

Universidad EAN
Facultad de Administración, Finanzas y Ciencias Económicas

Doctorado en Gestión

MODELO DE CAPACIDAD DINÁMICA DE
INNOVACIÓN EN GRUPOS DE

INVESTIGACIÓN DE INSTITUCIONES DE
EDUCACIÓN SUPERIOR DE COLOMBIA

Presentada por:
Tulia Dayanna Sanchez Rodriguez

Para optar al título de
Doctor en Gestión

Bajo la dirección de:
Dr. Julio Cesar Acosta Prado

Bogotá D.C., 14 de noviembre de 2017

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

i

Entrenamiento para la Vida

A mis Padres Tiberio y Tulia, y mi Hermana Paula

Quienes siempre me inculcaron la excelencia, la disciplina

y el compromiso académico como parte de mi vida.

Gracias por apoyar este reto de conocimiento.

A la Dirección de Investigaciones de la Universidad Piloto

de Colombia

Por convertirse en mi laboratorio de aprendizaje, y permitir

que aplicará todos mis conocimientos para gestionar el

cambio desde la innovación y la transferencia de

conocimiento.

A mi esposo Mauricio y mi hija Miranda

Mis testigos y compañeros fieles en este camino. Durante

estos años, fueron mi soporte y razón para las noches en

vela, los momentos de agotamiento, y las alegrías de los

logros que minuto a minuto obtenía. Gracias por amarme

tanto y creer en la persona que soy. Con ustedes entendí

que:

“SOÑAR ES EL MOTOR DE LA VIDA, HACER

REALIDAD LOS SUEÑOS ES LA ESENCIA DE LA

EXISTENCIA”

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

ii

Agradecimientos

Mi más sincero agradecimiento a todas aquellas personas que cooperaron de

un modo u otro cooperaron desinteresadamente en la realización de esta tesis

doctoral. Con ellos, entendí que las redes de amigos pueden lograr mover

montañas, y conseguir cosas inimaginables.

Agradezco en especial al Doctor Julio Cesar Acosta Prado, quien no dudo

desde el primer momento que me conoció en creer firmemente en mi deseo

de aprender y de dejar huella en la academia a través del aporte de una

semilla para los procesos de capacidades dinámicas en espacios de

generación, gestión, y transferencia de conocimiento. Su voz acallaba mis

angustias, y me hacía entender que estaba por el mejor camino.

Igualmente, agradezco que durante estos tres años el equipo de la Dirección

de Investigaciones de la Universidad Piloto de Colombia encabezado por su

Director, Doctor Mauricio Hernández Tascon, gestores e investigadores,

apostaron el todo por el todo a esta propuesta, y con su apoyo y valoración,

lograron que la gestión permeara el cambio en este departamento.

En este mismo sentido, agradezco al Colegio Ciudad Patio Bonito y Ecoeras

SAS, que me permitieron materializar conocimientos adquiridos,

desafiándome en la transformación real de organizaciones bajo el enfoque de

las capacidades dinámicas.

Doy gracias por haberme permitido vivir este momento, ya que gracias a este

esfuerzo logre ser mejor persona, valorando cada segundo que Dios me

permite vivir con mi familia y mis padres y hermana, y entendiendo que,

aunque la vida a veces no es la más tranquila, luego la lluvia de felicidad,

amor, y bendiciones llegan de manera inconmensurable.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

iii

CONTENIDO

INDICE DE TABLAS .. V

CAPITULO I. INTRODUCCIÓN .. 12

1.1. JUSTIFICACIÓN DE LA INVESTIGACIÓN ... 12

1.2. DESCRIPCIÓN DEL CONTEXTO DE LA INVESTIGACIÓN 23

1.3. OBJETIVO DE LA INVESTIGACIÓN .. 31

1.4. ESTRUCTURA DE LA INVESTIGACIÓN .. 32

CAPITULO II. MARCO CONCEPTUAL ... 33

2.1. CONOCIMIENTO, RECURSOS, Y CAPACIDADES ORGANIZACIONALES .. 33

2.1.1. Conocimiento Organizacional ... 33

2.1.2. Recursos Organizacionales .. 37

2.1.3. Capacidades Organizacionales .. 39

2.2. CAPACIDAD DINÁMICA ... 54

2.2.1. Capacidades Dinámicas Organizacionales .. 54

2.2.2. Capacidad Dinámica de Innovación ... 59

2.3. RESUMEN DEL CAPÍTULO .. 72

CAPÍTULO III. MODELO DE ANÁLISIS .. 74

3.1. MODELO GENERAL DE ANÁLISIS .. 74

3.2. FACTORES DEL MODELO DE ANÁLISIS .. 76

3.2.1. Prácticas de Gestión de Conocimiento ... 77

3.2.2. Equipos de Trabajo .. 89

3.2.3. Transferencia de Conocimiento .. 107

3.3. RESUMEN DEL CAPÍTULO .. 129

CAPITULO IV. METODOLOGÍA DE INVESTIGACIÓN ... 132

4.1. TIPO DE INVESTIGACIÓN ... 133

4.2. FUENTES Y METODOLOGÍA UTILIZADA .. 134

4.2.1. Población .. 135

4.2.2. Descripción de la Muestra .. 136

4.3. BASE DE DATOS FACTOR TRANSFERENCIA DE CONOCIMIENTO 161

4.4. DESCRIPCIÓN DE LOS DATOS .. 162

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

iv

4.5. TÉCNICAS ESTADÍSTICAS ... 164

4.5.1. Análisis Preliminar de las Variables. ... 164

4.5.2. Análisis de los supuestos del Análisis Factorial Exploratorio (AFE) 164

4.5.3. Análisis Factorial Confirmatorio .. 166

4.6. RESUMEN DEL CAPÍTULO .. 173

CAPITULO V. RESULTADOS .. 174

5.1. PRETEST ... 175

5.2. TEST FINAL .. 186

5.2.1. Resultados Análisis Preliminar (Prácticas de Gestión de Conocimiento y

Equipos de Trabajo) ... 186

5.2.2. Resultados Análisis Factorial Exploratorio.. 186

5.2.3. Resultados Análisis Factorial Confirmatorio ... 196

5.2.4. Análisis Descriptivo del Constructo Transferencia de Conocimiento 212

5.3. CONTRASTE DE HIPÓTESIS .. 232

CAPITULO VI. CONCLUSIONES, LIMITACIONES, LÍNEAS FUTURAS DE

INVESTIGACIÓN .. 242

6.1. CONCLUSIONES ... 242

6.2. LIMITACIONES DE LA INVESTIGACIÓN ... 277

6.3. LÍNEAS DE INVESTIGACIÓN FUTURA ... 279

REFERENCIAS BIBLIOGRÁFICAS... 281

ANEXOS ... 319

ANEXO 1. MODELOS DE GESTIÓN DE CONOCIMIENTO 319

ANEXO 2. EXPERIENCIAS DE GESTIÓN DE CONOCIMIENTO EN SISTEMAS 328

ANEXO 3. CAPACIDAD DINÁMICA DE INNOVACIÓN EN LOS GRUPOS DE

INVESTIGACIÓN COLOMBIANOS ... 336

ANEXO 4. COMPORTAMIENTO GRUPOS DE INVESTIGACIÓN DE

INSTITUCIONES DE EDUCACIÓN SUPERIOR EN COLOMBIA PARA EL FACTOR

DE TRANSFERENCIA DE CONOCIMIENTO .. 342

ANEXO 5. MATRIZ DE CONCEPTOS: GRUPOS DE EXPERTOS 345

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

v

INDICE DE TABLAS

TABLA 1. INDICADORES DE CIENCIA, TECNOLOGÍA E INNOVACIÓN DEL INFORME DE

COMPETITIVIDAD MUNDIAL 2016-2017. .. 14

TABLA 2. ACTORES SCNTI AGRUPADOS POR AFINIDAD EN SU OBJETO SOCIAL 27

TABLA 3. DEFINICIONES DE CONOCIMIENTO DESDE LA PERSPECTIVA FUNCIONALISTA E

INTERPRETATIVA ... 34

TABLA 4. CLASIFICACIÓN RECURSOS INTANGIBLES ... 38

TABLA 5. TIPOS DE INNOVACIÓN ... 47

TABLA 6. MODELOS DE MEDICIÓN DE INNOVACIÓN EN UNA ORGANIZACIÓN. 49

TABLA 7. RECORRIDO DE LAS CAPACIDADES DINÁMICAS ORGANIZACIONALES (2000-2015):

QUÉ, CÓMO, Y PARA QUÉ. ... 56

TABLA 8. RECORRIDO DE LA CAPACIDAD DINÁMICA DE INNOVACIÓN (2000-2016): QUÉ,

CÓMO, Y PARA QUÉ ... 61

TABLA 9. MEDICIONES DE CAPACIDAD DE INNOVACIÓN O CAPACIDAD DINÁMICA DE

INNOVACIÓN EN ORGANIZACIONES .. 64

TABLA 10. FACTORES FACILITADORES DE LA CAPACIDAD DINÁMICA DE INNOVACIÓN 71

TABLA 11. PRINCIPIOS, CARACTERÍSTICAS Y FACTORES DE LA GESTIÓN DEL CONOCIMIENTO

 ... 78

TABLA 12. PRÁCTICAS DE GESTIÓN DE CONOCIMIENTO .. 82

TABLA 13. VARIABLES DE PRÁCTICAS DE GESTIÓN DE CONOCIMIENTO EN LAS

ORGANIZACIONES. ... 86

TABLA 14. HERRAMIENTAS PARA EQUIPOS DE TRABAJO ORIENTADOS A LA INVESTIGACIÓN,

DESARROLLO E INNOVACIÓN (I+D+I) .. 94

TABLA 15. MODELOS DE MEDICIÓN PARA EQUIPOS DE TRABAJO ORIENTADOS A LA

INNOVACIÓN, DESARROLLO E INNOVACIÓN (I+D+I) ... 95

TABLA 16. VARIABLES PARA EL RECONOCIMIENTO DE EQUIPOS DE TRABAJO I+D+I EN LAS

ORGANIZACIONES. ... 101

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

vi

TABLA 17. ALCANCES DE LA TRANSFERENCIA DE CONOCIMIENTO EN LAS ORGANIZACIONES

 ... 112

TABLA 18. HIPÓTESIS DE LA INVESTIGACIÓN .. 129

TABLA 19. REQUISITOS MÍNIMOS PARA RECONOCIMIENTO DE UN GRUPO DE INVESTIGACIÓN

POR COLCIENCIAS. .. 135

TABLA 20. MUESTRA REPRESENTATIVA DE LA POBLACIÓN .. 141

TABLA 21. CARACTERÍSTICAS MUESTRA .. 142

TABLA 22. FICHA TÉCNICA DE LA INVESTIGACIÓN ... 143

TABLA 23. FICHA TÉCNICA GRUPO DE EXPERTOS .. 146

TABLA 24. FICHA TÉCNICA PRETEST INVESTIGACIÓN. ... 148

TABLA 25. FICHA TÉCNICA DE LA ENCUESTA .. 150

TABLA 26. CODIFICACIÓN DE LAS VARIABLES MEDIDAS EN LA ENCUESTA PARTE II. 152

TABLA 27. CODIFICACIÓN DE LAS VARIABLES MEDIDAS EN EL ENCUESTA PARTE III. 153

TABLA 28. CODIFICACIÓN DE LAS VARIABLES MEDIDAS EN LA ENCUESTA PARTE III. 157

TABLA 29. CODIFICACIÓN DE LAS VARIABLES MEDIDAS EN TRANSFERENCIA DE

CONOCIMIENTO .. 161

TABLA 30. RESULTADOS DEL COEFICIENTE DE KMO ESTIMADO EN EL AFE DE CADA

CONSTRUCTO ... 176

TABLA 31. RESULTADOS CONTRASTE DE ESFERICIDAD DE BARLETT 176

TABLA 32. VARIANZA TOTAL EXPLICADA: CONSTRUCTO 1 (PRÁCTICAS DE GESTIÓN DE

CONOCIMIENTO) ... 177

TABLA 33. VARIANZA TOTAL EXPLICADA – CONSTRUCTO 2 (EQUIPOS DE TRABAJO) 179

TABLA 34. RESULTADOS DE LOS FACTORES EXTRAÍDOS CON ROTACIÓN OBLICUA Y SUS

VARIABLES CON LAS RESPECTIVAS CARGAS FACTORIALES DEL CONSTRUCTO 1

(PRÁCTICAS DE GESTIÓN DE CONOCIMIENTO) ... 180

TABLA 35. RESULTADOS DE LOS FACTORES EXTRAÍDOS CON ROTACIÓN OBLICUA Y SUS

VARIABLES CON LAS RESPECTIVAS CARGAS FACTORIALES DEL CONSTRUCTO 2 (EQUIPOS

DE TRABAJO) .. 181

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

vii

TABLA 36. RESULTADOS DE LAS VARIABLES EXTRAÍDAS CON ROTACIÓN OBLICUA Y SUS ÍTEMS

CON LAS RESPECTIVAS CARGAS FACTORIALES DEL CONSTRUCTO “PRÁCTICAS DE

GESTIÓN DEL CONOCIMIENTO” ... 182

TABLA 37. RESULTADOS DE LAS VARIABLES EXTRAÍDAS CON ROTACIÓN OBLICUA Y SUS

ÍTEMS CON LAS RESPECTIVAS CARGAS FACTORIALES DEL CONSTRUCTO “EQUIPOS DE

TRABAJO” ... 184

TABLA 38. RESULTADOS DEL ALFA DE CRONBACH EN PRETEST 186

TABLA 39. RESULTADOS DEL COEFICIENTE DE KMO ESTIMADO EN EL AFE DE CADA

CONSTRUCTO ... 187

TABLA 40. RESULTADOS CONTRASTE DE ESFERICIDAD DE BARLETT 187

TABLA 41. VARIANZA TOTAL EXPLICADA – PRÁCTICAS DE GESTIÓN DEL CONOCIMIENTO . 188

TABLA 42. VARIANZA TOTAL EXPLICADA – EQUIPOS DE TRABAJO 189

TABLA 43. RESULTADOS DE LOS FACTORES EXTRAÍDOS CON ROTACIÓN OBLICUA Y SUS ÍTEMS

CON LAS RESPECTIVAS CARGAS FACTORIALES DEL CONSTRUCTO PRÁCTICAS DE

GESTIÓN DEL CONOCIMIENTO .. 190

TABLA 44. RESULTADOS DE LOS FACTORES EXTRAÍDOS CON ROTACIÓN OBLICUA Y SUS ÍTEMS

CON LAS RESPECTIVAS CARGAS FACTORIALES DEL CONSTRUCTO EQUIPOS DE TRABAJO

 ... 190

TABLA 45. RESULTADOS DE LAS VARIABLES EXTRAÍDAS CON ROTACIÓN OBLICUA Y SUS ÍTEMS

CON LAS RESPECTIVAS CARGAS FACTORIALES DEL CONSTRUCTO “PRÁCTICAS DE

GESTIÓN DEL CONOCIMIENTO” ... 192

TABLA 46. RESULTADOS DE LA VARIABLE COMUNIDAD DE PRÁCTICA Y APRENDIZAJE CON

ROTACIÓN OBLICUA Y SUS ÍTEMS CON LAS RESPECTIVAS CARGAS FACTORIALES DEL

CONSTRUCTO “EQUIPOS DE TRABAJO”. .. 193

TABLA 47. RESULTADOS DE LA VARIABLE TRABAJO COLABORATIVO CON ROTACIÓN OBLICUA

Y SUS ÍTEMS CON LAS RESPECTIVAS CARGAS FACTORIALES DEL CONSTRUCTO “EQUIPOS

DE TRABAJO”. ... 194

TABLA 48. RESULTADOS DE LA VARIABLE CREACIÓN DE CONOCIMIENTO CON ROTACIÓN

OBLICUA Y SUS ÍTEMS CON LAS RESPECTIVAS CARGAS FACTORIALES DEL CONSTRUCTO

“EQUIPOS DE TRABAJO”. .. 195

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

viii

TABLA 49. RESULTADOS DE LA VARIABLE DIVERSIDAD FUNCIONAL CON ROTACIÓN OBLICUA Y

SUS ÍTEMS CON LAS RESPECTIVAS CARGAS FACTORIALES DEL CONSTRUCTO “EQUIPOS

DE TRABAJO”. ... 195

TABLA 50. RESULTADOS DEL ALFA DE CRONBACH EN TEST FINAL 196

TABLA 51. ÍNDICES DE AJUSTE DE LOS MODELOS PRÁCTICAS DE GESTIÓN DEL

CONOCIMIENTO, EQUIPOS DE TRABAJO Y CAPACIDAD DINÁMICA DE INNOVACIÓN...... 197

TABLA 52. CARGAS FACTORIALES ESTANDARIZADAS, ERRORES DE MEDIDA Y

PERTURBACIONES DE LOS FACTORES DEL CONSTRUCTO PRÁCTICAS DE GESTIÓN DEL

CONOCIMIENTO... 198

TABLA 53. CARGAS FACTORIALES ESTANDARIZADAS, ERRORES DE MEDIDA Y

PERTURBACIONES DE LOS FACTORES DEL CONSTRUCTO EQUIPOS DE TRABAJO. 198

TABLA 54. CARGAS FACTORIALES ESTANDARIZADAS, ERRORES DE MEDIDA Y

PERTURBACIONES DE LOS FACTORES DEL CONSTRUCTO CAPACIDAD DINÁMICA DE

INNOVACIÓN. .. 199

TABLA 55. RESULTADOS CÁLCULOS DE LA FC PARA EL CONSTRUCTO PRÁCTICAS DE

GESTIÓN DEL CONOCIMIENTO .. 200

TABLA 56. RESULTADOS CÁLCULOS DE LA FC PARA EL CONSTRUCTO EQUIPOS DE TRABAJO

 ... 200

TABLA 57. RESULTADOS CÁLCULOS DE LA FC PARA EL CONSTRUCTO CAPACIDAD DINÁMICA

DE INNOVACIÓN... 201

TABLA 58. FIABILIDAD DE LOS INDICADORES DEL CONSTRUCTO PRÁCTICAS DE GESTIÓN DEL

CONOCIMIENTO .. 203

TABLA 59.FIABILIDAD DE LOS INDICADORES DEL CONSTRUCTO EQUIPOS DE TRABAJO 203

TABLA 60. FIABILIDAD DE LOS INDICADORES DEL CONSTRUCTO CAPACIDAD DINÁMICA DE

INNOVACIÓN. .. 204

TABLA 61. PROMEDIO DE LAS CARGAS SOBRE CADA FACTOR PARA PRÁCTICAS DE GESTIÓN

DEL CONOCIMIENTO Y EQUIPOS DE TRABAJO. .. 205

TABLA 62. PROMEDIO DE LAS CARGAS SOBRE CADA FACTOR PARA CAPACIDAD DINÁMICA DE

INNOVACIÓN EN LOS GRUPOS DE INVESTIGACIÓN. .. 206

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

ix

TABLA 63. ESTADÍSTICO T DE LAS CARGAS FACTORIALES DE LAS VARIABLES DE LOS

CONSTRUCTOS PRÁCTICAS DE GESTIÓN DEL CONOCIMIENTO Y EQUIPOS DE TRABAJO.

 ... 206

TABLA 64. ESTADÍSTICO T DE LAS CARGAS FACTORIALES DE LAS VARIABLES DEL

CONSTRUCTO CAPACIDAD DINÁMICA DE INNOVACIÓN. ... 207

TABLA 65. RESULTADOS DEL ÍNDICE DE VARIANZA EXTRAÍDA -IVE PARA CADA VARIABLE

LATENTE DEL CONSTRUCTO PRÁCTICAS DE GESTIÓN DEL CONOCIMIENTO. 208

TABLA 66. RESULTADOS DEL ÍNDICE DE VARIANZA EXTRAÍDA -IVE PARA CADA VARIABLE

LATENTE DEL CONSTRUCTO EQUIPOS DE TRABAJO ... 208

TABLA 67. RESULTADOS DEL ÍNDICE DE VARIANZA EXTRAÍDA -IVE PARA CADA VARIABLE

LATENTE DEL CONSTRUCTO CAPACIDAD DINÁMICA DE INNOVACIÓN. 209

TABLA 68. COVARIANZAS AL CUADRADO ENTRE CADA VARIABLE LATENTE DE LOS

CONSTRUCTOS: PRÁCTICAS DE GESTIÓN DEL CONOCIMIENTO, EQUIPOS DE TRABAJO Y

CAPACIDAD DINÁMICA DE LOS GRUPOS DE INVESTIGACIÓN. 211

TABLA 69. COMPORTAMIENTO CONSTRUCTO TRANSFERENCIA DE CONOCIMIENTO (GRAN

MEDIA) ... 214

TABLA 70. COMPORTAMIENTO VARIABLES OBSERVADAS DE TRANSFERENCIA ACADÉMICA

(ACA), SOCIAL (SOC), EMPRESARIAL (EMP) Y COMERCIAL (COM) 215

TABLA 71. INTERVALOS ANTIGÜEDAD Y NÚMERO DE GRUPOS DE INVESTIGACIÓN PARA CADA

INTERVALO. .. 219

TABLA 72. INTERVALOS ÁREAS DE CONOCIMIENTO OCDE, Y NÚMERO DE GRUPOS DE

INVESTIGACIÓN PARA CADA INTERVALO. .. 224

TABLA 73. INTERVALOS CATEGORIZACIÓN DE CLASIFICACIÓN COLCIENCIAS, Y NÚMERO DE

GRUPOS DE INVESTIGACIÓN PARA CADA INTERVALO.. 229

TABLA 74. CONTRASTE DEL CONSTRUCTO PRÁCTICAS DE GESTIÓN DE CONOCIMIENTO .. 236

TABLA 75. CONTRASTE DEL CONSTRUCTO EQUIPOS DE TRABAJO 237

TABLA 76. CONTRASTE DEL FACTOR CAPACIDAD DINÁMICA DE INNOVACIÓN EN LOS GRUPOS

DE INVESTIGACIÓN .. 238

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

x

TABLA 77. COMPORTAMIENTOS MAYORITARIOS DE VARIABLES DE TRANSFERENCIA DE

CONOCIMIENTO A PARTIR DE LAS CARACTERÍSTICAS DE LA MUESTRA (ANTIGÜEDAD,

ÁREAS DE CONOCIMIENTO, CATEGORÍA DE CLASIFICACIÓN) 270

TABLA 78. MODELOS DE GESTIÓN DEL CONOCIMIENTO CON ENFOQUE TECNOLÓGICO O

MECANICISTA. .. 319

TABLA 79. MODELOS DE GESTIÓN DEL CONOCIMIENTO: ENFOQUE CULTURAL O

CONDUCTUAL. .. 321

TABLA 80. MODELOS DE GESTIÓN DEL CONOCIMIENTO: ENFOQUE SISTÉMICO 323

TABLA 81. EXPERIENCIAS DE GESTIÓN EN UNIVERSIDADES ... 328

TABLA 82. COMPORTAMIENTO TRANSFERENCIA DE CONOCIMIENTO EN LOS GRUPOS DE

INVESTIGACIÓN DE INSTITUCIONES DE EDUCACIÓN SUPERIOR EN COLOMBIA 342

TABLA 83. COMPORTAMIENTO TRANSFERENCIA DE CONOCIMIENTO (VARIABLES

OBSERVADAS) EN LOS GRUPOS DE INVESTIGACIÓN DE INSTITUCIONES DE EDUCACIÓN

SUPERIOR EN COLOMBIA ... 342

TABLA 84. MATRIZ DE CONCEPTOS GENERADOS POR GRUPO DE EXPERTOS 345

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

xi

INDICE DE FIGURAS

FIGURA 1. MODELO DE ANÁLISIS PARA CAPACIDAD DINÁMICA DE INNOVACIÓN 75

FIGURA 2. VARIABLES DE PRÁCTICAS DE GESTIÓN DE CONOCIMIENTO 86

FIGURA 3. VARIABLES DE EQUIPOS DE TRABAJO .. 101

FIGURA 4. VARIABLES DE TRANSFERENCIA DE CONOCIMIENTO 120

FIGURA 5. PROPORCIÓN GRUPOS DE INVESTIGACIÓN COLOMBIANOS CON ANTIGÜEDAD DE 2-

4 AÑOS E INDICADORES SUPERIORES A 0,0 EN TRANSFERENCIA DE CONOCIMIENTO ... 220

FIGURA 6. PROPORCIÓN GRUPOS DE INVESTIGACIÓN COLOMBIANOS CON ANTIGÜEDAD < 5

AÑOS E INDICADORES SUPERIORES A 0,0 EN TRANSFERENCIA DE CONOCIMIENTO 221

FIGURA 7. PROPORCIÓN GRUPOS DE INVESTIGACIÓN COLOMBIANOS POR ÁREAS DE

CONOCIMIENTO OCDE, Y CON INDICADORES SUPERIORES A 0,0 EN TRANSFERENCIA DE

CONOCIMIENTO ... 224

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

12

CAPITULO I. INTRODUCCIÓN

1.1. JUSTIFICACIÓN DE LA INVESTIGACIÓN

La sociedad actual posiciona el conocimiento como un activo que se genera, a partir

de la interacción del individuo con el entorno, y se materializa como productos,

servicios o procesos con valor agregado; convirtiéndolo de esta manera, en una

estrategia para que las organizaciones acometan los desafíos actuales desde la

innovación y la competitividad1 (Gámez, Cardona y Hernández, 2011). En este

sentido, las organizaciones deberían facilitar la implementación de prácticas que

gestionen el conocimiento y consoliden espacios de trabajo orientados a la

innovación y el desarrollo (Valles y Máynez, 2016; Rodríguez, 2014; Dávila, 2013;

González, López, Sáez y Verde, 2009; Alavi y Leidner, 2001).

Este escenario plantea retos y desafíos no solamente para las organizaciones sino

para los sistemas o estructuras nacionales de ciencia, tecnología e innovación

(CTeI), en la medida de adelantar acciones para fortalecerse como ecosistemas

colectivos que construyan, apropien y divulguen su “saber hacer” a través de

resultados de investigación, desarrollo e innovación (I+D+i) que evidencien la

comprensión de las dinámicas del entorno multidimensional (academia, empresa,

estado, y comunidad), y coadyuven en la transformación del lenguaje de carencia

nacional, convirtiendo las necesidades y problemáticas en oportunidades.

En Colombia, la CTeI se puede reconocer a través de los indicadores que generan a

nivel nacional e internacional, las actividades de CTeI:

a. Colombia detenta un promedio para el periodo (2006-2016) de 0,55 % de

inversión en actividades de ciencia, tecnología e innovación (ACTI), y 0,22 %

en Investigación y Desarrollo (I+D) en relación al producto interno bruto (PIB).

1 La competitividad es entendida como la capacidad de las organizaciones para desarrollar y
mantener ventajas comparativas o resultados superiores a otras organizaciones (Schmelkes, 2011).

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

13

 En ACTI por tipo de recurso: 53,6 % público; 44,5 % privado, y 1,80 %

internacional.

 En I+D por tipo de recurso: 48,1 % público; 49,1 % privado, y 2,71 %

internacional.

 En ACTI por tipo de entidad ejecutora: 41,2 % Empresas; 23,2% IES;

19,3 % entidades gubernamentales, y 10,9 % centros de investigación

y desarrollo tecnológico.

 En I+D por tipo de entidad ejecutora: 37,7 % IES; 33,3 % Empresas; 19

% centros de investigación y desarrollo tecnológico, y 4,31 % entidades

gubernamentales (Observatorio Colombiano de Ciencia y Tecnología,

2016).

b. A nivel internacional, el Banco Mundial mide la capacidad para gestionar y

movilizar el capital intelectual dentro de las organizaciones en los países a

través del Índice de Conocimiento (KI), y el Índice de Economía del

Conocimiento (KEI)2. Colombia registró para la medición más reciente un KI

de 5,180, y un KE de 4,940, ubicándola en el puesto 76 del ranking de 145

países a nivel mundial. Esto indica que la capacidad de gestión de capital

intelectual, está entre un 49 y 51 %, la cual no ha variado significativamente

(1,0 y 3,2 %) en los últimos años (1995-2002) (Banco Mundial, 2012).

c. Con este mismo propósito, el Informe de Competitividad Global del Foro

Económico Mundial plantea nueve indicadores que evidencian factores de

ciencia, tecnología e innovación que inciden en la competitividad nacional

(Foro Económico Mundial, 2016). Los datos para Colombia en el periodo

2006-20163, son:

2 Estos índices toman como referencia cuatro pilares nacionales: Régimen económico e institucional,
Sistema Educativo, Sistema de Innovación, Infraestructura de la Información (Banco Mundial, 2012).
3 Se presentan los porcentajes con base en el comportamiento promedio en el periodo de tiempo y la
escala de medición del uno al siete que muestra el Foro Económico Mundial para cada caso. No se
incluyen las ponderaciones o pesos de cada variable en cada PILAR que presenta el índice de
competitividad mundial, ya que no se analiza el índice, sino los resultados para Colombia en variables
que se relacionen con la gestión de ciencia, tecnología e innovación.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

14

Tabla 1. Indicadores de Ciencia, Tecnología e Innovación del Informe de

Competitividad Mundial 2016-2017.

ESCALA

DE

MEDICIÓN

PILAR DEL

ÍNDICE DE

COMPETITIVIDAD

MUNDIAL

VARIABLE PROMEDIO

PROMEDIO

EN

PORCENTAJE

1 a 7
Salud y Educación

Primaria4

Disponibilidad

de servicios de

investigación y

formación

4,039167611

57,7 %

1 a 7

Investigación,

Desarrollo e

Innovación 5

Calidad de las

instituciones

de

investigación

científica

3,530725415 50,4 %

1 a 7

Investigación,

Desarrollo e

Innovación

Disponibilidad

de ingenieros

y científicos

3,872906721

55,3 %

1 a 7

Investigación,

Desarrollo e

Innovación

Colaboración

entre la

industria y la

universidad en

Investigación y

Desarrollo

3,791319046 54,16 %

4 Este pilar hace parte del grupo de indicadores qué pueden potencializar la eficiencia en una
economía. Se denomina Salud y Educación Primaria ya que mide que tan saludable, vital y educada
(nivel básico) está la fuerza laboral de un país y su impacto en la eficiencia, productividad, y
competitividad (Foro Económico Mundial, 2016).
5 Este pilar hace parte del grupo de indicadores qué pueden impulsar la innovación en una economía
(Foro Económico Mundial, 2016). Se denomina investigación, desarrollo e innovación debido a mide
que tan propicio es el ambiente en un país para que las empresas generen productos y procesos de
vanguardia, con valor agregado, y competitivos (Foro Económico Mundial, 2016).

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

15

ESCALA

DE

MEDICIÓN

PILAR DEL

ÍNDICE DE

COMPETITIVIDAD

MUNDIAL

VARIABLE PROMEDIO

PROMEDIO

EN

PORCENTAJE

1 a 7

Investigación,

Desarrollo e

Innovación

Solicitudes de

patentes por

millones de

personas

1,372714981 19,6 %

1 a 7

Investigación,

Desarrollo e

Innovación

Contratación

Pública de

productos con

tecnología

avanzada

3,696449256 52,8 %

1 a 7

Investigación,

Desarrollo e

Innovación

Inversión

Empresarial

en Innovación

y Desarrollo

I+D

3,023721589 43,20 %

1 a 7

Investigación,

Desarrollo e

Innovación

Capacidad de

Innovación
3,319831432 47,4 %

1 a 7

Investigación,

Desarrollo e

Innovación

Investigación,

Desarrollo e

Innovación

3,193346208 45,62 %

Fuente: Elaboración propia con datos del Foro Económico Mundial (2016)

Estos resultados evidencian que en Colombia la capacidad de entender y apropiar la

investigación, desarrollo e innovación como una estrategia de competitividad y

productividad ha ido ganando terreno, presentando resultados que la ubican entre un

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

16

43 y 58% en todos los índices que se describieron, y ubicándola como una

“economía orientada a la eficiencia” (Foro Económico Mundial, 2016).

No obstante, aún hay trabajo por realizar, actualmente se evidencian señales del fin

del ciclo de los productos básicos en el mercado mundial, los bajos precios, las crisis

financieras y otros factores, hacen que las economías, específicamente en

Colombia, se requiera de manera imperativa fomentar “la convergencia tecnológica y

digital para motivar el proceso de creación de nuevos productos, y servicios, así

como también encontrar nuevas maneras de producir las cosas” (Foro Económico

Mundial, 2016).

Las organizaciones de servicios educativos no son ajenas a esta necesidad, aunque

son generadoras naturales de conocimiento a través de sus procesos de formación,

investigación, y proyección social, es importante que generen espacios compartidos

con el entorno UEES (Universidad, Empresa, Estado, y Sociedad) donde interactúen

perfiles, experiencias, y conocimientos que bajo parámetros de sistematicidad,

creatividad, y rigurosidad, motiven la construcción de proyectos, resultados, y

acciones que aporten al desarrollo y bienestar nacional, a través de propuestas de

solución o mejoramiento pertinentes, útiles, y transferibles.

