en América Latina va en
considerable aumento, con el valor agregado de la comunicación con los idiomas
español e inglés —bilingüismo—.

En los últimos años el BPO (Business Process Outsourcing) ha duplicado sus ingre-
sos en Colombia, los servicios tercerizados están definidos y delegados mediante
procesos de negocios en una gran variedad de industrias y los subsectores que
más afectan son:

	✔ Subcontratación de procesos de negocio como contact center, call center,
back office o recursos humanos.

	✔ Subcontratación de tecnologías de la información, es decir, servicios en la
nube, data center y software de servicios.

	✔ Subcontratación de procesos de conocimiento, como telemedicina, inves-
tigación de mercados, ingeniería y servicios de educación virtual.

Estados Unidos, España y Chile han sido los principales destinos de exportación
en servicios BPO, con base en el sector de la subcontratación de procesos de
negocios en Colombia.

Los principales destinos de exportación de los servicios BPO de acuerdo con
Procolombia en el 2015 fueron:

	• Estados Unidos con USD 102.16 millones –34,8 % de participación–.

	• España con USD 29.09 millones –9,9 %–.

	• Argentina con USD 24.17 millones –8,2 %–.

	• México con USD 18.27 millones –6,2 %– (Procolombia, 2015).

Frente al impacto que tiene los contact y call center en el empleo se destaca un
avance significativo en contratación, debido a los cambios socioeconómicos en
los últimos 30 años por la globalización, las empresas han modificado sus estruc-
turas y han optado por formas más flexibles de contratos con las personas como

Ceira Morales Quiceno, Rosario Bravo Pratt

211

estrategias para mantenerse en el mercado; se identifica una mayor reducción
en trabajadores permanentes y avanza el trabajo por medio tiempo, servicios y
teletrabajo. Esta dinámica flexibiliza los sistemas productivos y organizacionales
que han venido desarrollando las empresas para afrontar los cambios dinámicos
del entorno.

La flexibilidad laboral es definida como la capacidad que tienen las empresas ac-
tualmente para contratar y utilizar la mano de obra. La aparición de las empresas
outsourcing reemplaza el tipo de contratación tradicional. Esta estrategia facilita
el mantenerse más en el mercado, de tal manera que ante las disminuciones de
ventas siempre hay que reducir planta de personal; igualmente se plantea el ejer-
cicio de una mayor productividad, pero estas estrategias no siempre aseguran
la reducción de costos inicialmente esperada, porque se están asociado factores
psicosociales de los trabajadores en aspectos como la disminución de confianza de
estos hacia la organización y el compromiso adquiere una reducción importante.

Según los portales www.universia.net.co y www.trabajando.com.co las redes socia-
les son muy utilizadas para conseguir empleo, esta funcionalidad fue destacada
por el 90 % del total de 10.000 participantes de 10 países –Argentina, Brasil, Chile,
Colombia, España, México, Perú, Portugal, Puerto Rico y Uruguay– en la segunda
encuesta de empleo realizada por Universia, la red de universidades presente en
23 países de Iberoamérica, y Trabajando.com, una comunidad laboral formada por
una amplia red de sitios asociados, cuya temática fue empleo en redes sociales,
esta situación favorece la convocatoria y reclutamiento de los jóvenes para trabajar
en contact center.

Kotler, Philip y Armstrong (2013), definen que hay ciertos pasos que aumentan
la probabilidad de rumores positivos en las redes sociales, a continuación se
describen las siguientes:

	• Identificar individuos y empresas influyentes para dedicar esfuerzos
adicionales.

	• Realizar publicaciones de fotos o videos de los seguidores de redes sociales
e identificadas como líderes de opinión.

	• Difundir los planes de acción futuros a través de redes sociales, generando
interés y motivación por compartir estos contenidos.

212

Centro interactivo CRM. Marketing digital y uso de redes sociales en empresas contact center

	• Fomentar y premiar a los colaboradores de la empresa que escriban conte-
nidos cortos, asertivos y divertidos, para compartirlos en sus redes sociales.

	• Puesto que los teléfonos inteligentes y las tabletas están presentes en todos
lados, se pueden personalizar mensajes para atraer seguidores.

La popularidad de las redes sociales es en gran parte atribuible a la necesidad de
los millennials de sentirse conectados. Cada nueva generación requiere estrategias
de publicidad y medios más complejos, las organizaciones deben incursionar en
estos medios de comunicaciones, en la actualidad es la manera más efectiva de
publicidad y promoción (Undefined, 2008).

Kotler (2016) indica que las redes sociales se han convertido en una importante
fuerza tanto en el marketing de negocio al consumidor –B2C– como en el de
negocio a negocio –B2B–. Las principales redes incluyen a Facebook, una de las
más grandes del mundo; LinkedIn, que se enfoca en profesionales centrados en
su carrera; Twitter, con sus mensajes de 140 caracteres o tuits. Distintas redes
ofrecen diferentes beneficios a las compañías, por ejemplo, Twitter puede ser un
sistema inicial de advertencia que permite una rápida respuesta, mientras que
Facebook da cabida a una mayor profundización para atraer a los consumidores
de maneras más significativas.

Rothery y Robertson (1996) definen el outsourcing como la acción de recurrir a una
agencia exterior para operar una función que anteriormente se realizaba dentro
de la compañía. Para Rentería (2001) el outsorcing es una modalidad en la cual
organizaciones, grupos o personas ajenas a una empresa son contratadas para
hacerse cargo de parte del negocio o de un servicio específico dentro de ella. La
organización delega el gerenciamiento y la operación de uno de sus procesos o
servicios a un prestador externo, con el fin de agilizarlo, optimizar su calidad o
reducir sus costos. El outsourcing se encarga de la parte operativa del proceso,
mientras la organización se dedica a la esencia del negocio, y ambos participan
en el diseño del proceso.

7.2.1.	 Actualidad en Colombia

En Colombia se ha venido promoviendo la inversión extranjera en BPO, en vista de
que tiene potenciales en la generación de ingresos y empleo y permite aumentar
las exportaciones, empleo y aumentar exportaciones de servicios. Se reconocen

Ceira Morales Quiceno, Rosario Bravo Pratt

213

en el país varias ciudades donde han tomado vigencia los servicios de contact
center por outsourcing, en ellas Bogotá, Manizales, Ibagué, Pereira y Medellín.

Desde el año 2007 el gobierno de Colombia, el sector privado y la academia co-
menzaron a trabajar en el desarrollo de una política nacional de competitividad
a largo plazo, con el objetivo de convertir al país en uno de los tres países más
competitivos de América Latina, a través de una economía exportadora de bienes
y servicios de alto valor agregado para el 2013 (Fiducoldex, 2013). Para lograr este
desarrollo se establecieron tres estrategias para aumentar la competitividad del país:
desarrollar los sectores de clase mundial, aumentar la productividad y el empleo,
y concretar la fuerza laboral. Para implementar la primera estrategia el Ministerio
de Comercio, Industria y Turismo creó en el 2008 el Programa de Transformación
Productiva (PTP), con el fin de mejorar la competitividad en diferentes sectores
de la economía colombiana.

En el marco de la transformación productiva, proceso que inició de manera formal
a partir de 2008 y donde convoca a los empresarios para ser parte del proceso de
obtener resultados extraordinarios haciendo innovación. Igualmente nace como
con una política de comercio exterior más abierta soportada en afinar los instru-
mentos de la política industrial colombiana, basada en productividad, innovación
y encadenamientos.

Para 2013 el Programa de Transformación Productiva fortalece las empresas co-
lombianas, apoyando el tejido social de las regiones y generando más y mejores
empleos. Trata de impulsar la modernización de la industria con encuentros de
nuevas tecnologías, encadenamientos productivos y buenas prácticas que garan-
tizan una producción sostenible.

En el año 2013 ya se definen 20 sectores de la Transformación Productiva:

	» Manufacturas
1.	 Cosméticos y artículos de aseo
2.	 Industria editorial y de la comunicación gráfica
3.	 Industria de autopartes y vehículos
4.	 Textiles y confecciones
5.	 Cuero, calzado y marroquinería
6.	 Siderúrgico

214

Centro interactivo CRM. Marketing digital y uso de redes sociales en empresas contact center

7.	 Metalmecánico
8.	 Astillero

	» Agroindustria
1.	 Hortofrutícola
2.	 Chocolatería, confitería y materias primas
3.	 Acuícola
4.	 Carne bovina
5.	 Lácteo
6.	 Palma, aceites-grasas vegetales y biocombustibles

	» Servicios
1.	 Energía eléctrica, bienes y servicios
2.	 Software & TI
3.	 Tercerización de procesos de negocio bpo&o
4.	 Turismo de salud
5.	 Turismo de bienestar
6.	 Turismo de Naturaleza

El sector de servicios tercerizados en Colombia –17– se compone de los siguientes
subsectores:

	✔ Business Process Outsourcing (BPO)
	✔ Information Technology Outsourcing (ITO)
	✔ Knowledge Process outsourcing (KPO)

De acuerdo con el portal de Procolombia (2015), el Sector de BPO (Business Process
Outsourcing) en Colombia ha duplicado sus ingresos y exportaciones, gracias a
la disponibilidad y calidad de la mano de obra en las principales ciudades, cuenta
con buena infraestructura submarina y permanentemente avanza en sistemas de
comunicación gracias a la ubicación geográfica y estratégica, debido a que se
encuentra en cinco zonas horarias que facilitan todavía más las comunicaciones
y ampliación en la conectividad. Se han determinado líneas como oportunidades
para definir el servicio en:

	» Gestión de recursos humanos
	» Ventas y atención al cliente
	» E-commerce
	» Gestión de crédito, riesgo y recolección

Ceira Morales Quiceno, Rosario Bravo Pratt

215

	» Helpdesk
	» BackOffice –administración de documentos e impresión–
	» Telemedicina

De acuerdo con la Revista Dinero (2019) el negocio de la tercerización de servicios
en Colombia en EL 2017, en la industria de contact center & BPO ha registrado cre-
cimientos considerables en los últimos años y, aunque se prevé que en el presente
periodo la dinámica será menor, el sector tiene buenas perspectivas, pues cada
vez es mayor el número de clientes que recurre a los servicios de tercerización
para el desarrollo de sus operaciones.

Este sector, que mueve más de $6 billones al año y aporta 1,2 % del PIB, es clave
en la generación de empleo, con 350.000 puestos de trabajo en la totalidad de la
industria, incluyendo los contact center, BPO, KPO e ITO, entre otros servicios,
según datos de la Asociación Nacional de Industriales (ANDI). El outsourcing
crece como la espuma de la mano de la innovación.

Sin embargo, las perspectivas no son del todo claras, pues el tema regulatorio
y normativo del país puede generar un freno no solo en el crecimiento de las
empresas que se dedican a esa actividad, sino en la llegada de inversión. Así lo
considera Santiago Pinzón, vicepresidente de Transformación Digital de la ANDI,
que menciona cinco alertas que pueden impactar el normal desarrollo del sector.

La primera es la implementación de la reforma tributaria, cuyos resultados se re-
flejarán al finalizar el año; la segunda tiene que ver con las horas extras, proyecto
aprobado en junio de 2017, que golpeará las cifras del sector, pues las empresas
BPO son intensivas en empleo, además de que muchas firmas prestan servicios
a otros países en horario diferentes al colombiano. Otro aspecto es la circular de
la Superintendencia de Industria y Comercio (SIC) que establece un listado de
países que identifica como seguros en la protección de datos y del cual Estados
Unidos no forma parte, puede generar un efecto negativo en los servicios de
almacenamiento en la nube.

A todo esto, se suma la capacidad de volumen de personal bilingüe se queda cor-
ta, debido a que política nacional en torno al tema no ha sido sistemática y, por
último, se requiere mayor capacidad de formación en habilidades que demanda
la cuarta revolución industrial (Kotler, Philip y Armstrong, 2013).

216

Centro interactivo CRM. Marketing digital y uso de redes sociales en empresas contact center

A pesar de las preocupaciones, los empresarios continúan siendo optimistas, pues
ven en el mercado local una gran oportunidad de crecimiento, ya que Colombia se
ubica dentro de los 20 países con mayor atractivo para la tercerización de servicios.
Entre 2015 y 2016 ascendió tres puestos en el ranking de la consultora AT Kearney.

El sector de BPO&O (Business Process Outsourcing and Offshoring) tiene un plan
de acción que busca posicionar al país como uno de los 25 principales proveedo-
res de servicios tercerizados de alto valor agregado a nivel internacional en 2032,
para alcanzar una participación en el PIB de 3,4 % en exportaciones por US $2.500
millones y generar 580.000 empleos de alta calidad, Tercerización de los servicios
en Colombia en 2017.

Datos de Invest in Bogotá indican que la capital del país reúne a casi la mitad
de las empresas outsourcing en el territorio nacional, con 47 % frente a Medellín
que cuenta con 31 %, Cali que tiene 8 % y Barranquilla representa el 6 %. Invest in
Bogotá, considera que el sector BPO tiene un importante potencial de crecimiento
en Bogotá Región y se encuentra priorizado dentro de la estrategia de especiali-
zación inteligente de la ciudad.