Por lo planteado, especialmente en las instituciones de educación superior, la

investigación debe cumplir un rol estratégico en dos dimensiones, aportando al

entendimiento de fenómenos políticos, económicos, y sociales nacionales a través

de resultados de investigación; y fortaleciéndose como un proceso articulador entre

docencia y proyección social, dirigido a construir áreas o campos de experiencia

agrupadas en un saber hacer institucional, que facilite el reconocimiento nacional e

internacional de las propuestas de valor temáticas que plantea cada institución de

educación superior. Pineda (2013) propone que la relación innovación-conocimiento-

innovación, tomando como referencia el espiral de conocimiento de Nonaka y

Takeuchi (1995), para explicar que esta relación genera nuevos paradigmas que

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

17

demandan los sistemas de investigación en las universidades, que ha permitido

reflexionar sobre las actividades misionales y los alcances de la ciencia, tecnología e

innovación.

El cambio de la Universidad Clásica a la Universidad Tecnológica y llegar
a convertirse en Universidad Investigadora-Emprendedora requiere, por
un lado, de la nueva definición de la misión de la universidad colombiana
en la era de la economía del conocimiento y por otro, del estudio actual
del modelo dinámico de transferencia de conocimiento nacido del
concepto de las relaciones Universidad; Empresa, Estado, que al final se
constituye en el eslabón clave de la gestión estratégica del conocimiento
(Pineda, 2013: 291-292).

En Colombia, las instituciones de educación superior (IES) generan resultados de

investigación a través de investigadores, grupos de investigación, y centros o

institutos de investigación adscritos, que son actores del Sistema Nacional de

Ciencia, Tecnología e Innovación (SNCTI). No obstante, son los grupos de

investigación los que en mayor proporción están presentes en las IES, resultado de

ello, el 97 % de los grupos de investigación colombianos están adscritos a

instituciones de educación superior (Colciencias, 2016b). Por esta razón, los grupos

de investigación tienen el reto de apoyar la modernización de la concepción sobre la

utilidad y aplicabilidad de los resultados de investigación, a través de la gestión del

cambio en los grupos de investigación. En virtud de lo anterior, se describen las

cifras que caracterizan la producción de los grupos de investigación colombianos,

según cifras de la Convocatoria 737 de 2015 (Colciencias, 2016b).

a. “Existencia de 4638 grupos de investigación a nivel nacional;

b. 0,45% adscritos a centros de desarrollo tecnológico, 2,20 % a centros de

investigación, y 97 % a otras instituciones (se presume que aquí se

encuentran las instituciones de educación superior, ya que en las cifras

entregadas por Colciencias no se evidencia la clasificación exacta);

c. 4 investigadores promedio en los Grupos de Investigación; y

d. 428.655 productos resultados de investigación;

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

18

 Del total de productos, 18 % (76.733) pertenecen a la tipología de

resultados de actividades de generación de Nuevo Conocimiento6 se

identifican dos productos principales: artículos científicos 54,7% y

0,18% correspondiente a patentes generadas por los grupos de

investigación colombianos (Colciencias, 2016b).

 El 3% de la totalidad de productos (12.427) pertenecen a resultados de

actividades de desarrollo tecnológico e innovación7, los principales

productos en esta tipología son: innovación de procedimiento (8,3 %),

software (7,6 %), planta piloto (0,9 %), y regulación y norma (3,62 %).

la cifra total de esta tipología decreció respecto a la convocatoria 639

de 2014, donde se registraron 17.532 productos (Colciencias, 2016b).

 Las acciones investigativas orientadas a divulgar los resultados y

formar recurso humano para ciencia, tecnología e innovación,

representan el 39 % (166.922 productos de Apropiación Social del

Conocimiento8) y 40 % (172.573 productos de Formación9)

respectivamente” (Colciencias, 2016b)

Estas cifras reflejan en alguna medida lo planteado por Mejia (2007) quien, a través

de un estudio de los grupos de investigación colombianos, evidenció que la

organización administrativa que más se aproxima es la de conformación de equipos

de trabajo con orientación exclusivamente al desarrollo de proyectos y no del mismo

6 Se consideran productos resultados de actividades de generación de nuevo conocimiento aquel los
aportes significativos al estado del arte de un área de conocimiento, que han sido discutidos y
validados para llegar a ser incorporados en la discusión científica, el desarrollo de las actividades de
investigación, al desarrollo tecnológico, y que puede ser fuente de innovación (Colciencias, 2016b).
7 Se consideran productos resultados de actividades de desarrollo tecnológico e innovación, los que
dan cuenta de la generación de ideas, métodos, herramientas que impactan el desarrollo económico y
generan transformaciones en la sociedad. En el desarrollo de estos métodos y herramientas debe
estar implícita la investigación que generar el conocimiento enfocado en la solución de problemas
sociales, técnicos y económicos (Colciencias, 2016b).
8 Se consideran productos de apropiación social del conocimiento los que se generan a partir de
procesos y prácticas sociales de construcción del conocimiento, cuyos integrantes pueden ser
individuos, organizaciones o comunidades, que se involucran en interacciones tendientes a
intercambiar saberes y experiencias (Colciencias, 2016b).
9 Se consideran productos de formación del recurso humano los que se constituyen como plataforma
o espacios para la formación de nuevos investigadores (Colciencias, 2016b).

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

19

grupo de investigación como espacio de generación de conocimiento. La adhocracia

opera agrupando los integrantes en equipos alrededor de un proyecto, pero dicha

integración se disuelve una vez el proyecto finalice su cronograma, y los

investigadores se suman a otros equipos. En este sentido, se podría justificar en

alguna medida que en los grupos de investigación colombianos se evidencia:

a. Timidez en la generación de aportes e insumos para generar productos,

servicios o procesos transferibles y útiles, ya que solamente el 18% de

resultados corresponden a productos de Nuevo Conocimiento.

b. Las patentes reflejan el 0,18% equivalente a 190 en la ventana de

observación de 2010-2015. Si comparamos esta cifra con la reportada en el

informe de indicadores de ciencia y tecnología 2016 del Observatorio

Colombiano de Ciencia y Tecnología, los grupos de investigación

colombianos aportan 1,76 % de patentes en relación a las 7.71810 concedidas

vía nacional o tratado de cooperación en el mismo periodo de observación

(Observatorio Colombiano de Ciencia y Tecnología, 2016). Debido

posiblemente a una posible ausencia de herramientas para movilizar el

capital intelectual hacia la materialización de resultados de investigación bajo

la forma de patentes de invención, modelos de utilidad, y diseños industriales.

c. Las actividades investigativas desarrolladas no se están materializando en

cambios y transformaciones del país, ya que los productos resultados de

desarrollo tecnológico e innovación no superan el 3% a nivel nacional.

d. Cuando se conocen los porcentajes de productos destinados a divulgar e

intercambiar conocimiento bajo la forma de los resultados de investigación, en

la tipología de apropiación social del conocimiento, los indicadores se

transforman considerablemente (39%), lo cual, evidencia que los grupos de

investigación tienen facilidades para divulgar e intercambiar sus hallazgos en

10 De las 7.718 patentes concedidas, 12,2% vía nacional, y 87,8% vía tratado de cooperación de
patentes (Observatorio Colombiano de Ciencia y Tecnología, 2016)

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

20

la comunidad académica, reflejado en una considerable participación de

37,6% de los productos relacionados con eventos científicos.

e. La formación del recurso humano en ciencia, tecnología e innovación registra

un 40 %, evidenciando las interacciones de los investigadores con nuevas

generaciones a través de tutorías de trabajos de grado (trabajos de pregrado:

34 % y tesis de maestría: 14,7 %) (Colciencias, 2016b). Sin embargo, al

revisar en esta misma tipología, la capacidad de convertir el conocimiento

resultado de investigación en servicios a través de nuevos programas

doctorales o de maestría o aportar a través de cursos para estos niveles,

solamente registra un 2,78 % del 40 % para todo el país.

Entre las muchas razones que podría estar incidiendo en el tipo de resultados que

generan los grupos de investigación en Colombia, podrían mencionarse que algunas

de las razones pueden ser:

 El Departamento Administrativo de Ciencia, Tecnología e Innovación

(Colciencias) entidad encargada de categorizar, perfilar, y medir los grupos de

investigación colombianos, propone y aplica un modelo de evaluación con

orientación al producto y no a la transferencia o impacto que genera el

resultado de investigación.

 El entorno institucional de los grupos de investigación (Colciencias, IES,

Empresa, Instituciones Públicas), no tienen clara la importancia de

implementar políticas o estrategias institucionales orientadas a la construcción

de espacios y bancos de generación y gestión e ideas que motiven procesos,

productos y servicios que posibiliten la apropiación (pertinencia y desarrollo de

la idea) y transferencia de conocimiento (uso y valor de la idea en la forma de

la innovación);

 Los grupos de investigación deben fortalecer sus redes de conocimiento en

aras de mejorar el reconocimiento social y empresarial de los proyectos de

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

21

desarrollo tecnológico e innovación que desarrollan (Almario y Jiménez,

2011).

Siguiendo a Orozco, Ruiz, Bonilla y Chavarro (2013) es importante que se adelanten

investigaciones para explorar el funcionamiento y dinámica interna de los grupos de

investigación, así como comparaciones institucionales que arrojen reflexiones sobre

las prácticas de investigación en Colombia, con el objeto de que los grupos de

investigación se legitimen como ecosistemas de innovación y conocimiento.

Con la información descrita tanto a nivel nacional como para grupos de

investigación, se ratifica la necesidad de fortalecer y mejorar las prácticas de

actividades de investigación, desarrollo e innovación (I+D+i), ya que se puede

convertir en una herramienta que ayuda a enfrentar los retos de la dinámica del

entorno a través de:

 La incorporación de la sistematicidad, creatividad, anticipación e innovación

en los resultados;

 La ampliación de la concepción que las actividades I+D+i exclusivamente

generan publicaciones científicas, patentes, libros de investigación, cartillas, y

manuales de uso académico.

 La conformación de redes de conocimiento, donde participen todos los

sectores de la economía, a través del intercambio de experiencias para el

fomento de buenas prácticas creativas y emprendedoras, generación de

ideas, modelos de negocio, acciones de mejora, y nuevas formas de pensar y

hacer.

Lo anterior, sumado a la prioritaria implementación de prácticas como liderazgo y

compromiso, ajuste de objetivos evolucionando al nivel estratégico y al

entendimiento del contexto, conciencia y responsabilidad de las acciones,

generación de entornos de trabajo, y procesos de mentoría y entrenamiento, tal

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

22

como lo menciona el informe de competitividad mundial 2016-2017 (Foro Económico

Mundial, 2016).

Por tanto, esta investigación busca proponer un modelo de capacidad dinámica de

innovación que contemple la integración de procesos de gestión de conocimiento y

equipos de trabajo, y resultados de investigación, desarrollo e innovación como

propuestas de invención o de mejora, que transformen el entorno a través de la

transferencia de productos y servicios con desarrollos tecnológicos pertinentes y

útiles.

En este sentido, se identifican aportes y hallazgos de la literatura sobre recursos,

capacidades, capacidades organizacionales, capacidades dinámicas, prácticas de

gestión de conocimiento, equipos de trabajo, y transferencia de conocimiento, con el

objeto de generar un modelo de capacidad dinámica de innovación que oriente en

alguna medida, a los grupos de investigación para entenderse desde la perspectiva

organizacional como ecosistemas facilitadores de la comunicación y aplicación del

conocimiento.

Finalmente, y para validar la apuesta investigativa, se realizó una búsqueda de

palabras clave que permitieran conocer la literatura en el campo de las capacidades

dinámicas de innovación, a través de herramientas de análisis bibliográfico como

Scimago-Scopus y Web of Science-JCR, donde se identificaron las siguientes cifras

en relación a publicaciones científicas existentes en la temática de la investigación.

 Capacidades Dinámicas e Innovación: 2253 productos (artículos, ponencias,

libros, capítulos de libro, review, y editoriales);

 Capacidad Dinámica de Innovación: 5 productos (artículos y ponencias);

 Gestión de conocimiento y academia: 285 productos (artículos, ponencias,

libros, capítulos de libros, editoriales y review);

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

23

 Gestión de conocimiento, y universidades: 560 productos (artículos,

ponencias, y review);

 Equipos de trabajo e Investigación y Desarrollo I+D: 128 productos (artículos,

ponencias y review);

 Transferencia de Conocimiento y academia: 190 productos (artículos,

ponencias, libros, capítulos de libro y review);

Por lo identificado, se podría definir que esta investigación es pertinente y novedosa,

ya que es un aporte a las ciencias de la gestión, debido a que propone un modelo

que permite reconocer capacidades dinámicas de innovación en los grupos de

investigación, con el objeto de mejorar o fortalecer procesos relacionados con la

generación (espacios de creación), gestión (prácticas y técnicas), y transferencia de

conocimiento (resultados o tendencias vigentes de los indicadores que la miden).

1.2. DESCRIPCIÓN DEL CONTEXTO DE LA INVESTIGACIÓN

En Colombia desde hace 49 años se inicia el proceso de formalización de la

investigación como una herramienta de desarrollo nacional:

1. Decreto 2869 de 1968, mediante el cual se crea el Consejo Nacional de

Ciencia y Tecnología y el Fondo Colombiano de Investigaciones Científicas y

Proyectos Especiales “Francisco José de Caldas” (Decreto 2869, 1968).

2. Ley 29 de 1990, donde se afirma que es labor del Estado la orientación y

promoción del adelanto científico y tecnológico en el país y, por lo mismo,

está obligado a incorporar la Ciencia y la Tecnología a los planes y programas

de desarrollo económico y social del país (Ley 29, 1990).

3. Decreto 1767 de 1990, a través del cual se reglamenta el Estatuto de Ciencia

y Tecnología, y el Sistema Nacional de Ciencia y Tecnología como el conjunto

de funciones e interrelaciones de las entidades públicas y privadas que

adelantan la planificación, fomento, financiación y ejecución de la actividad

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

24

científica y tecnológica, orientada y regulada por los planes de ciencia y

tecnología (Decreto 1767, 1990).

4. Constitución Política de 1991 con los artículos 26, 27, 67, 69, 70 y 71; se

plasman los derechos de todas las personas a acceder al conocimiento

científico y tecnológico y por tanto el deber ser del Estado como el encargado

de fomentar y estimular el desarrollo de estas disciplinas (Corte Constitucional

de Colombia, 1991).

5. Decreto 585 de 1991 se crea el Consejo Nacional de Ciencia y Tecnología, y

se define como el organismo de dirección y coordinación del Sistema

Nacional de Ciencia y Tecnología y como asesor principal del Gobierno

Nacional en estas materias, además en este mismo decreto se reorganiza el

Instituto Colombiano para el desarrollo de la Ciencia y la Tecnología –

Colciencias (Decreto 585, 1991).

6. Decreto 393 del 1991, se definen normas de asociación para actividades

científicas y tecnológicas, proyectos de investigación y creación de tecnología

(Decreto 393,1991).

7. Documento CONPES (Consejo Nacional de Política Económica y Social de

Colombia) 2739 de 1994, diseña la Política Nacional de Ciencia y Tecnología

1994-1996 (Departamento Nacional de Planeación, 1994).

8. Decreto 1904 de 2009, a través del cual se modifica la estructura del Instituto

Colombiano para el Desarrollo de la Ciencia y la Tecnología, Francisco José

de Caldas – Colciencias convirtiéndolo en el Departamento Administrativo de

Ciencia, Tecnología e Innovación–Colciencias, posicionándolo como un

organismo principal de la administración pública, rector del sector y del

Sistema Nacional de Ciencia, Tecnología e innovación – SNCTI – (Decreto

1904, 2009).

9. Documento Política Nacional de Fomento a la Investigación y la Innovación,

“Colombia Construye y Siembra Futuro” elaborado por Colciencias en el año

2008, donde se define que es necesario “crear las condiciones para que el

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

25

conocimiento sea un instrumento del desarrollo” (Colciencias y Consejo

Nacional de Ciencia y Tecnología, 2008).

10. Documento CONPES 3582 de 2009 crea la Política Nacional de Ciencia,

Tecnología e Innovación, donde se apuesta por “identificar, producir, difundir,

usar e integrar el conocimiento para apoyar la transformación productiva y

social del país” (Departamento Nacional de Planeación, 2009).

Actualmente, programas como Visión Colombia 2019: II Centenario, lanzado en el

año 2005, junto a los planes de desarrollo nacional, departamental, y municipal,

posicionan la investigación científica y tecnológica como instrumento de

transformación, crecimiento y prosperidad económica de una Colombia en paz,

equitativa, con movilidad social, y sin pobreza extrema.

Por otra parte, y como se ha manifestado, las instituciones de educación superior

(IES) son actores determinantes en el ecosistema de CTeI de los países. En

Colombia, la investigación se constituye en una función crucial de estas

organizaciones educativas, por ello se describirán los avances que se han obtenido

en la materia:

1. Ley 30 de 1992: Se establecen criterios que precisan el rol de la investigación

en las instituciones de formación en la educación superior (Ley 30, 1992).

En Colombia son Instituciones de Educación Superior (IES) las
entidades que cuentan, con arreglo a las normas legales y con el
reconocimiento oficial como prestadoras del servicio público de la
educación superior en el territorio colombiano, y las cuales tienen las
siguientes tipologías: Instituciones Técnicas Profesionales,
Instituciones Universitarias o Escuelas Tecnológicas; y las
Universidades. Las Universidades son las únicas en las tres tipologías
que deben asegurar obligatoriamente como parte de su existencia y
funcionalidad, su desempeño a través de: la investigación científica o
tecnológica; la formación académica en profesiones o disciplinas y la
producción, desarrollo y transmisión del conocimiento y de la cultura
universal y nacional.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

26

2. Ley 1188 de 2008, mediante la cual, se regula el registro calificado de

programas de educación superior, manifiesta que una de las condiciones de

calidad enunciadas se refiere a que las instituciones de educación superior en

general, deben ofrecer una adecuada formación en investigación que

establezca los elementos esenciales para desarrollar una actitud crítica, así

como la capacidad de buscar alternativas para el desarrollo del país

(Ministerio de Educación Nacional, 2008).

3. Decreto 1295 de 2010, donde se definieron las variables a evaluar o

reconocer en términos de investigación para los registros calificados de

programas académicos, según la Ley 1188 de 2009: (1) estrategias para

promover la investigación formativa de los estudiantes; (2) fomento a

procesos de investigación o creación, en concordancia con el nivel de

formación y sus objetivos; (3) evidencia de procedimientos para incorporar el

uso de las tecnologías de la información y de la comunicación en la formación

investigativa de los estudiantes; y (4) existencia de personal docente,

relaciones con el sector externo, medios educativos, e infraestructura física

para soportar la investigación formativa (Ministerio de Educación Nacional,

2010).

4. Acuerdo No. 02/2011, Acuerdo No. 03/2011, Acuerdo No. O2/2012, y Acuerdo

No. 03/2014 del Consejo Nacional de Educación Superior – CESU. En los

lineamientos de acreditación institucional de alta calidad11 para las

instituciones de educación superior y programas académicos, se contempla la

existencia de compromiso con la investigación científica, tecnológica,

humanística, y artísticas y la innovación, en sintonía con el saber universal y

con alta visibilidad (Consejo Nacional de Acreditación, 2016).

11 La ley 30 de 1992 también reglamentó a través de su artículo 53, como un programa académico o
institución educativa acredita calidad ante el Estado a través de un proceso de evaluación que verifica
el Consejo Nacional de Acreditación. Para llevar a cabo este propósito se creó el “sistema nacional de
acreditación para las instituciones de educación superior cuyo objetivo fundamental es garantizar a la
sociedad que las instituciones que hacen parte del sistema cumplen los más altos requisitos de
calidad y que realizan sus propósitos y objetivos” (Ley 30, 1992).

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

27

Como se ha mencionado, las IES debido a las normativas, deben entender la

investigación como una función sustantiva o fundamental, junto a la docencia y la

proyección social; en este sentido, hacen parte integral del Sistema Nacional de

Ciencia y Tecnología e Innovación (SNCTI)12, ya que son organizaciones que

“realizan o promueven el desarrollo de actividades científicas, tecnológicas y de

innovación” (Ley 1286, 2009).

Colciencias en el año 2016 a través del documento Actores del SNCTI13 caracterizó

el rol de los actores del SNCTI a partir de la identificación de actividades principales,

complementarias y resultados, donde se precisa que las instituciones de educación

superior, participan en el SNCTI a través de los investigadores, grupos de

investigación o centros e instituciones de investigación. A continuación, se

presentará una tabla que evidencia el mapa de actores del SNCTI, agrupados por su

objeto social (Colciencias, 2016a):

Tabla 2. Actores SCNTI agrupados por afinidad en su objeto social

GENERACIÓN

DE

CONOCIMIENTO

DESARROLLO

TECNOLÓGICO Y

TRANSFERENCIA

DE TECNOLOGÍA

INNOVACIÓN Y

PRODUCTIVIDAD

MENTALIDAD Y

CULTURA DE LA

CIENCIA,

TECNOLOGÍA E

INNOVACIÓN

Investigadores

Centros de

Desarrollo

Tecnológico

Empresas

Altamente

Innovadoras

(EIAs)

Centros de Ciencia

12 El Sistema Nacional de Ciencia, Tecnología e Innovación (SNCTI) es un sistema abierto del cual
forman parte las políticas, estrategias, programas, metodologías y mecanismos para la gestión,
promoción, financiación, protección y divulgación de la investigación científica y la innovación
tecnológica, así como las organizaciones públicas, privadas o mixtas que realicen o promuevan el
desarrollo de actividades científicas, tecnológicas y de innovación (Ley 1286, 2009).
13 Adoptado por Resolución No. 1476 de 2016 (Colciencias, 2016a).

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

28

Grupos de

Investigación

Oficina de

Transferencia de

Resultados de

Investigación

(OTRIS)

Unidades

Empresariales de

I+D

Organizaciones que

fomentan el uso y la

apropiación de

Ciencia, Tecnología e

Innovación

Centros e

instituciones de

investigación

Incubadoras de

empresas de base

tecnológica

Centros de

innovación y de

productividad

Parques

Científicos,

Tecnológicos o de

Innovación

Fuente: Colciencias (2016a).

Como lo menciona Colciencias los grupos de investigación de las IES son actores

del SNCTI debido a que son espacios compartidos donde investigadores y

estudiantes, fortalecen las capacidades de investigación e innovación a través de la

generación, gestión y transferencia de resultados de investigación. Por lo cual, esta

investigación define su sujeto en los grupos de investigación de las IES colombianas.

Colciencias, ha apoyado la consolidación de los grupos de investigación desde hace

más de 29 años. Las primeras nociones de Colombia en relación a grupos de

investigación, surgieron como resultado de las discusiones de la Misión de Ciencia y

Tecnología que se llevó a cabo entre 1988-1990, donde se buscó la adaptación de

laboratoire, como ejemplo de un equipo que lleva a cabo actividades investigativas, y

se logró concluir que la agrupación de personas haciendo investigación se

denominaba grupo de trabajo. En el periodo 1990-2000, a partir de la Ley 30 de

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

29

1992, Colciencias vinculó a los grupos de investigación a través de solicitudes de

información para conocer su dinámica, y otorgar apoyos económicos para los

proyectos, buscando reconocerlos y fortalecerlos; consecuencia de ello, en esta

década los grupos de investigación se volvieron tan importantes para las

instituciones de educación superior, que el Ministerio de Educación Nacional

determinó que son necesarios para la aprobación de programas de maestría y

doctorado (Decreto 916, 200114). Para las dos siguientes décadas (2007-2017)

Colciencias a través de su política de apoyo al fortalecimiento y consolidación de los

grupos y centros de investigación del país, ha avanzado en la sistematización del

modelo de medición, que hoy conocemos; configurando al grupo de investigación

como un “Grupo” que construye capacidades científicas y tecnológicas, y que debe

ser medido para reconocerlo públicamente y financiarlo (Colciencias, 2017;

Colciencias, 20115; Orozco, et al., 2013).

En concordancia con lo anterior, Bianco y Sutz (2005) mencionan que las razones

por la cuales, se encuentran en mayor medida estudios de carácter empírico que

teóricos en relación a los grupos de investigación, es porque al ser concebidos como

colectivos de producción en la investigación universitaria, su análisis tiene una

orientación funcional debido a que conocer su dinámica exclusivamente ha sido

usada para: registrar y recolectar información para caracterización y medición como

14 El Decreto 916 de 2001 fue derogado por el Decreto 1001 de 2006 del Ministerio de Educación
Nacional, mediante el cual se establece la oferta de programas de posgrado y se dictan otras
disposiciones. En particular, la formulación de programas de especialización, maestrías, y doctorados
deben evidenciar en investigación: a) La forma como se desarrolla la investigación y el pensamiento
crítico y autónomo que permita a estudiantes y profesores acceder a los nuevos desarrollos del
conocimiento. Para tal propósito, la institución debe proveer los medios para desarrollar la
investigación y para acceder a los avances del conocimiento; b) La existencia de los siguientes
aspectos: políticas, programas y proyectos de investigación en ejecución respaldados por las
instancias académicas y administrativas de la institución; contactos y convenios con grupos
nacionales e internacionales que permitan el desarrollo de planes de cooperación, intercambio de
docentes y estudiantes; evaluación de la investigación, la confrontación de los resultados de la misma
y el aprovechamiento de los recursos humanos y físicos; c) Para los programas de doctorado que se
cuenta con capacidad investigativa en el área del doctorado propuesto, la cual debe reflejarse en
publicaciones, libros o revistas científicas indexadas, especializadas en dicha área, en el registro de
patentes u otras formas de propiedad intelectual y en la participación de los estudiantes en los
procesos de investigación (Decreto 916, 2001).

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

30

lo ha venido llevando a cabo Brasil desde el año 1992 y Colombia desde 1990;

estudiar el comportamiento de los grupos en un área o disciplina especifica; y

diagnosticar el estado de la actividad científica en instituciones.

Por esta razón, Primera, Torres, Alvarado, y Guerrero (2014) definen los grupos de

investigación como unidades funcionales de composición y estructura, que tienen

como propósito interactuar y cooperar en la generación de nuevo conocimiento a

través de la figura de proyectos donde confluyen docentes, estudiantes,

administrativos, y representantes de las alianzas externas. Se caracterizan por

trabajar con acuerdos mínimos en planeación, pero claros y contundentes en los

productos resultados de investigación. En este sentido, se vislumbra que el concepto

de grupo está orientado en mayor medida a la funcionalidad de los resultados de

investigación que a la noción de equipo de trabajo generador de capacidades

internas y externas, lo cual hace necesario reflexionar acerca de la dinámica y la

cohesión como contexto compartido de ciencia, tecnología e innovación, tal y como

lo menciona (Orozco, et al., 2013)

Con esto, se evidencia que no existe un consenso conceptual sobre grupo de

investigación ya que es asociado a sinónimos como unidad, asociación, equipo,

colectivo, agrupación, espacio, razón por la que, en esta investigación se adoptará la

definición de Colciencias, debido a que la validación de la capacidad dinámica de

innovación se llevará a cabo con grupos de investigación colombianos. Para

Colciencias (2017:29) y (2015:23), los Grupos de Investigación, Desarrollo

Tecnológico e Innovación se definen como un “conjunto de personas que interactúan

para investigar, generar productos de conocimiento en uno o varios temas, de

acuerdo con un plan de trabajo de corto, mediano o largo plazo (tendiente a la

solución de un problema), y demostrar resultados verificables, derivados de

proyectos y de otras actividades procedentes de su plan de trabajo”.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

31

Teniendo en cuenta, la definición de Colciencias esta investigación busca que en

Colombia se trascienda en el entendimiento de un grupo de investigación como una

agrupación de investigadores orientados a la generación de productos (enfoque

productivista) hacia la concepción de equipos de trabajo como gestores de

necesidades, problemáticas, y oportunidades de orden nacional (enfoque de

capacidades), a través de prácticas que favorezcan la exploración, explotación y

transformación del conocimiento en escenarios de aprendizaje y aplicación de la

ciencia, tecnología e innovación (redes de conocimiento) donde profesores,

investigadores, estudiantes, empresas, instituciones públicas, y comunidades

dialoguen y construyan colectivamente respuestas anticipadas al entorno desde

perspectivas interdisciplinarias y funcionales. En este sentido, la pregunta

orientadora en esta investigación es ¿los grupos de investigación de las instituciones

de educación superior colombianas, son generadores de capacidad dinámica de

innovación?

1.3. OBJETIVO DE LA INVESTIGACIÓN

Con esta investigación se pretende, proponer un modelo de capacidad dinámica de

innovación en los grupos de investigación de instituciones de educación superior de

Colombia. Para el logro de este objetivo general, se describen a continuación los

objetivos específicos:

1. Analizar desde el enfoque de capacidades dinámicas, la relación teórica entre

conocimiento, recursos, capacidades e innovación.

2. Diseñar un modelo de análisis para validar el modelo de capacidad dinámica

de innovación en los grupos de investigación de instituciones de educación

superior en Colombia.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

32

3. Validar el modelo de capacidad dinámica de innovación a través de un modelo

de análisis aplicado a grupos de investigación de instituciones de educación

superior en Colombia.

1.4. ESTRUCTURA DE LA INVESTIGACIÓN

La investigación se desarrolla a través de seis capítulos, el primero de ellos con

carácter introductorio, describe la justificación, el contexto, y los objetivos de la

investigación. El segundo capítulo, presenta a partir de la revisión de literatura el

marco conceptual sobre capacidad dinámica de innovación. Con respecto al tercer

capítulo, se define el modelo de análisis de Capacidad Dinámica de Innovación con

la articulación de las variables “Prácticas de Gestión de Conocimiento” y “Equipos de

Trabajo” para ser contextualizado en los Grupos de Investigación de Instituciones de

Educación Superior de Colombia. El cuarto capítulo muestra el diseño metodológico

y técnicas estadísticas utilizadas en la investigación. El quinto capítulo presenta el

análisis e interpretación de los resultados para la muestra de 390 grupos de

investigación de instituciones de educación superior de Colombia, después de

aplicar las técnicas y métodos expuestos en el capítulo anterior para validar el

modelo propuesto. En el sexto capítulo se exponen las conclusiones y líneas de

investigación futuras de la capacidad dinámica de innovación como modelo para

gestionarse en grupos de investigación, y finalmente se presentan las referencias

bibliográficas.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

33

CAPITULO II. MARCO CONCEPTUAL

La dinámica actual demanda que las organizaciones entiendan los recursos

intangibles como capacidades, en la medida que los primeros requieren capacidades

para convertirse en atributos y competencias exclusivas e inimitables. En ese

sentido, las capacidades organizacionales deben gestionar continua y

funcionalmente los recursos a través de su reconocimiento, apropiación,

transformación, y adaptación en formas de innovación para responder anticipada y

competitivamente a las demandas del entorno. Este capítulo, busca presentar y

describir los avances y logros conceptuales y teóricos de la capacidad dinámica de

innovación en las organizaciones.

2.1. CONOCIMIENTO, RECURSOS, Y CAPACIDADES ORGANIZACIONALES

En esta sección se busca conceptualizar conocimiento, recursos y capacidades

desde el enfoque organizacional, con el propósito de caracterizar su relación e

importancia bajo el enfoque de las capacidades dinámicas.

2.1.1. Conocimiento Organizacional

El conocimiento organizacional ha sido analizado desde diversas perspectivas como

lo vamos a ver a continuación, lo cual ha derivado en distintos enfoques como el de

capacidades dinámicas, que definen el conocimiento organizacional como la base de

las organizaciones.

En este sentido y siguiendo a Perez (2012) puede ser entendido desde dos

perspectivas, como se identifica (funcionalista), y como se construye (interpretativa).

Desde la visión funcionalista, el conocimiento es un objeto de la realidad a la espera

de ser descubierto, capturado y codificado por el sujeto humano. Mientras, la

interpretativa concibe el conocimiento es una construcción social mediada por

experiencias intersubjetivas donde juegan un papel primordial el lenguaje, los

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

34

significados y el contexto en el que se producen estas interacciones (Sánchez,

2016). A partir de dichas aproximaciones, presentamos una tabla resumen como las

definiciones de conocimiento de diversos autores:

Tabla 3. Definiciones de Conocimiento desde la perspectiva funcionalista e

interpretativa

PERSPECTIVA AUTOR ABORDAJE

Funcionalista

Venzin, Von

Krogh, y Roos

(1998); Von

Krogh, Roos, y

Kleine (1998)

Aproximación al concepto de conocimiento

desde la epistemología cognitiva.

Epistemología Cognitiva: El conocimiento es

entendido como representaciones altamente

precisas del mundo y se equipara el

conocimiento con la información y los datos.

Bell (1999)

Conjunto de afirmaciones organizadas de

hechos o ideas, desde un juicio razonado o un

resultado experimental, el cual, se transmite a

los demás a través de algún medio de

comunicación, bajo una forma sistemática.

Interpretativa Polanyi (1962)

El conocimiento puede ser público o personal

debido a que su concepción y construcción es

realizada por seres humanos y que a partir del

conocimiento tácito se puede llegar a un

conocimiento explícito. Señala que en cada

actividad humana se pueden localizar dos

dimensiones complementarias del

conocimiento. La primera tiene que ver con el

conocimiento sobre el objeto o proceso que se

observa -conocimiento focal o explicito- y la

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

35

PERSPECTIVA AUTOR ABORDAJE

segunda evidencia su utilización como

herramienta para el manejo y mejoramiento

del entendimiento de lo observado

(conocimiento tácito).

Todo lo anterior hace referencia a la Teoría de

Conocimiento Personal, a través de la cual, se

categoriza el conocimiento explícito y el tácito.

Conocimiento Explícito. Hace referencia a la

experiencia y se hace difícil su medición,

cualificación y cuantificación.

Conocimiento Tácito: Tiene que ver con la

formalidad y sistematicidad desde el punto de

vista científico.