Para tomar otro ejemplo significativo colombiano, se encuentra el caso de Ma-
nizales, donde la modalidad se ha aprovechado como iniciativa para reducir los
índices de desempleo mediante alianzas público-privadas con mira a trascender
desde BPO a KPO. En la ciudad se desarrolla fundamentalmente la línea de nego-
cio de contact center y call center en cabeza de cuatro compañías que atienden a
clientes como IBM, Fujitsu, HSCB, Alcatel, Lucent, Idra Company, Repsol, Tigo,
Banco Santander, Banco Caja Social, BBVA, Telefónica, Endesa, Grupo Yell, Banco
Industrial y Grupo Océano entre otros. Se estima que estas empresas emplean a
más de 6000 trabajadores, lo que ha representado una disminución de aproxima-
damente cuatro puntos en la tasa de desempleo de la ciudad durante los últimos
seis años. Aunque se den estos resultados la percepción futura es crítica por la
relación entre la magnitud y la calidad de los nuevos puestos de trabajo porque
se detecta también como debilidad en el sector.

Para el caso de Bogotá, existen 1067 entre pequeñas, medianas y grandes empre-
sas, según registros su dispersión abarca desde unipersonales pasando por otras
formas de empresas, detectándose una gran mayoría en S. A. S. A continuación

Ceira Morales Quiceno, Rosario Bravo Pratt

217

se referencian las diez primeras en clasificación, según el portal web www.econo-
mistaamerica.co.

7.2.3 	 Colombia Compra Eficiente (CCE)

El programa Colombia compra Eficiente, es un sistema destinado a reunir todos
los factores que intervienen en la compra y con contratación pública, el cual fue
creado por medio del Decreto Ley 4170 de noviembre 3 de 2011. El gobierno del
presidente Juan Manuel Santos reconoce que la compra y contratación pública
es un asunto estratégico (Colombia Compra Eficiente, s.f.). Para el buen desarrollo
de este se deben crear políticas que sirvieran de guía a los administradores de
compras que permitieran realizar las compras de una manera más eficiente, fácil
y transparente, así como promover la competencia en la compra y contratación
pública.

La Organización Colombia Compra Eficiente entró a reemplazar a la Comisión
Intersectorial de Contratación Pública –Cinco–, que tenía entre sus funciones servir
de escenario para la preparación y discusión de la normatividad a ser expedida
por el ejecutivo para asegurar la coherencia, la coordinación y ejecución de las
políticas en materia de contratación pública y así establecer parámetros para la
adecuada gerencia contractual pública, entre otros, pero carecía de herramientas
que le permitiera cumplir a cabalidad con dichos postulados.

Para la realización de compra pública este programa ofrece un sistema que permi-
te hacer transacciones en línea, una base de datos con información que permite
tomar una decisión para cumplir las metas y objetivos de las Entidades Estatales,
el Plan Nacional de Desarrollo y Planes Territoriales de Desarrollo, asegurando
que se optimice el uso de recursos económicos destinados para la compra y con-
tratación pública.

En el marco general de la contratación existen en Colombia 4 tipos de esta:

1.	 Licitación pública: se somete a concurso público los contratos, obras, servicios,
compras, adquisiciones y otros aspectos del Gobierno con el propósito de
obtener mejor calidad y precio de los contratistas y proveedores.

2.	 Selección abreviada: corresponde a la modalidad de selección objetiva pre-
vista para aquellos casos en que las características del objeto a contratar, las

218

Centro interactivo CRM. Marketing digital y uso de redes sociales en empresas contact center

circunstancias de la contratación y/o de la cuantía o destinación del bien,
obra o servicio, puedan adelantarse procesos simplificados para garantizar la
eficiencia de la gestión contractual.

3.	 Concurso de méritos: corresponde a la modalidad prevista para la selección
de consultores o proyectos, en la que se podrán utilizar sistemas de concurso
abierto o de precalificación.

4.	 Contratación directa: esta solo es permitida en los siguientes casos: Urgencia
manifiesta, Contratación de empréstitos y contratos interadministrativos.
(Nación Visible, 2014).

Los objetivos estratégicos de Colombia Compra Eficiente son:

	• Incrementar el valor por dinero destinado a la compra pública.

	• Promover la competencia en la compra pública.

	• Ofrecer un sistema de e-procurement de fácil acceso para los partícipes del
sistema de compra pública que genere información confiable.

	• Fortalecer las capacidades de los partícipes de la compra pública.

	• Gestionar conocimiento para los partícipes de la compra pública y para el
equipo de trabajo de Colombia Compra Eficiente.

	• Generar un ambiente de respeto a las reglas de juego y confianza entre los
partícipes de la compra pública.

A través del acuerdo marco de precios de CCE para la adquisición de servicios de
centro de contacto, las entidades estatales pueden contratar la tercerización del
servicio al cliente, por agentes o puestos de trabajo, de acuerdo a las siguientes
variables (Colombia Compra Eficiente, 2014):

	• Los servicios

	• La modalidad de los agentes

	• El número de agentes

	• El nivel de servicio

	• La elasticidad del servicio de centro de contacto

	• Escoger los servicios que satisfacen las capacidades y necesidades técnicas
de acuerdo al nivel de servicio y a la elasticidad —baja y alta—

	• Obtener un descuento sobre el valor de mercado de los servicios de centro
de contacto

Ceira Morales Quiceno, Rosario Bravo Pratt

219

El programa igualmente cuenta con SECOP II (Sistema Electrónico de Contratación
Pública) es una plataforma transaccional que permite a compradores y proveedores
realizar el proceso de contratación en línea. Desde su cuenta, las Entidades Esta-
tales –Compradores– pueden crear y adjudicar procesos de contratación, registrar
y hacer seguimiento a la ejecución contractual. Los proveedores también pueden
tener su propia cuenta, encontrar oportunidades de negocio, hacer seguimiento
a los procesos y enviar observaciones y ofertas, esto facilita en los procesos de
calidad la trazabilidad y transparencia de los procesos. Las empresas habilitadas
en el acuerdo marco de precios de CCE, reconocidas con altos estándares de cali-
dad e indicadores operativos y financieros cumplen con los siguientes requisitos:

	✔ 6 contratos de servicios de centro de contacto suscritos a partir del año
2009 por valor de 6500 SMMLV el total de los contratos

	✔ Índices de liquidez y endeudamiento
	✔ Razón de cobertura de interés
	✔ Capacidad organizacional: utilidad operacional sobre el activo y utilidad

operacional sobre patrimonio

El sector también cuenta con el apoyo con la Asociación Nacional de Contact
Center (ACDECC), es la única entidad dedicada exclusivamente al desarrollo de
la Industria de BPO y de las empresas asociadas a su cadena de valor en Colombia
como proveedores de tecnología, proveedores de conocimiento y proveedores de
infraestructura, entre otros. Fue fundada en 2001 y actualmente agrupa a más de
50 empresas y es el principal referente de la industria a nivel nacional e interna-
cional –www.acdecc.org–.

ACDECC brinda a todos los asociados programas de capacitación y desarrollo para
el capital humano, teniendo en cuenta que este sector genera una gran cantidad
de empleo; así como apoya los procesos de internacionalización de los asociados.
La firma facilita los servicios con la especialización en BPO, tecnología, centro de
servicios compartidos, capacitación e infraestructura.

7.3.	 Empresas del contact center vinculadas
a Colombia Compra Eficiente

De acuerdo con el SECOP II, para el tema de contact center se identificaron 6
empresas seleccionadas como las de mejor cumplimiento en requisitos y servicios,

220

Centro interactivo CRM. Marketing digital y uso de redes sociales en empresas contact center

según lo solicitado en el acuerdo marco de precios de CCE, con altos estándares
de calidad e indicadores operativos y financieros por el programa, ellas son:

Tabla 1.	Empresas vinculadas al acuerdo marco de precios-CCE

Empresas vinculadas a Colombia compra eficiente N.° de órdenes de compra obtenidas

Allus 0

Américas Business Process Services S. A. 10

Centro Interactivo Contact Center * 14

Emtelco 1

Millenium Phone Center S. A. 4

Outsourcing S. A. 3

Total 32

Fuente. Elaboración propia con base en SECOP II, s.f.

Con base en el estudio y la experiencia de Colombia Compra Eficiente, al com-
partir con todos los contact center cumplidores de los requisitos y servicios con
el estado, se ha determinado en este artículo escoger a la empresa Interactivo
Contact Center, por las siguientes características:

1.	 Experiencia de 20 años en el mercado de contact center y su evolución per-
manente en el crecimiento y desarrollo de nuevos servicios.

2.	 Potencial de desarrollo en marketing digital de acuerdo con el análisis efectua-
do en las 6 primeras empresas reconocidas por el estado como proveedoras.

3.	 Resultados efectivos y de calidad que proponen avance en la comunicación
y alcance de internacionalización cumpliendo con las expectativas de creci-
miento del sector.

De acuerdo con la información publicada en el SECOP, el Centro Interactivo CRM
tiene el mayor número de contratos, en total 14, constituyéndose como la principal
proveedora de servicios BPO del estado colombiano, seguida de Américas Business
Process S. A., con 10 órdenes de compra.

Ceira Morales Quiceno, Rosario Bravo Pratt

221

Figura 1. Participación según número de contratos

Millenium Phone Center
S.A.,4

Centro Interactivo Contac
Center * ,14

Emtelco,1

Número de contratos ganados por empresa

Fuente. Elaboración propia.

7.4.	 Caso empresarial centro interactivo CRM

Figura 2. Signo distintivo Centro Interactivo CRM

Fuente. Interactivo, 2019. Recuperado de www.interactivo.com.co.

Fue creada en el año 1997, como parte del grupo empresarial Bavaria siendo este el
primer accionista, de la mano de empresarios colombianos que decidieron asumir
el reto de iniciar la industria de contact center en el país. La primera sede tenía
59 estaciones de trabajo. Dando un enfoque diferente a los clientes, prestando un
servicio integral; donde la calidad en el servicio, tecnología y el bienestar al talento
humano son los pilares fundamentales en la gestión de los proyectos.

222

Centro interactivo CRM. Marketing digital y uso de redes sociales en empresas contact center

Figura 3. Interacción

Fuente. Interactivo, 2019. Recuperado de www.interactivo.com.co.

Visión

Ser reconocidos por nuestros clientes como su aliado estratégico por los resultados,
fidelización y compromiso en la gestión de sus procesos.

Misión

Ser reconocidos por nuestros clientes como su aliado estratégico por los resul-
tados, fidelización y compromiso en la gestión de sus procesos (Interactivo, s.f.).

Figura 4. Evolución de Interactivo

Fuente. Interactivo, 2019. Recuperado de www.interactivo.com.co.

Ceira Morales Quiceno, Rosario Bravo Pratt

223

Sedes

Cuenta con dos sedes en Bogotá y una en la ciudad de Barranquilla, dotadas con
todos los requerimientos físicos, tecnológicos y de seguridad para operaciones
de contact center y BPO de alto nivel.

Figura 5. Infraestructura

Fuente. Interactivo, 2019. Recuperado de www.interactivo.com.co.

Figura 6. Marco estratégico

Fuente. Interactivo, 2019. Recuperado de www.interactivo.com.co.

La organización está en una constante búsqueda de la excelencia. La experiencia,
el desarrollo, el bienestar y la tecnología, los convierten en una alternativa para
los clientes.

224

Centro interactivo CRM. Marketing digital y uso de redes sociales en empresas contact center

La calidad es el elemento diferenciador, desde el año 2005 están certificados bajo
la norma ISO 9001, en el 2011 con el certificado en ISO 27001, siendo el primer
contact center en Colombia en contar con estas exigentes certificaciones de calidad.

Figura 7. Plus de interactivo

Fuente. Interactivo, 2019. Recuperado de www.interactivo.com.co.

7.4.1 Hitos en la historia del centro interactivo de CRM

Ha sido galardonada en varias oportunidades por la Asociación Colombiana de
Contact Center y BPO y por sus clientes, reconociendo el trabajo, el esfuerzo del
equipo humano y la calidad en los procesos.

	• 2011 premio bronce: mejor operación de Contact Center

	• 2012 mejor agencia de cobro – Helm Bank

	• 2013 premio plata: mejor operación de contact center

	• Premio plata: mejor operación de tercerización de procesos CITIBANK

	• Premio bronce: mejor inocule – SAMSUNG

	• Premio bronce: mejor en responsabilidad social – SAMSUNG

	• 2014 premio oro: mejor inhouse–SAMSUNG

	• Premio bronce: mejor crédito y cobranza–Helm Bank

Ceira Morales Quiceno, Rosario Bravo Pratt

225

Figura 8. Premios

Fuente. Interactivo, 2019. Recuperado de www.interactivo.com.co.

7.5 	 Centro interactivo CRM y su gestión

Interactivo Contact Center S. A., como empresa del sector y con el desarrollo obte-
nido hasta la fecha, concentra todo su modelo de gestión en el servicio al cliente de
acuerdo con las compañas de cada uno de sus aliados y satisface las necesidades
de estos con cada una de las áreas de apoyo para el logro de los objetivos, como se
ve en la narrativa anterior; no obstante al ser generador de más de 2.000 empleos
directos en las ciudades de Bogotá y Barranquilla, propende por un ambiente de
trabajo y condiciones adecuadas para todo el personal a cargo.

En la tabla 2 se presenta el análisis estadístico del modelo de gestión de personas
y felicidad en el trabajo que se ha desarrollado mediante el programa desde hace
2 años, con énfasis en el trabajador.