Nonaka (1994)

El conocimiento es creado y organizado por el

flujo de información, anclado en el

compromiso y las creencias de su titular. Este

entendimiento se enfoca en un aspecto

esencial del conocimiento, relacionado con la

acción humana.

Venzin, Von

Krogh, y Roos

(1998); Von

Krogh, Roos, y

Kleine (1998)

Aproximación al concepto de conocimiento

desde la epistemología cognitiva conexionista.

Epistemología Conexionista. El conocimiento

se constituye en una parte esencial de las

reglas que guían las conexiones, los flujos de

información y el almacenamiento de

información a través de redes basadas en las

relaciones sociales.

Davenport y Conocimiento como flujo en el que se mezclan

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

36

PERSPECTIVA AUTOR ABORDAJE

Prusak (2001) la experiencia, valores importantes,

información contextual y puntos de vista de

expertos, que facilitan un marco de análisis

para la evaluación e incorporación de nuevas

experiencias e información.

Tsoukas y

Vladimirou

(2001)

Conocimiento como la capacidad de hacer y

refinar distinciones, basándose en

entendimientos y estándares apropiados

colectivamente en su trabajo.

Fuente: Elaboración propia

Hasta aquí, se evidencia que el conocimiento es la acción humana que genera

entendimientos, comprensiones, y maneras de ver y hacer las cosas, desde el

individualismo y la colectividad. En el caso de las organizaciones, nuevamente se

repite dicha integración, ya que el conocimiento organizacional es el resultado de

interacciones humanas que permiten el diálogo de información, experiencias,

especialidades, ventajas, y trayectorias, pretendiendo la inserción y permanencia en

el mercado o entorno, lo cual configura al conocimiento como un recurso estratégico.

El reto para las organizaciones, es garantizar prácticas y herramientas que

promuevan la interacción de conocimiento explicito, contextual, racional u objetivo

(Spender, 1996; Grant, 1996b; Boisot, 1995; Polanyi, 1962) con el conocimiento

tácito (Polanyi, 1962), y de esta manera generar conocimiento organizacional,

colectivo, común, o arquitectónico (Matusik y Hill, 1998; Spender, 1996; Grant,

1996b) para potencializar el saber hacer y de esta manera mejorar la adaptabilidad

al entorno desde la anticipación y la agregación de valor.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

37

2.1.2. Recursos Organizacionales

Si se parte del postulado que el conocimiento es un recurso estratégico en el marco

de una organización, como se puede definir un recurso. Los recursos son el conjunto

de factores, medios, entidades o entradas tangibles e intangibles que están

disponibles, controlables y estables para llevar a cabo una estrategia de producción,

posicionamiento o competitividad en una organización (Navas y Guerras, 2002;

Hunt, 1997; Fernández-Rodríguez y Suárez-González, 1996; Amit y Schoemaker,

1993; Wernerfelt, 1984; Giddens, 1979).

Por esta razón, entender los recursos en el ámbito organizacional nos lleva a dos

entendimientos, Recursos como Activo y Recurso como Capacidad. Mientras la

primera perspectiva plantea que los recursos tangibles son cosas o elementos que

se poseen o controlan y existen con relativa independencia de su uso concreto; la

segunda perspectiva comprende los recursos intangibles como atributos que surgen

como resultado de la gestión para los fines de cada organización.

Es decir, la individualidad del activo se convierte en capacidad, cuando las personas

colaboran entre sí y se coordinan a través de recursos organizacionales y

tecnológicos, para resolver un problema o realizar una actividad (Huerta, Navas, y

Almodóvar, 2004). Por ello, los recursos desde la perspectiva de capacidades no

tienen las mismas condiciones para todas las organizaciones, ya que son

particulares a cada organización, lo cual, genera su heterogeneidad y las diferencias

de rentabilidad entre las empresas, incluso entre las pertenecientes a la misma

industria (Peteraf, 1993).

Los recursos pueden ser tangibles o intangibles; los primeros son físicos

(maquinaria, equipos, y financieros), mientras que los intangibles están compuestos

por tecnología, reputación, imagen, marca, cultura, patentes, conocimiento,

destrezas, y motivación de las personas, y experiencia acumulada en la organización

(Apodaca, Maldonado-Radillo, y Máynez-Guaderrama, 2016; Arango, Londoño, y

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

38

Álvarez, 2012). Dentro de los recursos intangibles, Núñez y Rodríguez (2015)

presentan una clasificación con base en la existencia de términos y conceptos

relacionados:

Tabla 4. Clasificación Recursos Intangibles

CLASIFICACIÓN DEFINICIÓN

Propiedad

Intelectual

Tiene que ver con las creaciones de la mente: invenciones,

obras literarias y artísticas, símbolos, nombres, imágenes,

dibujos, y modelos utilizados en el mercado.

Capital Intelectual

Acumulación de conocimiento que crea valor y que está

compuesta por un conjunto de activos o recursos intangibles

que, combinados con el capital tangible, producen productos y

servicios, generando ventaja competitiva.

Capital de

Conocimiento

Es el resultado de la experiencia, información, conocimiento,

aprendizaje, y habilidades de los empleados o funcionarios de

una organización.

Fuente: Elaboración propia a partir de Núñez y Rodríguez (2015).

Adicional a la clasificación de los recursos como tangibles e intangibles, han surgido

otras categorías que buscan incrementar el entendimiento de los recursos en el nivel

organizacional, algunas son: recursos financieros y humanos (Sigué y Rebolledo,

2004); recursos personales (conocimientos, capacidades, destrezas); y recursos

sociales que deben ser construidos y reconstruidos en la interacción cotidiana

(círculo de amigos, apoyo de la familia, grupo de colegas que ofrecen su respaldo en

tiempos de crisis) (Sieglin y Ramos, 2007: 530).

Basado en lo anterior, se puede afirmar que para comprender los recursos en el

escenario organizacional, es prioritario reconocerlos como capacidades

determinantes para el éxito de la firma. Porter (1981) señalaba que los recursos

organizacionales son las fortalezas que permiten a una firma concebir e implantar

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

39

sus estrategias. Por ello, los recursos organizacionales son un conjunto de

elementos, factores, habilidades, y procesos disponibles que en algunos casos son

difíciles de imitar, siendo fortalezas para la organización (Navas y Guerras, 2002;

Teece, Pisano, y Shuen, 1997; Fernández-Rodríguez, et al.,1996; Black y Boal,

1994; Aaker y Day, 1989; Barney y Ouchi, 1986; Tushman y Anderson, 1986; Daft,

1983; Porter, 1981; Penrose, 1959).

Por lo planteado, en esta investigación, los recursos se entenderán desde la

perspectiva de la capacidad, ya que deben transmutarse de la noción de activos

(bienes inmuebles, recurso humano, clientes) hacia la concepción de atributos

(infraestructura, capital humano, grupos de interés) ya que en esta última, son

fuentes de valor agregado para las organizaciones.

2.1.3. Capacidades Organizacionales

Capacidad es la habilidad o actividad que tenemos los seres humanos de convertir

los insumos o recursos primarios en logros humanos traducidos en productos para

fortalecer la producción económica y el cambio social, así como también enfrentar

circunstancias futuras (Dean, Bonvin, Vielle y Farvaque, 2005; Loasby, 1998; Sen,

1998)

Por ende, en el ámbito organizacional, las capacidades son utilizadas por la

dirección estratégica (Teece, Pisano, y Shuen, 1997) a través de habilidades de

reconocimiento, apropiación, y adaptación que convierten los recursos intangibles en

atributos y competencias de las organizaciones, en búsqueda del perfeccionamiento

de los recursos existentes (estáticas u operacionales) o de métodos alternativos para

explorar y adaptar los recursos de la organización (dinámicas).

 Capacidades Estáticas u Operacionales. Las capacidades estáticas pueden

ser de mejoramiento, reconfiguración, personalización o cooperación, ya que

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

40

despliegan y combinan recursos existentes para obtener el resultado final

(Valles y Máynez, 2016; Dávila, 2013; Arango, Londoño, y Álvarez, 2012;

Flynn, Wu y Melnyk, 2010; Grant, 2005; Huerta, Navas, y Almodóvar, 2004;

Navas y Guerras, 2002; Fernández-Rodríguez, et al.,1996; Henderson y

Cockburn, 1994).

 Capacidades Dinámicas o de Aprendizaje: Entendidas como nuevas formas

de transformar las habilidades, y favorecer la permanencia en el tiempo de la

organización; a través de prácticas de exploración, acumulación, articulación,

renovación, y reconfiguración simultánea de recursos internos y externos

(Valles y Máynez, 2016; Dávila, 2013; Teece et al., 1997; Fernández, et al.,

1996; Collis, 1994; Teece y Pisano, 1994).

Desde esta perspectiva, las capacidades organizacionales de carácter

dinámico, son un conjunto de rutinas practicadas y construidas con vida

propia en una organización que no se pueden obtener en el mercado, surgen

del aprendizaje colectivo, lo cual las hace inimitables, y se configuran como el

modo de combinar diversas técnicas de producción e integrar múltiples

corrientes tecnológicas, transformando y adaptando recursos tangibles e

intangibles para generar productos y servicios, e impactar estratégicamente

en la organización (Apodaca, Maldonado-Radillo, y Máynez-Guaderrama,

2016; Burbano, 2015; Keller, 2009; Prahalad y Hamel, 1990; Nelson y Winter,

1982).

Dávila (2013) señala que, si bien este marco de conceptualización de las

capacidades organizacionales tiene grandes perspectivas en el campo de estudio de

la gestión del conocimiento, es importante fortalecer su poder explicativo para

identificar procesos y mecanismos relacionados con la creación y estructuración de

las capacidades organizacionales como parte de la estrategia. Por ello, las

capacidades deben optimizarse a partir de la interacción individual y colectiva, es

decir, cuando se planea e implementa correctamente la estrategia, las capacidades

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

41

organizacionales resultan fortalecidas en la organización (Ruiz, 2015). Por ello, es

importante tomar en cuenta que las capacidades organizacionales deben contemplar

los siguientes aspectos:

a. Codificabilidad: Se soportan en conocimiento tácito, adquiriéndose o

repitiéndose haciendo o viendo hacer;

b. Especificidad: Son especificas ya que son más útiles para la organización que

las que ha generado cualquier otra;

c. Complejidad: Son destrezas y rutinas múltiples, coordinadas y combinadas

dentro de la organización;

d. Dependencia de un sistema: Hacen parte de equipos de personas que a

través de aprendizajes colectivos las construyen y ejecutan (Fernández-

Rodríguez, et al.,1996).

En virtud de lo descrito, y a partir del enfoque de la teoría basada en los recursos de

la organización Wernerfelt (1984) la cual expone, la necesidad de las organizaciones

de adaptar continuamente sus recursos y capacidades para responder efectivamente

a los diferentes grupos de interés; las capacidades organizacionales son prácticas

dinámicas, ya que no solo contemplan acciones funcionales, habituales y recurrentes

de transformación de recursos en atributos, sino reconfiguran y adaptación estos los

atributos en conocimiento organizacional para crear y generar valor, diferenciándose

de otras organizaciones.

En este sentido, autores como Rodríguez (2014) y Hung, Lien, y McLean (2009)

sugieren que las organizaciones que crean y mantienen sus propias capacidades

dinámicas tienen mejores herramientas para sostener sus ventajas competitivas,

permanecer con elementos diferenciadores, y prosperar en ambientes cambiantes.

Estas herramientas van desde la gestión del conocimiento y la reducción de costos y

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

42

tiempos de operación, hasta la integración, construcción, y reconfiguración de las

competencias internas y externas15.

Como se ha observado, comprender las capacidades organizacionales requiere una

visión amplia debido a su naturaleza dinámica, en la literatura existen diversos tipos

y alcances para las capacidades organizacionales, para esta investigación se

presentan tres de las más conocidas, con el propósito de fortalecer el constructo

conceptual de la capacidad dinámica de innovación.

Capacidad de Absorción: Reconoce y asimila nuevo conocimiento en la

organización (interno o exterior) a través de estructuras cognitivas individuales y

colectivas que posibilitan el aprendizaje organizacional e interorganizacional para

compartir riesgos y recompensas, y la construcción de procesos innovadores con

beneficios comerciales (Garzon, 2015; Cullen, 2000; Cohen y Levinthal, 1990;

Nelson y Winter, 1982).

Algunos de los factores que pueden determinar la capacidad de absorción en una

organización son el grado de similitud de las organizaciones del sector; la estructura

y lógica organizacional; y las políticas de compensación (Lane y Lubatkin, 1998). Por

su parte, Zahra y George (2002) manifiestan que la capacidad de absorción en una

organización debe generarse y consolidarse a partir de cuatro componentes:

15 Para medir las capacidades dinámicas organizacionales en el marco de la gestión del conocimiento
en las organizaciones, Hung, Lien, y McLean (2009) plantearon once (11) indicadores agrupados en
tres tipos de capacidades. (1) Capacidad estratégica organizacional: (a) mi organización posee
flexibilidad competitiva futura en la industria (b) mi organización posee habilidad que puede ser
rápidamente consciente de la oportunidad de nuevos negocios o la posibilidad de amenaza (c) en mi
organización, los líderes tienen características emprendedoras (d) mi organización tiene la habilidad
de cohesionar el conocimiento de los trabajadores por visión; (2) Capacidad Innovadora I+D: (a) mi
organización tiene la habilidad para evaluar mis propias fortalezas y debilidades organizacionales (b)
mi organización tiene la habilidad para conocer la dirección y el tiempo para I+D (c) mi organización
tiene la flexibilidad para el desarrollo de nuevos productos o tecnologías; (3) Capacidad de Gestión
Organizacional: (a) mi organización tiene la flexibilidad para comprender las necesidades específicas
de los clientes (b) mi organización tiene la flexibilidad para comunicarse y coordinarse efectivamente
entre los departamentos (c) mi organización ayuda a los trabajadores para balancear la vida laboral y
familiar, y (d) mi organización coordina con la comunidad para satisfacer necesidades mutuas (Hung
et al., 2010: 292).

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

43

 Adquisición: Habilidad organizacional para el reconocimiento del valor

agregado y la adquisición del conocimiento externo pertinente para sus

operaciones;

 Asimilación: Acciones rutinarias de una organización para el análisis,

procesamiento, interpretación y comprensión de la información obtenida de

fuentes externas;

 Transformación: Desarrollo y refinación de las rutinas que facilitan la

combinación del conocimiento anterior con el conocimiento adquirido y

asimilado recientemente; y

 Explotación: Refinación, extensión y aprovechamiento de las competencias

existentes o en creación, a través de la incorporación del conocimiento

adquirido y transformado en la organización (Zahra y George, 2002).

Si una organización logra desarrollar la capacidad de absorción, puede verla

reflejada en su funcionalidad a través de los siguientes aspectos:

 Respuesta proporcionada a las oportunidades de los productos y servicios en

el mercado;

 Existencia de actividades de marketing e innovación productiva; y

 Velocidad de respuesta en la explotación de las acciones de innovación

organizacional y productiva (Oktemgil y Greenley, 1997).

Capacidad de Aprendizaje: Equilibra la continuidad y el cambio, a través de la

difusión y uso de conocimiento desde los intercambios y el aprendizaje individual y

colectivo (conocimiento tácito y explícito), con el propósito de obtener ventajas en

medio de entornos cambiantes, interrelacionando la innovación y la competitividad

desde la diferenciación y especialización, en cuanto a la producción de productos y

servicios (Garzón, 2015; Mertens y Palomares, 2006; Prieto; 2003; Dosi, Nelson y

Winter, 2000; Teece, Pisano, y Shuen, 1997).

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

44

Este planteamiento, vislumbra tres dimensiones necesarias para generar capacidad

de aprendizaje: Creatividad para identificar y asimilar conocimiento; integración de

conocimientos; y procesos internos de creación de nuevo conocimiento (Zheng,

Zhang y Du (2011). En este sentido, crear, organizar, y procesar información desde

diversas fuentes para generar conocimiento en las organizaciones, incrementa y

mejora procesos en términos sostenibles (Garzón, Fischer y Nakata, 2012).

Capacidad de Innovación: Implementar nuevas ideas, procesos, productos, y

servicios con éxito en el mercado (Rogers, 1983; Burns y Stalker, 1961). Sin

embargo, desarrollar la capacidad de innovación en una organización, lleva a

conocer la amplitud del término innovación, lo cual nos permite comprender como se

transforma en una capacidad organizacional.

La conceptualización del término, inicia en la década de los treinta, cuando

Schumpeter y Opie plantearon la innovación como la introducción de nuevos

productos y métodos de producción; la apertura de nuevas estructuras de mercados;

y la obtención de fuentes de suministro de materias primas. Para estos autores, la

innovación difiere de la invención, debido a que la primera se refiere a la existencia

de un nuevo producto o proceso, y la segunda se centra en el desarrollo de una

nueva pieza de conocimiento; por tal razón, tipificaron la innovación en cinco formas

que facilitan su entendimiento: producto, proceso, nuevas materias primas, nuevos

mercados y reorganización industrial (no de la firma) (Schumpeter y Opie, 1934).

Posteriormente, hacia la década de 1980, la innovación era entendida como un

conjunto de actividades y acciones que desde una idea, invención o construcción de

necesidad, genera un cambio con un alto grado de imaginación, generando una

ruptura con la forma vigente de hacer cosas a través de nuevos productos, servicios,

y técnicas de gestión y organización con carácter novedoso, creativo, original e

inusual para el mercado (Miller y Friesen, 1983; Nelson y Winter, 1982; Gee, 1981;

Pavón y Goodman, 1981).

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

45

En el decenio de 1990, la innovación como concepto incorporó conceptos como

conocimiento, emprendimiento, y tecnología, facilitando su apropiación como

proceso organizacional, y dando sus primeros pasos para configurarse como

capacidad.

En esta medida, diversos autores postularon que la innovación se generaba a partir

de la interacción del conocimiento explícito y tácito en una organización mediante el

desarrollo de habilidades de gestión para absorber, asimilar, y explotar la

información externa e interna, y motivar en este sentido cambios desde

emprendimientos novedosos en la forma de hacer y vivenciar las necesidades en la

sociedad, permitiendo la expansión, el liderazgo y la sostenibilidad de las

organizaciones en el mercado (Rainey y Steinbauer, 1999; Kuratko y Hodgetts,

1998; Pavón y Hidalgo, 1997; Machado, 1997; Cresson, Bangemann, Papoutsis, y

Comissió, 1996; Perrin, 1995; Nonaka y Takeuchi, 1995; Avlonitis, Kouremenos, y

Tzokas, 1994; Capon, Farley, Lehmann, y Hulbert, 1992).

No obstante, el entendimiento conceptual de innovación como capacidad en esta

década lo plantean y describen Hurley y Hult (1998) desde dos visiones: ser

innovador (apertura a nuevas ideas), y la capacidad para implementar productos y

procesos con éxito en el mercado.

Esta concepción de innovación como capacidad, a partir del año 2000 se hizo mucho

más fuerte, debido a que se comprendió la innovación como la capacidad de

gestionar actividades o rutinas sistemáticas de investigación, desarrollo y tecnología

en la cultura organizacional, para adquirir, asimilar, adaptar, y transformar

conocimiento, que inicia con una idea o necesidad, y se convierte en productos y

servicios novedosos que respondan a las demandas de los clientes y sean

favorablemente percibidos, con el objeto que la organización se adapte

anticipadamente a un entorno de rápidas transformaciones con ventajas

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

46

competitivas sostenibles (Mathison, Gándara, Primera, y García, 2007; Cilleruelo,

2007; Haapaniemi, 2005; Chen, Zhu, y Yuan, 2004; Valdes, 2004; Harkema, 2003;

Cardinal, Alessandri, y Turner, 2001; Lyon, Lumpkin, y Dess, 2000).

Aunque la literatura permite entender la innovación como proceso, función, tiempo, y

sistema social (Garzón y Ibarra, 2013) comprenderla como una capacidad

organizacional, implica no solo relacionarla con el conocimiento acumulado para la

producción de productos y servicios (García y Cordero, 2010) sino ubicarla como un

indicador del grado de madurez estructural de la organización y su habilidad de

transformar el conocimiento tácito (personal) en explicito (organizacional) (Sánchez,

2017a; Sánchez, 2017b). Por tanto, “Cuando hablamos de innovación, no nos

referimos exclusivamente a la acción de generar nuevos productos o hacer

inversiones en investigación y desarrollo” (Sawhney, Wolcott y Arroniz, 2006: 76).

Si se considera la innovación como capacidad organizacional se debe entender

desde una visión holística que permita otorgarle integralidad como estrategia,

comportamiento, producto o servicio (Wang y Ahmed, 2004), es decir como una

capacidad de innovación, que motive un cambio de comportamiento. “Si las

organizaciones adoptan una estrategia de innovación constante pueden progresar

más rápido en la curva de aprendizaje y en consecuencia, son más eficientes que

otras” (Subramanian y Nilakanta, 1996: 644). Así pues,

“crear una cultura de innovación requiere cambios en el sistema, debido a
que el comportamiento de las personas con la innovación está
relacionado con el comportamiento de aspectos del sistema como toma
de decisiones, aprendizaje y desarrollo, soporte y colaboración,
distribución del poder, y receptividad a la innovación” (Hurley y Hult, 1998:
44).

Recientemente, ha surgido en la literatura y en los diferentes sectores de la

economía, el concepto de innovación abierta, el cual refuerza ampliamente la

necesidad de eliminar los limitantes hacia la innovación como proceso exclusivo de

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

47

generación de productos o servicios, y la sitúa como la capacidad de generar valor a

partir de la gestión del conocimiento organizacional. La innovación abierta es un

paradigma que asume que las organizaciones pueden y deben usar ideas (internas o

externas) en los sistemas organizacionales como insumo en el diseño e

implementación de modelos de negocio alternativos que propendan por la

ampliación de canales de inserción al mercado (licencias, empresas y spin-offs,

entre otros), la flexibilización de la concepción de los proyectos de investigación y

desarrollo (tiempos de inicio, ensayo-error-aprendizaje), y la divulgación del

conocimiento, perteneciendo a redes que provean fuentes externas de conocimiento

(West, Vanhaverbeke y Chesbrough, 2006).

En este mismo sentido, en la literatura existen diversos tipos de innovación que

amplían el concepto utilitarista de la innovación para comprenderlos de manera más

integral:

Tabla 5. Tipos de Innovación

TIPOS DE

INNOVACIÓN
DESCRIPCIÓN

Innovación

Radical

Nuevo diseño dominante y un nuevo conjunto de conceptos

principales que son agrupados juntos en una nueva arquitectura

(Garzón, 2015; Schilling, 2012; Henderson y Clark, 1990.

Innovación

Incremental

Refina y extiende un diseño de producto establecido. Las

mejoras ocurren en componentes individuales, aunque los

conceptos principales se mantienen prácticamente intactos

(Garzón, 2015; Schilling, 2012; Henderson y Clark, 1990)

Innovación

Modular

Modifica únicamente los conceptos principales de un diseño

(Garzón, 2015; Henderson y Clark, 1990).

Innovación

Arquitectural

Capacidad de cambiar y transformar las relaciones entre los

conceptos principales y los componentes individuales de un

producto (Garzón, 2015; Henderson y Clark, 1990).

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

48

TIPOS DE

INNOVACIÓN
DESCRIPCIÓN

Innovación

Conceptual

Es un modelo de negocio que genera y captura valor y hace más

competitivas las organizaciones a través de productos o

servicios que marcan la diferencia (Garzón, 2015; Afuah, 2014).

Innovación de

Producto

Introducción de un bien o servicio o significativamente mejorado

en cuanto a características funcionales o de uso (Organización

para la Cooperación y el Desarrollo Económico, Comisión

Europea y Eurostat, 2006).

Innovación de

proceso

Introducción de un nuevo o significativamente mejorado proceso

de producción o distribución: técnicas, materiales o programas

informáticos (Organización para la Cooperación y el Desarrollo

Económico, Comisión Europea y Eurostat, 2006).

Innovación de

Mercadeo

Aplicación de un nuevo método de comercialización: diseño,

embalaje, promoción, tarifa o posicionamiento

(Organización para la Cooperación y el Desarrollo

Económico, Comisión Europea y Eurostat, 2006).

Innovación en la

Organización

Implementación de un nuevo método en las prácticas

organizacionales (internas y externas) (Organización para la

Cooperación y el Desarrollo Económico, Comisión Europea y

Eurostat, 2006).

Fuente: Elaboración propia

Igualmente, la innovación al ser entendida como capacidad, integra de manera

sistémica elementos como estrategia y estructura, colaboración, comunicación,

cooperación, equipos de trabajo, y transferencia de resultados. Por lo que, es

importante conocer como desde las diferentes propuestas de medición, dichos

elementos operan y son entendidos.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

49

Tabla 6. Modelos de medición de innovación en una organización.

AUTOR
DENOMINACIÓN

DE LA MEDICIÓN
DESCRIPCIÓN

Giannopoulou,

Gryszkiewicz,

y Barlatier

(2014, 2011)

Medición de

innovación para

organizaciones

con énfasis en

investigación y

tecnología

Dos Dimensiones

o Desarrollo: Diseño (idea); Análisis

(evaluación); Desarrollo (conversión); y

Lanzamiento (inserción)

o Recursos: Capital Humano (habilidades

humanas e intelectuales); Capital

Estructural (reglas y estructura); Tecnología

de la Información (regeneración de

conocimiento); Capital Relacional:

Interacción actores y recursos del entorno;

Base de experiencia (memoria

organizacional); y Portafolio de Servicios

(consolidación oferta).

Leiponen

(2012);

Leiponen y

Helfat (2010)

Éxito de la

Innovación en las

Organizaciones.

Dos Factores

o Objetivos de la Innovación de Producto:

Reemplazar productos no vigentes; mejorar

calidad de productos; ampliar opciones de

productos; ingresar a nuevos mercados; y

ampliar la participación en el mercado.

Objetivos de la Innovación de Proceso:

Incrementar la flexibilidad de la producción;

reducir los costos laborales, uso de

materiales y uso de energías; cumplir

reglamentaciones o requerimientos

gubernamentales; y mitigar el impacto

ambiental.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

50

AUTOR
DENOMINACIÓN

DE LA MEDICIÓN
DESCRIPCIÓN

o Recursos del Conocimiento: Propiedad;

Sector; Competidores; Clientes;

Proveedores; Universidades; Centros de

Investigación; Patentes; Ponencias;

Publicaciones; Bases de Datos; Muestras;

Ruedas de Negocios; y Exhibiciones.

Bravo-Ibarra y

Herrera

(2009)

Modelo conceptual

de procesos y

recursos para

evaluar la

innovación.

Cuatro Procesos

o Creación de Conocimiento: Desarrollo de

alianzas y relaciones con el cliente

o Absorción de Conocimiento: Obtención y

utilización de conocimiento externo.

o Integración de Conocimiento: Procedimiento

de interacción y colaboración.

o Reconfiguración de Conocimiento:

Flexibilización y transformación de la

organización-

Cuatro Recursos

o Capital Humano: Conocimiento y

habilidades de los individuos.

o Liderazgo: Gestión orientada al cambio y a

la motivación.

o Estructuras y Sistemas: Cadena de valor en

la organización, flujo de trabajo, canales de

comunicación, y jerarquía.

o Cultura Organizativa. Creación de normas

orientadas a la creatividad.

Molina- Observación de Dos Dimensiones

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

51

AUTOR
DENOMINACIÓN

DE LA MEDICIÓN
DESCRIPCIÓN

Castillo y

Munuera-

Alemán

(2008)

componentes y

dimensiones para

procesos de

innovación.

o Grado de Novedad del Producto para la

empresa y el cliente (recursos técnicos,

marketing, tecnología, y selección del

mercado)

o Calidad Objetiva (atributos y adopción en

las diversas fases: introducción,

crecimiento, madurez, y declive).

Anderson

(2008)

Factores críticos

de éxito en una

cultura

organizacional

orientada a la

innovación16.

 Cuatro Factores de Medición

o La naturaleza de las relaciones

interpersonales: Tipos de relaciones que

existen entre los empleados y la alta

dirección, y si las personas se sienten

apoyadas y valoradas.

o La naturaleza de la jerarquía: Tipo de

estructura de toma de decisiones.

o La naturaleza del trabajo: Dotación de

recursos y alcance del trabajo.

o Enfoque de apoyo y recompensas: Tipos de

proyectos que son compatibles, y los

comportamientos recompensados.

 Cuatro Factores de Éxito

16 Cooper, Edgett y Kleinschmidt (2004), proponen doce elementos claves para una cultura y un clima
organizacional orientados a la innovación, bajo dos perspectivas: Clima General y Acciones de
Promoción. Clima General (1) Clima de apoyo para la iniciativa empresarial y la innovación de
productos, (2) Recompensas para los campeones, (3) Recompensas para los equipos del proyecto,
(4) Comprensión del proceso de desarrollo de nuevos productos de la empresa, (5) Comunicación
abierta, (6) Baja aversión al riesgo, y (7) No hay castigo para el fracaso. Acciones o Programas
Diseñados para promover un clima positivo: (8) Recursos disponibles para el trabajo creativo, (9)
Alentar proyectos inusuales y no oficiales para generar innovación radical, (10) Tiempo libre o tiempo
de exploración, (11) Incentivos para las nuevas ideas de producto), y (12) Ideas de nuevos productos
en sus lugares de trabajo.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

52

AUTOR
DENOMINACIÓN

DE LA MEDICIÓN
DESCRIPCIÓN

o Compromiso de la alta dirección;

o Delegación clara de autoridad para mejorar

la gestión;

o Buena cooperación y comunicación en los

grupos de interés de la organización

involucrados en el proceso;

o Un marco de referencia o esquema fácil de

aplicar y con un significado para toda la

organización.

Hamel y Getz

(2004)

Aumento de la

eficiencia de la

innovación en las

organizaciones.

Cinco Dimensiones

o Existencia de empleados innovadores: a

mayor porcentaje de empleados que se

consideren innovadores, mayor retorno de

la innovación.

o Número de innovaciones radicales sobre

incrementales: mientras mayor es la

proporción de ideas realmente radicales en

la línea de innovación de una empresa,

mayor es el beneficio de la innovación.

o Número de innovaciones provenientes de

fuentes externas sobre las originadas en

fuentes internas: cuanto mejor la empresa

aproveche las ideas y energías de fuentes

externas, mejor es su retorno sobre las

inversiones en innovación.

o Inversión en proyectos de innovación:

mientras más eficiente es una empresa en

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

53

AUTOR
DENOMINACIÓN

DE LA MEDICIÓN
DESCRIPCIÓN

explorar nuevas oportunidades,

aprendiendo mucho y arriesgando poco,

más eficientes serán sus iniciativas de

innovación.

o Número de compromisos y prioridades

clave de innovación: una empresa

profundamente comprometida con un

número relativamente pequeño de metas de

innovación amplias, y consistente con ese

compromiso en el tiempo, multiplicará sus

recursos de innovación.

Jaramillo,

Lugones y

Salazar

(2000)

Manual de Bogotá:

Instrumento de

Normalización de

Indicadores de

Innovación

Tecnológica en

América Latina y

el Caribe.

Nueve variables las dimensiones que facilitan

conocer el estado de innovación en una

organización:

o Identificación de la Firma;

o Desempeño Económico;

o Actividades de Innovación: Innovación y

Desarrollo I+D y Esfuerzos de Innovación;

o Resultados de Innovación: Tipo de Mejoras

Logradas;

o Objetivos de la Innovación;

o Fuentes de Información de la Innovación;

o Financiamiento de la innovación;

o Relaciones con el sistema nacional de

innovación; y

o Factores que afectan la innovación.

Fuente: Elaboración propia.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

54

Estos ejemplos de modelos o instrumentos de medición de la innovación como

capacidad organizacional engloban la apuesta teórica de esta investigación. La

capacidad de innovación entiende la absorción, asimilación, y adaptación de

conocimiento desde la visión de intercambio y cooperación para generar propuestas

de valor, entendiendo los siguientes supuestos:

 El conocimiento como resultado de la interacción de habilidades,

competencias, y destrezas individuales y colectivas;

 El conocimiento como recurso organizacional;

 Los recursos como atributos y competencias;

 La conversión sistémica del conocimiento como ideas-proyectos-productos

con opciones de mercado y de rendimiento económico;

 Las capacidades organizacionales como prácticas dinámicas y en constante

aprendizaje; y

 La innovación como una capacidad organizacional orientada a estrategia,

estructura, cambio, riesgo, y diferenciación.

2.2. CAPACIDAD DINÁMICA

A partir de los supuestos planteados, este epígrafe se orienta a desarrollar a detalle el

concepto de capacidad dinámica organizacional y su interacción con la capacidad de

innovación, la cual integra habilidades de absorción, aprendizaje, y la generación de

productos o servicios novedosos. Esta sinergia conceptual motiva el planteamiento de

la capacidad dinámica de innovación, como el resultado de la combinación entre

conocimiento organizacional+recursos+capacidades+dinámicas+innovación.