De los elementos a destacar de este análisis son:

1.	 Desarrollo de estrategias nuevas en Gestión Humana de cargos y roles definidos
desde la Gerencia, que permiten gestionar los recursos de manera adecuada.

2.	 Implementación de modelo de gestión.
3.	 Reducción en ausentismo y enfermedad laboral.
4.	 Desarrollo de encuesta de satisfacción al personal.
5.	 Disminución en la tasa de rotación mensual.

226

Centro interactivo CRM. Marketing digital y uso de redes sociales en empresas contact center

Ta
bl

a
2.

	Pr
oc

es
o

de
 m

ej
or

am
ie

nt
o

de
 g

es
tió

n
hu

m
an

a
20

16
-2

01
7

Pr
oc

es
o

de
 m

ej
or

am
ie

nt
o

en
 g

es
tió

n
hu

m
an

a

0b
je

tiv
o:

 c
on

so
lid

ar
 u

n
pl

an
 e

st
ra

té
gi

co
 d

es
de

 g
es

tió
n

hu
m

an
a

pa
ra

 lo
gr

ar
 u

n
am

bi
en

te
 fe

liz
 d

e
tr

ab
aj

o

A
ño

Ro
ta

ci
ón

C
lim

a
or

ga
ni

za
ci

on
al

A
us

en
tis

m
o

Pr
oc

es
os

 d
e

re
cl

ut
am

ie
nt

o
y

se
le

cc
ió

n

Sa
tis

fa
cc

ió
n

de
l

pe
rs

on
al

Er
ro

re
s

pa
go

no

m
in

a
En

fe
rm

ed
ad

la

bo
ra

l
In

du
cc

ió
n

O
bs

er
va

ci
on

es

20
16

12
,14

 %

m
es

N
o

ex
is

te
n

an
te

rio
re

s
5 %

C
on

ta
ct

o
(5

)
pe

rs
on

as
 p

ar
a

un
a

va
ca

nt
e

Si
n

es
tr

at
eg

ia

de
 g

es
tió

n
de

pe

rs
on

al

Si
n

m
ed

ic
ió

n
pe

ro
 a

lta

Si
n

m
ed

i-
ci

ón
 p

er
o

ex
is

te
nt

e

Si
n

un
 ro

l d
en

tr
o

de
 la

 e
st

ru
ct

ur
a

de

ge
st

ió
n

hu
m

an
a

G
es

tio
nó

 p
ro

ce
so

s
de

 c
on

ve
rs

ac
ió

n
co

n
ca

da
 á

re
a

y
ca

m
pa

ña
, d

ia
gn

os
-

tic
an

do
 n

ec
es

id
a-

de
s

de
 in

te
rv

en
-

ci
ón

 y
 lo

gr
an

do

co
ns

ol
id

ar
 u

n
pl

an

es
tr

at
ég

ic
o

de

ge
st

ió
n

hu
m

an
a

pa
ra

 lo
gr

ar
 te

ne
r

un
 a

m
bi

en
te

 fe
liz

de

 tr
ab

aj
o

in
ic

ia
nd

o
de

sd
e

20
16

20
17

7 %
 m

es

Im
pl

em
en

ta

es
tr

at
eg

ia
 d

e
co

m
un

ic
ac

ió
n,

re

co
no

ci
m

ie
n-

to
 y

 d
es

ar
ro

llo

de
 ta

le
nt

o
de

sd
e

ge
st

ió
n

hu
m

an
a,

 c
on

ca

rg
os

 y
 ro

le
s

de
fin

id
os

 d
es

-
de

 la
 g

er
en

ci
a

qu
e

pe
rm

ite
n

ge
st

io
na

r l
os

re

cu
rs

os
 d

e
m

an
er

a
ad

e-
cu

ad
a

2 %
C

on
ta

ct
o

(9
)

pe
rs

on
as

 p
ar

a
un

a
va

ca
nt

e

En
cu

es
ta

 d
e

sa
tis

fa
cc

ió
n

de
l

pe
rs

on
al

 s
ob

re

82
 %

1 %
0 

%

Im
pl

em
en

ta
ci

ón

de
 u

n
m

od
el

o
de

in

du
cc

ió
n

ce
rc

an
o

y
am

ig
ab

le
 p

ar
a

lo
s

co
la

bo
ra

do
re

s
nu

ev
os

Fu
en

te
. I

nt
er

ac
tiv

o,
 2

01
9.

 R
ec

up
er

ad
o

de
 In

te
ra

ct
iv

o
(s

.f.
).

Ceira Morales Quiceno, Rosario Bravo Pratt

227

Cabe anotar que uno de los indicadores de mayor importancia en la industria de
BPO, es la rotación de personal, contar con el personal competente y de manera
oportuna, es garantía de cumplimiento y de los niveles de servicio establecidos
con los clientes.

7.6.	 Metodología de la investigación de clima laboral

Objetivo: identificar con una muestra de 20 empleados los beneficios percibidos
en el trabajo.

3.4.1.	Diseño de herramienta de entrevista sondeo estructurado
3.4.2.	Aplicación directa de entrevistas a empleados
3.4.3.	Análisis de resultados

Para complementar la información obtenida por la empresa en términos del desa-
rrollo del área de Gestión Humana con los trabajadores, se diseña una entrevista
para indagar sobre las variables de percepción de los empleados, así:

Percepción: beneficios percibidos en el trabajo

Preguntas:

1.	 Me siento satisfecho con el trabajo que me asignan – Con cada una de las
campañas el empleado debe identificarse, ya que de no ser así la influencia
en los resultados es muy relevante, efecto directo con los resultados de lo
esperado por el cliente.

2.	 Me siento satisfecho con las condiciones laborales – Se ha manejado un
paradigma dentro del sector y el público en general de una alta insatisfacción
de los empleados de contact center debido a las condiciones laborales.

3.	 Me siento satisfecho con la interacción que tengo con mis compañeros de
trabajo – Dicho anteriormente, la importancia de cada campaña y sus resultados
dependen del trabajo en equipo de cada una de ellas, en donde la satisfacción
de trabajo conjunto favorece o desfavorece el resultado de las campañas

4.	 Me siento satisfecho con la interacción que tengo con mi supervisor y je-
fes – Es importante analizar con los profesionales de servicio, las condiciones
frente a sus jefes, esto con el fin de revisar las probabilidades de adaptación
del funcionario.

228

Centro interactivo CRM. Marketing digital y uso de redes sociales en empresas contact center

En el trabajo de campo realizado por las autoras se evidencia el siguiente resultado:

Tabla 3.	Resultados de la entrevista percepción de clima organizacional realizada a los empleados
de Centro Interactivo de CRM

Beneficios percibidos en el trabajo 4 3 2 1 0

Me siento satisfecho con el trabajo que me asignan. 90 % 10 %

Me siento satisfecho con las condiciones laborales. 95 % 5 %

Me siento satisfecho con la interacción que tengo con mis
compañeros de trabajo.

100 %

Me siento satisfecho con la interacción que tengo con mi
supervisor y jefes.

100 %

Fuente. Elaboración propia.

7.7.	 Resultados de la investigación

Los resultados de la entrevista estructurada indican que el Centro Interactivo de
CRM, cuenta con un excelente clima laboral y la percepción de los empleados
frente al trabajo realizado es muy favorable, teniendo en cuenta lo anterior, se
puede concluir que la alta gerencia es la responsable de crear diferencias en las
organizaciones, transmite sentimientos e identidad que hacen que sus miembros
trabajen para el cumplimiento de los objetivos de manera voluntaria e innovadora,
donde cada empleado aporta al proceso sus conocimientos, experticia y actitud,
garantizando así, la proyección profesional y la estabilidad que los empleados de
organización esperan.

Se entrevistaron a 20 empleados del Centro Interactivo de CRM, para analizar la
percepción que tienen del trabajo y establecer la conveniencia de fortalecer las
comunicaciones en redes sociales, el resultado es el siguiente:

La entrevista se estructuró teniendo en cuenta algunas variables presentadas en
la medición de clima organizacional de Robbins y Judge (2013).

Respuestas: Totalmente de acuerdo, 4. En parte de acuerdo, 3. En parte en desacuer-
do, 2. Totalmente en desacuerdo, 1. No estoy seguro del asunto 0. No responde.

Ceira Morales Quiceno, Rosario Bravo Pratt

229

7.7.1.	 Uso de las redes sociales por parte de las
empresas de contact center

Con base en los resultados obtenidos sobre el futuro desarrollo económico del
sector, el aumento de la empleabilidad de los contact center en Colombia, el me-
joramiento de infraestructura tecnológica, se puede plantear el uso de las redes
sociales como estrategia de comunicaciones para cautivar aspirantes a los cargos
profesionales de esta industria en crecimiento.

El análisis de la investigación realizada de cada cuenta de redes sociales de las
empresas Emtelco, Allus, Outsourcing S. A., Millenium, Centro Interactivo CRM,
en la cual se puede identificar que dichas empresas no tienen un uso intensivo
de las redes sociales.

La importancia de usar las redes sociales como herramienta de comunicación
externa, que promueva la oportunidad de presentar empresas con un buen clima
organizacional que atraiga los mejores talentos en un mercado laboral, que no se
sienten motivados a trabajar en dicho sector por el desconocimiento que se tiene
de los beneficios que generan este tipo de empresas.

De acuerdo con la información suministrada por la gerente de talento humano de
Interactivo, el 70 % de los empleados del sector contact center se encuentra en las
edades de 18 a 25 años de la generación de millennials, oportunidad que se abre
para reducir tiempos y costos del reclutamiento y selección de personal.

Es recomendable fortalecer el uso de las redes sociales, ya que el Centro Interactivo de
CRM puede diferenciarse de la competencia a través de una comunicación directa y
amigable, con el fin de generar credibilidad entre sus empleados y público en general.

7.7.2 	 Metodología de análisis de las redes sociales
para las empresas seleccionadas

Objetivo: identificar el uso de las redes sociales en las empresas seleccionadas
para el reclutamiento de personal.

4.1.1.	 Plan de trabajo de la búsqueda de las empresas en redes sociales
4.1.2.	 Indagación en las redes Facebook, Twitter e Instagram

230

Centro interactivo CRM. Marketing digital y uso de redes sociales en empresas contact center

4.1.3.	 Elaboración cuadro de resultados
4.1.4.	 Análisis de los resultados

7.8.	 Análisis de resultados

De acuerdo con el mayor uso de las redes sociales por parte de los millennials, se
realiza una búsqueda de las cuentas de redes sociales de las empresas Emtelco,
Allus, Outsourcing S. A., Millenium, Centro Interactivo CRM, y se identifica que
la empresa Interactivo tiene una participación del 19 % frente a Emtelco en cuanto
seguidores en Facebook, para las redes de Twitter e Instagram su participación
está por abajo del 1 %, lo cual potencializa a Interactivo a desarrollar una estrategia
del uso de las redes sociales para el reclutamiento de personal.

Tabla 4.	Análisis del uso de redes sociales por parte de las empresas de contact center

Seguidores en redes social sociales

Redes sociales Emtelco
Allus-

konecta
Outsourcing

sa
Millenium Américas bps Interactivo

Facebook 22.941 18.134 1.082 604 0 4.388

Twitter 2.010 359 361 212 126 12

Instagram 1.197 2.271 No tiene No tiene No tiene 2

Fuente. Consulta en redes sociales. Elaboración propia.

El resultado del análisis de cada una de las redes sociales utilizadas por las empre-
sas de contact center, demuestra que el uso de estas es incipiente, por lo anterior,
para el Centro Interactivo de CRM, es una oportunidad latente, ya que puede
liderar el uso de las redes sociales en el sector de BPO, generando reconocimien-
to de marca, conocimiento de la satisfacción del cliente y lo más importante dar
a conocer las actividades y fomento de la satisfacción del cliente interno, en las
cuales se fomenta la felicidad en el trabajo, atrayendo nuevos candidatos con el
fin de reclutarlos y seleccionarlos. El marketing digital y su avance impetuoso
propone mejores oportunidades de trabajo a jóvenes que bien pueden realizar
mejor desarrollo tecnológico y de comunicación para los nuevos mercados y aun
los ya existentes.

Ceira Morales Quiceno, Rosario Bravo Pratt

231

7.9.	 Desarrollo, propuestas y posicionamiento de
marketing digital en el centro interactivo de CRM

Los gerentes de marketing han tratado de darle un giro a la situación de sus ne-
gocios y han buscado maneras de usar los blogs para promover productos, con el
propósito de difundir comunicaciones positivas de boca en boca sobre la marca
de la empresa. Las reseñas y análisis generados por los consumidores pueden ser
vehículos trascendentes para llegar a los adoptantes precoces de los productos,
proporcionan un foro que permite la divulgación de información entre los con-
sumidores (Rentería, 2001).

Para el Centro Interactivo de CRM, se identifican algunas ventajas con el uso de
las redes sociales, y es que los seguidores pueden crear sus propios contenidos, y
como resultado pueden obtener una comunicación boca a boca y finalmente crear
el reconocimiento de marca, para ser empresa competitiva en el mercado laboral.

La propuesta de inicio para el manejo de las redes sociales por parte de Interactivo
se describe con un trabajo continuo y de seguimiento permanente para crear y
mantener el diálogo con el potencial de los mejores prospectos para el ingreso
de la vida laboral, y obtener los resultados tanto en el reclutamiento como en la
permanencia de sus trabajadores, garantizando a las campañas eficiencia y efec-
tividad con los clientes.

7.10.	Propuesta de comunicación en redes sociales

Como modelo de estrategia para trabajar con las redes sociales se pueden usar
los elementos denominados:

	• Intención de la comunicación, la cual trabaja directamente en la estrategia

	• Audiencia, el público a quien se dirige la estrategia

	• Frecuencia, tiempo de salida seguimiento de la estrategia

232

Centro interactivo CRM. Marketing digital y uso de redes sociales en empresas contact center

Tabla 5.	Propuesta de comunicación en redes sociales

Red social Intención de la comunicación Audiencia Frecuencia

Facebook
Promocionar las actividades y

fomentar la felicidad en el trabajo,
fotos y videos

Colaboradores.
Proveedores.

Posibles trabajadores

Todas las
semanas

Twitter

Posicionar la marca a través de la
publicación de estadísticas y noticias

relevantes del sector de bpo, mensajes
del gerente general

Todos los seguidores Todos los días

Instagram
Facebook

Informar a todos los seguidores, el
factor diferencial de satisfacción

en el trabajo, fotos de reuniones y
actividades de formación

Influenciadores.
Posibles trabajadores

Todos los días

Fuente. Elaboración propia.

7.11.	 Reflexiones finales

Los empresarios de todos los sectores deben reconocer que los mundos virtuales,
que combinan elementos de redes sociales y contenidos digitales, demuestran
cómo las nuevas formas de comunicación del consumidor afectarán el mundo
real en el futuro de la publicidad y el marketing.

En la actualidad hay más oportunidades de formación en manejo de redes sociales
y marketing digital, lo cual propone mayor apertura a la mano de obra y creación
de estrategias. Las unidades de marketing en las empresas, especialmente en
Colombia, deben propender por abrir y mantener mejores opciones en el mercado
con el uso de redes sociales oportunas y dinámicas estrategias que sigan el paso
a paso del movimiento de estas.

El marketing digital y el uso de las redes sociales apropiadamente pueden contribuir
con el desarrollo tecnológico logrado hasta la fecha en Colombia. No obstante,
el país sí debe hacer un mayor esfuerzo en ampliar la conectividad cada día más,
para facilitar el crecimiento que se avecina, y deberá contar con las empresas
operadoras de la comunicación y con políticas públicas claras y definidas que
favorezcan a todo el sector empresarial colombiano (Rentería, 2001).

Ceira Morales Quiceno, Rosario Bravo Pratt

233

El programa de transformación productiva cuenta con servicios de información
para las empresas del sector BPO, apoyando el tejido social de las regiones y
trata de impulsar la modernización de la industria con encuentros de nuevas
tecnologías, encadenamientos productivos y buenas prácticas que garantizan
una producción sostenible.

El uso de las redes sociales es indispensable para crear canales de comunicación
directos y amables entre las organizaciones y sus stakeholders, las estrategias de
comunicación cumplen objetivos estratégicos que les permiten crecer en noto-
riedad y posicionamiento de marca.

Los millennials utilizan con mayor intensidad las redes sociales para buscar em-
pleo y los contact center contratan jóvenes que encuentran su primer empleo en
el sector BPO, organizaciones que cuenten con buen clima laboral podrían tener
las condiciones dadas y aprovechar las redes sociales para realizar convocatorias
en búsqueda de talento humano.

7.12.	 Preguntas de análisis

1.	 ¿Podrán las empresas del sector BPO, contact center colombianas, desarrollar
estrategias de selección a través de las redes sociales, para cambiar el paradig-
ma de que las personas que trabajan en contact center no son suficientemente
calificadas y sus cargos son para cumplir actividades poco relevantes?

2.	 ¿Las nuevas formas de comunicación, contenidos digitales y estrategias no-
vedosas afectan el futuro de la publicidad, la gestión humana y otras áreas
empresariales por medio de las redes sociales?

3.	 ¿Sirven las redes sociales como herramientas más allá de su origen solamente
social?

4.	 ¿Son suficientes las políticas públicas que apoyan el desarrollo de la conectividad
y los recursos asignados, para dar soporte al sector empresarial colombiano?

5.	 ¿Cómo puede alinearse el plan de comunicaciones tradicional de las organi-
zaciones con el plan de marketing digital?

234

Centro interactivo CRM. Marketing digital y uso de redes sociales en empresas contact center

Referencias

Clow, K. E., Baack, D., Villarreal, M. D. P. C., de los Ángeles Ramos, M.; Eychenbaum,
M. C. (2010). Publicidad, promoción y comunicación integral en marketing.
Pearson Educación. Madrid, España

Kotler, P.; Armstrong, G. (2013). Fundamentos de marketing. Capítulo 7, pp. 194-247.
Ed. Pearson, México D.F

Rentería, E. (2001). El modelo educativo tradicional y los perfiles de competencias
según las modalidades y tendencias de trabajo actuales. En Vinculación uni-
versidad- empresa a través del postgrado. Pautas y lineamientos (pp. 51-60).
Barcelona: Asocia-ción Universitaria Iberoamericana de Postgrado (AUIP).

Robbins, S. P.; Judge, T. A. (2013). Organizational Behavior (Décima quinta ed.).Bos-
ton, MA: Pearson.

235

Capítulo VIII.	 Prodicauchos, una
empresa con potencial de
crecimiento dedicada a la
transformación del caucho

Milenka Linneth Argote Cusi
León Darío Parra Bernal

Introducción

En el marco del desarrollo económico y dentro el programa nacional de gobier-
no de Colombia que prioriza la transformación productiva para desencadenar
el desarrollo sostenible, la competitividad y la innovación como camino hacia
la prosperidad, se desarrolla la presente investigación que explora los factores
clave que definen una empresa con potencial de crecimiento. Entendiéndose por
empresas con potencial de crecimiento aquellas que brindan valor agregado a la
economía, regeneran el tejido productivo y favorecen el desarrollo económico.
En particular, de acuerdo a algunos estudios los emprendimientos que surgen
en las universidades o los empresarios que cuentan con formación universitaria
conforman empresas dinámicas o tienen mayor probabilidad de sobrevivencia
(Daepp, Hamilton, West y Bettencourt, 2015; Kantis, Ishida y Komori, 2002; Parra
y Argote, 2015).

En el 2013 y en el 2014 se realizó un censo empresarial de base universitaria en
Colombia y luego en Perú. Se trata de una muestra de 644 empresas, 346 empre-
sas en la Universidad EAN y 298 empresas en la Universidad Continental, de las
cuales se recaba información de la empresa, sobre el nivel tecnológico, el acceso
al sistema financiero, capital humano, acceso a mercados, redes e innovación
empresarial. Uno de los principales resultados encontrados es que, si bien las
muestras provienen de contextos totalmente diferentes, el 85,2 % en Perú y el
74,3 % en Colombia son microempresas con menos de 10 empleados, con ventas

Milenka Linneth Argote Cusi, León Darío Parra Bernal

Prodicauchos, una empresa con potencial de crecimiento dedicada a la transformación del caucho

236

anuales de menos de 50 mil dólares al año y se concentraron principalmente en
el sector comercio y servicios.

Considerando la anterior información es factible estudiar aquellas empresas que
tienen potencial de crecimiento con el objetivo de focalizar recursos y esfuerzos
de parte de las universidades y de gobierno. En este sentido ¿están presentes
en la empresa analizada algunos factores como exportación e innovación, como
detonantes de su proceso de crecimiento? La respuesta puede ser abordada des-
de un punto de vista cualitativo o cuantitativo. En la presente investigación se
adopta el método cualitativo del estudio de caso profundizando en la trayectoria
empresarial de una empresa que forma parte de la base de datos empresarial de
la Universidad EAN.

Si bien un estudio de caso no nos permite inferir conclusiones generales, la riqueza
de la información en profundidad de la empresa permite observar la trayectoria
empresarial y su dinámica presente para identificar los puntos de quiebre o hitos
clave que la configuraron de determinada forma. Esta metodología también nos
permite identificar los factores asociados al potencial de la empresa en cuestión
atendiendo al proceso productivo y productividad, Investigación, desarrollo e
innovación –I+D+I–, capital humano y uso de nuevas tecnologías atendiendo a los
cambios del producto y del proceso.

8.2.	 Empresas con potencial de crecimiento

Existe una amplia literatura sobre la empresarialidad y sus diferentes formas de
incrustarse en el tejido productivo de una nación. Esta diversidad está relacionada
también a los diferentes tipos de empresas que existen en el mercado. De acuerdo
al Global Entrepreneurship Monitor –GEM en adelante– se distingue dos tipos de
empresarialidad: la empresarialidad de subsistencia, en la que los emprendedores
optan por iniciar empresa como una alternativa al desempleo, y la empresarialidad
por oportunidad en la que los emprendedores optan por hacer empresa como
respuesta a la identificación de oportunidades de negocio en el mercado (Amoros,
Bosma y Levie, 2013).

Desde otra perspectiva estudios del Banco Interamericano de Desarrollo (BID) dife-
rencian entre empresas de base tradicional y empresas dinámicas diferenciándolas

Prodicauchos, una empresa con potencial de crecimiento dedicada a la transformación del
caucho

Milenka Linneth Argote Cusi, León Darío Parra Bernal

237

por el cambio en el número de empleados y por el cambio en su nivel de ventas
en determinado periodo de observación (Kantis et al., 2002).

Otras investigaciones centran su atención en el nivel de éxito que las empresas
alcanzan en el mercado. Para Kalleberg y Leicht (1991), la diferencia entre las
empresas que generan valor a la economía y las que no, se encuentra en la forma
como aprovechan las oportunidades del mercado para expandirse o según el
nivel de utilidad marginal que alcanza una empresa en un determinado periodo
de observación (Santos y González, 2000).

Finalmente, estudios como el elaborado por el Banco de Desarrollo de América
Latina (CAF) en 2013 se enfocan en diferenciar la empresarialidad de acuerdo al
potencial de crecimiento económico y productivo que las firmas pueden lograr a
través del tiempo, factor que depende de las condiciones iniciales en la creación
de las empresas, el talento gerencial del emprendedor y el incremento en sus
niveles de productividad a lo largo del tiempo (CAF, 2013).

Sobre los factores asociados a la empresarialidad con potencial de crecimiento
se pueden dividir entre aquellos que provienen de las características propias
del empresario o emprendedor y aquellos factores externos a él. Varios estudios
profundizan en las competencias, conocimientos, cualidades y motivaciones que
llevaron a los emprendedores a crear su empresa y cómo la gestionan para que
se mantenga en el mercado con el objetivo de ser exitosa (Dubini, 1989; Kantis,
Angelelli y Moori, 2004; Van Gelderen y Jansen, 2006). En el presente caso, la línea
de investigación lleva a profundizar en los factores externos al individuo que según
la teoría favorecen el crecimiento potencial, el dinamismo y éxito empresarial.

La antigüedad de la empresa, reflejo de su experiencia en el mercado, la hace
más adaptable al contexto y cuenta con una historial que le puede favorecer para
mantenerse en el mercado. Al respecto, Mengistae (2006) explica el crecimiento
y supervivencia de las empresas a partir de la experiencia en negocios del em-
prendedor y el número de años de estudio, esta relación se puede extrapolar al
número de años en el mercado de la empresa. Por otro lado, varios autores aso-
cian el concepto de éxito a una situación de temporalidad mucho más ligada a la
supervivencia de las organizaciones (Bosma et al., 2004), orientación que está en
línea con los modelos dinámicos de la organización industrial, donde se establece
que las empresas jóvenes al obtener beneficios y utilidades deciden permanecer

Prodicauchos, una empresa con potencial de crecimiento dedicada a la transformación del caucho

238

en el mercado, situación claramente contraria a la de aquellas empresas que al
generar pérdidas terminan abandonando su actividad empresarial (Harada, 2003;
Jovanovic, 1982).

Existen otras variables que intervienen en el potencial de crecimiento de una
empresa además de la antigüedad. Por ejemplo, el financiamiento al inicio de la
empresa puede definir la fuerza de su arranque y su posterior supervivencia. Al
respecto, en el caso del Ecuador, Lasio, Arteaga y Caicedo (2005) encontraron
que el 75 % de los ecuatorianos invierten en los negocios de familiares, amigos o
vecinos, es decir, se financian con recursos propios o de sus familiares y menos
del 20 % acudieron al sector financiero.

De otra parte, Katz (1986) en su libro sobre las brechas tecnológicas del sector
metalmecánico en América Latina, identifica el carácter idiosincrático de la diná-
mica de desarrollo del sector al compararlo con la conformación de la industria
en los países desarrollados. En Europa las plantas e industrias se crean con un
lay-out planificado, organizado y por ende con una mayor inversión, mientras que
las industrias en el sector metalmecánico de AL, más bien se han iniciado en la
forma de producción por talleres o plantas improvisadas, que se han ido ampliando
poco a poco de acuerdo a las necesidades y los recursos (Katz, 1986, pp. 9-10). Esta
estructura inicial de la industria, que podemos generalizar a las empresas, puede
ser un factor clave en el posterior desarrollo de la empresa y este hecho está atado
al financiamiento y la planificación inicial del emprendimiento.