2.2.1. Capacidades Dinámicas Organizacionales

Los antecedentes de las capacidades dinámicas organizacionales se remontan a las

décadas de los cuarenta y cincuenta, autores como Selznick (1948), Alchian (1950),

y March y Simón (1958) planteaban que los gerentes de las organizaciones se ven

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

55

continuamente desafiados a enfrentar entornos organizacionales dinámicos e

impredecibles con decisiones generadas en la incertidumbre y con poca

racionalidad, lo cual hace que sea necesario estar constantemente revisando su

manera de hacer las cosas e identificar en qué medida, los recursos se convierten

en atributos que gestionados puedan facilitar la obtención de ventajas competitivas,

respondiendo con mayor facilidad a las demandas de escenarios cambiantes

(Sánchez, 2017a; Sánchez, 2017b; Zahra, Sapienza y Davidsson, 2006)

Dicho postulado, es desarrollado ampliamente por la teoría basada en los recursos

de la organización, cuyo mayor exponente fue Wernerfelt (1984), y la cual se centra

en la capacidad de una organización para renovar sus capacidades y competencias

y hacer frente a las dinámicas grupales, organizacionales e interorganizacionales, a

través del diseño y formulación de estrategias de mejoramiento o explotación de los

recursos estratégicos (tangibles e intangibles), que tienen el propósito de fortalecer

la identidad de la organización, y generar valor agregado para tener ventajas

competitivas sostenibles en el mercado (Tzortzaki y Mihiotis, 2014; Acosta, Longo-

Somoza, y Fischer, 2013; Vassiliadis, Back, y Krogh, 2000; Schoemaker, 1992;

Wernerfelt, 1984).

El entendimiento de recursos y capacidades como fuente de competitividad en las

organizaciones, fue la base fundamental para que en los años noventa, el enfoque

de las capacidades dinámicas tomara fuerza en el mundo académico y en la práctica

de las organizaciones. Autores como Collis (1994), Henderson y Cockburn (1994),

Pisano (1994), y Nelson (1991) manifestaron que las capacidades organizacionales

que podrían ser esenciales, ordinarias, o arquitectónicas, permitían guiar el cambio y

alterar la base de recursos para generar ventajas competitivas a través de

propuestas de valor.

No obstante, son Teece y Pisano (1994) quienes formalizan el concepto de

capacidades dinámicas organizacionales como la habilidad de una organización de

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

56

integrar, construir, y reconfigurar sus recursos y competencias internas y externas

para adaptarse al entorno de clientes cambiantes o nuevas oportunidades

tecnológicas, a través de innovadoras formas de ventaja competitiva (Teece, 2009;

Teece, 2007; Teece et al., 1997; Teece y Pisano, 1994). Concepto complementado

en los noventa por Zahra (1999) y Helfat (1997), configurándolas como plataformas

de creación para nuevas ventajas competitivas (nuevos productos, servicios, y

procesos) para responder al mercado. A partir de este concepto, surgen otros

enfoques que sitúan las capacidades dinámicas organizacionales desde diversas

acepciones, pero con similitudes que evidencian su origen en los avances de Teece.

Tabla 7. Recorrido de las capacidades dinámicas organizacionales (2000-2015):

qué, cómo, y para qué.

AUTOR

¿QUÉ SON

LAS

CAPACIDADES

DINÁMICAS?

¿CÓMO

FUNCIONAN LAS

CAPACIDADES

DINÁMICAS?

¿PARA QUE SE

GENERAN

CAPACIDADES

DINÁMICAS?

Helfat y

Raubitschek

(2000).

Habilidad
Generando

innovación

Adaptarse a los cambios

en tecnologías y

mercados y aprender de

los errores

Eisenhardt y

Martin, (2000)

Procesos

estratégicos
Manipulan recursos

Generar nuevas

estrategias de creación

de valor

Cockburn,

Henderson, y

Stern (2000)

Respuesta

estratégica

Manejo de nueva

información del

entorno

Aprovechar

oportunidades de

beneficio

Zajac, Kraatz y

Bresser (2000)
Actividades

Cambio por

contingencias
Mayor beneficio

Rindova y Procesos Ajuste dinámico Responder a entorno

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

57

AUTOR

¿QUÉ SON

LAS

CAPACIDADES

DINÁMICAS?

¿CÓMO

FUNCIONAN LAS

CAPACIDADES

DINÁMICAS?

¿PARA QUE SE

GENERAN

CAPACIDADES

DINÁMICAS?

Kotha (2001) entre los recursos de

la empresa y los

factores externos

cambiante a través de

una continua

metamorfosis

Griffith y

Harvey (2001)

Combinaciones

de recursos

difíciles de

imitar

Efectiva

coordinación de las

relaciones

interorganizativas

Proporcionar a una

empresa ventaja

competitiva

Zollo y Winter

(2002)

Patrón

aprendido de

actividad

colectiva

Modifican rutinas

operativas
Mayor rentabilidad

Zahra y

George (2002)

Procesos de

adaptación

Reconfiguran

recursos

estratégicos

Generar ventajas

competitivas en el

mercado

Aragon-Correa

y Sharma

(2003)

Estrategias

Alinean la

organización con los

cambios del entorno

Responder al entorno

general de los negocios

Winter (2003)
Habilidades y

capacidades
Reconfiguran rutinas Enfrentar cambios

Helfat y

Peteraf (2003)
Capacidades

Construyen e

integran recursos
Adaptar y cambiar

Zahra,

Sapienza, y

Davidsson

(2006)

Habilidad

Reconfiguran

capacidades

organizativas

existentes

Cambiar la forma en que

se solucionan los

problemas del entorno

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

58

AUTOR

¿QUÉ SON

LAS

CAPACIDADES

DINÁMICAS?

¿CÓMO

FUNCIONAN LAS

CAPACIDADES

DINÁMICAS?

¿PARA QUE SE

GENERAN

CAPACIDADES

DINÁMICAS?

Augier y Teece

(2007)

Capacidades de

carácter

inimitable

Forman, reforman,

configuran y

reconfiguran su base

de activos

Responder a los cambios

en mercados y tecnologías

Oliver y

Holzinger

(2008)

Habilidades

Sincronizan

competencias

internas con el

entorno

Mantener o crear valor

Helfat,

Finkelstein,

Mitchell,

Peteraf, Singh,

Teece y Winter

(2009)

Capacidad

Crean, extienden o

modifican la base de

recursos desde el

punto de vista de la

gestión del

conocimiento

Generar ventajas

competitivas

Roncancio

(2011)

Componentes

de la estrategia

Motivan escenarios

de colaboración

organizacional

Generar competencias

que impactan la

productividad de las

empresas

Arndt (2011) Habilidades

Detección,

incautación y

aplicación en la base

de recursos

Responder a las

demandas de un entorno

volátil

Acosta et al.,

(2013)
Habilidades

Procesos de

exploración y

explotación para los

Enfrentar los cambios del

entorno y generar nuevas

formas de obtención de

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

59

AUTOR

¿QUÉ SON

LAS

CAPACIDADES

DINÁMICAS?

¿CÓMO

FUNCIONAN LAS

CAPACIDADES

DINÁMICAS?

¿PARA QUE SE

GENERAN

CAPACIDADES

DINÁMICAS?

recursos ventajas competitivas

Garzón (2015)
Potencialidad

(inimitable)

Crean, amplían,

mejoran, protegen,

integran,

reconfiguran,

renuevan, recrean,

incrementan y

reconstruyen las

core competences

Generar nuevos saberes

organizacionales; y

Responder a los cambios

en mercados y

tecnologías

Arndt y Norbert

(2015)

Buenas

Prácticas

Escuela de

Eisenhardt

Martin (2000).

Aplicar las prácticas

a las rutinas
Ventajas competitivas

Fuente: Elaboración propia

Como se puede observar, aunque cada autor aporta interpretaciones que varían en

perspectiva, podríamos definir que las capacidades dinámicas organizacionales son

habilidades para gestionar el conocimiento organizacional, y transformarlo en

agregaciones de valor como potenciales fuentes de ventajas competitivas.

2.2.2. Capacidad Dinámica de Innovación

González, López, Sáez, y Verde (2009) plantea tres corrientes de desarrollo para la

comprensión de los alcances que pueden tener las capacidades dinámicas

organizacionales:

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

60

 Capacidades Dinámicas Mayoritarias: Combinación de recursos internos y

externos para construir nuevas capacidades organizacionales;

 Capacidades Dinámicas Contingentes: Respuestas y soluciones estratégicas

a entornos cambiantes que generan contingencias organizacionales; y

 Capacidades Dinámicas de Innovación: Generación de productos y servicios,

a partir de la combinación de recursos o atributos internos y externos, y con el

objeto de responder a las contingencias del entorno.

Esta tercera corriente, denominada capacidad dinámica de innovación, es la que nos

permite centrar el análisis en el ¿para qué? de las capacidades dinámicas a través

de la comprensión de la innovación como capacidad dinámica. Por estas razones, y

paralelo a los avances conceptuales que tenían las capacidades dinámicas

organizacionales, la capacidad dinámica de innovación desde el decenio de 1990 se

ha comprendido como la estrategia que permite dar una respuesta frente a los

desarrollos hechos por los competidores y facilita la adaptación de las

organizaciones a necesidades futuras del entorno (Adler y Shenbar, 1990). Por ello,

los autores coincidan en que la capacidad dinámica de innovación a diferencia de la

capacidad de absorción y de aprendizaje, contempla la materialización del nuevo

conocimiento generado en las organizaciones, bajo la forma de productos y servicios

con valor agregado para satisfacer necesidades vigentes o futuras del mercado o

para responder a las contingencias de tecnología o de los competidores (Kogut y

Zander, 1992; Adler y Shenbar, 1990).

Posteriormente, la capacidad dinámica de innovación continúo su madurez como

concepto, siendo interpretada desde diversas posiciones:

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

61

Tabla 8. Recorrido de la capacidad dinámica de innovación (2000-2016): qué,

cómo, y para qué

AUTOR

¿QUÉ ES LA

CAPACIDAD

DINÁMICA DE

INNOVACIÓN?

¿CÓMO

FUNCIONA LA

CAPACIDAD

DINÁMICA DE

INNOVACIÓN?

¿PARA QUÉ SE GENERAN

CAPACIDADES

DINÁMICAS DE

INNOVACIÓN?

Szeto (2000)
Grados de

Respuesta

Desarrolla nuevas

ideas

Enfrentar condiciones

cambiantes del entorno

Lawson y

Samson

(2001)

Capacidad de

transformar

Convierte ideas en

productos,

proceso, y

sistemas

Generar beneficios a la

organización y a los grupos

de interés

Zhao, Tong,

Wong, y Zhu

(2005)

Aplicación de

conocimientos

organizacionales

Produce productos

y servicios

creativos e

innovadores

Generar valor agregado

Wang y

Ahmed (2004)
Facultad

Moviliza el

conocimiento

tácito y explícito de

la organización y

de los trabajadores

Generación de nuevo

conocimiento aplicado a

innovaciones de productos y

procesos

Akman y

Yilmaz (2008)

Factor

organizacional

Cultura

organizacional

innovadora

Comprender y reaccionar

adecuadamente al medio

ambiente externo

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

62

AUTOR

¿QUÉ ES LA

CAPACIDAD

DINÁMICA DE

INNOVACIÓN?

¿CÓMO

FUNCIONA LA

CAPACIDAD

DINÁMICA DE

INNOVACIÓN?

¿PARA QUÉ SE GENERAN

CAPACIDADES

DINÁMICAS DE

INNOVACIÓN?

Acosta y

Fisher (2013)
Habilidad

Movilizan y

gestionan recursos

materiales

(científicos,

técnicos y

tecnológicos), a

través de procesos

de exploración,

explotación y

ambidestreza

organizacional

Implementar estrategias

competitivas en entornos

cambiantes

García, Martín

y Garrido

(2016)

Proceso

Adapta y

construye

capacidades

Obtener ventajas

competitivas sostenibles

Fuente: Elaboración Propia

Adicionalmente, autores como Akman y Yilmaz (2008) manifiestan que la capacidad

dinámica de innovación puede ser orientada desde diferentes enfoques en las

organizaciones: orientación al mercado o estrategia de innovación (Akman y Yilmaz;

2008; Wang y Ahmed, 2004). La orientación al mercado implica que la capacidad

dinámica de innovación puede estar centrada:

 En el cliente o en productos y servicios: Novedad, primicia, originalidad,

significatividad o unicidad tanto desde la perspectiva del cliente como de la

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

63

organización (Sánchez, 2017a; Sánchez, 2017b; Hogan, Soutar, McColl-

Kennedy, y Sweeney, 2011; Akman y Yilmaz, 2008);

 En el mercadeo: Investigación de nuevas oportunidades de promoción y

divulgación (Sánchez, 2017a; Sánchez, 2017b; Hogan, et al., 2011; Akman y

Yilmaz; 2008; Wang y Ahmed, 2004); y

 En la tecnología: Sistemas de información (Hogan, et al., 2011).

El entendimiento de capacidad dinámica de innovación como estrategia de

innovación, demanda a las organizaciones habilidades para que procesos,

programas y proyectos se gestionen creativamente y produzcan cambios

organizacionales hacia adentro y hacia afuera, basados en la gestión del

conocimiento, y en la construcción de respuestas innovadoras, competitivas, y

sostenibles; evolucionando de esta manera a la orientación exclusiva de producir

productos y servicios, como lo plantea el enfoque de mercado.

Lawson y Samson (2001) proponen siete condiciones que favorecen la capacidad

dinámica de innovación como estrategia en las organizaciones: visión y estrategia;

aprovechamiento de la competencia base; inteligencia organizacional; creatividad y

gestión de ideas; estructura organizacional y sistemas; cultura y clima, y gestión

tecnológica. En este sentido, comprender la capacidad dinámica de innovación como

estrategia implica una visión holística e integral del concepto, ya que motivaría a las

organizaciones donde esté presente, a contemplar la necesidad de convertir sus

recursos en capacidades orientadas a la anticipación y competitividad, no solo hacia

el mercado sino para beneficios de sus propios procesos internos. Por tal razón, es

importante conocer algunos modelos que pueden facilitar el reconocimiento de esta

capacidad en las organizaciones.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

64

Tabla 9. Mediciones de capacidad de innovación o capacidad dinámica de

innovación en organizaciones

AUTOR

DENOMINACIÓN

DE LA

MEDICIÓN

DESCRIPCIÓN

Lawson y

Samson (2001)

Capacidad de

innovación en las

organizaciones

Presencia de la nueva corriente de innovación

en siete dimensiones:

o Visión y estrategia;

o Aprovechamiento de la competencia base;

o Inteligencia organizacional;

o Creatividad y gestión de ideas;

o Estructura organizacional y sistemas;

o Cultura y clima;

o Gestión tecnológica;

Romijn y

Albaladejo

(2002)

Grado la

innovación de

producto

Cuatro Dimensiones

o Recursos Internos: Trayectoria del gerente;

habilidades de equipos de trabajo; y

esfuerzos para mejorar la tecnología;

o Recursos Externos: Intensidad de las redes,

Proximidad de avances, soporte institucional

obtenido;

o Grado de Novedad; y

o Grado de Intensidad en Ciencia.

Guan y Ma

(2003)

Presencia de la

capacidad

dinámica de

innovación en la

estrategia de la

empresa

Seis Dimensiones

o Capacidad de aprendizaje;

o Capacidad de investigación y desarrollo;

o Capacidad de explotación de recursos;

o Capacidad de fabricación; capacidad de

comercialización;

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

65

AUTOR

DENOMINACIÓN

DE LA

MEDICIÓN

DESCRIPCIÓN

o Capacidad organizacional; y

o Capacidad estratégica.

Koc (2007)

Factores

organizacionales

que facilitan la

capacidad

dinámica de

innovación

(integra la

propuesta de

diversos autores)

Veintiséis Factores de Medición

o Diversificación de la habilidad de los

empleados (Tsai, Moskowitz y Lee, 2003);

o Nivel de habilidad de los empleados

(Kaufmann and Todtling, 2002);

o Entrenamiento continúo (Hoffman, Parejo,

Bessant y Perren, 1998);

o Seguimiento a los avances tecnológicos en

las revistas, congresos, ferias (Calantone,

Cav usgil, y Zhao, 2002);

o Participación de la alta dirección (Hult, Hurley

y Knight, 2004);

o Fomento del empleado para la innovación

(Amabile, Conti, Coon, Lazenby y Herron,

1996);

o Atención a las ideas innovadoras (McGourty,

Tarshisy, y Dominick, 1996);

o Disposición de las ideas innovadoras

(Bharadwaj y Menon, 2000; Crowston, 1997);

o Grado de burocracia (McDermott y Stock,

1999; Slappendel, 1996);

o Grado de jerarquía (McDermott y Stock,

1999);

o Grado de centralización (Damanpour y

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

66

AUTOR

DENOMINACIÓN

DE LA

MEDICIÓN

DESCRIPCIÓN

Gopalakrishnan, 1998);

o La selección de personal hábil en posiciones

relacionadas con la innovación (Tsai,

Moskowitz y Lee, 2003);

o Diseño de trabajo para trabajar en equipo

(Barczak y Wilemon, 2003);

o Integración de funciones, saberes y

disciplinas (Slappendel, 1996);

o Equipos multidisciplinares y funcionales

responsables de la innovación (Crowston,

1997; Schrader, 1991);

o Cultura de la empresa (Lemon y Sahota,

2004);

o Percepción de la tecnología como un factor

crítico de éxito (Randale y Rainnie; 1996;

Zahra y Covin, 1993);

o Características de aprendizaje

organizacional (Calantone, Cav usgil, y Zhao,

2002);

o La percepción de cambio de los empleados:

Cohen and Levinthal (1990);

o Disposición de empleados para intercambio

de información (Nijssen y Frambach, 2000;

Monge, Cozzens y Contractor, 1992);

o Evaluación inmediata de las ideas

innovadoras (Lemon y Sahota, 2004);

o La tolerancia a los errores (Anand y Khanna,

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

67

AUTOR

DENOMINACIÓN

DE LA

MEDICIÓN

DESCRIPCIÓN

2000);

o Sistema de recompensa para las ideas

innovadoras (Tang, 1998; Galbraith, 1982);

o Libre expresión de las ideas (Anand y

Khanna, 2000; Monge, Cozzens y

Contractor, 1992);

o La disponibilidad de canales de

comunicación para la difusión de información

(Macdonald y Williams, 1994; Cohen y

Levinthal, 1990); y

o Los sistemas de base de datos, transferencia

de datos y documentación (Lemon and

Sahota, 2004; Tang, 1998).

Robledo,

López, Zapata y

Pérez (2010)

Modelo de

Madurez de

Capacidades

Cinco Descriptores Organizacionales

o Inicial. La organización no fomenta prácticas

hacia la innovación o las tiene muy

incipientes.

o Repetible. Más allá de las primeras

experiencias se nota un comienzo y

acumulación de capacidad: ya hay personas

que se inclinan hacia prácticas que

promueven la innovación con una

perspectiva más o menos clara del proceso

en cuestión.

o Definido. Mayor impulso en la búsqueda del

desarrollo de la capacidad; además de

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

68

AUTOR

DENOMINACIÓN

DE LA

MEDICIÓN

DESCRIPCIÓN

realizarlo de una manera consciente,

aumentando el número de personas que

miran a la organización desde la perspectiva

de la innovación.

o Gestionado. Las actitudes que promueven la

innovación están firmemente arraigadas en

la composición estratégica de la

organización.

o Optimizado. Disfruta los beneficios de tener

un Sistema de Gestión de Innovación

firmemente arraigado como parte esencial de

la gestión estratégica y operacional de la

organización.

Cinco Dimensiones Organizacionales

o Estrategia y Resultados. Lineamientos de

política y estrategia. Medición y evaluación

de resultados.

o Organización Formal. Agrupamiento y

estructura formal de relaciones jerárquicas.

Cumplimiento de normas técnicas y de

gestión. Sistemas de comunicación,

coordinación e integración. Ambiente físico.

Sistema de selección, rotación, capacitación

y evaluación de personal. Esquemas de

reconocimiento e incentivo.

o Organización Informal. Estilo de gerencia y

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

69

AUTOR

DENOMINACIÓN

DE LA

MEDICIÓN

DESCRIPCIÓN

prácticas de la administración. Cultura

organizacional. Relaciones interpersonales e

interdepartamentales. Roles y arreglos de

trabajo informales. Normas sociales.

o Tecnología. Tecnologías de proceso,

máquinas y equipos para transformar las

entradas en salidas. Herramientas y métodos

de trabajo.

o Personal. Conocimiento, experiencia y

habilidades requeridas. Necesidades y

preferencias. Expectativas de reconocimiento

e incentivo.

Serrano y

Robledo (2013)

Modelo Triple

Hélice:

Capacidades en

organizaciones

de educación

superior

Cuatro Dimensiones:

o Porcentaje anual para la investigación y la

innovación.

o Nivel de estructuración de la unidad de

gestión tecnológica.

o Procesos de gestión tecnológica.

o Porcentaje de profesores con maestría y

doctorado en investigación.

Henao-García,

López-

González, y

Garcés-Marín

(2014)

Modelo para la

medición de las

capacidades de

innovación e

investigación en

Matriz de capacidades en Investigación e

Innovación (65 Indicadores y 4 Cuadrantes):

o Cuadrante A (Estado de madurez):

Capacidades en investigación e innovación

superiores y completamente desarrolladas.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

70

AUTOR

DENOMINACIÓN

DE LA

MEDICIÓN

DESCRIPCIÓN

las

organizaciones

educativas desde

el enfoque de las

capacidades

dinámicas

o Cuadrante B (Estado de tercerización):

Capacidades en innovación superiores y

capacidades de investigación bajas, donde

se podría decir que contratan la

investigación.

o Cuadrante C (Estado de generación de

conocimiento): Capacidades en investigación

superiores y capacidades de innovación

bajas

o Cuadrante D (Estado embrionario):

Capacidades en investigación e innovación

bajas.

Fuente: Elaboración Propia

Los conceptos, enfoques, y propuestas de medición, permiten determinar como

resultado que la capacidad dinámica de innovación es un modelo que motiva a las

organizaciones para que desde su saber hacer, generen valor hacia adentro y hacia

afuera, a través de la implementación de prácticas de gestión de conocimiento en

escenarios de aprendizaje y aplicación; la co-creación con usuarios y beneficiarios

de nuevas o mejoradas formas de hacer las cosas; y la transferencia de productos y

servicios que respondan a retos (problemáticas, necesidades, u oportunidades). Es

decir, la capacidad dinámica de innovación es un modelo en sí misma, ya que las

organizaciones deben estar siempre atentas a las nuevas condiciones de entorno,

para convertir los retos en oportunidades de competitividad.

La concepción de modelo obedece al enfoque planteado por Mujica y Rincón (2011)

a través del cual, se entiende como modelo a una representación de la realidad y de

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

71

las relaciones de semejanza que tienen las características que contempla desde una

perspectiva explicativa y teórica, lo cual permite generar unas convenciones para la

construcción de conceptos e hipótesis científicas. Es un modelo que aporta a las

ciencias de la gestión en la medida que busca plantear una forma de acción

organizacional, donde la interacción de actores, prácticas, capacidades, habilidades

y destrezas orientan la movilización de recursos y atributos, facilitan las relaciones

con el entorno, y el logro de resultados (Calderón, 2004; Romero, 1998).

Por ello, se plantean tres factores que, para efecto de esta investigación, facilitan la

generación de esta capacidad como modelo en las organizaciones, los cuales, se

detallarán en la siguiente sección:

Tabla 10. Factores facilitadores de la capacidad dinámica de Innovación

FACTORES VARIABLES AUTORES

Prácticas de

gestión de

conocimiento

Estrategias

organizacionales

orientada a la

generación de

capacidades dinámicas

y con enfoque de

innovación

Serrano y Robledo, 2013; Robledo,

López, Zapata y Pérez, 2010; Leiponen

2012; Leiponen, 2012; Leiponen y

Helfat, 2010; Bravo-Ibarra y Herrera,

2009; Anderson, 2008; Koc, 2007;

Lemon and Sahota, 2004; Hult, Hurley y

Knight, 2004; Cooper, Edgett y

Kleinschmidt, 2004; Guan y Ma; 2003;

Romijn y Albaladejo, 2002; Lawson y

Samson, 2001; Tang, 1998; Hoffman,

Parejo, Bessant y Perren, 1998;

Macdonald y Williams, 1994; Cohen y

Levinthal, 1990.

Herramientas de

Colaboración y

Comunicación.

Equipos de

trabajo

Escenarios y espacios

de aprendizaje

Giannopoulou, Gryszkiewicz, y Barlatier,

2014, 2011; Bravo-Ibarra y Herrera,

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

72

FACTORES VARIABLES AUTORES

Creación de

Conocimiento

2009; Koc, 2007; Tsai, Moskowitz y Lee,

2003; Barczak y Wilemon, 2003; Nijssen

y Frambach, 2000; Anand y Khanna,

2000; Lawson y Samson, 2001; Tang,

1998; Crowston, 1997; McGourty,

Tarshisy, y Dominick, 1996; Monge,

Cozzens y Contractor, 1992;

Slappendel, 1996; Schrader, 1991;

Galbraith, 1982.

Trabajo Colaborativo

Diversidad Funcional

Transferencia

de

Conocimiento

Social García, Martín y Garrido, 2016; Garzón,

2015; Acosta et al., 2013; Acosta y

Fisher, 2013; Helfat, Finkelstein,

Mitchell, Peteraf, Singh, Teece y Winter,

2009; Molina-Castillo y Munuera-

Alemán, 2008; Oliver y Holzinger, 2008;

Akman y Yilmaz, 2008; Wang y Ahmed,

2007; Zahra, Sapienza, y Davidsson,

2006; Zhao, Tong, Wong, y Zhu, 2005;

Hamel y Getz, 2004; Zahra y George,

2002; Griffith y Harvey, 2001; Lawson y

Samson; 2001; Eisenhardt y Martin,

2000; Szeto, 2000.

Académica

Empresarial

Comercial

Fuente: Elaboración Propia.

2.3. RESUMEN DEL CAPÍTULO

A modo de cierre, resumimos este capítulo señalando que en el mundo actual, las

organizaciones mantienen su posición y liderazgo, si logran generar propuestas de

valor con componentes de investigación, desarrollo e innovación, que les permita

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

73

diferenciarse y ser superiores a sus competidores, razón por la cual, están llamadas

a gestionar capacidades dinámicas de innovación desde la perspectiva de modelo, a

través de la cual, se ajusta la estructura y el portafolio para responder a las

demandas ordinarias y contingentes del entorno. Dicho planteamiento se

operacionaliza en el siguiente capítulo, a partir de la revisión de literatura y análisis

conceptual del constructo “Capacidad Dinámica de Innovación”, dando lugar, tanto a

la definición de los factores identificados “Prácticas de Gestión de Conocimiento,

Equipos de trabajo y Transferencia de Conocimiento”, como las variables que

componen cada factor.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

74

CAPÍTULO III. MODELO DE ANÁLISIS

En el capítulo II, hemos observado que las organizaciones al estar inmersas en una

sociedad marcada por la importancia del conocimiento como recurso estratégico,

demandan acciones que faciliten el aprovechamiento de atributos para generar y

mantener presencia en el entorno, a través de la anticipación y competitividad. Por

esta razón, esta investigación propone un modelo de Capacidad Dinámica de

Innovación que integra acciones e interacciones del conocimiento en espacios o

escenarios de aprendizaje y práctica para la generación de valor, bajo la forma de

productos y servicios pertinentes, innovadores, y competitivos; a través de la

existencia de tres factores: prácticas de gestión de conocimiento, equipos de trabajo,

y transferencia de conocimiento, los cuales, surgen del análisis crítico de los

principales conceptos, y se configuran como factores para generar y reconocer esta

capacidad en las organizaciones.

Este planteamiento nos conduce a analizar en qué medida es posible perfilar y

validar un modelo de capacidad dinámica de innovación que, a partir de la

identificación, comprensión, y adaptación del conocimiento interno y externo,

construya nuevas formas organizacionales a través de equipos que produzcan,

gestionen, y transfieran resultados con componentes de investigación, desarrollo e

innovación.

Por ello, y para profundizar las cuestiones planteadas, se presenta la modelo de

análisis que busca validar la capacidad dinámica de innovación como modelo a

través de la descripción individualizada de los factores y variables que lo conforman,

y que en capitulo siguiente se aplican en los grupos de investigación de las

instituciones de educación superior en Colombia, como sujeto de esta investigación.

3.1. MODELO GENERAL DE ANÁLISIS

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

75

El modelo pretende explicar y demostrar que entender la capacidad dinámica de

innovación como modelo en las organizaciones, implica la gestión, uso y aplicación

del conocimiento, la conformación de equipos de trabajo, y la transferencia de los

resultados que se generen en el entorno. La figura recoge de forma general estas

ideas.

Figura 1. Modelo de Análisis para Capacidad Dinámica de Innovación

Fuente: Elaboración Propia

Este modelo no solo reúne las variables y factores que pueden facilitar la generación

y reconocimiento de la capacidad dinámica de innovación, también se configura

como una contribución a la creación y desarrollo de modelos de gestión, que

permitan a las organizaciones responder desde la innovación a las dinámicas y

contingencias del entorno.

A pesar que existen trabajos relacionados con la medición de las capacidades de

innovación en países y organizaciones (Henao-García et al., 2014); esta

investigación busca analizar su comportamiento desde el enfoque de las

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

76

capacidades dinámicas, en el entorno de los grupos de investigación de las

instituciones de educación superior en Colombia, debido fundamental a la necesidad

de plantear modelos que coadyuven al fortalecimiento del sistema nacional de

ciencia, tecnología e innovación desde una perspectiva organizacional, con el ánimo

de orientar los resultados que se generan en estos grupos de investigación, como

productos y servicios que aporten o transformen las realidades nacionales.

Desde el punto de vista empírico, este modelo representa un esfuerzo por superar

las ineficiencias de la literatura sobre herramientas e instrumentos de reconocimiento

y valoración de la capacidad dinámica de innovación en los grupos o equipos de

investigación de las instituciones de educación superior. A pesar del interés que el

tema ha suscitado en las últimas décadas, tal y como se evidenció en la revisión de

literatura, aún existe escasez de evidencia empírica debido a la ausencia de datos o

parámetros metodológicos para desarrollar investigaciones que buscan analizar

comportamientos de grupos o equipos de investigación académicos desde una

perspectiva organizacional.

Por tal razón, se ha considerado la conveniencia de realizar una investigación

específica que evidencie las escalas de medición o datos que pueden medir el

comportamiento de los factores que se postulan como parte del modelo de

capacidad dinámica de innovación, con el propósito de confirmar si los factores son

determinantes y medibles para relacionarse, por lo tanto se plantea la primera

hipótesis orientadora del estudio empírico:

HIPÓTESIS 1. Existe una relación entre los factores Prácticas de Gestión de

Conocimiento, Equipos de Trabajo, y Transferencia de Conocimiento para medir de

la Capacidad Dinámica de Innovación en los grupos de investigación de las

Instituciones de Educación Superior en Colombia.

3.2. FACTORES DEL MODELO DE ANÁLISIS

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

77

3.2.1. Prácticas de Gestión de Conocimiento

Nonaka, Toyama, y Hirata, (2015), sostienen que el cómo de la gestión del

conocimiento, son las prácticas de gestión de conocimiento, las cuales facilitan el

intercambio y aprovechamiento del conocimiento experiencial, conceptual,

operacional y sistémico de una organización (Nonaka y Takeuchi, 1995). Dichas

prácticas integran metodologías, técnicas, herramientas e instrumentos que no

solamente apoyan la identificación del saber hacer organizacional, sino que

promueven su adaptación y transformación para incrementar la capacidad de

respuesta al entorno.

Sin embargo, para describir más a profundidad las prácticas, es necesario describir

el concepto y las características de la gestión del conocimiento, con el objeto de

dimensionar su alcance e importancia. La gestión del conocimiento ha logrado que

las organizaciones generen ambientes y procesos donde la información (interna y

externa) se convierta en conocimiento, configurándose de esta manera, en insumo

para la receta de competitividad, junto a factores tradicionalmente reconocidos como

tierra, capital, trabajo, y tecnología (Perez y Vásquez, 2010; Díaz, Contreras y

Rivera, 2009).

La gestión del conocimiento es un proceso, conjunto o sistema que suma valor a

través del reconocimiento y potencialización del saber hacer organizacional, surge

de la necesidad de fortalecer el capital intelectual (personas, alianzas e

infraestructura), genera una cultura colectiva de aprendizaje, identificación,

reconocimiento, renovación, reconfiguración, y uso del conocimiento y de los

atributos tangibles, y motiva prácticas competitivas en el trabajo cotidiano (toma de

decisiones, rutinas, actividades de innovación y desarrollo, y políticas de mercadeo,

y comercialización). (Schmitz, Rebelo, Gracia, y Tomás, 2014; Acosta y Fischer,

2013; García y Ferrer, 2012; Pinto-Prieto, Becerra-Ardila y Gómez-Flórez, 2012;

Monagas-Docasal, 2012; González, De la Fé, y Pérez, 2012).

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

78

La gestión del conocimiento facilita la movilidad de la base del conocimiento

(recursos + capacidades) de manera continua y dinámica en todas las áreas y

niveles (estratégico, táctico y operativo) posibilitando escenarios de exploración,

construcción, transformación e innovación (Enríquez, 2014; Rodriguez, y Gairín,

2015). Los principios, características y factores de la gestión del conocimiento son:

Tabla 11. Principios, Características y Factores de la Gestión del Conocimiento

PRINCIPIOS CARACTERÍSTICAS FACTORES

1. Acumulación

permanente de

conocimiento;

2. Derecho a

seleccionar lo que

interesa aprender;

y

3. Evaluación

participativa y

periódica de los

integrantes de la

organización

(Schmelkes,

2011).