Otros estudios han encontrado que el tipo de financiamiento en etapas tempranas
del proceso de creación de empresas puede llegar a condicionar la estabilidad
y permanencia de estas en el mercado en el mediano plazo, existiendo un cierto
nivel de asociación con su ritmo de crecimiento y consolidación en el mercado a
largo plazo, en empresas que reciben capital de riesgo por parte de inversionistas
particulares (Echecopar et al., 2006; Fracica, et al., 2011; Parra y Argote, 2018). Ello
indica que las empresas que cuentan con los recursos suficientes para financiar su
fase inicial podrían tener mayor probabilidad de sobrevivir al «valle de la muerte»
frente aquellas que carecen de un financiamiento para apalancar su primera etapa
de vida. Considerando que en Latinoamérica se encuentra un bajo porcentaje de
empresas dinámicas, se evidencia la importancia de la variable financiamiento
(Autio, 2007).

Milenka Linneth Argote Cusi, León Darío Parra Bernal

239

Por otro lado, Kelley et al. (2011) realizan un análisis interesante sobre el desarrollo
y éxito de las empresas con relación al contexto económico en el que se desenvuel-
ven y el sector económico en el que se gestan. Se encuentra que diferentes tipos
de empresas difieren entre países con diferentes niveles de desarrollo y define a
las economías impulsadas por los factores frente a economías impulsadas por la
eficiencia12. En esta línea Mengistae (2006) también afirma que el crecimiento y
supervivencia de las empresas está influenciado por el sector en el que opera el
negocio.

Otra variable determinante del potencial de crecimiento empresarial según los
estudios analizados son las redes empresariales. Hansen (1995) encontró que
los fundadores con amplias redes sociales tenían acceso a información, capital
y clientes. Por su parte, Kantis et al. (2004) concluyeron que las redes juegan un
papel distintivo en el caso de los emprendedores de empresas dinámicas, para
acceder a recursos no monetarios como información, tecnología, materia prima o
instalaciones, entre otros. Tornikoski y Newbert (2007) en su modelo conceptual
con nueve dimensiones también dan importancia al networking dado que el em-
prendedor al establecer contactos sociales externos puede acceder a los recursos
que estos poseen. Así también en los casos de estudio que presenta Katz (1986)
en el sector metalmecánico se encuentran varias empresas que, al incursionar
en otros países, tuvieron que establecer redes con el gobierno y organizaciones
sociales de gremios o clientes para que aceptaran sus productos en comparación
a los que les llegaban de importación con más bajo costo (Parra y Argote, 2016;
Turkieh, Pirela, Martinez y Levín, 1982).

Son varios los factores involucrados que hacen que una empresa adquiera la
categoría de «empresa con potencial de crecimiento», por lo cual el análisis de
la temática debe ser abordado desde múltiples perspectivas. Es en este sentido
que la presente investigación considera dos perspectivas para profundizar en las
características de las empresas con potencial de crecimiento de base universita-

12	 El GEM clasifica los países de acuerdo a su nivel de desarrollo productivo en tres categorías: eco-
nomías impulsadas por los factores las cuales cuentan con los requerimiento básicos a nivel insti-
tucional y de infraestructura para generar nuevos emprendimientos, economías impulsadas por la
eficiencia cuyo nivel de maduración institucional ha permitido el uso eficiente de recursos como
el mercado laboral, la educación superior y un mercado financiero sofisticado para generar nuevos
emprendimientos, y economías impulsadas por la innovación cuyo nivel de desarrollo económico les
ha permitido generar todo un ecosistema institucional y de transferencia del conocimiento propicio
para generar nuevos emprendimientos (Kelley et al., 2011 p. 4).

Prodicauchos, una empresa con potencial de crecimiento dedicada a la transformación del caucho

240

ria en Colombia y Perú. Por un lado recurre al análisis de trayectoria empresarial
para conocer la historia empresarial identificando los turning points –puntos de
quiebre, hitos– que la determinan. Por otro lado, se posiciona en la perspectiva de
historia empresarial para sistematizar la información a través de una entrevista
semiestructurada al gerente de la empresa con potencial de crecimiento.

Metodología

El paradigma que se adopta en la presente investigación es la teoría del desarrollo
económico y la empresarialidad. El enfoque de análisis parte de la demografía a
partir del cual se observa el curso de vida empresarial como una trayectoria de
vida en la cual se identifican puntos de inflexión o turning points que configuran
la trayectoria empresarial.

El enfoque de curso de vida proviene de la demografía, disciplina que estudia las
poblaciones. En este caso se toma como individuo a la empresa y se analiza su
historia empresarial en el tiempo, atendiendo a los puntos de quiebre –turning
points– que configuran la trayectoria de vida. Esta perspectiva nos permite sistema-
tizar la información recopilada, prestando especial importancia a las condiciones
iniciales y a los sucesos en el tiempo que la configuraron de determinada forma.

En este caso el enfoque de curso de vida hace uso de metodologías cualitativas para
la investigación de la realidad empresarial. Se inicia el contacto con los sujetos de
investigación, en este caso, las empresas, posteriormente se hace un acercamiento
e intercambio de información a través de una entrevista semi estructurada usando
como guía un conjunto de preguntas —ver anexo A— que emergen del estudio
de la teoría para profundizar en las características particulares de las «empresas
con potencial de crecimiento» y hacer un recorrido cronológico desde el origen
de la empresa, los sucesos más importantes y su situación actual, atendiendo a
los cambios en la tecnología del producto y la tecnología del proceso que son
consecuencia de los eventos previos13.

En este sentido, considerando que el objetivo de la investigación es explorar los
factores que determinan el potencial de crecimiento de una empresa, la entrevista

13	 El concepto de «cambios en la tecnología del proceso y la tecnología del producto» se encuentra
definido en Mercado y Toledo (1982, p. 2).

Milenka Linneth Argote Cusi, León Darío Parra Bernal

241

captura los hitos y aspectos clave que se constituyen en un turning point, positivo o
negativo, que afecta el rumbo de la trayectoria de vida empresarial. De esta manera
se puede asemejar a la trayectoria empresarial como un conjunto de segmentos
unidos por puntos de quiebre que reorientan el sentido de la trayectoria (figura 1).

Figura 1. Ejemplo de trayectoria de vida

F

Inicio negocio
familiar. Capital de

1000 dólares

La empresa firma un
contrato importante

con Siemens de
Alemania

Uno de los
socios se retira

y se divide

El gobierno aplica
una política de
apoyo al sector

La empresa inicia
exportación a paises

de la región

Aumento del costo
de acero a nivel

mundial provoca
pérdida de utilidades

La empresa realiza incorporaciones
tecnológicas importantes que le

permiten mejorar la calidad
de sus productos

uente. Elaboración propia.

Un aspecto conceptual importante de definir es el de empresa con potencial
de crecimiento. En la literatura se encuentra con mayor frecuencia el concepto
de empresa dinámica. Una empresa dinámica para ser definida como tal posee
un conjunto de características que se presentan en el marco teórico. Para fines
operativos se considera empresa dinámica como aquella que aumentó, entre 15 y
300 empleados asalariados y su nivel de ventas se incrementó más del 10 % en un
periodo de observación de 5 años (Kantis et al., 2004). Debido a que al momento
no se dispone de información longitudinal para hacer el seguimiento a las empre-
sas en el tiempo y considerado la información proveniente del censo empresarial
universitario realizado por Parra y Argote en 2015, para los fines de la presente
investigación se adopta el concepto de empresa con potencial de crecimiento,
como un proxi al de empresa dinámica, considerando las siguientes variables en
un momento en el tiempo: número de empleados, nivel de ventas, exportación e
innovación.

Procesamiento y selección de la muestra

La metodología utilizada para identificar aquellas empresas con potencial de
crecimiento (EPC) del total de empresas censadas en Perú (2014) y Colombia
(2013) considera el desarrollo teórico realizado en los últimos años con respecto

Prodicauchos, una empresa con potencial de crecimiento dedicada a la transformación del caucho

242

a esta temática (Parra y Argote, 2015). Las variables tomadas en cuenta para la
selección de las EPC son:

	− Número de empleados
	− Monto total de ventas al año
	− Innovación –¿La empresa innova?–
	− Exportación –¿La empresa exporta?–

Estas variables se consideran de importancia para determinar el potencial de cre-
cimiento. De esta manera se construyó la variable «dinámica» con las categorías
0 para aquellas sin potencial y 1 para las empresas con potencial. Las variables se
recodificaron como se muestra en la tabla 1.

Tabla 1.	Variables relacionadas a las empresas con potencial de crecimiento

Variables
Categorias

0 1

Potencial Empresa sin potencial Empresa con potencial

Empleados Menos de 10 empleados Mas de 10 empleados

Ventas
Menos de 150 mil soles
Menos de 100 millones

Más de 150 mil soles
Más de 100 millones

Innovación No innova en sus productos Sí innova en sus productos

Exporta No exporta Sí exporta

Fuente. Elaboración propia con base al marco teórico.

Son empresas con potencial de crecimiento aquellas que tienen más de 10 emplea-
dos, registran un total de ventas de más de 100 millones de pesos colombianos al
año, manifiestan procesos de innovación y tienen una actividad de exportación.
Con estas restricciones se buscó en el universo de empresas empadronadas en el
censo empresarial de la Universidad EAN en el 2013, alguna que cumpliese con
dichos criterios con el fin de analizarla en profundidad. Dado que la muestra que
cumplió con los anteriores criterios es muy limitada, se optó por ampliarla dando
la opción a satisfacer solo tres de los condicionantes para construir la variable
«dinamica1» o solo con dos condicionantes la variable «dinamica2» (tabla 2).

Milenka Linneth Argote Cusi, León Darío Parra Bernal

243

Tabla 2.	Variables construidas para la selección de empresas con potencial de crecimiento en
Colombia y Perú

Variable Condicionantes
Muestra

Colombia Perú

Dinámica

Más de 10 empleados

8 4
Ventas mayores a 50 mil dólares al año

Sí innova

Sí exporta

Dinámica 1

Más de 10 empleados

31 14Ventas mayores a 50 mil dólares

Sí innova

Dinámica 2
Más de 10 empleados

49 18
Ventas mayores a 50 mil dólares al año

Fuente. Elaboración propia.

Resultados: una empresa de transformación del caucho

En virtud del proceso de caracterización anterior, se seleccionó una empresa
que cumpliese con los criterios de una empresa con potencial de crecimiento y
permitiera acceder a su información de manera exhaustiva. A continuación, se
presenta la trayectoria de vida de Prodicauchos, empresa colombiana dedicada a
la fabricación de productos a partir del caucho. Se trata de una empresa familiar
que lleva 35 años en el mercado, que inició en la vivienda familiar realizando un
proceso artesanal de transformación del caucho, atravesó momentos de crisis,
sin embargo, posteriormente la empresa creció y en la década más reciente se ha
expandido conformando así un grupo empresarial con integración vertical, que
atiende desde la explotación del caucho hasta la fabricación de diversos productos
con esta materia prima.

En su trayectoria empresarial se pueden identificar cuatro fases. Una etapa artesanal
entre 1975-1985 en la cual se utilizaban herramientas caseras para el procesamiento
del caucho. Una etapa de crisis entre 1986-1996. Una etapa de desarrollo entre 1997-
2007 y una etapa de expansión desde 2008 a la actualidad en la que adquirieren
nueva maquinaria y nuevas tecnologías para la mejora de su proceso productivo.

Prodicauchos, una empresa con potencial de crecimiento dedicada a la transformación del caucho

244

8.3.	 Condiciones iniciales de la empresa

La empresa nace como un emprendimiento familiar. En 1974 luego de varios años
de trabajo en una empresa de productos químicos, el padre del actual gerente de
Prodicauchos Ltda., decide emprender un negocio propio con el apoyo de su esposa
que en ese momento tenía una fábrica de corbatas. La formación y experiencia
del fundador en ingeniería química –gerente de planta, supervisor de producción
de una empresa importante de la época– le brinda el perfil idóneo para iniciar
empresa en la transformación del caucho.

La empresa inicia con recursos propios limitados. Los procesos químicos se
realizaban en el garaje de la vivienda familiar. Se utilizaban herramientas caseras
como una licuadora y un horno para el procesamiento de la materia prima. Las
fuentes de financiamiento provenían totalmente de las ventas.

Se constituye una microempresa del sector industrial. La empresa estaba confor-
mada con cuatro empleados y se procesaba aproximadamente una tonelada de
caucho líquido. En ese momento se producía pegante líquido de color amarillo,
balones y guantes de látex.

A partir de la incorporación del padre del gerente actual, las ventas empiezan a
crecer. Los principales clientes eran peleteros que compraban vejigas para balones.
A esta escala, se logró establecer una relación filial con los clientes, a quienes se
los conocía muy bien. Trabajaron con Golti y con el pueblo de Monguí, según nos
comenta el gerente, que hoy en día es considerada una gran fábrica de balones
artesanales que le hace competencia los productos importados.

8.4.	 Etapa de crisis entre 1986 y 1996

El proceso de producción a partir del caucho está relacionado con la adquisición
de productos sujetos al control por estupefacientes. Desde el punto de vista de
las adquisiciones de estos productos, la empresa ha tenido que superar los reque-
rimientos y cuidados necesarios para realizar el proceso de forma adecuada en
Colombia. Desde otro punto de vista el uso de estos productos para la transforma-
ción del caucho requiere de varios aspectos relacionados a la seguridad industrial.

Milenka Linneth Argote Cusi, León Darío Parra Bernal

245

Considerando que la empresa fue creciendo conforme a la demanda de sus pro-
ductos no se estableció un lay-out –esquema de distribución de los elementos
dentro de un diseño– relacionado a un proceso de planificación inicial, lo cual
concuerda con las características de las empresas latinoamericanas. Katz (1986)
identifica que las empresas latinoamericanas difieren de sus pares en los países
desarrollados que iniciaron con una infraestructura planificada que les permitió
desarrollar grandes plantas industriales.

En este esquema inicial, ocurrió un incidente que cambio de rumbo a la empresa
hacia un proceso de aprendizaje en seguridad industrial. La infraestructura ini-
cial implicaba un riesgo ligado al manejo de estupefacientes y en este contexto
ocurrió un accidente en el cual se perdió la planta y dos empleados, nos comenta
el gerente. Este evento provocó una crisis económica y familiar para la empresa.

Entre 1987 y 1990 la empresa se encontraba en una etapa de superación del inci-
dente, donde ayudaron los plazos a 90 días de los proveedores. Conscientes de
mejorar la seguridad industrial de sus instalaciones, se adquiere una bodega de
2600 mc en la zona industrial de Soacha, con un costo de 16 millones de pesos.

En 1990 se registra otro evento de crisis. Debido al no conocimiento del tema
financiero, la empresa entró en deudas con varias instituciones. Por lo cual se aco-
gieron al concordato14 en Colombia, que les permitía acceder a un plan de pagos
de sus deudas a cinco años sin intereses. En este momento se incorpora el actual
gerente de la compañía, quien tiene formación en administración de empresas,
asume sus funciones, realizan proyecciones financieras y a mediados de los 90
salen del concordato habiendo cumplido con el plan de pagos.

14	 El concordato surge como un mecanismo de recuperación y conservación de la empresa, como una
unidad de explotación económica y fuente generadora de empleo, así como, una protección adecuada
del crédito (El tiempo, 9 de septiembre de 1996). «Durante casi todos los años de apertura, la categoría
de gran empresa fue la que hizo menos declaraciones de concordato, mientras que la mediana y la
pequeña empresa superan ostensiblemente a la primera, en particular en los años 1995 y 1996. En
este último año, se declararon en concordato siete grandes empresas, 17 medianas y 25 pequeñas.
Para el conjunto del periodo 1990-1996, el grupo de la mediana empresa registró el número más
alto de concordatos. Sin embargo es aún más preocupante la tendencia a todas luces creciente de la
pequeña empresa, grupo en el cual son cada vez más las empresas que año tras años se declaran en
concordato, reflejando su mayor vulnerabilidad para sostenerse con éxito en las nuevas condiciones
de competencia» (Garay et al., 1998).

Prodicauchos, una empresa con potencial de crecimiento dedicada a la transformación del caucho

246

8.5.	 Etapa de desarrollo 1997-2007

La renovación de las instalaciones y de la organización financiera constituyó un
nuevo punto de partida de la empresa. Necesariamente las nuevas instalaciones
demandaron una nueva organización de la producción atendiendo a los aprendi-
zajes de la anterior etapa. Así mismo el mercado continuó demandando produc-
tos a base de caucho y los clientes se mantuvieron, lo cual hizo que la empresa
siguiera adelante.

En este contexto se desarrolló y se adquirió nueva maquinaria para atender las
nuevas demandas del mercado –el tipo de maquinaria adquirida en esta época que
refleja el cambio tecnológico en la empresa se detalla más adelante en el apartado
de uso de nuevas tecnologías–. La empresa tuvo la capacidad de mantener sus
redes y renovarlas. En esta época trabajaron con grandes empresas como CAFAM,
Panamericana, Carrefour, etc., hacia el año 2000 Prodicauchos renovó su gestión
administrativa. Continuaron trabajando con algunas grandes superficies que cum-
plen con los términos, pero se orientaron con más fuerza al sector industrial. Se
transformó de una gestión administrativa artesanal hacia una gestión corporativa
en la que tienen un papel importante los asesores comerciales.

Tuvieron la oportunidad de crear empresa en el extranjero. En Ecuador abrieron
la empresa Guantes master, sin embargo, por diversas razones entre las cuales se
presentó un proceso de transición de mando, esta empresa no subsistió.

8.6.	 Etapa de expansión 2008 a la actualidad

Si bien en un inicio fue artesanal, poco a poco la empresa fue migrando a una
estructura corporativa. Actualmente los clientes de Prodicauchos son empresas
y están enfocados al sector industrial, aunque aún abastecen a Panamericana y a
Almacenes Ley, ya que el gerente los identifica como «buenos clientes».

En los últimos 10 años se han dado grandes cambios en Prodicauchos. La empresa
trabaja con un grupo de asesores de ventas que ofrecen sus productos y atienden
las necesidades de los clientes. Por otro lado, se ha dado integración vertical en
la empresa. En estos años abrieron varias empresas como Eslatex en Tarasá, en-
cargada de la producción de caucho líquido y que emplea población vulnerable,
otra empresa es Undexco, que se encarga de transformar la materia prima y su

Milenka Linneth Argote Cusi, León Darío Parra Bernal

247

distribución y Prodicauchos encargada de producir artículos deportivos, guantes
de látex y pisos, entre otras.

Si bien sus redes empresariales se han mantenido, estas no son fuertes como para
la conformación de clústeres. «Existe un factor idiosincrático y de confianza que no
permite establecer redes empresariales» indica el gerente de Prodicauchos. «No
existen las garantías ni la confianza para trabajar de forma asociada» y aunque a
veces las empresas grandes acuden a la empresa para subcontratarlos para satis-
facer una demanda que no son capaces de suplir, es un tema que debe ser tratado
e investigado si se desea implementar políticas públicas para el fortalecimiento
de las redes empresariales para enfrentar el mercado globalizado.

En el ámbito de la tecnología para la transformación del caucho, en el último año la
empresa ha adquirido nuevas maquinarias como: tejedoras, impresión de puntos,
etc. Y ha automatizado algunos de sus procesos y piensa invertir a futuro aproxi-
madamente 150.000 mil dólares en nueva maquinaria –detalles de la maquinaria
en el apartado de uso de nuevas tecnologías–. Esto está de la mano de una nueva
organización de la planta, por lo que la firma está en ese proceso. En los últimos
13 años la empresa exporta a Curazao, Panamá y Ecuador.

8.7.	 Proceso productivo y productividad

Las características de las empresas con potencial de crecimiento son varias depen-
diendo del sector en el cual se desenvuelven. Es muy diferente una empresa del
sector servicios que una empresa del sector industrial. En este caso Prodicauchos
Ltda., es una empresa del sector relacionada con la transformación industrial del
caucho líquido y sólido, materias primas naturales que se utilizan como base para
la fabricación de productos relacionados con la tecnología moderna.

El interés de profundizar en el proceso productivo de Prodicauchos se debe a que
este conocimiento endógeno es fundamental para el posterior entendimiento de
su trayectoria de vida, a partir del cual se desea explorar los factores que hacen
de esta compañía sea una con potencial de crecimiento.

Para analizar el proceso productivo es necesario partir de la materia prima, en
este caso el caucho. El caucho es un producto denominado elastómero por sus
propiedades elásticas, es un producto técnicamente importante que cada día

Prodicauchos, una empresa con potencial de crecimiento dedicada a la transformación del caucho

248

gana más aplicaciones en las actividades del hombre y actualmente forma parte
de los productos más utilizados para el desarrollo de tecnología moderna como:
los metales, las fibras, el concreto, la madera, el vidrio, entre otros (MADR, 2007).

De acuerdo a Lis (2007), en Colombia aproximadamente el 97 % del caucho es im-
portado, por lo que se prevé una demanda futura importante para los productores,
lo cual motiva la expansión de la capacidad productora. De acuerdo a proyecciones
del Ministerio de Agricultura y Desarrollo Rural el área sembrada y la producción
de caucho natural se incrementará de 24.000 ha y 3.014 TN/año en 2006 a 103.541
ha y 93.662 TN/año de caucho seco en 2020 (MADR, 2007, p. 5).

Conforme al aumento de la demanda de productos, Prodicauchos se ha visto
en la necesidad de incrementar su demanda de materia prima. En un inicio la
adquisición de materia prima no era un problema complejo, ya que su nivel de
ventas le demandaba aproximadamente una tonelada por mes. Sin embargo, este
insumo ha tenido una tendencia creciente, por lo que la compañía se ha visto
en la necesidad de importar e incursionar en la producción de caucho con otra
empresa. La empresa dedicada a ello en el grupo empresarial es Eslatex S. A. S.
que produce látex centrifugado y se encuentra ubicada en Antioquia, Colombia
–www.eslatex.com.co–.

Tabla 3.	Producción mundial de caucho natural en miles de toneladas en noviembre de 2007

País 2002 2003 2004 2005 2006 2007 Participación (%)

Tailandia 2.615 2.873 2.984 2.832 3.137 2.970 31 %

Indonesia 1.630 1.792 2.066 2.270 2.637 2.791 29 %

Malasia 889 985 1.168 1.126 1.284 1.215 13 %

India 640 707 742 771 853 810 8 %

Vietnam 373 384 415 509 554 608 6 %

China 468 480 486 428 533 577 6 %

Otros 723 758 783 764 682 714 7 %

Total 6965 7.979 8.644 8.700 9.680 9.685 100 %

Fuente. Datos tomados de FAO, 2008.

Milenka Linneth Argote Cusi, León Darío Parra Bernal

249

Actualmente la compañía también importa caucho de China, España y Guatemala
ya que le resulta más económico. La apertura económica le ha permitido importar
con cero aranceles y junto al hecho de que la logística desde el exterior es más
económica que el interno, ha implicado una reducción de los costos de producción,
como nos comenta el gerente.

Un aspecto clave de las materias primas es el precio. Los países surasiáticos
producen el 90 % de la producción mundial, fijando el precio del caucho a nivel
internacional (MADR, 2007, p. 25). Según el gerente actual, el análisis de precios
requiere de conocimiento de las divisas y del manejo de medidas de cobertura.

La productividad entendida como la ganancia o producto de un esfuerzo llama-
do trabajo de cada individuo, es un indicador agregado sobre el rendimiento de
una nación por habitante. La productividad debe ser definida como el indicador
de eficiencia que relaciona la cantidad de recursos utilizados con la cantidad de
producción obtenida. En el caso de Prodicauchos la empresa inicialmente tenía 4
empleados con un procesamiento semanal de 1 tonelada de caucho. En el concordato
llegaron a 25 empleados y la producción subió de 3 a 4 toneladas semanales. En la
etapa de desarrollo Prodicauchos estaba conformada por más de 50 personas, en el
grupo empresarial por más de 150 personas, y procesaban 8 toneladas de caucho
a la semana. Actualmente Prodicauchos procesa 22 toneladas de caucho al mes.

Tabla 4.	Productividad: número empleados versus toneladas de caucho procesadas

Época
Productividad

Número de empleados Toneladas de caucho procesadas por semana

Inicio 4 1

Concordato 25 4

Desarrollo 50 8

Expansion 150 22

Fuente. Prodicauchos Ltda.

En los anteriores párrafos se observa la complejidad del proceso de transformación
del caucho por lo cual el reto que enfrentan las empresas que se dedican a este
sector es grande. Una de las ventajas de este sector, es que la demanda de caucho
natural seguirá creciendo, así como los productos derivados de estas materias

Prodicauchos, una empresa con potencial de crecimiento dedicada a la transformación del caucho

250

primas para el desarrollo de nueva tecnología (MADR, 2007), por lo cual es un
negocio rentable en la actualidad y a futuro. Son indiscutibles las fluctuaciones del
negocio que dependen de la disponibilidad de la materia prima, de la importación,
del precio en el mercado, de la calidad del caucho y de las mezclas químicas que
están detrás de cada tipo de elastómero, sin embargo, Prodicauchos ha sabido
sortear las dificultades implícitas a este tipo de negocios manteniéndose en el
mercado con base a su experiencia en el ramo. Si bien la firma tuvo un nacimiento
artesanal, se evidencia una mejora en la tecnología del proceso y del producto a
lo largo de su trayectoria empresarial.

Tabla 5.	Tecnología del producto y tecnología del proceso en Prodicauchos Ltda.

Año Etapa Productos nuevos
Cambios en la

tecnología de producto
Cambios en la tecno-

logía de procesos

19
74

Condi-
ciones

iniciales

La empresa inicia con la
fabricación de pegante líquido

amarido y guantes de latex

Uso de herramientas
caseras como una

locuadora y un horno
Proceso artesanal

19
75

-19
86

A partir de la incorporación
del esposo, ingeniero químico,
la empresa empieza a crecer.
Se produce pegante amarillo,

guantes, pelota de letras y
vejigas de balones

Se continúa usando
herramientas caseras y
se incorporan nuevas

maquinarias desarrolla-
das por la empresa

Proceso artesanal

19
86

-19
96

Crisis

En 1986 ocurre un accidente
de seguridad induistrial que
provoca una crisis familiar y

financiera. En 1990 la empresa
se acoge al Concordato,

cumple su plan de pagos y
continúa con su producción

tradicional

La empresa se traslada
y compra un terreno

para la planta en
Soacha Cundinamarca.