1. Formalización y

sistematización de los

procesos del capital

intelectual;

2. Perspectiva táctica y

organizacional;

3. Adquisición e incremento de

nuevo conocimiento que

generen valor agregado

dentro de la organización;

4. Función dinámica en la

lectura del entorno; y

5. Creación organizacional del

propio conocimiento,

interiorización del

conocimiento adquirido, y

evaluación del conocimiento

creado (Díaz, Contreras, y

Rivero, 2009)

1. Actores facilitadores y

capacitadores:

estimulación creación

de conocimiento;

2. Procesos: etapas de

creación, generación,

desarrollo, intercambio,

almacenamiento, y uso

de la información; y

3. Desempeño

Organizacional:

mejoramiento calidad,

productividad e

innovación (Rodríguez-

Ponce, Pedraja-Rejas,

Delgado, y Rodríguez-

Ponce, 2010).

Fuente: Elaboración Propia a partir de Sanchez (2016).

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

79

En este mismo sentido, es importante precisar que la gestión del conocimiento como

concepto ha evolucionado, y con el objeto de identificar sus cambios más

predominantes, lo presentaremos a través de dos momentos:

a. Representatividad de la Información: La gestión del conocimiento es

entendida como un soporte en el desarrollo de las organizaciones a través del

reconocimiento, sistematización, y procesamiento de la información individual

y colectiva. Aquí se identifica la Teoría del Conocimiento Personal (Polanyi,

1962); y la Teoría de Recursos y Capacidades (Wernerfelt, 1984).

b. Herramienta Gerencial “Interacción Conocimiento Tácito y Explicito”: Se

presenta la relación gestión y conocimiento a través del conocer, generar, y

transformar conocimiento individual en conocimiento organizacional en todos

los niveles de la organización y del entorno próximo. Aquí encontramos los

mayores exponentes de la gestión del conocimiento (Nonaka, et al., 2015;

Nonaka y Takecuhi, 1995 y Nonaka, 1994), quienes postularon que es

necesario facilitar un espacio, comunidad o contexto de aprendizaje (Senge,

1990) denominado espiral de conversión del conocimiento o más

recientemente Ba mediante el cual, los individuos pueden conocer el

conocimiento tácito y explicito (dimensión epistemológica), y generar

conocimiento en los niveles individual, grupal, organizacional e

interorganizacional (dimensión ontológica).

Específicamente, la gestión del conocimiento en este momento, encarna una forma

en la que la organización entera trabaja en equipo para hacer frente a los retos y

aprovechar las oportunidades encubiertas. Representa la capacidad de crear,

transferir, utilizar y proteger los activos del conocimiento. Sobre todo, es el proceso

dinámico de convertir una práctica irreflexiva en una reflexiva por medio del

establecimiento de reglas que guían las actividades de la práctica organizacional,

ayudando a dar una forma particular de entendimientos colectivos que permita la

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

80

facilitación de la creación del conocimiento heurístico al interior de la organización

(Sánchez, 2016; Alavi y Leidner, 2001).

La evolución desde la información como conocimiento a la gestión del conocimiento

organizacional, se vio reflejada en los modelos de gestión de conocimiento que

conocemos en la literatura. Alavi y Leidner (2001) postulan tres enfoques que son

útiles si se quiere agrupar tanto en el nivel de representatividad de la información

como en el de herramienta gerencial, los modelos existentes gestión del

conocimiento17:

 Enfoque tecnológico o mecanicista plantea que la gestión del conocimiento

propende por un mejor acceso a la información disponible en los recursos

tecnológicos para la creación de redes como el groupware (herramienta para

la generación, codificación, transferencia y almacenamiento del

conocimiento). Los modelos que se clasificaron bajo este enfoque son:

o Modelo Western Ontario University (Bontis, 1996);

o Modelo Canadian Imperial Bank (Saint-Onge, 1996);

o Modelo de activos intangibles (Sveiby, 1997);

o Modelo Dow Chemical (Guha, Grover, Kettinger, y Teng (1997);

o Modelo Skandia Navigator (1998);

o Modelo Technology Broker (Brooking, Board, y Jones, 1998);

o Modelo 10-Step Road Map (Tiwana, 2002); y

o Modelo Balance Score Card (Kaplan y Norton, 2007).

 Enfoque cultural o conductual señala que la gestión del conocimiento debe ir

más allá de los asuntos tecnológicos y centrar su atención en los procesos

gerenciales basados en la creatividad y la innovación que permitan la

17 Para ampliar información sobre los Modelos de Gestión de Conocimiento Ver Anexo 1: Modelos de
Gestión de Conocimiento.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

81

modificación de la cultura organizacional. Los modelos que se clasificaron

bajo este enfoque son:

o Modelo de Conocimiento de la Firma (Kogut y Zander, 1992);

o Modelo de Gestión del Conocimiento de Hedlund (Hedlund, 1994);

o Modelo de dirección estratégica por competencias (Bueno, 1998);

o Modelo Andersen (Andersen, 1999);

o Modelo Knowledge Management Assessment Tool (Andersen, 1999);

o Modelo 4I del Aprendizaje Organizacional (Crossan, Lane, y White,

1999); y

o Modelo de Manantiales del Conocimiento (Leonard, 1999).

 Enfoque Sistémico propende por el análisis relacional de los temas vinculados

con el conocimiento, más exactamente de la tecnología y la cultura, en donde

la gestión y la práctica organizacional se observa desde una óptica holística.

Los modelos que se clasificaron bajo este enfoque son:

o Modelo de la Espiral de Conocimiento (Nonaka y Takeuchi, 1995);

o Modelo de Gestión del Conocimiento de Wiig (Wiig, 1997);

o Modelo KPMG Knowledge Practices Management Consulting (Tejedor

y Aguirre, 1998);

o Modelo de implantación de la Gestión del Conocimiento (Molina y

Marsal, 2002);

o Modelo Nova (Chiva-Gómez, Camison-Zornoza, y Lapiedra-Alcami,

2003);

o Modelo Social Capital Benchmarking System (Viedma, 2003); y

o Modelo de la Firma basada en el Conocimiento (Nonaka, Toyama, y

Hirata, 2015).

A partir de los conceptos, principios, factores, momentos, enfoques, y modelos aquí

planteados, la gestión del conocimiento se puede entender como un proceso

sistémico que facilita la adaptación, anticipación y diferenciación en el mercado

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

82

mediante la construcción de valor agregado a partir de la captura, identificación, y

procesamiento, del conocimiento interno y externo, y su transformación en mejoras

organizacionales, y productos o servicios para el entorno.

Sin embargo, aunque se fundamentó el propósito facilitador de la gestión del

conocimiento, es importante conocer las formas a través de las cuales se logran

movilizar el conocimiento en una organización, por ello, son las prácticas de gestión

de conocimiento como el conjunto de técnicas, sistemas, y procesos que almacenan,

transfieren y aplican el conocimiento para fomentar la transformación continua del

conocimiento; las que enriquecen y facilitan los intercambios entre personas,

mediante tres componentes: escenarios de aprendizaje continuo (mejora continua y

búsqueda de soluciones); sistemas de conocimiento y retroalimentación

(herramientas de almacenamiento, transferencia, y aplicación del conocimiento); y

gestión de competencias individuales (medición de cumplimiento y recompensa para

habilidades) (Alegre y Lapiedra, 2005; Cabrera y Rincón, 2001). Algunas de las

prácticas de gestión de conocimiento son18:

Tabla 12. Prácticas de Gestión de Conocimiento

AUTOR
SECTOR DE

APLICACIÓN
PRÁCTICAS DE GESTIÓN DE CONOCIMIENTO

Cabrera y

Rincón

(2001)

Todos

Repositorios de Conocimiento: Bases de

conocimiento estructuradas al servicio de un grupo

de personas para el intercambio y recopilación de

ideas y experiencias valiosas para el grupo.

Estructuras organizativas entorno al conocimiento:

Existencia de las comunidades de conocimiento o

práctica, los centros de excelencia, o los equipos

autogestionados.

18 Para ampliar más en detalle las prácticas de gestión de conocimiento en universidad Ver Anexo 2:
Experiencias de Gestión de Conocimiento en Sistemas Universitarios

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

83

AUTOR
SECTOR DE

APLICACIÓN
PRÁCTICAS DE GESTIÓN DE CONOCIMIENTO

Gestión de la creatividad: Apoyar y movilizar la

creación de nuevos productos y servicios,

identificando mercados o segmentos de mercado

para los productos o servicios existentes, definiendo

nuevas maneras de producir o entregar los

productos o servicios, y detectando nuevas fuentes

de recursos para la producción.

Motivación para la difusión del conocimiento.

Sistemas de información y rutinas organizativas

para el manejo del conocimiento desde el

intercambio y la colaboratividad.

Rivas y

Flores

(2007)

Industria

Automotriz

o Socializar el conocimiento (Nissan);

o Conocimiento Tácito (Toyota);

o Aprendizaje Vivencial (Honda);

o Comunidades de práctica (Ford);

o Alianzas de aprendizaje (General Motors);

o Libros de conocimiento de ingeniería

(Chrysler);

o Conocimiento explicito (Irizar); y

o Socialización del conocimiento (Volvo)

Tarí y

García-

Fernández

(2013)

Todos

o Empowerment;

o Trabajo en equipo; y

o Compromiso con el conocimiento.

Garcia y

Gómez

(2015)

Servicios

(Académico)

o Promover una conformación basada en

niveles de liderazgo, distribución de

funciones, y cultura de la planeación;

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

84

AUTOR
SECTOR DE

APLICACIÓN
PRÁCTICAS DE GESTIÓN DE CONOCIMIENTO

o Motivar la vinculación de capital humano con

formación y trayectoria académica

relacionada con la organización;

o Generar espacios para reuniones y

encuentros para facilitar la productividad

científica;

o Fomentar el trabajo interdisciplinario (relación

con empresas y centros tecnológicos; y

participación en redes científicas)

Sallis y

Jones

(2002)

Servicios

(Académico)

o Integrar en las políticas organizacionales, la

gestión estratégica del conocimiento

(planeación, creación, generación,

transferencia, evaluación y medición);

o Compromiso de la alta gerencia para

implementar en los niveles estratégico,

táctico, y operativo, la gestión del

conocimiento;

o Adoptar un sistema de pensamiento que

integre diversas disciplinas y saberes en la

teoría y la práctica;

o Existencia de un área o unidad para la

generación, gestión, y transferencia de

conocimiento;

o Conformación de comunidades, equipos de

práctica o núcleos funcionales de generación

de conocimiento e innovación;

o Soluciones tecnológicas para capturar,

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

85

AUTOR
SECTOR DE

APLICACIÓN
PRÁCTICAS DE GESTIÓN DE CONOCIMIENTO

depurar, clasificar, y procesar conocimiento

(intranets, bases de datos, directorios,

ambientes de aprendizaje virtual)

o Sistemas de incentivos y recompensas

monetarios y no monetarios;

o Canales de comunicación ligeros y de fácil

accesibilidad para crear comunidades de

conocimiento;

o Estrategias que motiven a los miembros de la

organización a: asumir riesgos; entender las

equivocaciones; aprender a tener libertad de

acción; comprender la variación del contexto;

tener balance entre las habilidades y los

retos; intercambiar activamente ideas y

conocimiento; y crear productos y servicios

que suplan necesidades reales generando

impacto, y cambiando la manera de hacer las

cosas.

Fuente: Elaboración Propia

Como resultado de esta revisión, las prácticas de gestión de conocimiento se definen

como el conjunto de herramientas e instrumentos que reconocen, clasifican,

potencializan, adaptan, y transforman la información proveniente de fuentes internas

(saber hacer) y externas (entorno, mercado, competidores, y contingencias políticas,

económicas, sociales, ambientales y tecnológicas) en conocimiento organizacional.

Es por ello, que esta investigación plantea que resultado del aporte conceptual y del

análisis teórico, existen dos variables que permiten reconocer si en una organización

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

86

se implementan prácticas de gestión de conocimiento. Las variables se presentan en

forma gráfica, y en tabla resumen, relacionando su origen conceptual, para

posteriormente describirlas más a detalle.

Figura 2. Variables de Prácticas de Gestión de Conocimiento

Fuente: Elaboración propia

Tabla 13. Variables de prácticas de gestión de conocimiento en las

organizaciones.

VARIABLES DESCRIPCIÓN AUTORES

ESTRATEGIA

ORGANIZACIONAL

Visión y Estrategia
Lawson y Samson

(2001)

Estructuras y Sistemas

Robledo, López,

Zapata y Pérez (2010);

Bravo-Ibarra y Herrera

(2009); Cabrera y

Rincón (2001).

Normas orientadas a la innovación
Bravo-Ibarra y Herrera

(2009)

Compromiso de la alta dirección Anderson (2008); Hult,

Hurley y Knight (2004) Enfoque de apoyo y recompensas

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

87

VARIABLES DESCRIPCIÓN AUTORES

Capital Estructural (reglas y

estructura); Tecnología de la

Información (regeneración de

conocimiento); y Capital Relacional

(interacción actores y recursos del

entorno);

Giannopoulou,

Gryszkiewicz, y

Barlatier (2014, 2011)

Capacidad organizacional y

estratégica.
Guan y Ma (2003)

COLABORACIÓN

Y COMUNICACIÓN

Los sistemas de base de datos,

transferencia de datos y

documentación

Lemon and Sahota

(2004); Lawson y

Samson (2001); Tang

(1998)

Disponibilidad de canales de

comunicación para la difusión de

información

Macdonald y Williams,

(1994); Cohen y

Levinthal, (1990)

Gestión de la Creatividad

Lawson y Samson

(2001); McGourty,

Tarshisy, y Dominick

(1996); Lemon y

Sahota (2004).

Base de experiencia (memoria

organizacional)

Giannopoulou,

Gryszkiewicz, y

Barlatier (2014, 2011)

Integración de Conocimiento:

procedimiento de interacción y

colaboración

Bravo-Ibarra y Herrera

(2009)

Fuente: Elaboración Propia.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

88

Estrategia Organizacional: La estrategia organizacional es la configuración formal

institucional que a través de lineamientos transversales de carácter institucional,

fomenta el conocimiento (generación, gestión, y transferencia), con el objeto de

enfrentar racionalmente la incertidumbre del entorno y generar beneficios

empresariales, de mercado, y aprendizaje común; a través de la articulación de la

visión, la dirección estratégica, los procesos y sistemas, y el capital intelectual

(Robledo, López, Zapata, y Pérez, 2010; (Bravo-Ibarra y Herrera, 2009; Anderson,

2008; Hult et al., 2004; Lawson y Samson, 2001; Ordoñez de Pablos, 2001).

Una estrategia organizacional orientada a capacidades dinámicas de innovación

tiene una tendencia a otorgar más importancia al saber hacer (capacidades,

habilidades y competencias) que a las responsabilidades y funciones. En este

sentido, emergen formas organizacionales novedosas que soportan dicha

orientación, como las comunidades de práctica, los centros de excelencia y los

equipos auto-gestionados (Cabrera y Rincón, 2001).

Colaboración y Comunicación: La colaboración implica compartir, combinar, y

sincronizar acciones y esfuerzos entre los miembros de los diferentes niveles, a

través de la comunicación como soporte, facilitando y apoyando los procesos de

tareas a través del intercambio, distribución y accesibilidad a la información, y el

establecimiento de patrones y calidad en las interacciones (Kozlowski y Ilgen, 2006).

De esta manera, la colaboración y comunicación son elementos esenciales para

fomentar la gestión del conocimiento en las organizaciones.

Una cultura organizacional que incorpora la colaboración y comunicación como

herramientas soporte, entiende la necesidad de contemplar repositorios multicapa de

conocimiento con capacidad de identificación, conocimiento, y procesamiento, donde

interactúan aspectos como gestión, tecnologías de la información, individuos, y

entorno, que generan memoria organizativa (conjunto de experiencias y

conocimientos acumulados) que pueden constituirse en el saber hacer; junto a ideas

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

89

que se pueden convertir en nuevos conocimientos, aportes a la visión y misión

estratégica, o pensamientos divergentes que no hayan sido probados o

experimentados con anterioridad, y que en últimas hacen parte de los procesos

creativos que motivan la innovación en las organizaciones (Lemon y Sahota, 2004;

Lawson y Samson, 2001; Giannopoulou, et al., 2014, 2011; Macdonald y

Williams,1994; Cohen y Levinthal, 1990). Resultado de lo planteado, y una vez

realizada la revisión conceptual, se proponen las siguientes hipótesis:

HIPÓTESIS 2. Las variables Estrategia Institucional y Colaboración y Comunicación

miden el factor de Prácticas de Gestión de Conocimiento en los grupos de

investigación de las Instituciones de Educación Superior en Colombia.

3.2.2. Equipos de Trabajo

Cabrera y Rincón (2001) manifestaron que la conformación de estructuras

organizacionales flexibles como comunidades de prácticas, equipos funcionales y

gestionados, facilitan el intercambio de personas, la interpretación, transformación y

utilización continúa del conocimiento en una organización. Aunque una organización

puede generar capacidades dinámicas de innovación desde la alta gerencia

diseminando las prácticas en todos los niveles, la gestión del cambio también se

puede llevar a cabo a través de la conformación de escenarios compartidos que

tengan como proyecto común el aprendizaje continuo (Senge, 1990), y la captura,

reconocimiento, adaptación, y combinación de conocimiento para innovar en la

generación de valor (Tarí y García-Fernández, 2013; Garcia, y Cordero, 2007).

Dichos escenarios compartidos han ganado terreno en la literatura a través del

concepto de equipos de trabajo, haciendo muy evidente su diferencia con la noción

de grupos de trabajo, figuras que se caracterizan por tener una orientación

individualista, donde las responsabilidades, recompensas y reconocimientos se

generan desde la perspectiva de cada individuo (Zoltan y Vancea, 2015).

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

90

Los equipos de trabajo apuestan por transformar la concepción de grupo en

comunidades multi-destreza e interdependientes, denominadas también

constelaciones de dos o más personas que interactúan socialmente (Kozlowski y

Ilgen, 2006; y Hedlund, 1994) con estructuras mucho más flexibles y dinámicas, y

caracterizadas por:

 Combinar en lugar de dividir: Trabajo conjunto y cooperación para el

desarrollo de tareas (Hedlund, 1994; Aquilano, 1977);

 Comunicación horizontal: Interacción social, diálogo, canales transversales, y

confrontación productiva como método de resolución de conflictos (Kozlowski

y Ilgen, 2006; Goméz y Acosta, 2003, Hedlund, 1994; Olmsted, 1971);

 Convergencia de esfuerzos: Metas en común, responsabilidades compartidas

(Sundstrom, De Meuse y Futrell, 1990; Olmsted, 1971);

 Definición de propósitos comunes: Metas de desempeño y cumplimiento

colectivo, e interdependencia de actividades, objetivos, y resultados

(Kozlowski y Ilgen, 2006; Smith y Katzenbach, 1993)

 Diversidad funcional: Todos los miembros de la comunidad tienen diferentes

funciones y responsabilidades con los límites del sistema organizacional al

que pertenecen, pero con el amplio contexto del entorno; hay reconocimiento

e incorporación de las diferencias como parte del capital del equipo o

comunidad (Zoltan y Vancea, 2015; Gómez y Acosta, 2003; Kozlowski y Ilgen,

2006);

 Planeación, liderazgo y evaluación compartida: Autogestión en la formulación,

implementación y seguimiento de la planeación de objetivos, estrategias,

metas, y actividades (Zoltan y Vancea, 2015; Bartol y Hagmann, 1992);

 Fácil adaptación a los entornos: Agilidad en su capacidad de respuesta

(Salas, Dickinson, Converse, y Tannenbaum, 1992);

 Importancia al personal más operativo (no por ello de nivel inferior): En estos

niveles se pueden detectar procesos creativos e innovadores (Hedlund,

1994); y

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

91

 Reconocimientos colectivos: Logros, recompensas e incentivos se hacen por

lo obtenido colectivamente (Zoltan y Vancea, 2015).

Bajo esta perspectiva, Helms y Ettkin (2000) plantean que la conformación de

equipos o comunidades de práctica o trabajo en el escenario organizacional, se

constituye en una alternativa de empoderamiento para mejorar la competitividad, ya

que puede mejorar el desempeño incluyendo a más integrantes de la organización

en el trabajo hacia los objetivos establecidos, y de esta manera, fomentar la

conformación de equipos inter y multidisciplinares19, explotando las sinergias de las

diferentes áreas de la empresa; e integrando las habilidades de distintos

departamentos de la firma en función del desarrollo de nuevos productos y servicios.

Los equipos de trabajo, pueden ser entendidas organizacionalmente bajo dos

perspectivas: instrumentos de agrupación con objetivos temporales y contextos

compartidos orientados a la investigación, desarrollo e innovación I+D+i. En la

primera perspectiva, tal y como hemos visto en las páginas anteriores, existe un

acervo de literatura que los caracteriza como estructuras organizacionales

alternativas y funcionales con ciertas particularidades; para la segunda perspectiva,

los avances conceptuales han sido pocos, más aun cuando se entiende este tipo de

equipos como multifuncionales e interdisciplinares, frecuentemente direccionados a

procesos, y que combinan diversos recursos e insumos del conocimiento para crear

productos colectivos con resultados innovadores (Gardner, Staats, y Gino, 2012;

Denison, Hart, y Kahn, 1996). Las características más importantes de este tipo de

equipos orientados a la investigación, desarrollo e innovación I+D+i, son:

19 Según autores como Molina (2017), Pombo (2013), Andonegui (2004), y Zapata (1989), la
interdisciplinariedad se asocia con la combinación de saberes provenientes de diferentes disciplinas
en cuanto a la estructuración de objetos de estudio caracterizados por la convergencia y transferencia
de conocimientos desde los puntos de vista epistemológico, metodológico y ontológico. Por su parte,
la multidisciplinariedad se relaciona con la construcción de diferentes disciplinas académicas de un
objeto de estudio en común a partir de las delimitaciones que impone cada una de estas disciplinas.
El proceso de gestión de conocimiento va más allá de las disciplinas, aunque su ámbito se enmarca
dentro de una disciplina en particular.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

92

 Relaciones intra-equipo: Requieren continuas negociaciones y se definen por

una alta dinámica interpersonal (Sampson y Comer, 2011; Denison et al.,

1996)

 Rol claro en la organización: En relación a los equipos de trabajo, resolviendo

conflictos inherentes a las funciones que ellos representan (Denison et al.,

1996);

 Identidad social competitiva: Cada miembro tiene obligaciones con otras sub-

unidades de la organización (Denison et al., 1996);

 Desarrollo temprano de procesos grupales estables y efectivos: Los equipos

de trabajo experimentan una gran presión y conflicto (Denison et al., 1996);

 Confrontación: Diferentes expectativas de desempeño, debido a que son

conformados en su mayoría para reducir el ciclo del tiempo, crear

conocimiento, y diseminar el aprendizaje organizacional (Denison et al.,

1996);

 Autogestión: Compartir responsabilidades y liderazgos para hacer cumplir las

tareas, su objetivo es desarrollar un tipo de conocimiento colectivo que

requiere agrupar y compartir conocimiento individual sin jerarquías (Grant,

1996a; Grant,1996b);

 Carácter reflexivo continuo: Revisión constante de los objetivos de la tarea,

observación y análisis inteligente del entorno, consciencia del funcionamiento

del equipo, creatividad, flexibilidad y disposición para el cambio, tolerancia

ante la ambigüedad y diferencias internas del equipo, y disposición para

aceptar la incertidumbre que comporta el cambio (Ayestarán-Etxeberria,

2010); y

 Técnicas para reforzar la creatividad: Explorar el problema, crear un amplio

abanico de soluciones alternativas, seleccionar las mejores tres o cuatro

soluciones, de las que al menos una solución debería ser innovadora, y

diseñar e implementar la solución innovadora (Ayestarán-Etxeberria, 2010).

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

93

En este mismo sentido, Caldwell y O'Reilly III (2003) reconocen que existen pocas

investigaciones acerca de cómo los equipos pueden facilitar o inhibir la innovación

en las organizaciones, sin embargo, los autores evidencian que los equipos de

trabajo, pueden favorecer la innovación a través de un estricto orden normativo que

promueva la creatividad y permita su implementación por parte de los trabajadores

de la organización. Actualmente, las organizaciones funcionan en entornos que

cambian con la velocidad de los minutos, por lo que aligerar las estructuras, y hacer

que los miembros de los diferentes equipos de trabajo creativos se conviertan en

tutores de sistemas integrados de conocimiento donde una idea se puede

conceptualizar en un producto, incrementa la capacidad de respuesta, mediante

productos y servicios competitivos, y facilita la supervivencia y el exito (Castañeda,

2009).

Rubio, Gutiérrez, y Montoya (2015) mencionan que los equipos de trabajo

multifuncionales, auto-gestionados y con orientación a la innovación, generan una

alta motivación intrínseca que incide en el nivel de creatividad e innovación para los

niveles personal y colectivo de las organizaciones:

“Las organizaciones están constantemente incrementando el número de
tareas que requieren colaboración de diferentes departamentos. Para
facilitar esta coordinación, las empresas están creando equipos de trabajo
multifuncionales con miembros de diferentes áreas para desarrollar este
tipo de actividades con altos niveles de cooperación y de resolución de
conflictos” (Rubio et al., 2015: 148).

Debido a la necesaria gestión de la creatividad e innovación en este tipo de equipos

multifuncionales e interdisciplinares, existen vínculos desde la concepción de un

modelo libre como antítesis del modelo jerárquico de los grupos de trabajo en

entornos organizacionales:

Los miembros pueden hacer esencialmente lo que quieren, ya que se
promueve la innovación y el cambio a través de la creatividad. La libertad
del individuo para crear y actuar independientemente es considerada un

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

94

valor más importante que los intereses del grupo. Los ejemplos típicos de
este modelo son los grupos universitarios. En general las organizaciones
de tipo libre son excelentes para la producción innovadora, pero adolecen
de impredictibilidad y de inestabilidad, por lo que suelen ser dependientes
de una organización mayor que las cobija. (Clausse, 2013:1).

Al conformar un equipo de trabajo bajo esta perspectiva, se debe tener en cuenta

que su funcionamiento debe ser sistémico, a través del cual la generación de

conocimiento desde la investigación y para la innovación se configura como un

proceso continuo de adaptación de la organización a escenarios de incertidumbre y

cambio. Para esto, es importante que este tipo de equipos contemplen algunas

herramientas que facilitaran su operación bajo esta perspectiva:

Tabla 14. Herramientas para equipos de trabajo orientados a la Investigación,

Desarrollo e Innovación (I+D+i)

HERRAMIENTA DESCRIPCIÓN

Memoria Transactiva

Sistemas de gestión para aprendizaje,

almacenamiento y recuperación de la información y

conocimiento organizacional (Gardner et al, 2012);

Agrupación de Información
Categorías funcionales para agrupar y clasificar el

conocimiento (Gardner et al, 2012);

Diversidad Funcional

Roles, perfiles y responsabilidad compartidos, a

partir de las interacciones de los equipos en la

consecución de sus objetivos organizacionales

(Gardner et al, 2012); y

Captura y transformación

de conocimiento

Correo electrónico, video-conferencias, grupos de

whatsapp, redes sociales, archivos en la nube, y las

plataformas compartidas de construcción de

documentos, aceleran la identificación y

transformación del conocimiento para el

mejoramiento de los procesos de innovación.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

95

Fuente: Elaboración Propia.

Adicionalmente a estas herramientas facilitadoras, ya se han desarrollado

propuestas de medición para identificar la existencia de equipos de trabajo en los

entornos organizacionales desde el desempeño, cumplimiento, y eficiencia:

Tabla 15. Modelos de medición para equipos de trabajo orientados a la

Innovación, Desarrollo e Innovación (I+d+i)

AUTOR

DENOMINACIÓN

DE LA

MEDICIÓN

DESCRIPCIÓN

Harris y

Lambert

(1998)

Resultados de los

equipos de

trabajo en el

entorno

organizacional

Dos Dimensiones

o Prácticas de gestión que predicen resultados de

los equipos de trabajo en las organizaciones; y

o Prácticas de gestión no relacionadas con los

resultados de los equipos de trabajo.

Cuatro Aspectos

o Definición y aceptación responsabilidades;

o Asociaciones y Redes;

o Creación y mantenimiento del poder;

o Fomento del aprendizaje y el entrenamiento; y

o Aprovechamiento de recursos y sistemas.

Rico, Alcover

de la Hera, y

Tabernero

(2010).

Modelo Input-

Mediador-Output-

Input (IMOI)

Tres Dimensiones para miembros, equipo u

organización

o Insumos: Recursos internos (composición del

equipo, conocimientos y habilidades de sus

miembros, estructura del grupo y diseño de la

tarea), y externos (recompensas de la

organización y cultura organizacional);

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

96

AUTOR

DENOMINACIÓN

DE LA

MEDICIÓN

DESCRIPCIÓN

o Mediadores: Mecanismos psicosociales que

permiten a los miembros de un equipo combinar

los recursos disponibles para realizar el trabajo

asignado por la organización, superando las

dificultades derivadas de la coordinación y la

motivación de sus integrantes.

o Resultados: Resultados de equipo en tres

niveles: organizacional, equipo y rol, y en tres

aspectos: desempeño (acciones relevantes

para conseguir resultados), rendimiento

(compuestos por las consecuencias del

desempeño) y actitudes.

Lin, Tsai, y

Liu (2016)

Desempeño de

equipos de

trabajo

Nueve Indicadores

o Liderazgo incluyente;

o Reconocimiento con respecto al esfuerzo;

Comportamiento disfuncional;

o Identificación con el equipo;

o Tono de afectación negativo;

o Adecuación de recursos;

o Desempeño del equipo;

o Dominio del equipo; y

o Proactividad del equipo.

O’Reilly-

Viamontes y

Duque-Oliva

(2015)

Competencia de

los equipos de

trabajo

Siete dimensiones y componentes

o Planificación del equipo: Conocimiento de la

misión, los objetivos, asignación de roles, la

planificación;

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

97

AUTOR

DENOMINACIÓN

DE LA

MEDICIÓN

DESCRIPCIÓN

o Coordinación-cooperación: Sincronización con

el resto de los miembros del equipo y la tarea;

o Comunicación: Interacción;

o Seguimiento y retroalimentación: Evaluación del

trabajo y la actuación del equipo;

o Resolución de conflictos: Habilidades de

relaciones interpersonales;

o Resolución de problemas colaborativos:

Planificación y toma de decisiones; y

o Ajustes del equipo: Apoyo, y orientación dentro

del equipo.

Ordóñez-

Matamoros,

Cozzens y

García

(2010)

Desempeño

equipos

orientados a la

I+D+i

Nueve Variables

o Tamaño del equipo;

o Edad del equipo;

o Composición del equipo;

o Experiencia;

o Liderazgo;

o Especialización científica o disciplina;

o Sector donde trabaja;

o Afiliación institucional; y

o Localización geográfica.

Krishna y He

(2015)

Desempeño

Innovador en

equipos

orientados a la

I+D+i

Agrupa siete variables de diversos autores

Autonomía de equipos de trabajo (Breaugh, 1985)

- Escala de autonomía de trabajo global

- Método

- Horario

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

98

AUTOR

DENOMINACIÓN

DE LA

MEDICIÓN

DESCRIPCIÓN

- Criterio

Personalidad Proactiva (Bateman y Crant, 1993);

- Comportamiento Proactivo

Resultados de equipos de trabajo (Denison, Hart,

Kahn, 1996);

- Creación de información

- Comprensión del tiempo.

- Expansión de la imagen.

- Aprendizaje.

- Satisfacción de crecimiento.

- Efectividad

- Desarrollo de capacidades.

Clima (Anderson y West, 1998; Kivimaki, Kuk,

Elovianio, Thomson, Kalliomaki-Levanto y Heikkila,

1997);

- Clima para la innovación

Sistemas de memoria transactiva (Lewis, 2003);

- Especialización

- Credibilidad

- Coordinación.

Coaching (Wageman, Hackman y Lehman, 2005);

y

- Orientado al Líder

- Orientado al equipos de trabajo

Empoderamiento del Liderazgo (Ahearne, Mathieu

y Rapp, 2005)

- Significatividad

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

99

AUTOR

DENOMINACIÓN

DE LA

MEDICIÓN

DESCRIPCIÓN

- Participación en toma de decisiones

- Confianza en el alto desempeño

- Autonomía frente a las limitaciones

burocráticas.

Fuente: Elaboración Propia

Por la planteado, Vick, Nagano, y Popadiuk (2015) señalan que los equipos de

trabajo soportan sus acciones en un método basado fuertemente en los resultados

organizacionales, más exactamente en los estadios de la creación de nuevos

productos y servicios, la evaluación del desempeño de la información, junto con las

lecciones y enseñanzas aprendidas. Por tanto, apostar a equipos de trabajo

orientados a la I+D+I, significa hacer énfasis en la generación, gestión, apropiación y

transferencia de nuevo conocimiento. En este sentido, las bondades de contemplar

en la organización contextos compartidos multifuncionales, inter y multidisciplinares,

y orientados a la I+d+i, potencializa aspectos como:

a. Competitividad: Fomentar la disciplina para el logro de las actividades

organizacionales, siendo algunas de estas la ejecución de planes, el

desarrollo de instrumentos para la resolución de problemas, la interacción

entre el conocimiento individual y colectivo, además de las relaciones intra e

inter organizacionales;

b. Efectividad: Conformación de grupos multidisciplinarios y con capacidad de

autogestión que favorezcan la construcción de nuevo conocimiento

organizacional;

c. Innovación: Mejora continua de las rutinas organizacionales;

d. Cambio organizacional: Favorecer el aprendizaje individual y grupal,

desarrollando competencias que forman parte de las metas generales de la

organización;

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

100

e. Integración: Donde los individuos con menor experiencia tienen acceso a un

cuerpo de conocimientos dominado por los más expertos. Su madurez y

efectividad reside en la integración y cohesión de los procesos asociados a la

construcción y generación de nuevo conocimiento en el que el conocimiento

tácito (o individual) es asimilado y transferido en conocimiento explícito (u

organizacional) (Domínguez y Martins, 2014; García y Cordero, 2007).