Se adquiere nueva
maquinaria

Cambios organiza-
tivos sobre todo en

gestión financiera. Se
incorpora a la compa-
ñia el actual gerente

de Prodicauchos

19
97

-2
00

7

Desarrollo

Se fabrican guantes de latex
para el sector industrial, pelota

de letras e implementos de-
portivos

Se incrementa los
bienes de capital

Gestión corporativa
orientada al sector

industrial

20
07

 a
 la

 a
ct

ua
-

lid
ad Expansión

Además de todos los produc-
tos se produce: lámina de latex
para fajas y láminas de caucho
para pisos de diferentes tipos.

Se incluye el pavimento en
EPDM

Adquiere nueva amqui-
naria: tejedoras auto-
máticas, estampadora
de PVC. Se automati-

zan varios procesos en
maquinaria antigua

Se conforma un gru-
po empresarial para
generar integración

vertical

Fuente. Elaboración propia con base a la información suministrada por el gerente de Prodicauchos.

Milenka Linneth Argote Cusi, León Darío Parra Bernal

251

De acuerdo al gerente de la empresa sus logros son efecto de una organización por
provisiones que le permite no tener deudas a largo plazo, endeudarse en dólares,
no quedarse en la zona de confort e innovar constantemente.

8.8.	 Investigación, desarrollo e innovación

La innovación tiene un papel fundamental en la economía moderna (Cimoli, 2005;
CEPAL, 2007; Katz, 2007). Para Schumpeter el crecimiento económico supone
adaptación, mientras que desarrollo implica un cambio desde adentro a través
de la innovación creativa (Damm, 2012). La adaptación implica considerar los
factores externos, con base a lo cual nuestras economías se adaptan naturalmente,
mientras que la innovación se genera desde adentro y la causa de este proceso
innovador es el empresario. Esta función innovadora del empresario genera lo que
se denomina «destrucción creativa» (Schumpeter, 1934) que se entiende como el
cambio novedoso de lo anterior o actual por algo nuevo que satisfaga de mejor
manera las necesidades de los otros.

Existen diferentes tipos de innovación: innovación tecnológica, innovación de
procesos e innovación de servicios. De acuerdo al Departamento Administrativo
Nacional de Estadística de Colombia en 2016, se considera innovación a todo
«cambio o mejora relativa a la empresa aunque no sea de manera simultánea
respecto a los competidores del mercado» (DANE, 2016, p. 3).

En este marco teórico, el gerente de Prodicauchos reconoce la importancia del
tema para su empresa que continuamente está innovando tanto en sus procesos
administrativos como en la tecnología del producto. El primer aspecto en que se
innovo fue en el modelo financiero de la empresa. Producto de la investigación la
gerencia junto a contabilidad identificaron que el modelo por centros de costos
–caucho sólido y caucho líquido– era el que más se adaptaba a sus necesidades.

El modelo organizativo también tuvo cambios a lo largo del tiempo. Se observa
un cambio de un modelo artesanal basado en relaciones filiales con empleados,
clientes, proveedores hacia un modelo corporativo orientado al sector industrial
con asesores comerciales que conforman el enlace con las necesidades de la
industria y la compañía.

Prodicauchos, una empresa con potencial de crecimiento dedicada a la transformación del caucho

252

Con respecto a la innovación del producto, el gerente nos comenta que es el ám-
bito más dinámico: «Necesitamos estar a la vanguardia de las nuevas tecnologías
para ser más productivos». Prodicauchos investiga en nuevas materias primas que
reduzcan el consumo de energía, nuevos materiales que mejoren el producto, mayor
eficiencia en el uso de energías, mejora visual del producto y reducción de costos.

De acuerdo al gerente, un aspecto clave es el costo de los insumos para la trans-
formación del caucho. Existen varios factores que hacen de este rubro un factor
sensible, por ejemplo, el costo frente a la concentración, porque existen componentes
similares unos más costosos que otros, pero que se usan en menor concentración,
por lo tanto se incurre en un menor costo. Este proceso de selección requiere de
la experiencia para la toma de decisiones.

Otra fuente de innovaciones son los clientes. «La generación de nuevos productos
es un proceso arduo y de sinergia con los clientes, indica el gerente». ¿Cuáles son las
necesidades de los clientes? ¿Cuáles son los cambios a realizar para diferenciarnos
de la competencia? Son las preguntas que frecuentemente se hace la compañía.

Hace tres años Prodicauchos viene desarrollando nuevos productos. Produce un
piso llamado «pavimento en caucho» con base a llantas en desuso. Este es un pro-
ducto innovador que inicia con la recolección o el reciclado de llantas, las cuales
pasan por un proceso de limpieza y trituración para conseguir una presentación
en granitos que es la materia prima para la elaboración de pisos resistentes con
propiedades elásticas propias para parques infantiles o ambientes deportivos.

Si bien la empresa se encuentra en un proceso constante de innovación, esta no
cuenta con registro de patentes. El gerente nos comenta que trataron de patentar
la «lámina de látex» que producen, sin embargo, resulto en un «proceso muy te-
dioso» por lo cual no se llegó a buen término. La empresa cuenta con registros de
sus creaciones como de pisoflex y de sportflex, tipos de pisos que producen, pero
«lamentablemente no contamos con un ambiente propicio para hacer efectivos
los registros de patentes, existe una desconocimiento del tema, es un proceso que
se demora mucho tiempo y la cultura latinoamericana no está orientada a ello».

La empresa considera que un departamento en I+D+I es fundamental y estratégi-
co sin embargo en la actualidad no cuenta con uno ya que la dinámica actual no

Milenka Linneth Argote Cusi, León Darío Parra Bernal

253

se lo ha demandado. Los procesos de innovación surgen de los clientes y de la
gerencia. Los principales agentes de estos procesos de mejora son los asesores de
venta quienes transmiten las necesidades de los clientes a la gerencia, así mismo
la gerencia está atenta al mercado y las nuevas tendencias que observa en otros
países para estar a la vanguardia.

Prodicauchos goza de las ventajas de ser una empresa mediana, «como no somos
ni grandes, ni pequeños, contamos con versatilidad», nos comenta el gerente. A
diferencia de las empresas grandes en Colombia que masifican sus productos a
través de líneas de artículos, la compañía tiene la capacidad de satisfacer las nece-
sidades particulares de sus clientes. Si bien el mercado actual es muy competitivo,
se han dado casos en que Prodicauchos ha trabajado para las empresas grandes y
a su vez se ha visto en la necesidad de trabajar con empresas más pequeñas para
satisfacer sus demandas.

Si bien en el mercado existen otros oferentes de productos a base de caucho,
«nosotros creemos que la calidad, presentación y la durabilidad de nuestros pro-
ductos marcan la diferencia». Para ofrecer calidad, la empresa inicia sus procesos
de control con los productos que importa desde la China, por lo cual el precio de
sus productos no es bajo. Al respecto del precio de sus productos el gerente nos
dice, «el mantener nuestro precio basado en la calidad de nuestros productos, es
algo con lo que hemos tenido que luchar porque existe un factor cultural que hace
que algunos clientes desean comprar al precio más bajo y a plazos». Esta barrera
cultural sobre todo la han experimentado en Antioquia. Sin embargo, los clientes
que han adquirido al precio más bajo con otras firmas, posteriormente acuden a
Prodicauchos para obtener productos de calidad.

A pesar de la existencia de programas de gobierno para el apoyo y fortalecimiento
de las empresas en temas de investigación, desarrollo e innovación, la empresa no
tiene conocimiento de ello y tampoco ha aplicado a ninguno de los programas.
Sobre otras herramientas tecnológicas como la vigilancia tecnológica, estudios
de mercado, que son parte de la inteligencia de negocios, la empresa no las utiliza
porque cree que es muy costoso y no se observa que los beneficios sean superiores
a la inversión. Su estrategia actual sobre información del mercado la proporcionan
sus asesores comerciales.

Prodicauchos, una empresa con potencial de crecimiento dedicada a la transformación del caucho

254

8.9.	 Capital humano

De acuerdo a Jim Collins en su libro de Empresas que sobresalen, la gran pregun-
ta no es el ¿qué? Sino el ¿quién? Es evidente la importancia central del capital
humano que mueve a las organizaciones. En el caso de Prodicauchos que cuenta
con más de 50 empleados y dentro del grupo empresarial se cuenta con más de
150 empleados, aproximadamente el 80 % han realizado estudios hasta bachillerato
y el 20 % nivel medio y superior: ingenieros químicos, ingenieros industriales,
ingenieros civiles, finanzas y administración de empresas.

El proceso de contratación en Prodicauchos implica un proceso de inducción
en el 80 % de los casos. Para asesores comerciales se tiene un perfil totalmente
identificado: manejo de AutoCAD, conocimientos para tomar medidas y áreas,
capacidad para realizar trabajo de campo en los lugares donde se van a instalar sus
productos, etc. Los operarios, que son la mayoría, requieren de habilidades manua-
les y sobre todo de experiencia en la compañía. Aunque se identifican outlayers
como el caso de una secretaria que pasó a ser asesora comercial y de un familiar
que inició como operario y actualmente funge como subgerente de la empresa
después de un periodo de aproximadamente 12 años de experiencia en el ramo.

En lo referente a la relación universidad-empresa para la formación y trabajo de
capital humano, a pesar que la empresa está ubicada geográficamente cerca de la
Universidad Minuto de Dios y de la Universidad de Cundinamarca, actualmente
no cuentan con ningún convenio o apoyo de alguna universidad. Una vez acu-
dieron a la bolsa de empleo del SENA sin otro tipo de acercamiento. De acuerdo
al gerente «Existe un distanciamiento universidad empresa, me parece que la
universidad no tiene interés». Este hecho no es aislado ya en varios estudios de
casos de empresas micro, pequeñas y medianas de Colombia se observa el mismo
fenómeno (Parra y Argote, 2015).

Milenka Linneth Argote Cusi, León Darío Parra Bernal

255

Figura 2.	Ubicación geográfica de la planta industrial de Prodicauchos en Soacha, cundinamarca,
Bogotá, Colombia

Fuente. Google Maps.

8.10.	Uso de nuevas tecnologías

El uso de nuevas tecnologías o la incorporación de nuevas tecnologías en el que-
hacer del ser humano ha sido la chispa que ha desencadenado grandes transfor-
maciones económicas. Es desde la era industrial que las nuevas invenciones han
transformado la sociedad. La locomotora permitió en su debido momento acortar
las distancias y transportar cargas pesadas, como el acero, permitiendo acelerar los
procesos de construcción de nueva infraestructura en Estados Unidos. El desarrollo
tecnológico se ha dado en diferentes ámbitos y actualmente nos encontramos en la
era de los circuitos electrónicos, la nanotecnología y el internet que ha cambiado
la forma de comunicarse y acceder al conocimiento (Mantoux, 2013).

Es por esta razón que el uso de nuevas tecnológicas es un parámetro importante
para la identificación del potencial de crecimiento de las empresas. Prodicauchos
no ha estado al margen de los avances tecnológicos. En sus 30 años de funcio-
namiento, de acuerdo al gerente, el cambio tecnológico se ha dado por décadas.
La primera década fue de crecimiento y de superación de las primeras crisis. La

Prodicauchos, una empresa con potencial de crecimiento dedicada a la transformación del caucho

256

segunda década se empezó a comprar maquinaria y la siguiente década de mo-
dernización de la planta y de automatización de procesos.

Tabla 6.	Cambios en la tecnología del producto y la tecnología del proceso

Año Etapa Productos nuevos
Cambios en la

tecnología de producto
Cambios en la tecno-

logía de procesos

1974

Condiciones
iniciales

La empresa inicia con la fa-
bricación de pegante líquido
amarido y guantes de latex

Uso de herramientas
caseras como una

locuadora y un horno
Proceso artesanal

1975-
1986

A partir de la incorpora-
ción del esposo, ingeniero

químico, la empresa empieza
a crecer. Se produce pegante
amarillo, guantes, pelota de
letras y vejigas de balones

Se continúa usando
herramientas caseras y
se incorporan nuevas

maquinarias desarrolla-
das por la empresa

Proceso artesanal

1986-
1996

Crisis

En 1986 ocurre un accidente
de seguridad induistrial que
provoca una crisis familiar y
financiera. En 1990 la empre-

sa se acoge al Concordato,
cumple su plan de pagos y

continúa con su producción
tradicional

La empresa se traslada
y compra un terreno

para la planta en
Soacha Cundinamarca.

Se adquiere nueva
maquinaria

Cambios organiza-
tivos sobre todo en
gestión financiera.
Se incorpora a la

compañia el actual
gerente de Prodi-

cauchos

1997-
2007

Desarrollo

Se fabrican guantes de latex
para el sector industrial, pe-
lota de letras e implementos

deportivos

Se incrementa los
bienes de capital

Gestión corporativa
orientada al sector

industrial

2007
a la

actua-
lidad

Expansión

Además de todos los produc-
tos se produce: lámina de
latex para fajas y láminas
de caucho para pisos de

diferentes tipos. Se incluye el
pavimento en EPDM

Adquiere nueva amqui-
naria: tejedoras auto-
máticas, estampadora
de PVC. Se automati-

zan varios procesos en
maquinaria antigua

Se conforma un gru-
po empresarial para
generar integración

vertical

Fuente. Elaboración propia con base en datos de la empresa.