Por lo planteado, esta investigación entiende a los equipos de trabajo como

escenarios compartidos que conforman comunidades de práctica y aprendizaje con

estructuras ligeras que fomentan el uso conocimiento desde la creación y la gestión,

y se caracterizan por su orientación al logro de resultados con valor agregado. Las

variables establecidas como resultado de la literatura para evaluar o reconocer su

existencia, se presentan a continuación:

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

101

Figura 3. Variables de Equipos de Trabajo

Fuente: Elaboración Propia

Tabla 16. Variables para el reconocimiento de equipos de trabajo I+D+i en las

organizaciones.

VARIABLES DESCRIPCIÓN AUTORES

COMUNIDAD DE

PRÁCTICA Y

APRENDIZAJE

o Diseño de trabajo para

trabajar en equipo;

o Integración de funciones,

saberes y disciplinas; y

o Equipos multidisciplinares y

funcionales responsables de

(Barczak y Wilemon, 2003;

Crowston, 1997; Slappendel,

1996; Schrader, 1991)

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

102

VARIABLES DESCRIPCIÓN AUTORES

la innovación.

o Interacción social;

o Diálogo;

o Canales transversales; y

o Confrontación productiva

como método de resolución

de conflictos

(Kozlowski y Ilgen, 2006;

Goméz y Acosta, 2003,

Hedlund, 1994; Olmsted,

1971)

 Planeación, liderazgo y

evaluación compartida:

autogestión en la

formulación,

implementación y

seguimiento de la

planeación de objetivos,

estrategias, metas, y

actividades.

(O’Reilly-Viamontes y Duque-

Oliva, 2015; Zoltan y Vancea,

2015; Bartol y Hagmann,

1992);

o La tolerancia a los errores. (Anand y Khanna, 2000)

CREACIÓN DE

CONOCIMIENTO

o Creación de Conocimiento:

Desarrollo de alianzas y

relaciones con el cliente; y

o Absorción de

Conocimiento: Obtención y

utilización de conocimiento

externo.

(Bravo-Ibarra y Herrera, 2009)

o Proceso mediante el cual

nuevos conocimientos son

desarrollados y resultan

disponibles para su uso

(Nonaka y Takeuchi, 1995)

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

103

VARIABLES DESCRIPCIÓN AUTORES

por parte de la

organización.

o Categorías funcionales para

agrupar y clasificar el

conocimiento.

(Gardner et al, 2012)

o Sistemas de gestión para

aprendizaje,

almacenamiento y

recuperación de la

información y conocimiento

organizacional.

(Krishna y He, 2015; Gardner

et al, 2012; Lewis, 2003)

TRABAJO

COLABORATIVO

o Disposición de empleados

para intercambio de

información.

(Nijssen y Frambach, 2000;

Monge, Cozzens y Contractor,

1992)

o Convergencia de esfuerzos:

Metas en común,

responsabilidades

compartidas.

(Sundstrom, De Meuse y

Futrell, 1990; Olmsted, 1971);

o Definición de propósitos

comunes: metas de

desempeño y cumplimiento

colectivo, e

interdependencia de

actividades, objetivos, y

resultados.

(Kozlowski y Ilgen, 2006;

Smith y Katzenbach, 1993)

o Mecanismos psicosociales

que permiten a los

miembros de un equipo

(Rico, Alcover de la Hera, y

Tabernero, 2010).

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

104

VARIABLES DESCRIPCIÓN AUTORES

combinar los recursos

disponibles para realizar el

trabajo asignado por la

organización.

DIVERSIDAD

FUNCIONAL

o Diversificación de la

habilidad de los empleados

(Tsai, Moskowitz y Lee,

2003).

o Nivel de habilidad de los

empleados

(Kaufmann and Todtling,

2002)

o Todos los miembros de la

comunidad tienen diferentes

funciones y

responsabilidades con los

límites del sistema

organizacional al que

pertenecen, pero con el

amplio contexto del entorno;

hay reconocimiento e

incorporación de las

diferencias como parte del

capital del equipo o

comunidad.

(Zoltan y Vancea, 2015;

Kozlowski y Ilgen, 2006;

Gómez y Acosta, 2003);

o Roles, perfiles y

responsabilidad compartidos

y diversos a partir de las

interacciones de los equipos

en la consecución de sus

(Gardner et al, 2012)

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

105

VARIABLES DESCRIPCIÓN AUTORES

objetivos organizacionales.

o Seguimiento y

retroalimentación: Evaluación

del trabajo y la actuación del

equipo;

o Resolución de conflictos:

Habilidades de relaciones

interpersonales;

o Resolución de problemas

colaborativos: Planificación y

toma de decisiones;

(O’Reilly-Viamontes y Duque-

Oliva; 2015)

Fuente: Elaboración Propia.

Comunidad de Práctica y Aprendizaje: Son formas de entendimiento para

agrupaciones que se caracterizan por ser colectivas, relacionales, y sociales, donde

la interacción, el aprendizaje, y la construcción de conocimiento, son elementos

esenciales para la resolución de un problema, o el abordaje de un interés común,

que en ultimas busca la aplicación de los resultados a un contexto (Omidvar y Kislov,

2014; Wenger, 1998)

Los procesos de conformación de estas agrupaciones son dinámicos y muestran que

la efectividad tiene que ver con la combinación de los recursos individuales, la

coordinación del conocimiento y la habilidad para resolver las demandas de la tarea.

Igualmente, se puede observar que los procesos de desempeño activos y continuos,

y que contemplan aspectos cognitivos y afectivos de los miembros del equipo en una

organización se pueden fortalecerse con este tipo de formas de entendimiento,

mediante clima de unidad y equipo, modelos mentales de equipo, memoria

transactiva, y el aprendizaje. En cuanto a los procesos interpersonales,

motivacionales y afectivos del equipo, existen temas determinantes como la eficacia

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

106

del equipo y potencia del grupo; el afecto, el humor y la emoción; el conflicto de

equipo -captan el vínculo con el equipo y su tarea-; la confianza en las competencias

de las tareas de los miembros; los procesos y reacciones afectivas; además de sus

fracturas, fricciones y desacuerdos (Kozlowski y Ilgen, 2006).

Por otra parte, la funcionalidad y diversidad de saberes son otras dos características

de estas comunidades, debido a que el dialogo y práctica se soporta tanto en el

intercambio como en la combinación de saberes entorno a unidades de análisis

comunes (Molina, 2017; Pombo, 2013; Andonegui, 2004; Zapata, 1989).

Creación de Conocimiento: Proceso mediante el cual nuevos conocimientos son

obtenidos y desarrollados desde la experiencia o el entorno, siendo útiles para los

equipos de trabajo y para el entorno (Bravo-Ibarra y Herrera, 2009; Nonaka y

Takeuchi, 1995).

Trabajo Colaborativo: Son actividades que promueven la definición de metas,

propósitos, y responsabilidades compartidas, mediante mecanismos de integracion y

combinación de recursos y capacidades disponibles en la organización y en el

entorno (Rico, Alcover de la Hera, y Tabernero, 2010); Kozlowski y Ilgen, 2006;

Nijssen y Frambach, 2000; Smith y Katzenbach, 1993; Monge, Cozzens y

Contractor, 1992; Sundstrom, De Meuse y Futrell, 1990; Olmsted, 1971).

El trabajo colaborativo genera ambientes de aprendizaje activos, donde los

integrantes asumen roles, opinan, debaten, plantean hipótesis, alternativas de

solución o nuevos problemas; generan interdependencias positivas desde la

reciprocidad y complementariedad; construyen significados, saberes o

conocimientos; y motivan relaciones psicosociales a pesar de las diferencias que

cada integrante de la comunidad o equipo posee (Ramírez y Rojas, 2014).

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

107

Diversidad Funcional: Existencia de diferentes y diversos roles, perfiles, funciones

y responsabilidades en los equipos de trabajo, incorporando diferencias del capital

intelectual contenido en la estructura, y en el entorno. Las organizaciones con

orientación al fomento del conocimiento e innovación se caracterizan por conformar

estructuras orientadas a sistemas multinivel, donde los integrantes construyen

entornos de actividades y tareas que impulsan la dificultad, la complejidad y el ritmo

de la tarea del equipo; razón por la que es necesario entender el contexto del

sistema y los vínculos a través de múltiples niveles –personal-equipo-organización-

como fuentes clave de contingencias o demandas que requieren de procesos de

equipo alineados (Zoltan y Vancea, 2015; Gómez y Acosta, 2013; Kozlowski y Ilgen,

2006).

Teniendo en cuenta lo planteado, los equipos de trabajo desde las perspectivas de

Comunidad de Práctica y Aprendizaje, creación de conocimiento, colaboratividad, y

funcionalidad, son un factor de la capacidad dinámica de innovación. Por ello se

proponen las siguientes hipótesis:

HIPÓTESIS 3. Las variables Comunidad de Práctica y Aprendizaje, Creación de

Conocimiento, Trabajo Colaborativo, y Diversidad Funcional miden el factor Equipos

de trabajo en los grupos de investigación de las Instituciones de Educación Superior

en Colombia.

HIPÓTESIS 4. Los factores Equipos de Trabajo y Prácticas de Gestión del

Conocimiento se relacionan para medir la Capacidad Dinámica de Innovación en los

grupos de investigación de las instituciones de educación superior en Colombia.

3.2.3. Transferencia de Conocimiento

La transferencia de conocimiento surge en las organizaciones aproximadamente en

la década de los noventa debido a la necesidad de aportar desde los equipos de

investigación, innovación, y desarrollo soluciones reales, preventivas y proactivas al

mercado y al entorno, a través de propuestas que lleguen e impacten a los usuarios

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

108

con altos componentes de innovación para nuevas o mejoradas a maneras de hacer

las cosas; y de la conformación de una cadena de actores investigadores-grupos de

interés-hacedores de políticas, en la construcción del conocimiento (Castro-Martínez,

Fernández de Lucio, Pérez-Marín, Criado-Boado, 2008; Mitton, Adair, McKenzie,

Patten, y Perry, 2007; Corso, Martini, Paolucci, y Pellegrini, 2001)

Por esto, la transferencia de conocimiento podría entenderse en su dimensión más

simple como un mecanismo que permite la implementación funcional de los

resultados de actividades de investigación, desarrollo e innovación generados en

una organización. No obstante, transferir no solo implica ofrecer al entorno un

resultado del conocimiento que tiene la organización, también busca brindar

soluciones anticipadas, alternativas e innovadoras a las necesidades de los usuarios

o clientes de productos o servicios. En este sentido, algunos modelos que justifican

la transferencia como un proceso sistémico que inicia desde el monitoreo del entorno

hasta la satisfacción del usuario o cliente con el producto que fue transferido.

 Modelo de la Demanda: La transferencia surge como resultado de las

demandas sin satisfacer por parte de los clientes de las empresas;

 Modelo de Diseminación: La transferencia a los usuarios surge de la

clasificación de los resultados de investigación y la generación de

mecanismos para su difusión o diseminación;

 Modelo de Interacción: La transferencia de conocimiento surge como

resultado de interacciones aleatorias en las fases de producción,

diseminación y utilización entre investigadores y usuarios del conocimiento

generado dentro y fuera de las organizaciones (Castro-Martínez, Fernández

de Lucio, Pérez-Marín, y Criado-Boado, 2008; Landry, Amara, y Lamari,2001)

En los años noventa, la literatura comprendía la transferencia de conocimiento como

una herramienta de intercambio, flujo o movimiento de conocimiento (tecnología o

saber hacer) desde un poseedor primario o fuente a un destinatario o unidad

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

109

receptora secundaria, con el propósito de aplicarlo de forma exitosa o equivocada, y

fortalecer la posición competitiva de los actores que hacen parte de la transferencia

(colaboradores, directivos, socios, grupos de interés, u organizaciones) (Singley y

Anderson, 1989; Szulanski, 1996; (Doz y Santos, 1997; Abramson, 1997).

Ya desde la década de los 2000, se asimila tanto en las organizaciones como en la

literatura, como un proceso de comunicación y transmisión del capital intelectual

(humano, estructural, y relacional) y el saber hacer, donde existe un emisor y un

receptor con una base común para generar beneficios mutuos, a partir de la

adquisición, absorción, creación, aplicación y utilización de nuevo conocimiento para

crear y desarrollar productos y servicios viables comercialmente o con impacto social

(Dawson, 2012; Park, Suh, y Yan, 2007; Rodríguez-Orejuela, 2007; Lucas, 2006;

Zapata-Cantú y Veciana-Vergés, 2005; Ko, Kirsch, y King, 2005; Gijón,

Ayuntamiento, y Fundación Cotec para la Innovación, 2003; Griffith, Zeybek, y

O’Brien, 2001). De esta manera, la transferencia de conocimiento se convierte en un

componente que permite reconocer y evaluar los resultados que genera una

organización con capacidad de gestionar el conocimiento a través de comunidades

de práctica y aprendizaje orientadas al logro de la innovación (Lahti y Beyerlein,

2000).

Teniendo en cuenta lo planteado, generar procesos de transferencia en las

organizaciones, motivaría, el fortalecimiento del liderazgo en el sector que se

desempeña la organización; la satisfacción de necesidades a los clientes; el diseño e

implementación de estrategias de lanzamiento, y comercialización para los nuevos

productos; y el mejoramiento de los procesos operacionales a través de la reducción

de costos de producción e incremento de ingresos (O'Dell y Jackson, 1999). Para

obtener lo mencionado, hay que tener en cuenta, algunas características que

pueden mejorar la transferencia de conocimiento en las organizaciones:

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

110

 Comunicación: Soportada en la interacción personal y en la conformación de

cadenas de valor –individuos, organizaciones, y grupos de interés-, se

caracteriza por que el conocimiento recibido por el emisor no es el mismo

transmitido al receptor (Dawson, 2012);

 Relevancia: Motivar la construcción de nuevo conocimiento, a partir de la

generación de espacios donde se integra y comparte conocimiento individual,

grupal, organizacional e interorganizacionalmente (Pentland, Forsyth,

Maciver, Walsh, Murray, Irvine, y Sikora, 2011);

 Accesibilidad: Implementación de herramientas para mejorar la disponibilidad

del conocimiento organizacional para todos los niveles de la organización

(Pentland et al., 2011); y

 Formato-Método: Herramientas metodológicas para asegurar la transferencia

exitosa del conocimiento organizacional en su entorno externo (Pentland et

al., 2011).

Por esto, existen algunas condiciones institucionales que pueden facilitar la

existencia de estas características de la transferencia de conocimiento:

 Cultura: Aprender y compartir el conocimiento con actividades sociales,

motivando contextos donde la transferencia enriquezca el conocimiento tácito

y explícito;

 Tecnología: La información tecnológica permite el mejoramiento de la relación

entre la gestión de conocimiento y la tecnología en las organizaciones;

 Infraestructura: La transferencia de conocimiento y de buenas prácticas en las

organizaciones se puede favorecer por la construcción de diferentes

infraestructuras para soportar estos esfuerzos (redes y servicios de

conocimiento, plataformas virtuales compartidas, y áreas de gestión); y

 Medición: Evolución de los resultados transferidos (O'Dell y Jackson, 1999).

Actualmente, la transferencia podría ubicarse bajo dos enfoques en las

organizaciones. El primero tecnológico, a través del cual la organización adquiere,

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

111

vende, concesiona o crea tecnología mediante licencias de uso para desarrollar

productos o fabricar en las mismas condiciones del emisor o fuente del

conocimiento, con o sin transmisión simultánea de productos y servicios (Hidalgo-

Nuchera, León-Serrano, y Pavón-Morote, 2013; Escorsa-Castells y Valls-Pasola,

2005; Echarri y Pendás, 1999). Y el segundo, enfoque integral, el cual, dimensiona

con más amplitud los campos donde puede incidir la ciencia, tecnología e innovación

en las organizaciones a través de la construcción y transmisión de resultados

científicos generados desde las instituciones de educación superior, centros de

investigación o departamentos de investigación y desarrollo-I+D hacia individuos,

organizaciones o grupos de interés (Pinto, 2012; Castro-Martínez, et al., 2008). Es

por ello, que la transferencia de conocimiento puede tomar diversas formas y

alcances en las organizaciones. Las formas que puede tomar son:

 Investigación conjunta y proyectos específicos implementados en cooperación

con empresas;

 Investigación de contrato encargada por empresas o instituciones especificas;

 Concesión de licencias para diferentes formas de propiedad intelectual o

conocimientos técnicos (know how);

 Consultoría, opiniones de expertos, revisiones, intermediación científica y

tecnológica;

 Flujo de personal técnico;

 Empresas de base tecnológica -spin-off-;

 Publicaciones científicas, publicaciones científicas populares, y patentes;

 Conferencias, seminarios, ferias, cursos y formaciones;

 Contactos informales entre científicos;

 Programas de movilidad de personal (intercambio / transición de empleados

del sector científico al sector empresarial y viceversa), y pasantías de

estudiantes;

 Información sobre nuevas tecnologías e inicio de la transferencia;

 Apoyo a emprendimientos innovadores de pequeñas y medianas empresas;

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

112

 Iniciación de redes de Colaboración y Comunicación; y

 Desarrollo del sistema de apoyo a emprendimientos innovadores y

emprendedores (Głodek y Stawasz, 2015).

En lo relacionado con los alcances de la transferencia de conocimiento en las

organizaciones, se identificaron en la revisión de literatura de tipo individual, grupal,

y organizacional:

Tabla 17. Alcances de la Transferencia de Conocimiento en las Organizaciones

TRANSFERENCIA DESCRIPCIÓN

Transferencia de

Conocimiento

Individual

Mejorar las competencias de la comunicación entre los

trabajadores (Sveiby, 2001);

Transferencia de

Conocimiento Serial

Es el conocimiento que un equipo de trabajo ha aprendido

luego de hacer sus actividades, y que puede ser transferido

la próxima vez que el equipo haga su labor con una

configuración diferente (Sveiby, 2001; Dixon, 2000);

Transferencia de

Conocimiento Cercana

Es el conocimiento explícito que un equipo ha ganado por

hacer una tarea frecuente y repetitiva que a la organización

le gustaría replicar en otros equipos de trabajo que están

realizando una labor similar (Sveiby, 2001; Dixon, 2000);

Transferencia de

Conocimiento Lejana

Es el conocimiento tácito que un equipo ha obtenido por

llevar a cabo acciones no rutinarias que la organización

quisiera hacer disponible para otros equipos semejantes en

la organización (Dixon, 2000);

Transferencia de

Conocimiento

Estratégica

Es el conocimiento colectivo de la organización necesario

para lograr una tarea estratégica con poca frecuencia,

aunque con importancia crítica para toda la organización

(Sveiby, 2001; Dixon, 2000);

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

113

Transferencia de

Conocimiento Experto

Es el conocimiento experto que un equipo necesita y que

está más allá del alcance de su propio conocimiento,

aunque puede ser encontrado en la experticia especial de

otros en la organización (Dixon, 2000);y

Transferencia de

Conocimiento para

Acción Organizacional

Conocimiento que se obtiene de las ganancias

provenientes del mundo exterior y de cómo el aprendizaje

puede ser convertido en acción organizacional (Sveiby,

2001).

Fuente: Elaboración propia

En términos procedimentales para generar estrategias de transferencia de

conocimiento en una organización, es necesario tomar en cuenta algunas etapas

que nos permitirán llevar a cabo estos procesos de manera exitosa:

• Adquisición: Antes de que el conocimiento pueda ser transferido, es necesario

primero su adquisición (aprender de su pasado, contratando individuos con

nuevos conocimientos, y un proceso continuo de búsqueda y escaneo)

(Gilbert y Cordey-Hayes, 1996)

• Planeación y Preparación: Evaluar las oportunidades para compartir el

conocimiento, descubrir su proposición de valor, encontrar a un campeón para

el proyecto inicial, informar y preparar a lo organización, definir el caso de

negocio (Gilbert et al., 1996);

• Divulgación: Una vez que el conocimiento es adquirido, es necesario su

difusión y distribución escrita o verbal, lo cual requiere el desarrollo de

mecanismos de comunicación que potencien las oportunidades (Gilbert et al.,

1996);

• Diseño: Decidir la escala de la iniciativa, utilizar el aprendizaje de otros para

diseñar el propio proyecto de gestión del conocimiento organizacional, crear el

plan de acción y ordenar los recursos humanos y organizacionales (Gilbert et

al., 1996);

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

114

• Implementación: Lanzar el proyecto, proveer soporte a los contenidos y

procesos, observar y aprender, alcanzar resultados, y habilitar el aprendizaje

organizacional que posibilite transferir los resultados históricos previos en

rutinas organizacionales (Gilbert et al., 1996);

• Transición y aumento proporcional: Capturar historias de éxito y publicar

resultados iniciales, utilizar el conocimiento ganado para la expansión del

aumento proporcional, y crear una nueva estructura organizacional el proceso

en curso (O'Dell y Jackson, 1999).

Como hemos observado, en general todas las organizaciones son generadoras de

conocimiento, sin embargo, es importante llevar a cabo estrategias como

conformación de equipos de trabajo e implementación de prácticas de gestión y

transferencia de conocimiento, para fortalecer e incrementar las capacidades

dinámicas de innovación. Por esta razón, cuando una organización apropia y se

compromete con la transferencia de conocimiento, recibe algunos beneficios como:

 Cumplir la misión de servicio a la comunidad;

 Generar recursos adicionales para la investigación;

 Añadir nuevas oportunidades de aprendizaje y de investigación;

 Frenar la fuga de cerebros; y

 Fomentar la construcción de agendas estratégicas para aprovechar el

potencial disponible para la transferencia tecnológica y comercialización de la

tecnología (Tognato, 2005).

Resultado de la revisión de la literatura se plantea que las organizaciones en la

sociedad actual, deben tomar como asunto prioritario e inaplazable, la investigación,

desarrollo e innovación (I+D+i) como medio para la generación de nuevas formas de

ventajas competitivas. En virtud de lo anterior, Bueno-Campos (2003) confirma este

planteamiento, resaltando la importancia de generar interacciones entre el

conocimiento, la innovación y el aprendizaje en el desarrollo de las sociedades

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

115

actuales; y para ello, plantea un sistema de conocimiento que favorece la I+D+i en

un país a través de estructuras y procesos interrelacionados y embebidos en los

siguientes sistemas o subsistemas:

 Sistema Científico: Universidades y Centros de Investigación;

 Sistema Público-Tecnológico: Infraestructuras que facilitan las operaciones de

transferencia tecnológica entre los centros de investigación y la industria

(Parques Científicos y Tecnológicos, Centros o Institutos Tecnológicos, y

Centros de Empresas e Innovación);

 Sistema Público- Institucional: Órganos públicos y privados que actúan como

agentes promotores y de relación en el sistema de conocimiento (organismos

públicos nacionales y otras instituciones y organizaciones no

gubernamentales);

 Sistema Productivo: Tejido empresarial (empresas) (Bueno-Campos, 2003).

Por lo planteado, en el siguiente apartado se describirán a detalle las prácticas de

transferencia de conocimiento para lo que Bueno-Campos (2003) denomina sistema

científico, haciendo especial énfasis en las instituciones de educación superior.

Prácticas de Transferencia de Conocimiento en Universidades

Llevar a cabo transferencia de conocimiento en las instituciones de educación

superior como actores del sistema científico (Bueno-Campos, 2003), implica

comprender que son espacios idóneos donde las prácticas de aprendizaje, permiten

fomentar asociaciones o alianzas de ciencia, tecnología innovación (CTeI) para co-

generar y transferir conocimiento dentro y fuera. Por ello, se plantea que es

prioritario que estado, empresa, y sociedad colaboren con las instituciones de

educación superior, ya que las organizaciones que combinan conocimiento tienen

mayor propensión a la innovación de productos, servicios, y procesos, debido a que

la interacción de docentes, estudiantes, investigadores, y actores funcionales de las

organizaciones, enriquece y acelera la transformación, transferencia, y

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

116

comercialización de nuevas o mejoradas formas de hacer las cosas (González-

Pernía, Parrilli, y Peña-Legazkue, 2015).

Las instituciones de educación superior a través de la transferencia de conocimiento

pueden potencializar el cumplimiento de su misión y reducir integralmente las

brechas económicas, motivacionales, financieras y de formación del entorno, desde

cuatro perspectivas (Guerrero y Urbano, 2012):

 Participación en redes de colaboración, donde las relaciones sociales facilitan

la adquisición, transferencia, absorción, aplicación, y evaluación del

conocimiento en las diferentes organizaciones (Guan y Liu, 2016);

 Transmisión de conocimiento a sus grupos de interés, propendiendo por el

bienestar social y el logro de los objetivos públicos y privados (Arias-Pérez y

Aristizábal-Botero, 2011);

 Orientación en el cumplimiento de necesidades sociales de su territorio o

entorno de referencia, por el cual perciben ingresos adicionales en términos

de impacto o retorno a la inversión (Arias-Pérez y Aristizábal-Botero, 2011); y

 Comercialización tecnológica de los recursos e invenciones universitarias

(patentes y licencias y formas de emprendimiento académico) (Arias-Pérez y

Aristizábal-Botero, 2011)

En este sentido, los mecanismos a través de los cuales, las instituciones de

educación superior pueden participar de la transferencia de conocimiento y lograr un

mejoramiento en cumplimiento y posicionamiento como organizaciones son:

 Implementando la transferencia de conocimiento como un proceso

institucional, a través de la realización de las siguientes acciones:

a. Identificar Objeto a Transferir: Determinar los objetos (prototipos, redes,

métodos, sistemas, metodologías, herramientas, e instrumentos, entre

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

117

otros) a transferir desde parámetros de madurez, protección, y

comercialización.

b. Determinar Generadores o Productores de Conocimiento: Identificar los

actores y agentes de generación de conocimiento, tales como

investigadores, grupos de investigación, centros de desarrollo

tecnológico e innovación, o instituciones de educación superior, ya que

deben implementarse acciones o medidas para su fortalecimiento.

c. Caracterizar Medios de Transferencia. Establecer los vehículos

formales o informales, a través de los cuales se transfiere el

conocimiento (licencia de patentes u otros títulos de propiedad

industrial e intelectual, programas de investigación en colaboración,

documentos, interacción personal, spin-offs, contratos o convenios,

intercambio de personal, entre otros.).

d. Definir Destinatarios y Usuarios del Conocimiento. Perfilar los usuarios

del conocimiento, mediante el entendimiento de sus características,

tales como su capacidad de absorción, recursos, estrategias, y

localización.

e. Monitorear Entorno: Comprender las demandas del entorno

(necesidades, problemáticas u oportunidades) para generar objetos

que tengan aceptación y aplicación en el contexto institucional, político,

económico, y social.

 Generando nuevo conocimiento científico básico y aplicado a través del

fortalecimiento de los grupos de investigación, con el apoyo del sector público

y privado;

 Brindando formación con alta calidad de científicos, ingenieros, técnicos,

administradores y demás profesionales, que satisfagan las demandas del

entorno multidimensional (estado, empresa, comunidad, y academia).

 Cristalizando los avances de la investigación, a través de una red UEES

(universidad, empresa, estado, y sociedad) con nodos académicos,

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

118

gubernamentales, empresariales, y de comunidades (Bayona-Sáez y

González-Eransus, 2010).

Estas perspectivas y mecanismos plantean retos para las instituciones de educación

superior, en cuanto hace que se ajusten estructuras que faciliten la investigación,

desarrollo e innovación con resultados aplicados y útiles. Lo anterior debido a que,

actualmente se evidencian algunos obstáculos para llevar a cabo acciones de

transferencia de conocimiento:

 Desalineación de los incentivos entre los investigadores y las empresas

(conflictos con las empresas);

 Falta de procedimientos académicos o intermediarios para facilitar la

interacción con las empresas (problemas de redes académicas);

 Desajuste entre los objetivos académicos y la actividad de transferencia

tecnológica (conflictos con los objetivos académicos); y

 La distancia entre la investigación académica y las necesidades del negocio

(naturaleza de la investigación) (Calcagnini, Giombini, Liberati, y Travaglini,

2016)

Estos retos demandan que, en las instituciones de educación superior, estrategia y

estructura deben estar alineadas para disponer de capital humano, estructural, y

relacional que coadyuve al desarrollo de la transferencia de conocimiento (Guerrero

y Urbano, 2012). Algunas de las prácticas sugeridas para esto son:

 Definición de acuerdos para educación y formación continua (becas,

desarrollo profesional continuo, capacitación, doble titulación, movilidad)

(Guerrero y Urbano, 2012);

 Gestión y ejecución de proyectos I+D+i colaborativos (redes, publicaciones,

patentes, licenciamientos conjuntos) (Guerrero y Urbano, 2012);

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

119

 Protocolos de incubación de ideas, proyectos e innovaciones (start-up)

(Guerrero y Urbano, 2012);

 Diseño de estrategias para que los investigadores jóvenes acompañen por

períodos a los investigadores que trabajan con el estado, empresa, y

comunidades (Bayona-Sáez y González-Eransus, 2010);

 Establecimiento de una oficina de vinculación para ponerse en contacto con

las necesidades y requerimientos de estado, empresa, o comunidad, y de

esta manera gestionar y formalizar alianzas y asociaciones (investigaciones

colaborativas y conjuntas) (Guerrero y Urbano, 2012);

 Encapsulamiento de nuevas tecnologías por una oficina de transferencia

tecnológica que desarrolle el proceso de comercialización (venta, donación, o

licencia de productos de desarrollo tecnológico, spin-off) (Guerrero y Urbano,

2012); y

 Definición de alianzas para generar proyectos por encargo, donde una

organización extrae el conocimiento y la tecnología para solucionar una

necesidad (consultorías, asistencia técnica, licenciamiento) (Guerrero y

Urbano, 2012).

Las instituciones de educación superior, han hecho esfuerzos considerables para

que desde la enseñanza, la publicación y la divulgación se transfiera el conocimiento

que generan desde la docencia, investigación, y proyección social o extensión, no

obstante, deben ir más allá en cuanto a lograr que los resultados, evidencien una

identidad que refleje la sumatoria de experiencia y conocimiento tanto de los

docentes y estudiantes como de los programas académicos y grupos de

investigación; y transmitan un saber hacer orientado y dirigido a crear o aplicar

innovaciones, contribuyendo de esta manera al bienestar, desarrollo, y crecimiento

de la sociedad.

Hasta aquí y como resultado de esta revisión conceptual de definiciones,

características, condiciones, formas, tipos, alcances y etapas, podemos concluir que

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

120

la transferencia de conocimiento es un proceso que refleja la capacidad de una

organización de construir junto a sus usuarios o clientes soluciones o propuestas

innovadoras a través de sus campos de experiencia, que respondan a retos y

necesidades específicas o generadas, transfiriéndose y aplicándose con éxito. Por

esta razón, para esta investigación, se plantean cuatro variables de estudio,

buscando conocer el comportamiento de los grupos de investigación como sujetos

de la capacidad dinámica de innovación.

Figura 4. Variables de Transferencia de Conocimiento

Fuente: Elaboración Propia

A continuación, se describe los conceptos de las cuatro variables de estudio

planteadas, con el propósito de establecer su concepto y abordaje. Igualmente, se

presentan, los indicadores a través de los cuales se entenderá el comportamiento de

las variables formuladas para el factor de transferencia de conocimiento en el

estudio empírico planteado para Colombia, haciendo la claridad que estos

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

121

indicadores, son tomados del Departamento Administrativo de Ciencia, Tecnología e

Innovación como resultado de la Convocatoria Nacional 737 para el Reconocimiento

y Medición de Grupos de Investigación, Desarrollo Tecnológico o de Innovación y

para el Reconocimiento de Investigadores del SNCTeI de 2015. Por lo cual, es

importante precisar que la selección de indicadores de producción, cohesión, y

colaboración, obedeció a los siguientes postulados:

 Los indicadores de producción relacionados con actividades de generación de

nuevo conocimiento (artículos de investigación; libros de investigación;

capítulos en libros resultado de investigación; productos tecnológicos

patentados, en proceso de solicitud de patente o modelos de utilidad;

variedades vegetales y nuevas razas animales; obras de creación en arte,

arquitectura, y diseño) no fueron tenidos en cuenta, debido a la intención de

conocer como los grupos de investigación hacen transferencia desde la

noción de productos y servicios. lo anterior teniendo en cuenta, la revisión de

literatura y la definición de Colciencias para esta tipología “aportes al estado

del arte de las áreas de conocimiento que se consideran insumos y fuentes

para la innovación” (Colciencias, 2017; Colciencias, 2015).

 Los indicadores relacionados con actividades de desarrollo tecnológico e

innovación (productos tecnológicos certificados o validados; productos

empresariales, regulaciones, normas, reglamentos, y legislaciones;

consultorías científico-tecnológicas; y acuerdos de licencia para la

explotación) fueron incluidos en su totalidad para la construcción de las

variables y agrupados de conformidad a los hallazgos conceptuales. Estos

indicadores reflejan la existencia de productos o servicios transferidos al

entorno (empresa, estado, comunidades), y en correspondencia a lo

mencionado por Colciencias “son métodos y técnicas que impactan

directamente y transforman realidades” (Colciencias, 2017; Colciencias,

2015).

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

122

 En relación a los indicadores de actividades de apropiación social del

conocimiento (participación ciudadana en ciencia, tecnología e innovación;

estrategias de fomento a la ciencia, tecnología e innovación; comunicación

social del conocimiento; y circulación de conocimiento especializado) fueron

seleccionados los cuatro primeros, debido a que por definición implican

“intercambio, dialogo, y transferencia de conocimiento” (Colciencias, 2017;

Colciencias, 2015) entre actores que no necesariamente pertenecen a la

academia, tal y como lo hace el último indicador, que guarda relación con la

tecnicidad y especialidad del nuevo conocimiento. Solamente, fue extraído un

producto del indicador de conocimiento especializado, que a criterio de esta

investigación es determinante para la transferencia de conocimiento, redes de

conocimiento, el cual no se presenta como indicador sino de manera nominal.

 En el caso de los indicadores de actividades de formación de recurso humano

para la ciencia, tecnología e innovación (tesis de doctorado; trabajos de grado

de maestría; trabajos de grado pregrado; proyectos de investigación y

desarrollo; proyectos de investigación-creación; proyectos de investigación,

desarrollo e innovación; proyectos de extensión y responsabilidad social en

ciencia, tecnología e innovación; apoyo a programas de formación; y

acompañamientos y asesorías de línea temática del programa ondas) fueron

seleccionados tres que evidencian formación de capacidades a nuevas

generaciones y comunidades (Colciencias, 2017; Colciencias:2015):

proyectos de extensión y responsabilidad social en ciencia, tecnología e

innovación; apoyo a programas de formación; y acompañamientos y

asesorías de línea temática del programa ondas.

 Indicadores de cohesión y colaboración. Fueron incluidos debido a la

necesidad de conocer los resultados colectivos del grupo de investigación, y

su nivel de articulación con otros grupos de investigación para generar nuevo

conocimiento en términos académicos, y de desarrollo tecnológico e

innovación.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

123

Transferencia Académica: Intercambio de ideas, estructuras, prácticas, o

conocimiento en espacios compartidos de ciencia, tecnología e innovación donde la

academia y otras instituciones, construyen y generan valor conjunto bajo la forma de

productos, sistemas, metodologías, modelos, herramientas o instrumentos que

mejoren procesos del contexto local del receptor. La transferencia educativa puede

estar orientada al elemento (producto o servicio), al sistema (estructura local de

educación), a la compañía (organizaciones académicas), o a la ayuda al desarrollo

(Colciencias, 2017:73-74; Calcagnini, Giombini, Liberati, y Travaglini, 2016; Gessler,

2016; Kertz-Welzel, 2014; Kelly, 2010; Echeverría-Ezponda, 2008; Beech, 2006).

Este tipo de transferencia se comprende para esta investigación, a través de los

siguientes indicadores del Modelo de Medición de Grupos de Investigación,

Desarrollo Tecnológico o de Innovación y de Reconocimiento de Investigadores del

Sistema Nacional de Ciencia, Tecnología e Innovación, Año 2015 (Colciencias,

2015):

a. Indicador de la producción de estrategias pedagógicas para el fomento de la

ciencia, tecnología e innovación (CTeI): Es un indicador que contempla

productos que evidencian procesos de intercambio y transferencia de

conocimiento entre grupos de investigación, ciudadanos, y comunidades para

la formación de capacidades y el fomento de una cultura científica y creativa.

Los productos que hacen parte de este indicador son, programas o

estrategias pedagógicas para el fomento de la CTeI; y alianzas con centros

dedicados a la apropiación social de conocimiento (museos de ciencia,

centros interactivos, casas de la ciencia, jardines botánicos, acuarios,

zoológicos, planetarios, bibliotecas, entre otros) (Colciencias, 2015:49).

b. Indicador de la producción de apoyos a programas y cursos de formación a

investigadores: Este indicador contempla productos de actividades

relacionadas con la formación de recurso humano, los programas, y cursos de

posgrado, que se gestionen dentro del grupo de investigación (apoyo a

creación de programa de maestría y doctorado; apoyo a creación de cursos

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

124

de maestría, doctorado, o especialidades médicas con énfasis en

investigación) (Colciencias, 2015:53).

c. Indicador de la producción de acompañamientos y asesorías de línea temática

del Programa Ondas: Este indicador contempla productos derivados de las

actividades del grupo de investigación, relacionadas con el apoyo o asesoría

de líneas de investigación temáticas avaladas por el programa ondas de

Colciencias, soportado en la interacción entre escuelas, colegios, e

instituciones de educación superior (Colciencias, 2015:54).

d. Indicador de la producción de comunicación social del conocimiento: Este

indicador contempla productos comunicativos que permitan comprenden las

ventajas y desventajas de las investigaciones, desarrollos tecnológicos, y

procesos de innovación, así como las distintas formas en que se construye el

conocimiento. El objetivo de este indicador es generar análisis y reflexión

sobre las implicaciones del conocimiento científico en la realidad social y la

cotidianidad. Los productos que contempla este indicador son: estrategias de

comunicación del conocimiento; generación de contenidos multimedia,

impresos, radiales, audiovisuales, multimedia, virtuales, y creative commons;

edición de revista o de libro de divulgación científica (Colciencias, 2015:50).

e. Número de redes de conocimiento especializado: Estructuras

organizacionales que articulan diferentes instancias con capacidades en

ciencia, tecnología e innovación (academia, empresa, estado, sociedad civil

organizada), en la cual cada una aporta a la construcción del conocimiento y a

la innovación, desde sus diferentes saberes y competencias (Colciencias,

2015:51).

f. Indicador de Cohesión: Evidencia la colaboración a nivel interno de los

integrantes del grupo de investigación (Colciencias, 2015:61).

g. Indicador de Cooperación: Evidencia el trabajo conjunto entre grupos de

investigación, razón por la cual, se considera la coautoría de un producto

como una muestra clara de una conexión de colaboración entre los autores –

afiliados a distintos grupos-(Colciencias, 2015: 61)

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

125

Transferencia Social: Busca que el conocimiento se apropie, use, y absorba en la

sociedad, a través del aporte de activos intangibles o resultados de actividades de

investigación, desarrollo e innovación a la generación de capacidades en

comunidades o territorios que les permita enfrentar problemáticas como pobreza,

salud, ingreso, y seguridad, vivenciadas actualmente por la sociedad (Colciencias,

2017:73; Long, Nga, y Giang, 2011; Queuille y Ridde, 2013; Echeverría-Ezponda,

2008; Osorio y Zambrano, 2015; García-Marco, 2011; Gradišnik, 2010). Este tipo de

transferencia se comprende para esta investigación, a través de los siguientes

indicadores del Modelo de Medición de Grupos de Investigación, Desarrollo

Tecnológico o de Innovación y de Reconocimiento de Investigadores del Sistema

Nacional de Ciencia, Tecnología e Innovación, Año 2015 (Colciencias, 2015):

a. Indicador de la producción de Regulaciones, normas, reglamentos o

legislaciones: Este indicador contempla regulaciones, normas, reglamentos o

legislaciones que han sido emitidas por una entidad competente, adoptadas por

una comunidad específica, y cuya generación se apoyó en la actividad científica

o tecnológica del grupo de investigación. Los productos que contemplan este

indicador son norma técnica, reglamento técnico, guía de práctica clínica, y

proyecto de ley (Colciencias, 2015:46).

b. Indicador de la producción de participación ciudadana en ciencia, tecnología e

innovación: Este indicador reúne las actividades del grupo de investigación con

participación ciudadana (comunidades y sociedad civil) en procesos de

investigación, desarrollo tecnológico, e innovación. Estos procesos deben estar

organizados de manera que se posibilite el intercambio de conocimientos y el

diálogo de saberes, con el fin de atender necesidades, busca soluciones, tomar

decisiones, y transformar la realidad en beneficio de las comunidades. Este

indicador contempla dos productos: participación ciudadana en ciencia,

tecnología e innovación (proyectos o programas), y espacios de participación

ciudadana en ciencia, tecnología e innovación (Colciencias, 2015:49).

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

126

c. Indicador de la producción de proyectos de extensión y responsabilidad social en

ciencia, tecnología e innovación (CTeI): Este indicador contempla el diseño y

desarrollo de proyectos y programas de extensión en CTeI o proyectos y

programas de extensión que tengan componentes de responsabilidad social, que

involucren posibles soluciones a los actores intervenidos (Colciencias, 2017:54).

Transferencia Empresarial: Tiene como objeto mejorar la calidad del pensamiento

estratégico de las organizaciones a través de la transferencia de competencias y

experiencias entre un emisor y receptor (Chen, Duan, Edwards, y Lehaney, 2006;

Tavakoli y Lawton, 2005; Ladd y Ward, 2002). Este tipo de transferencia se

comprende para esta investigación, a través de los siguientes indicadores del

Modelo de Medición de Grupos de Investigación, Desarrollo Tecnológico o de

Innovación y de Reconocimiento de Investigadores del Sistema Nacional de Ciencia,

Tecnología e Innovación, Año 2015 (Colciencias, 2015):

a. Indicador de producción de productos empresariales: Este indicador integra los

productos que impactan directamente las actividades que desarrollan las

empresas. Está compuesto por los siguientes productos, secreto empresarial;

empresas de base tecnológica; empresas creativas y culturales; productos o

procesos tecnológicos usualmente no patentables o registrables; innovaciones

generadas en la gestión empresarial, y las innovaciones en procedimientos

(procesos) y servicios (Colciencias, 2015:46):

o Secretos Empresariales: Los secretos empresariales son cualquier

información no divulgada que una persona natural o jurídica legítimamente

posea, que pueda usarse en alguna actividad productiva, industrial o

comercial, y que sea susceptible de transmitirse a un tercero. El secreto

empresarial ha sido definido por la Decisión 486 del Régimen Común

sobre Propiedad Industrial de la Comunidad Andina, como el conocimiento

reservado sobre ideas, productos o procedimientos industriales que el

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

127

empresario, por su valor competitivo para la empresa, desea mantener

oculto (Colciencias, 2015:44).

o Empresas de Base Tecnológica (Spin-Off): Empresa que surgió con base

en la creatividad, la investigación, y el desarrollo tecnológico cuyo origen

es académico o empresarial y en la cual la universidad tiene una

participación. Solo se consideran spin-off las nacidas de la actividad

investigativa del grupo (Colciencias, 2015:45).

o Empresas de Base Tecnológica (Start-Up): Son empresas emergentes

surgidas con base en la investigación, innovación, y el desarrollo

tecnológico cuyo origen es académico o empresarial. Solo se consideran

start-up las nacidas de la actividad investigativa del grupo (Colciencias,

2015:45).

o Industrias Culturales y Creativas: Son definidas como industrias culturales

y creativas productoras de nuevas ideas y tecnologías que generan

beneficios sociales necesariamente no monetarios (Colciencias, 2015:45).

o Innovaciones generadas en la gestión empresarial: Son los métodos,

productos y herramientas aplicadas en el ámbito empresarial, –ya sea en

el ámbito organizacional o comercial- que constituyen o se convierten en

un elemento novedoso que genera beneficios tangibles para la empresa

(Colciencias, 2015:45).

o Innovaciones en procedimientos (procesos) y servicios: Procedimientos

significativamente mejorados en todos los sectores de la economía (no

protegidos por patentes o en proceso de protección), implementados en

pequeñas, medianas y grandes empresas” (Colciencias, 2015: 45).

Transferencia Comercial: Se constituye bajo la figura de acuerdos de naturaleza

comercial para transferir o explotar la propiedad intelectual de los resultados I+D+i, a

través de mecanismos como las consultorías, las capacitaciones, la investigación

conjunta y la comercialización de licencias o patentes de productos desarrollados

durante la investigación (Arias-Pérez y Aristizábal-Botero, 2011; Sharma, Kumar, y

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

128

Lalande, 2006; Pirnay, Surlemont, y Nlemvo, 2003; Upstill y Symington, 2002). Este

tipo de transferencia se comprende para esta investigación, a través de los

siguientes indicadores del Modelo de Medición de Grupos de Investigación,

Desarrollo Tecnológico o de Innovación y de Reconocimiento de Investigadores del

Sistema Nacional de Ciencia, Tecnología e Innovación, Año 2015 (Colciencias,

2015):

a. Indicador de producción de productos tecnológicos certificados o validados: Estos

productos son aquellos registrados en las entidades que para tal fin están

establecidas. En este indicador solo son reconocidos productos que tienen un

número asignado por una institución de registro formalmente reconocidas). Los

productos contemplados en este indicador son diseño industrial, esquema de

circuito integrado, software, planta piloto, prototipo industrial, y signos distintivos

(Colciencias, 2015:41-42).

b. Indicador de producción de consultorías científico-tecnológicas e informes

técnicos finales: La consultoría es un servicio profesional o método para prestar

asesoramiento y ayuda práctica por un grupo de investigadores o expertos en las

diversas disciplinas, con el objetivo de proyectar soluciones a través de la

búsqueda de conocimiento que permita lograr beneficios para el bienestar

colectivo y mejoramiento de calidad de vida.

c. Indicador de producción de registros de Acuerdos de Licencia para la explotación

de obras protegidas por derecho de autor: Producto proveniente de actividad

registrada de creación o de investigación-creación, avalada por un grupo de

investigación con número de registro ante la Dirección Nacional de Derechos de

Autor, susceptible de ser replicado, comercializado o instrumentalizado a través

de un contrato donde se definen los términos de explotación, y la participación de

terceros (Colciencias, 2015:47).

Los resultados de la revisión teórica de transferencia de conocimiento nos indican

que, aunque es importante orientar la generación de capacidades a resultados, estos

no deben ser un fin, por el contrario, debe motivarse como una etapa necesaria en el

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

129

marco de una estrategia orientada a la construcción de capacidades para gestionar

el conocimiento, motivar la conformación de equipos de trabajo, y generar

propuestas de valor pertinentes y transferibles. Por ello, formulamos las tres últimas

hipótesis de esta investigación:

HIPÓTESIS 5. La transferencia de conocimiento puede ser medida desde la

perspectiva académica, social, empresarial, y comercial en los grupos de

investigación de las instituciones de educación superior en Colombia.

HIPÓTESIS 6. Transferencia de Conocimiento y Prácticas de Gestión de

Conocimiento se relacionan como factores de la Capacidad Dinámica de innovación

en los grupos de investigación de las instituciones de educación superior en

Colombia.

HIPÓTESIS 7. Transferencia de Conocimiento y Equipos de Trabajo se relacionan

como factores de la Capacidad Dinámica de innovación en los grupos de

investigación de las instituciones de educación superior en Colombia.

3.3. RESUMEN DEL CAPÍTULO

Como se ha señalado, este capítulo evidencia y detalla el modelo de análisis

propuesto para la capacidad dinámica de innovación, el cual plantea tres factores

que condicionan tanto la generación como el reconocimiento de esta capacidad.

Tanto los factores como las variables surgen como resultado de la revisión teórica,

conceptual, y empírica disponible en la literatura. Por su parte, las hipótesis

planteadas reflejan la necesidad de apropiar la importancia e incidencia de los

factores para lograr propuestas de valor pertinentes, anticipadas, y exitosas. A

continuación, presentamos una tabla resumen con las propuestas:

Tabla 18. Hipótesis de la Investigación

No. HIPÓTESIS

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

130

No. HIPÓTESIS

1

Existe una relación entre los factores Prácticas de Gestión de Conocimiento,

Equipos de Trabajo, y Transferencia de Conocimiento para medir de la

Capacidad Dinámica de Innovación en los grupos de investigación de las

instituciones de educación superior en Colombia.

2

Las variables Estrategia Institucional, y Colaboración y Comunicación miden el

factor de Prácticas de Gestión de Conocimiento en los grupos de investigación

de las Instituciones de Educación Superior en Colombia.

3

Las variables Comunidad de Práctica y Aprendizaje, Creación de

Conocimiento, Trabajo Colaborativo, y Diversidad Funcional miden el factor

Equipos de trabajo en los grupos de investigación de las Instituciones de

Educación Superior en Colombia.

4

Los factores Equipos de Trabajo y Prácticas de Gestión del Conocimiento se

relacionan para medir la Capacidad Dinámica de Innovación en los grupos de

investigación de las instituciones de educación superior en Colombia

5

La transferencia de conocimiento puede ser medida desde la perspectiva

académica, social, empresarial, y comercial en los grupos de investigación de

las instituciones de educación superior en Colombia.

6

Transferencia de Conocimiento y Prácticas de Gestión de Conocimiento se

relacionan como factores para medir la Capacidad Dinámica de innovación en

los grupos de investigación de las instituciones de educación superior en

Colombia.

7

Transferencia de Conocimiento y Equipos de Trabajo se relacionan como

factores para medir de la Capacidad Dinámica de innovación en los grupos de

investigación de las instituciones de educación superior en Colombia.

Fuente: Elaboración Propia

Consecuencia de ello, el modelo busca ofrecer una valoración práctica de la

capacidad dinámica de innovación tanto para las organizaciones como para las

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

131

unidades de análisis seleccionadas en esta investigación, los grupos de

investigación. La metodología de investigación que se llevó a cabo y los resultados

del trabajo cuantitativo serán descritos en los capítulos siguientes.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

132

CAPITULO IV. METODOLOGÍA DE INVESTIGACIÓN

En este capítulo se presenta el diseño de la investigación empírico-analítica, el cual

incluye el desarrollo de las escalas de mediciones de las dimensiones que

caracterizan las prácticas de gestión de conocimiento, los equipos de trabajo, y la

transferencia de conocimiento; el diseño de la muestra; la elaboración de la encuesta

electrónica; la obtención y tratamiento de datos; y la definición de las técnicas de

análisis para evaluar las propiedades de las escalas y analizar las hipótesis

planteadas en la investigación.

Lo anterior surge como resultado de la revisión conceptual, teórica, y contextual que

soporta la pertinencia del objetivo de la investigación proponer un modelo de

capacidad dinámica de innovación en los grupos de investigación de instituciones de

educación superior de Colombia, lo cual permite llevar a cabo una investigación de

tipo exploratorio que pretende identificar y describir los factores que determinan la

existencia de capacidad dinámica de innovación en el ámbito de los grupos de

investigación, mediante la comprobación del modelo de análisis propuesto.

Para llevar a cabo el contraste de las hipótesis planteadas a través de un modelo de

medición, se llevaron a cabo las siguientes acciones: definición población y muestra;

obtención y recogida de datos para los dos tipos de variables (factores) del modelo,

prácticas de gestión de conocimiento y equipos de trabajo a través de una encuesta

electrónica dirigida a los investigadores de los grupos de investigación avalados por

instituciones de educación superior, y transferencia de conocimiento mediante la

construcción de una base de datos específica a partir de los datos proporcionados

en sus plataformas públicas por el Departamento Administrativo de Ciencia y

Tecnológica- Colciencias; descripción de los elementos teóricos de la metodología

estadística seleccionada para desarrollar el estudio empírico de la investigación,

justificando conceptualmente el método elegido para cada análisis; y resultados en

relación al modelo planteado y las hipótesis definidas.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

133

4.1. TIPO DE INVESTIGACIÓN

Esta investigación se desarrolla mediante el enfoque empírico analítico y pragmático.

El enfoque empírico analítico permite en esta investigación desarrollar conclusiones

con carácter de generalidad, y de esta manera, propone reglas objeto de evaluación

teórica y critica para el conocimiento y práctica de la capacidad dinámica de

innovación en los grupos de investigación de instituciones de educación superior en

Colombia. Construir saberes desde el método empírico analítico demanda el uso de

tipos de razonamiento hipotético-deductivos de proposiciones, donde la observación

inicia desde el fenómeno, y termina con la realidad para que el diseño y validación

de hipótesis o proposiciones, permitan la explicación causal y lineal del orden y la

regularidad que rigen los fenómenos observados (Monroy-Farías, 2016; Habermas y

Husserl, 1997).

El enfoque pragmático en esta investigación, permitió apertura en el uso y aplicación

de técnicas para la recolección y tratamiento de datos, y la elección de la

metodología estadística, ya que en este enfoque los investigadores tienen la libertad

de escoger los métodos, técnicas y procedimientos que mejor se encuentren para

sus necesidades y propósitos; de este modo, se tiene en cuenta el qué y el cómo

investigan, basándose en las consecuencias que pueden llegar a tener los

resultados de sus estudios (Hernández-Sampieri, Fernández-Collado, y Baptista-

Lucio, 2014; Creswell, 2014).

En este mismo sentido, partiendo de la libertad en el uso del múltiples diseños, esta

investigación es de diseño mixto, ya que no se basa en una dualidad entre la

realidad independiente o dentro de la mente humana, sino que utiliza información

cualitativa y cuantitativa, con el fin de proporcionar una mejor comprensión del

problema de investigación planteado, ampliando las complejidades propias de la

capacidad dinámica de innovación como fenómeno y proceso, desde realidades

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

134

objetivas y subjetivas (Hernández-Sampieri et al., 2014, Creswell, 2014). Las

investigaciones con diseños mixtos, buscan integrar sistemática y empíricamente

información cualitativa y cuantitativa para generar discusiones conjuntas y de esta

manera realizar inferencias producto de toda la información recabada (meta

inferencias), logrando mayor entendimiento del fenómeno estudiado (Hernández-

Sampieri et al., 2014).

Para esta investigación, el diseño mixto tiene una ejecución secuencial a través de la

cual se recolectaron y analizaron datos cualitativos que luego soportaron la

recolección e interpretación de datos cuantitativos. Siguiendo a Hernández-Sampieri

et al (2014), el método de recolección de datos es de carácter exploratorio

secuencial (DEXPLOS) con una modalidad derivativa, ya que se construyó un marco

conceptual y teórico, y se obtuvieron datos cuantitativos a través de una encuesta

electrónica (fuentes primarias) y la construcción de una base de datos de fuentes

secundarias (Colciencias), con el propósito de realizar su respectiva administración y

análisis para grupos de investigación en instituciones de educación superior en

Colombia, a través de una muestra representativa para la validación.

Finalmente, el proceso que se llevó a cabo en esta investigación combinó etapas

planteadas por Hernández-Sampieri et al (2014) y Quivy y Campenhoudt (2006), a

través de las cuales, se realizaron las siguientes acciones:

 Planteamiento del Problema: Pregunta Inicial, Exploración, Lecturas,

Entrevistas Exploratorias, y Problemática.

 Diseño de la Investigación: Estructuración, Hipótesis, Modelo de análisis.

 Observación: Recolección y Tratamiento de Datos.

 Análisis e Interpretación: Procedimientos y Técnicas de Análisis,

Interpretación de los Datos, y Conclusiones.

4.2. FUENTES Y METODOLOGÍA UTILIZADA

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

135

4.2.1. Población

Tal y como se ha indicado, la población objeto de estudio son los 4638 Grupos de

Investigación de instituciones de educación superior colombianas-IES reconocidos

en la Convocatoria 737 de 201520, los cuales se analizaron a través de una encuesta

electrónica dirigida a los líderes de grupos de investigación, y los indicadores

construidos por Colciencias para cada Grupo de Investigación en algunas de las

tipologías que contempla el modelo de medición, reagrupadas para la medición de

transferencia de conocimiento.

El concepto de grupos de investigación tal como se mencionó en el capítulo I, fue

tomado del Departamento Administrativo de Ciencia, Tecnología e Innovación

(Colciencias), institución que los define como “conjunto de personas que interactúan

para investigar, generar productos de conocimiento en uno o varios temas, de

acuerdo con un plan de trabajo de corto, mediano o largo plazo (tendiente a la

solución de un problema), y demostrar resultados verificables, derivados de

proyectos y de otras actividades procedentes de su plan de trabajo” (Colciencias,

2017:27 y Colciencias, 2015:23). Adicionalmente a la definición, los grupos de

investigación en Colombia para ser reconocidos por Colciencias, deben cumplir con

tres condiciones (registro, composición y productividad) para ser reconocidos:

Tabla 19. Requisitos mínimos para reconocimiento de un Grupo de

Investigación por Colciencias.

CONDICIONES

Registro

Estar registrado en el sistema GrupLAC de la Plataforma ScienTI -

Colciencias.

Tener uno (1) o más años de existencia (edad declarada).

20 Como lo vemos, los resultados que se tomaron en cuenta como datos de grupos de investigación
de IES son los correspondientes a las Convocatoria 737 de 2015 debido a la estabilidad de sus
indicadores y análisis; aunque estamos en espera de los resultados finales de la Convocatoria 781 de
2017 aún se encuentran en proceso de depuración, reclamación, y socialización pública.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

136

CONDICIONES

Estar avalado al menos por una (1) Institución registrada en el

sistema InstituLAC de la Plataforma ScienTI– Colciencias.

Composición

Tener un mínimo de dos (2) integrantes.

El Líder del grupo deberá tener título de Pregrado, Maestría o

Doctorado.

Productividad

Tener al menos un (1) proyecto de investigación, de desarrollo

tecnológico o de innovación en ejecución.

Tener producción de nuevo conocimiento o de resultados de

actividades de desarrollo tecnológico e innovación, en la ventana de

observación equivalente a un mínimo de un (1) producto por año

declarado de existencia.

Tener producción de apropiación social y circulación del

conocimiento o productos resultado de actividades relacionadas

con la Formación de Recurso Humano en Ciencia, Tecnología e

Innovación, en la ventana de observación equivalente a un mínimo

de un (1) producto por el año declarado de existencia”.

Fuente: Elaboración Propia a partir de (Colciencias, 2017:27; Colciencias, 2015:23)

4.2.2. Descripción de la Muestra

Teniendo en cuenta la población seleccionada para la realización de la investigación,

se determinó que la muestra de la investigación serían los 4638 grupos de

investigación reconocidos a nivel nacional en la Convocatoria 737 de 2015 de

medición de grupos de investigación. El trabajo de campo se desarrolló durante el

periodo marzo-septiembre de 2017 con las siguientes acciones:

 Febrero 2017: Se diseñó la primera versión de la encuesta, el cual fue

denominado Factores que miden la Capacidad Dinámica en los Grupos de

Investigación Colombianos.

 Marzo 2017: El 8 de marzo se envió desde la Rectoría de la Universidad

Piloto de Colombia la primera comunicación oficial para socializar el proyecto

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

137

e invitar a diez (10) universidades21 a hacer parte del proyecto a través de su

participación en el grupo de expertos22, y posteriormente, en el

diligenciamiento del instrumento por parte de sus investigadores.

El 17 de marzo la encuesta fue enviada para su retroalimentación a un Grupo

de Expertos compuesto por tres (3) Vicerrectores o Directores de

Investigación de universidades privadas colombianas (Universidad de la Salle,

Universidad Jorge Tadeo Lozano, y Universidad EAN); tres (3) líderes de

grupos de investigación de la Universidad Piloto de Colombia (Desarrollos

Humanos, Educativos y Organizacionales-DHEOS, Innovación y Gestión-IG, y

Estudios Regionales Latinoamericanos-GERL); tres (3) reconocidos

académicos especialistas en las áreas de gestión de conocimiento,

capacidades dinámicas, y ciencia, tecnología e innovación (Manuel Garzón

Castrillon de la Universidad EAN, Yenny Marcela Sanchez Torres de la

Universidad Nacional de Colombia, y Jose Camilo Dávila de la Universidad de

los Andes); y un equipo de gestores de investigación de la Dirección de

Investigaciones en la Universidad Piloto de Colombia.

Como resultado de lo anterior, se obtuvo retroalimentación a la encuesta en

forma y fondo del Vicerrector de Investigación y Transferencia de las

Universidad de La Salle; tres líderes de grupos de investigación de la

Universidad Piloto de Colombia categorizados en B y C; dos gestores de

investigación de la Universidad Piloto de Colombia; y dos académicos

especialistas, el Doctor Manuel Garzón Castrillon, y la Doctora Yenny Marcela

Sanchez Torres.

21 Universidad EAN, Universidad Católica de Colombia, Universidad de Bogotá Jorge Tadeo Lozano,
Universidad UDCA, Universidad Cooperativa de Colombia, Universidad Externado de Colombia,
Universidad La Salle, Universidad del Bosque, Universidad Antonio Nariño, y Universidad Sergio
Arboleda.
22 Para conocer los resultados detallados del Grupo de Expertos, ver Anexo 5. Matriz de Conceptos
Grupo de Expertos.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

138

 Abril 2017: Una vez se llevaron a cabo los ajustes de la encuesta sugeridos

por el grupo de expertos, el día 4 de abril a través de la herramienta Survey

Monkey se crea la encuesta electrónica y se remite vía correo electrónico el

18 de abril del mismo mes a los nueve (9) grupos de investigación de la

Universidad Piloto de Colombia, creando un recopilador de resultados para

cada uno.

De manera paralela, se recopiló la información relacionada con los

indicadores que hicieron parte de la construcción de la base de datos de

Transferencia de Conocimiento para cada uno de los nueve (9) grupos de la

Universidad Piloto de Colombia.

El día 28 de abril se cerró la encuesta electrónica, y se obtuvieron 110

registros y 101 completos, que evidencian la participación de 101

investigadores de los grupos de investigación. Con estos datos y la

información de transferencia de conocimiento de los nueve grupos de

investigación se realizó el análisis preliminar estadístico.

 Mayo - Septiembre 2017: A partir de los resultados del análisis preliminar

estadístico, el 26 de mayo se ajusta la encuesta denominada en su versión

final Encuesta Capacidad Dinámica de Innovación en los Grupos de

Investigación Colombianos, y se ingresa a la herramienta de Survey Monkey

con 40 preguntas, determinando su fecha de apertura el mismo día, y la fecha

de cierre, el 31 de agosto, sin embargo, posteriormente se amplió hasta el 15

de septiembre (Ver Anexo 4: Encuesta Electrónica).

El 5 de junio se envió el instrumento vía correo electrónico a las Vicerrectorías

y Direcciones de Investigaciones de las diez (10) universidades que habían

sido contactadas en el mes de marzo por la Rectoría, invitándolos a

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

139

diligenciar la encuesta, a permitirnos conocer algunos datos Colciencias que

eran de manejo exclusivo del líder del grupo, y a coordinar una reunión para

aclarar dudas relacionadas con el proyecto. Resultado de lo anterior, las

Universidades EAN y Católica de Colombia llevaron a cabo reuniones de

aclaración y apoyaron el proyecto. Sin embargo, en la tercera semana del

mes de julio, la encuesta no había sido diligenciado por ningún grupo de

investigación debido a la actualización de datos en la plataforma Scienti del

Colciencias requerida para la convocatoria de medición de grupos de

investigación y reconocimiento de investigadores 787 de 2017, la cual abrió el

12 de mayo y cerro el 25 de julio. Dicha situación afecto considerablemente la

disponibilidad de los grupos de investigación para diligenciar el instrumento.

Una vez se cerró la convocatoria 787 de 2017, se tomaron dos decisiones: (1)

reenviar el 27 de julio correos electrónicos o hacer contacto telefónico con las

10 universidades que se venía trabajando, y (2) ampliar el número de envíos

a otras veinticinco (25) instituciones de educación superior-IES23, y a

instituciones como Connect Bogotá Región, Corporación Tecnnova, y el

Departamento Administrativo de Ciencia, Tecnología e Innovación

(Colciencias), solicitando apoyo para la divulgación.

o En el caso de Colciencias, se iniciaron los acercamientos con la

Subdirección General y Dirección de Fomento a la Investigación desde

el 29 de junio y a pesar de las tres fechas reprogramadas para la

reunión por parte de Colciencias durante los meses de julio y agosto, el

espacio fue concedido para el 8 de agosto y conto con la participación

del Director de Fomento a la Investigación, el Director de

23 Corporación Universitaria Iberoamericana, Universidad Manuela Beltrán, Universidad San
Buenaventura Sede Bogotá, Universidad La Gran Colombia, Universidad ICESI, Universidad del
Norte, Universidad Pontificia Bolivariana, CORHUILA, Universidad de Ibagué, Universidad Autónoma
de Bucaramanga, Universidad EAFIT, Universidad Minuto de Dios, Universidad ECCI, Universidad
Agustiniana, Escuela Colombiana de Ingenieros Julio Garavito, Escuela Colombiana de Ingenieros
Julio Garavito, Universidad Autónoma de Colombia, Universidad Central, Universidad América,
Universidad de la Sabana, Universidad del Rosario, Universidad Javeriana, Universidad Libre de
Colombia, Universidad Incca, y Universidad Santo Tomas.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

140

Investigaciones de la Universidad Piloto de Colombia, y el Director de

Tesis. En este espacio se presentó el Proyecto, obteniendo algunas

sugerencias y recomendaciones, y se nos informó que Colciencias no

podía apoyarnos con la divulgación de la encuesta en los datos de

contacto de grupos de investigación, y la obtención de indicadores de

los grupos de investigación para algunos productos de desarrollo

tecnológico e innovación, apropiación social del conocimiento, y

formación del recurso humano de los grupos de investigación.

o En relación a Corporación Tecnnova y Connect Bogotá- Región se

obtuvieron apoyos importantes en la divulgación de la encuesta, para el

primer caso, se asistió a la Rueda de Innovación Tecnnova 2017 (10 y

11 de agosto), donde se logró que instituciones de educación superior-

IES del Departamento de Antioquia conocieran el proyecto y la

encuesta, obteniendo respuesta de aproximadamente 50 grupos de los

266 asistentes a la rueda. En Connect Bogotá-Región a través de la

dirección de la Oficina de Transferencia Tecnológica se presentó el

proyecto y la encuesta al Comité de Transferencia Tecnológica, y luego

fue divulgado a las universidades miembros vía correo electrónico.