Actualmente la empresa cuenta con maquinaria que tiene más de 15 años de
antigüedad y otras desarrolladas en la empresa. A continuación, se describen
brevemente los bienes de capital de la empresa de acuerdo a como se realizan
los procesos en Prodicauchos.

Milenka Linneth Argote Cusi, León Darío Parra Bernal

257

Figura 3. Máquinas tejedoras

Fuente. Elaboración propia, 2015.

El proceso para la fabricación de un tipo de guante de látex se inicia con el tejido,
como se puede observar en la figura 3. Se trata de máquinas tejedoras de última
adquisición, cada una de ellas produce un par de guantes cada tres minutos. Es-
tos guantes posteriormente pasan a un proceso de inmersión en caucho líquido.

Figura 4. Máquina de inmersión

Fuente. Elaboración propia, 2015.

Por otro lado, también fabrican guantes de látex para uso industrial. Estos guantes
son de color negro u otros con diseño y medida requeridos por los clientes en el
sector industrial para el manejo de sustancias químicas, petróleo, etc. La maqui-
naria para este proceso tiene 10 años de antigüedad y produce aproximadamente

Prodicauchos, una empresa con potencial de crecimiento dedicada a la transformación del caucho

258

45.000 pares al mes. Hace un año se instalaron programadores automáticos para
hacer más eficiente el proceso de inmersión.

Figura 5. Proceso de enfriado y secado de guantes de látex

Fuente. Elaboración propia, 2015.

Figura 6. Estampadora de PVC para guantes

Fuente. Elaboración propia, 2015.

La maquinaria de la figura 6 se compró recientemente, pero está parada ya que
el tipo de guantes que permite fabricar, está experimentando una baja en ventas
debido a la importación de China del producto que llega a Colombia con un pre-
cio más bajo, por ello este bien no se ha podido explotar en su máximo potencial.

Milenka Linneth Argote Cusi, León Darío Parra Bernal

259

Figura 7. Troqueladoras y prensa hidráulica española

Fuente. Elaboración propia, 2015.

Por otro lado, se cuenta con troqueladoras para fabricar pelotas y prensas hidráu-
licas para la elaboración de pisos, así como una caldera para calentar el caucho
líquido que circula por estos equipos; estas máquinas tienen 15 años de antigüedad
–figura 7 y 8–. Hace cinco años se incorporó un programador lógico a las prensas
para automatizar el proceso de fabricación de pisos.

Figura 8. Caldera

Fuente. Elaboración propia, 2015.

En otra área se tiene maquinaria para el lavado de láminas de látex, otro de los
productos estrella de Prodicauchos (figura 9). Estas láminas de látex requieren
de una elasticidad y espesor determinados que son controlados por un grupo de
operarias. La lámina de látex se utiliza para la elaboración de prendas de vestir y
ha tenido gran aceptación, nos indica el gerente.

Prodicauchos, una empresa con potencial de crecimiento dedicada a la transformación del caucho

260

Figura 9. Lavadoras

Fuente. Elaboración propia, 2015.

Para finalizar, se encuentra la zona de empacado de guantes. En esta zona se
observa una máquina para el rebordeo de la manga y los materiales para el em-
pacado final (figura 10).

Figura 10. Rebordeo y empacado

Fuente. Elaboración propia, 2015.

Milenka Linneth Argote Cusi, León Darío Parra Bernal

261

Actualmente la compañía está estudiando la adquisición de dos nuevas maqui-
narias especializadas con una inversión de 150.000 mil dólares aproximadamente
para realizar tres procesos que les están causando inconveniente, nos comenta el
gerente. También se buscan equipos que sean más eficientes en el consumo de
energía. Con respecto a la utilidad total que Prodicauchos genera se invierte el
5 % en nuevas tecnologías. Estas inversiones en su mayoría salen del país, ya que
como no se producen este tipo de bienes de capital, deben importar desde países
como Estados Unidos, Malasia, China, India, etc.

En cuanto a otras herramientas tecnológicas, para la empresa el impacto de internet
y las redes sociales ha sido del 80 %, «esto hace que tu campo visual sea mayor,
se acorten las distancias y velocidad de respuesta al cliente», comenta el gerente.
Cuando Prodicauchos desarrolló su web site abrió las puertas a una nueva forma
de hacer mercadeo. En sus inicios y etapa de desarrollo la empresa pautaba en
medios como las páginas amarillas, pero al indagar por dónde los buscaban más
se dieron cuenta que el medio era la web. No usan redes sociales porque trabajan
con un segmento de mercado muy específico. También tienen un sistema contable
que les permite ser eficientes en sus procesos.

8.11.	 Conclusiones

La recopilación de información de la entrevista semiestructurada al gerente de la
empresa y el trabajo de campo realizado en su planta industrial, permite contar
con un panorama más amplio sobre la trayectoria de vida de la compañía, así
como identificar aquellos turning points que conformaron a la empresa con un
potencial de crecimiento dentro de una muestra de 300 empresas censadas en la
Universidad EAN en el 2013.

Si bien la transformación del caucho conlleva a riesgos industriales, la experiencia
de la empresa le ha permitido sortear las dificultades y mantenerse en el mercado
adoptando varias estrategias, como entrar en proceso de concordato cuando lo
requería, saldar sus deudas, mejorar su modelo financiero, mejorar la seguridad
industrial, endeudarse en dólares, etc., aspectos que se han mencionado a lo largo
de su trayectoria.

Prodicauchos, una empresa con potencial de crecimiento dedicada a la transformación del caucho

262

Respecto a los factores asociados a las empresas con potencial de crecimiento, el
número de empleados, las ventas anuales, la innovación y la exportación, se observa
que Prodicauchos ha incrementado su productividad en el tiempo, exporta a otros
países y asume de forma dinámica la innovación. Factores que le han permitido
estar presente en un mercado competitivo. Sin lugar a dudas una estrategia que
le ha apalancado su desarrollo es la conformación de un grupo empresarial para
lograr una integración vertical abarcando desde la producción del caucho, hasta
la fabricación de varios productos a partir de la materia prima.

La tecnología blanda, es decir, su conocimiento sobre la transformación del caucho
y el uso de nuevas tecnologías, le han permitido mejorar sus procesos productivos
y aumentar su capacidad. Por lo cual están en vías de expansión de acuerdo a la
demanda existente.

Finalmente, la perspectiva de análisis y la metodología de recopilación de infor-
mación de la presente investigación han permitido construir la trayectoria de vida
de Prodicauchos en el tiempo. En este caso las condiciones iniciales no limitaron
el posterior crecimiento de Prodicauchos, y aunque existieron hitos negativos se
superaron y se aprendió de la experiencia.

Agradecimientos

Agradecemos la información brindada por la empresa Prodicauchos a través de
su gerente, el señor Alexander Castañeda, el tiempo dedicado y la predisposición
de aporte a la presente investigación son de resaltar. Así mismo, agradecemos el
financiamiento de la Vicerrectoría de Investigaciones de la Universidad EAN, sin
el cual este trabajo no se habría realizado.

Milenka Linneth Argote Cusi, León Darío Parra Bernal

263

Referencias

Amorós, J. E., Bosma, N.; Levie, J. (2013). Ten years of Global Entrepreneurship Moni-
tor: accomplishments and prospects. International Journal of Entrepreneurial
Venturing, 5(2), 120-152.

Autio, E. (2007). Global entrepreneurship monitor: 2007 global report on high-growth
entrepreneurship. Babson College.

Bosma, N., Van Praag, M., Thurik, R.; De Wit, G. (2004). The value of human and social
capital investments for the business performance of startups. Small Business
Economics, 23(3), 227-236.

CAF. (2013). Emprendimientos en América Latina. Desde la subsistencia hasta la
transformación productiva. Reporte de Economía y Desarrollo. CAF Banco
de desarrollo de América Latina.

CEPAL. (2007). Progreso técnico y cambio estructural en América Latina. (Documento
de proyecto). Naciones Unidas.

Cimoli, M. (2005). Heterogeneidad estructural, asimetrías tecnológicas y crecimiento
en América Latina. CEPAL.

Damm, A. (2012). Schumpeter, el empresario y la empresarialidad. Revista Entorno.
N. 1 Vol. 9. Universidad de las Américas de Puebla, México.

Daepp, M. I., Hamilton, M. J., West, G. B.; Bettencourt, L. M. (2015). The mortality of
companies. Journal of The Royal Society Interface, 12(106).

Echecopar, G., Angelelli, P., Galleguillos, G., y Schorr, M. (2006). Capital semilla para
el financiamiento de las nuevas empresas. Avances y lecciones aprendidas en
América Latina. Washington D. C.

Fracica, G., Vaca, P.; Sepúlveda, D. P. (2011). El empresario en el Start Up. paper
presented at the Memorias XXI Congreso Latinoamericano sobre Espíritu
Empresarial. Cali, Colombia, March.

Garay, L. J., Quintero, L., Villamil, J., Tovar. J., Fatat, A, Gómez, Z., Restrepo, E.; Yemail,
B. (1998). Colombia: estructura industrial e internacionalización 1967-1996.

Harada, N. (2003). Who succeeds as an entrepreneur? An analysis of the post-entry
performance of new firms in Japan. Japan and the world economy, 15(2), 211-222.

Jovanovic, B. (1982). Selection and the Evolution of Industry. Econometrica. Journal
of the Econometric Society, 649-670.

Kantis, H., Angelelli, P.; Moori, V. (2004). Desarrollo emprendedor: América Latina y
la experiencia internacional. BID-FUNDES Internacional.

Prodicauchos, una empresa con potencial de crecimiento dedicada a la transformación del caucho

264

Kantis, H., Postigo, S., Federico, J.; Tamborini, F. (2002). El surgimiento de empren-
dedores de base universitaria: ¿En qué se diferencian? Evidencias empíricas
para el caso de Argentina. Barcelona, España: RENT XVI Conference.

Kantis, H., Ishida, M.; Komori, M. (2002). Empresarialidad en economías emergentes:
creación y desarrollo de nuevas empresas en América Latina y el Este de Asia
(n.° 56558). Inter-American Development Bank.

Kalleberg, A. L.; Leicht, K. T. (1991). Gender and organizational performance: Deter-
minants of small business survival and success. Academy of management
journal, 34(1), 136-161.

Katz, J. (2007). Cambios estructurales y desarrollo económico. Ciclos e creación y
destrucción de capacidad productiva y tecnológica en América Latina. Revista
de Economía Política de Buenos Aires, 1(1), 71-92.

Katz, J. (1986). Desarrollo y crisis de la capacidad tecnológica Latinoamericana: el
caso de la industria metalmecánica. CEPAL

Kelley, D., Bosma, N. S.; Amorós, J. E. (2011). Global Entrepreneurship Monitor 2010
Executive Report. Ed. GERA, UK.

Hansen, E. L. (1995). Entrepreneurial networks and new organization growth. Entre-
preneurship Theory and Practice, 19, 7-20.

Lasio, V., Arteaga, M. E.; Caicedo, G. (2005). Global Entrepreneurship Monitor Ecuador
2008. Escuela Superior Politécnica del Litoral.

Mercado, A.; Toledo, P. (1982). El cambio tecnológico en una empresa mexicana
productora de máquinas para el vidrio y el plástico. In Research Program
Working Paper no. 57. Economic Commission for Latin America Buenos Aires.

Ministerio de Agricultura y Desarrollo Rural –MADR– (2007). Acuerdo regional de
competitividad cadena productiva de caucho natural en el departamento de
Caquetá, Florencia (Colombia).

Mengistae, T. (2006). Competition and entrepreneurs’ human capital in small busi-
ness, Longevity and growth. Journal of Development Studies, 42(5), 812-836.

Parra, L.; Argote, M. (2015). Una mirada a las empresas de los estudiantes y egresados:
el caso de la Universidad EAN. Estudios Gerenciales 31, 22-134.

Parra, L.; Argote, M. (2016). Marco conceptual para el análisis de brechas tecnológicas
en el sector metalmecánico. En Parra, L (Coord) Análisis de brechas tecnoló-
gicas en el sector metalmecánico desde el Estudio de Casos de Contraste (pp).
Bogotá, Colombia (2016): Editorial Universidad EAN

Parra, L.; Argote, M. (2018). Corporate Entrepreneurship in Colombia: Contrast Cases
of Two Colombian Manufacturing SMEs. In Pérez, R. Salcedo, C y Ocampo,

Milenka Linneth Argote Cusi, León Darío Parra Bernal

265

D (editors) Handbook of Research on Intrapreneurship and Organizational
Sustainability in SMEs. Ed. IGI Global, 2018, pp (368 – 390).

Santos, L.; González, Ó. (2000). Economic success factors in Spanish small retail
businesses. An analysis based on sector-relative definitions. Small Business
Economics, 15(3), 209-222.

Schumpeter, J. A. (1934). The theory of economic development. Cambridge, MA:
Harvard University Press.

Turkieh, P.; Martínez, L. (1982). El cambio tecnológico en la industria venezolana de
maquinaria agrícola. Estudios de caso. (Monografía de trabajo n.° 52). Progra-
mas de investigaciones sobre desarrollo científico y tecnológico en América
Latina. BID, CEPAL, CIID, PNUD.

Tornikoski, E. T.; Newbert, S. L. (2007). Exploring the determinants of organizational
emergence: A legitimacy perspective. Journal of Business Venturing, 22(2),
311-335.