A pesar de los esfuerzos, la obtención de datos no era satisfactoria, razón por

la cual, se tomó la decisión de diseñar junto a un técnico un robot de

búsqueda que automáticamente hiciera extracción de los datos básicos e

indicadores de producción de los Grupos de Investigación, que pudiesen ser

obtenidos por ser de acceso público en la plataforma Scienti de Colciencias.

Los resultados de la implementación del robot de búsqueda fueron:

- Acceso a la información de 4602 grupos de investigación reconocidos

en la Convocatoria 737 de 2015. 36 grupos no fueron encontrados por

el robot de búsqueda.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

141

- Migración correcta de información relacionada con datos básicos y

perfiles de producción de 4522 grupos de investigación. 80 grupos de

investigación no tenían completa la información de datos básicos o

perfiles de producción.

Una vez se realizó la extracción de datos básicos de los grupos de

investigación, se enviaron entre el 22-28 de agosto, 4437 correos electrónicos

dirigidos a las direcciones electrónicas validas que registraban en el GrupLac

cada uno de los grupos de investigación (85 direcciones electrónicas de los

4522 grupos de investigación no eran válidas). Paralelamente, se inició la

construcción de la base de datos de Transferencia de Conocimiento a partir

de los perfiles de producción en productos de desarrollo tecnológico e

innovación, apropiación social del conocimiento, y formación del recurso

humano de 4522 grupos de investigación.

Como resultado de estas gestiones, se obtuvieron en total 587 respuestas a la

encuesta de prácticas de gestión de conocimiento y equipos de trabajo, con 529

registros completos, y se construyó la base de datos de transferencia de

conocimiento. Una vez recopilada toda la información y antes de iniciar su análisis,

se realizó un proceso de depuración de datos, a través del cual se logró tener

información estable de 390 grupos de investigación nacionales, obteniendo de esta

manera un tamaño de muestra representativo para la población de 4638 grupos de

investigación (Hernández-Sampieri et al, 2014). A continuación, se presenta las

tablas resumen de la muestra representativa y sus características y la ficha técnica

final de la investigación.

Tabla 20. Muestra Representativa de la Población

Tamaño de la Población 4638 Grupos de Investigación

Error Máximo Aceptable 5%

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

142

Probabilidad de éxito 50%

Nivel Deseado de

Confianza
95%

Muestra Representativa

Esperada
355

Muestra Representativa

Obtenida
390

Fuente: Elaboración Propia con Decision Analyst STATS TM 2.0 a partir de

Hernández-Sampieri et al (2014)

La muestra obtenida, tenía las siguientes características que en futuras

investigaciones podrían incorporarse como variables de control para generar

modelos de regresión.

Tabla 21. Características Muestra

Antigüedad
Grupos de

Investigación

Porcentaje
de Grupos

de
Investigación

Áreas de
Conocimiento

Porcentaje
de Grupos

de
Investigación

Clasificación
Colciencias

(Convocatoria
737 de 2015)

Porcentaje
de Grupos

de
Investigación

2-4 años 9%
Ciencias
Naturales

15%
Reconocido
Categoría D

19%

> 5 años 91%
Ingeniería y
Tecnología

23%
Categoría B
Categoría C

62%

Ciencias
Médicas y de

la Salud
14%

Categoría A1
Categoría A

19%

Ciencias
Agrícolas

4%

Ciencias
Sociales

38%

 Humanidades 7%
Fuente: Elaboración Propia

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

143

Con relación a la antigüedad, aunque Colciencias solamente contempla como

requisito en un año o más de existencia para que un Grupo de Investigación sea

reconocido, la muestra obtenida refleja una mayor participación de grupos de

investigación con existencia mayor o igual a 5 años con 91%. Por otra parte, otras

de las características descriptivas son las seis (6) grandes áreas científicas o de

conocimiento definidas por la Organización para la Cooperación y el Desarrollo

Económico (OCDE) a las cuales los grupos de investigación se encuentran

asociados en Colombia, para la muestra obtenida las áreas con mayor participación

son ciencias sociales (38%), ingeniería y tecnología (23%) y ciencias naturales

(15%).

En este mismo sentido, el modelo de medición de la convocatoria 737 de 2015

clasifica a los Grupos de Investigación de conformidad a su producción en las

siguientes categorías, A1 (9%), A (12%), B (21%), C (42%), D (13%) o Reconocido

(4%). Igualmente, en la muestra obtenida se evidenció una mayor participación de

los grupos de investigación en a. Categoría B-Categoría C (62%) debido a que a

nivel nacional y según los resultados de la convocatoria 737 son las categorías más

frecuentes en los grupos de investigación (63%).

Tabla 22. Ficha Técnica de la Investigación

Población y ámbito de la

investigación
4638 Grupos de Investigación

Ámbito Geográfico Nacional

Sectores de Actividad Académico

Método de obtención de la

información

Encuesta Online (Survey Monkey)

suministrado por correo electrónico.

Procedimiento de Muestreo

Encuesta enviado a Connect Bogotá Región,

Tecnnova, Colciencias y Vicerrectorías o

Direcciones de Investigación de las

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

144

Instituciones de Educación Superior-IES, y a

los correos electrónicos de los líderes de

grupos de investigación que está disponible

en el GrupLac.

Número de encuestas enviadas

4437 Encuestas

39 Connect Bogotá Región, Tecnnova,

Colciencias y Vicerrectorías o Direcciones de

Investigación de Instituciones de Educación

Superior-IES, y 4398 a líderes de grupos de

investigación a nivel nacional.

Robot de Búsqueda: 4522 Grupos de

Investigación.

Tasa de Respuesta 8,41%

Tamaño de la Muestra 390 Grupos de Investigación

Error de Muestreo 4,75

Nivel de Confianza 95%

A quien se dirigió la encuesta
Grupos de Investigación (líderes o

investigadores)

Periodo de Trabajo Marzo-Septiembre.

Fuente: Elaboración Propia con Decision Analyst STATS TM 2.0

4.3. DISEÑO Y DESCRIPCIÓN DE LA ENCUESTA FACTORES PRÁCTICAS DE

GESTIÓN DE CONOCIMIENTO Y EQUIPOS DE TRABAJO

La encuesta como diseño no experimental fue utilizada en esta investigación a

través de una encuesta electrónica como método de recolección de datos, para

fomentar el entendimiento y colaboración de los encuestados (Hernández-Sampieri

et al., 2014, Creswell, 2014). Las respuestas de la encuesta fueron diseñadas para

contestarse con una escala tipo Likert, con el objeto de solicitar al encuestado que

expresara su grado de acuerdo o desacuerdo o su valoración de la importancia para

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

145

su grupo de investigación de una serie de afirmaciones relativas a las actitudes que

se miden en la encuesta. La encuesta contempla cuatro partes: 1. Consentimiento

Informado; II. Datos Básicos; III. Prácticas de Gestión de Conocimiento; y IV.

Equipos de Trabajo (Anexo 2).

Siguiendo a Creswell (2014), Churchill y Lacobuci (2010) y Churchill (1979) se

llevaron a cabo dos técnicas para detectar y subsanar errores, ambigüedad,

dicotomías y deficiencias en la encuesta:

 Grupo de Expertos: La primera técnica fue la conformación de un grupo de

expertos, a través del cual se indago en directivos, gestores, líderes y

especialistas en capacidades dinámicas, gestión de conocimiento, y ciencia,

tecnología e innovación si el contenido de la encuesta tenia validez de

contenido en relación a otros proyectos de investigación o hallazgos en la

materia (Creswell, 2014). En este ejercicio se involucraron diferentes niveles

de expertos, directivos de investigación de instituciones de educación

superior-IES, líderes de grupos de investigación, gestores de investigación en

IES, y especialistas académicos en temáticas afines a la capacidad dinámica

de innovación.

Para tal fin se envió un correo electrónico con un documento adjunto en

formato en pdf, donde se realizó una contextualización de la investigación, y

se detallaron los factores e ítems para cada una de las variables de la

investigación, no solo las cualitativas –prácticas de gestión de conocimiento y

equipos de trabajo- sino se aprovechó el espacio de retroalimentación para

enviar una primera versión de las variables observadas que constituirían la

base de datos de transferencia de conocimiento, aunque esta última no hará

parte de la ficha técnica del ejercicio, ya que las sugerencias y comentarios

obtenidos no fueron concluyentes. A continuación, presentamos la ficha

técnica del proceso.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

146

Tabla 23. Ficha Técnica Grupo de Expertos

Número de personas

convocadas para

conformar el grupo

de expertos

Dieciséis (16) personas

- 3 Vicerrectores o Directores de Investigación de

universidades privadas colombianas: Universidad de

la Salle, Universidad Jorge Tadeo Lozano, y

Universidad EAN;

- 3 Líderes de grupos de investigación de la

Universidad Piloto de Colombia: Desarrollos

Humanos, Educativos y Organizacionales-DHEOS,

Innovación y Gestión-IG, y Estudios Regionales

Latinoamericanos-GERL;

- 3 Reconocidos académicos especialistas en las áreas

de gestión de conocimiento, capacidades dinámicas,

y ciencia, tecnología e innovación: Manuel Garzón

Castrillon de la Universidad EAN, Yenny Marcela

Sanchez Torres de la Universidad Nacional de

Colombia, y Jose Camilo Dávila de la Universidad de

los Andes;

- 7 Gestores de Investigación de la Universidad Piloto

de Colombia.

Medio para el envío

de la encuesta
Correo Electrónico

Fecha del envío de

la invitación y la

encuesta

17 de Marzo de 2017

Escala de valoración

de la encuesta

Valoración en una escala de 1 a 5 para las cuestiones

contempladas en las variables, factores e ítems:

(1=Ninguna; 2=Poco; 3=Algo; 4= Bastante; 5= Mucho)

Número de variables Dos (2): Prácticas de Gestión del Conocimiento y Equipos

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

147

de Trabajo

Número de factores

e ítems de la

encuesta

Siete (7) Variables y Cuarenta y Dos (42) ítems.

Variable Prácticas de Gestión del Conocimiento

1. Estrategia y Estructura (6 ítems)

2. Incentivos y Recompensas (4 ítems)

3. Colaboración y Comunicación (4 ítems)

4. Tecnologías de la Información y Comunicaciones (4

ítems)

Variables Equipos de Trabajo

1. Comunidades de Conocimiento (12 ítems)

2. Complementariedad (8 ítems)

3. Funcionalidad (4 ítems)

Número de

respuestas

obtenidas

Ocho (8) respuestas de retroalimentación.

1. Directivos de Investigación en IES: Vicerrector de

Investigación y Transferencia de las Universidad de

La Salle;

2. Líderes de Grupos de Investigación: 3 líderes de

grupos de investigación de la Universidad Piloto de

Colombia categorizados en B y C (Desarrollos

Humanos, Educativos y Organizacionales-DHEOS,

Innovación y Gestión-IG, y Estudios Regionales

Latinoamericanos-GERL);

3. Gestores de Investigación: 2 gestores de

investigación de la Universidad Piloto de Colombia;

4. Especialista Académicos: 2 académicos

especialistas: Manuel Garzón Castrillon de la

Universidad EAN, y Yenny Marcela Sanchez Torres

de la Universidad Nacional de Colombia.

Fuente: Elaboración propia

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

148

 Prueba Piloto (Pretest): La segunda técnica usada fue el pretest, que

siguiendo a Churchill y Lacobucci (2010) y Churchill (1979) es importante

realizarla para depurar dimensiones e ítems, y hacer más coherentes las

escalas tipo Likert de los cuestionarios o encuestas, que para este caso

corresponden a las partes III y IV. La encuesta ajustada como resultado de la

retroalimentación realizada por el grupo de expertos, fue aplicado a una

población de nueve (9) grupos de investigación de la Universidad Piloto de

Colombia, con el propósito de observar e identificar posibles ajustes y

modificaciones que permitan obtener mayor consistencia del instrumento a

partir de una mejor comprensión de los encuestados en relación a las

variables, factores e ítems planteados. A continuación, se presenta la ficha

técnica del pretest, posteriormente en el Capítulo V (Resultados) se

presentará el análisis factorial exploratorio que se aplicó para determinar la

confiabilidad, validez, y consistencia de la encuesta, y de las mediciones

realizadas en ocasiones diferentes, por observadores diferentes, o por

pruebas paralelas.

Tabla 24. Ficha Técnica Pretest Investigación.

Tamaño de la

Muestra

Nueve (9) Grupos de Investigación avalados por la

Universidad Piloto de Colombia

 Hábitat, Diseño e Infraestructura (HD+i)

 Ambiente y Sostenibilidad (GUIAS)

 Gestión Urbana (GU)

 Innovación en las tecnologías de la información

(INNOVATIC)

 Grupo de Investigación en Responsabilidad Social y

Ambiental (GIRSA)

 Desarrollos Humanos, Educativos y

Organizacionales (DHEOS)

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

149

 Grupo de Investigación en Estudios Regionales

Latinoamericanos (GIRSA)

 Innovación y Gestión (IG)

Desarrollo y Productividad en la Ciudad Región (DP)

Nombre de la

Encuesta

Factores que miden la Capacidad Dinámica de Innovación

en los Grupos de Investigación Colombianos

Ámbito Geográfico Bogotá

Sectores de

Actividad
Académico

Método de

obtención de la

información

Encuesta Online (Survey Monkey) suministrado por correo

electrónico.

Procedimiento de

Muestreo

Encuesta enviada a los líderes e investigadores de los

nueve (9) grupos de investigación de la Universidad Piloto

de Colombia.

Partes de la

Encuesta

I. Consentimiento Informado

II. Datos Básicos

III. Prácticas de Gestión de Conocimiento

IV. Equipos de Trabajo

Escala de

Valoración de la

Encuesta

Señalar la opinión en relación con las afirmaciones,

evidenciando el número que mejor represente su opinión,

donde:

1= Total Desacuerdo y 5 = Total Acuerdo.

Número de

Variables

Dos (2): Prácticas de Gestión del Conocimiento y Equipos

de Trabajo

Número de Factores

e Ítems de la

Encuesta

Seis (6) Variables y Cuarenta y Nuevo (49) ítems.

Variable Prácticas de Gestión del Conocimiento

1. Estrategia y Estructura (5 ítems)

2. Incentivos y Recompensas (5 ítems)

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

150

3. Colaboración y Comunicación (8 ítems)

4. Tecnologías de la Información y Comunicaciones (5

ítems)

Variables Equipos de Trabajo

1. Comunidad de Aprendizaje y Practica (12 ítems)

2. Funcionalidad (14 ítems)

Número de

encuestas enviadas
243 Encuestas

Número de

encuestas

respondidas

110 Encuestas

Número de

encuestas

completas

101 Encuestas

Tasa de Respuesta 41,7%

Nivel de Confianza 95%

A quien se dirigió la

encuesta
Grupos de Investigación (líderes o investigadores)

Periodo de Trabajo 4-28 de Abril de 2017.

Fuente: Elaboración Propia

Una vez recogidos los datos del pretest o prueba piloto y del tratamiento inicial de los

mismos que se describirá en el Capítulo V, se llevó a cabo la reducción a un número

menor de variables e ítems en la encuesta, lo cual facilitó diseñar la versión final de

la encuesta denominada Encuesta Capacidad Dinámica de Innovación en los

Grupos de Investigación Colombianos, dividido en cuatro partes. A continuación, se

presenta la ficha técnica de la encuesta:

Tabla 25. Ficha Técnica de la Encuesta

Nombre de la Encuesta Capacidad Dinámica de Innovación en los Grupos

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

151

Encuesta de Investigación Colombianos

Ámbito Geográfico Nacional

Sectores de

Actividad
Académico

Método de

obtención de la

información

Encuesta Online (Survey Monkey) suministrado por correo

electrónico.

Partes de la

Encuesta

I. Consentimiento Informado

II. Datos Básicos

III. Prácticas de Gestión de Conocimiento

IV. Equipos de Trabajo

Escala de

Valoración de la

Encuesta

Señalar la opinión en relación con las afirmaciones,

evidenciando el número que mejor represente su opinión,

donde:

1= Total Desacuerdo y 5 = Total Acuerdo.

Número de

Factores

Dos (2): Prácticas de Gestión del Conocimiento y Equipos

de Trabajo

Número de

Variables e Ítems

de la Encuesta

Seis (6) Variables y Treinta y Cinco (35) ítems.

Variable Prácticas de Gestión del Conocimiento

1. Estrategia Institucional (8 ítems)

2. Colaboración y Comunicación (5 ítems)

Variables Equipos de Trabajo

1. Comunidad de Práctica y Aprendizaje (10 ítems)

2. Creación de Conocimiento (4 ítems)

3. Trabajo Colaborativo (4 ítems)

4. Diversidad Funcional (4 ítems)

A quien se dirigió

la encuesta
Grupos de Investigación (líderes o investigadores)

Fuente: Elaboración Propia

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

152

Parte I. Consentimiento Informado: En esta sección se invitó al encuestado a aceptar

la participación voluntaria y confidencialidad en la investigación precisando su

objetivo y el propósito del instrumento, a través del diligenciamiento de la encuesta.

Parte II. Datos Generales del Grupo de Investigación: En esta sección los

encuestados ingresan datos generales sobre su grupo de investigación. A

continuación, se presenta la codificación de las variables y su descripción.

Tabla 26. Codificación de las variables medidas en la Encuesta Parte II.

PARTE
VARIABLES OBSERVADAS

CODIFICACIÓN DESCRIPCIÓN

PARTE I.

DATOS

GENERALES

DEL GRUPO DE

INVESTIGACIÓN

GRUPO DE

INVESTIGACIÓN

Nombre de su Grupo de Investigación

UNIVERSIDAD
Universidad que avala su Grupo de

Investigación

ROL DEL

ENCUESTADO

¿Cuál es el rol que usted cumple en su

Grupo de Investigación?

o Líder o Director de Grupo

o Líder o Director de Línea

o Investigador

o Estudiante de Maestría

o Estudiante de Doctorado

o Joven Investigador

AÑOS DE

EXISTENCIA

¿Cuántos años lleva vinculado al Grupo de

Investigación?

o 1-2 años

o 3-5 años

o 5-10 años

o 10-15 años

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

153

o 15-20 años

Fuente: Elaboración Propia.

Parte III. Prácticas de Gestión de Conocimiento: Esta parte mide los factores que

evidencian la existencia de prácticas de gestión de conocimiento en los grupos de

investigación a través de las siguientes escalas tipo Likert:

o Estrategia Institucional: Agrupa las variables que valoran en la Universidad la

existencia de políticas y estrategias orientadas a prácticas de generación,

gestión, y transferencia de conocimiento.

o Colaboración y Comunicación: Contempla las variables que valoran el uso de

instrumentos o herramientas existentes en los Grupos de Investigación para

compartir, combinar, y sincronizar conocimiento.

A continuación, se presenta la tabla de codificación de las variables observadas,

agrupadas en las variables latentes, las cuales a su vez se integran a las diversas

partes de la encuesta, que para este caso es la Parte III: Prácticas de Gestión de

Conocimiento.

Tabla 27. Codificación de las variables medidas en el Encuesta Parte III.

PARTE
VARIABLE

LATENTE

VARIABLES OBSERVADAS

CODIFICACIÓN DESCRIPCIÓN

PRÁCTICAS DE

GESTIÓN DE

CONOCIMIENT

O

Estrategia

Institucional

PGCEI_1

La Universidad considera a

los Grupos de Investigación

como espacios de

generación, gestión, y

transferencia de

conocimiento.

PGCEI_2
La Universidad orienta a su

Grupo de Investigación a

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

154

PARTE
VARIABLE

LATENTE

VARIABLES OBSERVADAS

CODIFICACIÓN DESCRIPCIÓN

partir de una política de

generación, gestión y

transferencia de

conocimiento e innovación.

PGCEI_3

La Universidad tiene un

área de encargada de la

gestión y transferencia de

resultados de investigación.

PGCEI_4

La Universidad tiene

estrategias de apoyo para

que su grupo de

investigación realice

acciones de transferencia

de resultados de

investigación.

PGCEI_5

La Universidad tiene

convocatorias permanentes

para el fomento de

actividades de investigación

e innovación en su grupo de

investigación.

PGCEI_6

La Universidad premia el

desempeño sobresaliente

en investigación e

innovación de los Grupos de

Investigación.

PGCEI_7 La Universidad tiene

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

155

PARTE
VARIABLE

LATENTE

VARIABLES OBSERVADAS

CODIFICACIÓN DESCRIPCIÓN

políticas que fomentan

escenarios de dialogo y

colaboración entre su Grupo

de Investigación, la

empresa, el Estado y las

comunidades.

PGCEI_8

La Universidad tiene

espacios asignados en el

portafolio de servicios

institucional para los Grupos

de Investigación.

Colaboración

y

Comunicació

n

PGCCC_1

Su Grupo de Investigación

tiene un directorio de

conocimiento donde se

muestra líneas,

investigadores, proyectos y

resultados.

PGCCC_2

Su Grupo de Investigación

cuenta con una herramienta

de gestión para la

información que genera de

las actividades de

investigación e innovación.

PGCCC_3

Su Grupo de Investigación

hace uso de herramientas

tecnológicas para reducir el

tiempo de gestión y

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

156

PARTE
VARIABLE

LATENTE

VARIABLES OBSERVADAS

CODIFICACIÓN DESCRIPCIÓN

desarrollo de estrategias,

metas o actividades.

PGCCC_4

Su Grupo de Investigación

prefiere el trabajo

colaborativo para sumar

esfuerzos y disminuir

riesgos.

PGCCC_5

Su Grupo de Investigación

comparte recursos

intelectuales y técnicos con

sus grupos de interés.

Fuente: Elaboración Propia.

Parte IV. Equipos de Trabajo: Esta parte mide los factores que evidencian la

concepción de equipos de trabajo en los grupos de investigación a través de las

siguientes escalas tipo Likert:

o Comunidad de Práctica y Aprendizaje. Reúne las variables que se refieren la

concepción de aprendizaje y aplicación al contexto de los Grupos de

Investigación.

o Creación de Conocimiento: Integra las variables que valoran las prácticas de

gestión para la información, conocimiento e ideas en los grupos de

investigación.

o Trabajo Colaborativo: Agrupa las variables de convergencia de esfuerzos a

través de metas, propósitos, y responsabilidades compartidas en los grupos

de investigación.

o Diversidad Funcional: Recoge las variables de confianza en el trabajo

colaborativo para llevar a cabo los objetivos del grupo, los cuales deben estar

relacionados con la misión institucional.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

157

A continuación, se presenta la tabla de codificación de las variables observadas,

agrupadas en las variables latentes, las cuales a su vez se integran a las diversas

partes de la encuesta, que para este caso es la Parte IV: Equipos de Trabajo.

Tabla 28. Codificación de las variables medidas en la Encuesta Parte III.

PARTE
VARIABLE

LATENTE

VARIABLES OBSERVADAS

CODIFICACIÓN DESCRIPCIÓN

EQUIPOS

DE

TRABAJO

Comunidad

de Práctica y

Aprendizaje

ETCAP_1

Su Grupo de Investigación toma

iniciativas para intercambiar ideas y

prácticas, y compartir motivaciones y

compromisos.

ETCAP_2

Su grupo de investigación o el líder

tiene comunicación directa con la alta

gerencia de la universidad, para

movilizar y gestionar recursos.

ETCAP_3

En su grupo de investigación existe

compromiso compartido para llevar a

cabo objetivos, estrategias, metas y

actividades.

ETCAP_4

Su grupo de investigación adapta y

actualiza estrategias y metas para

adaptarse a los cambios del entorno.

ETCAP_5

Su grupo de investigación mantiene

informado por el líder o el área de

gestión de la Universidad, acerca de

las novedades que requieran

cambios en la estrategia de trabajo.

ETCAP_6 Su Grupo de Investigación está

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

158

PARTE
VARIABLE

LATENTE

VARIABLES OBSERVADAS

CODIFICACIÓN DESCRIPCIÓN

siempre en la búsqueda de

incrementar su capacidad de

respuesta.

ETCAP_7

Su Grupo de Investigación tiene

mecanismos de monitoreo de

información en el entorno.

ETCAP_8

Su Grupo de Investigación se

caracteriza por articularse con otros

grupos de investigación o equipos de

trabajo de la Universidad.

ETCAP_9

Su Grupo de Investigación contempla

estrategias para prevenir conflictos o

controversias.

ETCAP_10

Su Grupo de Investigación genera

iniciativas para aprender de las

equivocaciones y los éxitos.

Creación de

Conocimiento

ETCRC_1

Su Grupo de Investigación

implementa prácticas de gestión de

conocimiento para el desarrollo de

actividades de investigación e

innovación.

ETCRC_2

Su Grupo de Investigación contempla

estrategias para acelerar y mejorar el

flujo de información con sus grupos

de interés.

ETCRC_3
Su Grupo de Investigación tiene

asignación de tiempo institucional

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

159

PARTE
VARIABLE

LATENTE

VARIABLES OBSERVADAS

CODIFICACIÓN DESCRIPCIÓN

para la generación y desarrollo de

ideas.

ETCRC_4

Su Grupo de Investigación aporta con

sus resultados de investigación al

proceso de toma de decisiones

institucional.

Trabajo

Colaborativo

ETTCO_1

Su Grupo de Investigación ha

transformado colectivamente

resultados de investigación en

productos, servicios, y procesos con

utilidad comprobada.

ETTCO_2

Usted conoce la especialidad y la

experiencia de todos los miembros

de su Grupo de Investigación.

ETTCO_3

Su Grupo de Investigación cuenta

con metodologías para procesos de

vigilancia tecnológica y comercial.

ETTCO_4

Su grupo de investigación

implementa estrategias para

asegurar la transferencia de

conocimiento a nuevos

investigadores o semilleros de

investigación.

Diversidad

Funcional
ETDFUN_1

Existe confianza en los miembros de

su Grupo de Investigación para

desarrollar actividades, labores o

proyectos conjuntamente.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

160

PARTE
VARIABLE

LATENTE

VARIABLES OBSERVADAS

CODIFICACIÓN DESCRIPCIÓN

ETDFUN_2

Los objetivos de su Grupo de

Investigación están articulados con la

identidad corporativa y el proyecto

educativo institucional de la

Universidad.

ETDFUN_3

Los objetivos de su Grupo de

Investigación son representativos y

realizables para todos los miembros

del Grupo.

ETDFUN_4
Para el Grupo de Investigación son

importantes los resultados colectivos.

Fuente: Elaboración Propia.

La construcción de las variables latentes y observadas de la encuesta se realizó a

partir de la revisión de literatura sobre capacidades dinámicas, capacidades

dinámicas de innovación, modelos y prácticas de gestión de conocimiento, y

transferencia de conocimiento. La escala se hizo a medida de la investigación, no se

trata de una adaptación ya que el contexto seleccionado en el estudio empírico, no

permite adecuar una escala realizada previamente, por las mismas condiciones de

los grupos de investigación. Las respuestas de la encuesta fueron diseñadas sobre

una escala tipo Likert de cinco puntos, con el objeto que los investigadores de los

grupos de investigación expresaran su opinión en relación a las afirmaciones

realizadas en cada parte de la encuesta, en la que 1 es total desacuerdo, y 5 es total

acuerdo. La escala tipo Likert de cinco puntos, permitió que las percepciones,

expresiones, y actitudes de los encuestados se tradujeran en datos cuantitativos, lo

cual facilito el tratamiento de los datos obtenidos, y su posterior análisis estadístico

(Grande y Abascal, 2017; Hernández-Sampieri et al, 2014; Sarabia, 1999).

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

161

4.3. BASE DE DATOS FACTOR TRANSFERENCIA DE CONOCIMIENTO

En lo que concierne al factor de transferencia de conocimiento se buscó conocer el

comportamiento de los grupos de investigación en transferencia de conocimiento a

través de la construcción de una base de datos, donde se agruparon algunos

indicadores generados por el modelo de medición de grupos de investigación,

desarrollo tecnológico o de innovación de la convocatoria 737 de 2015 del

Departamento Administrativo de Ciencia, Tecnología e Innovación (Colciencias). La

selección y agrupación de indicadores para los grupos de investigación en los tipos

de transferencia de conocimiento identificados en el Capítulo III (Académica, Social,

Empresarial, y Comercial) fue resultado de la revisión de literatura del factor, y de la

determinación de no lograr acceder a información cuantitativa que evidenciara los

resultados de transferencia de conocimiento a través de la técnica de encuesta en

los grupos de investigación. A continuación, presentamos la tabla de codificación de

las variables latentes y observadas para transferencia de conocimiento.

Tabla 29. Codificación de las variables medidas en Transferencia de

Conocimiento

VARIABLE

LATENTE

VARIABLES OBSERVADAS

CODIFICACIÓN DESCRIPCIÓN

Transferencia

Académica

ACA_1
Estrategias pedagógicas para el fomento de la

CTI

ACA_2 Apoyo a Programas de Formación

ACA_3
Acompañamientos y asesorías de línea temática

del Programa Ondas

ACA_4 Comunicación social del conocimiento

ACA_5 Redes de conocimiento

ACA_6 Indicador de cohesión (IC)

ACA_7 Indicador de cooperación (ICOOP)

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

162

Transferencia

Social

SOC_1
Regulaciones, normas, reglamentos o

legislaciones

SOC_2 Participación ciudadana en CTI

SOC_3
Proyectos de extensión y responsabilidad social

en CTI

Transferencia

Empresarial
EMP_1 Productos Empresariales

Transferencia

Comercial

COM_1 Productos Tecnológicos Certificados o Validados

COM_2 Consultorías Científicas y Tecnológicas

COM_3
Acuerdos de licencia para la explotación de

obras protegidas por derecho de autor

Fuente: Elaboración Propia.

4.4. DESCRIPCIÓN DE LOS DATOS

Como se mencionó en el desarrollo del capítulo, esta investigación es de diseño

mixto, lo cual permite la compatibilidad entre información cuantitativa proveniente de

fuentes primarias y secundarias. El propósito de la investigación en el proceso de

validación del modelo de análisis Capacidad Dinámica de Innovación fue que todos

los datos pudieran ser codificados como números.

Las fuentes primarias fueron los investigadores que tanto en el nivel del pretest

como en el test final, diligenciaron una encuesta electrónica que busco reflejar sus

percepciones sobre afirmaciones de prácticas de gestión de conocimiento y equipos

de trabajo. En total se diligenciaron 590 encuestas en un periodo de seis meses.

Las fuentes secundarias fueron los indicadores de los grupos de investigación de

acceso público en la plataforma Scienti del Departamento Administrativo de Ciencia,

Tecnología e Innovación (Colciencias), los cuales fueron extraídos a través de un

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

163

robot de búsqueda, diseñado para obtener información de los grupos de

investigación nacionales y llevar a cabo análisis y estudios comparativos para

mejorar la gestión de la capacidad dinámica de innovación en los grupos de

investigación colombianos. En total se obtuvieron datos relacionados con

indicadores y perfiles de 4.522 de grupos de investigación, ya que 30 grupos de

investigación no fueron encontrados por el robot de búsqueda y 80 grupos de

investigación no contaban con la información a completitud.

Posteriormente, se llevó a cabo un procedimiento de emparejamiento de la

información, realizando el cruce de la información de encuestas y de la base de

datos, lo cual generó 390 grupos de investigación con información de prácticas de

gestión de conocimiento, equipos de trabajo, y transferencia de conocimiento. Dicho

emparejamiento se hizo a criterio del autor, tomando como referencia un registro por

cada grupo de investigación en el diligenciamiento de la encuesta de los factores

prácticas de gestión de conocimiento y equipos de trabajo, obteniendo 78% registros

por parte de líderes de grupo de investigación y 22% con investigadores delegados

para tal fin; y relacionando los datos migrados de cada grupo de la plataforma Scienti

de Colciencias. Seguidamente, se llevó a cabo la depuración de datos, eliminando

42 registros por celdas vacías o incompletas, y obteniendo finalmente una base de

datos con 348 grupos de investigación.

Sin embargo, el factor transferencia de conocimiento presenta una particularidad,

debido a que los indicadores obtenidos de los datos de Colciencias, muestran que

los grupos de investigación colombianos no registran productos que conforman los

indicadores seleccionados para construir el factor de transferencia de conocimiento.

Debido a lo anterior, se obtuvo la presencia de indicadores en 0,0 en el 81,28% de la

base de datos, lo cual no permitió normalizar la variable, siendo necesario recurrir a

tres técnicas para buscar su normalización: reemplazo por media estadística, el cual

excedía el 20% de la base de datos siendo improcedente; búsqueda de

agrupaciones para definir intervalos con histogramas de frecuencias y análisis de

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

164

clústeres que generó 73 agrupaciones, las cuales son imposibles de categorizar; y la

normalización a través de la creación de una escala, representando en el eje de la

"y" la escala de 1 a 5, para superar la limitación de 0,0, y en el caso de la "x"

representando los valores obtenidos (menor y mayor) por factores. El resultado de

este intento de normalización no fue satisfactorio, por lo cual se procederá a analizar

el factor de transferencia de conocimiento desde la estadística descriptiva, para

conocer su comportamiento, y centrar el análisis estadístico multivariado en los

factores de prácticas de gestión de conocimiento y equipos de trabajo.

4.5. TÉCNICAS ESTADÍSTICAS

4.5.1. Análisis Preliminar de las Variables.

Para llevar a cabo el análisis preliminar de las variables se realizan pruebas de

normalidad univariada: Kolmogorov- Smirnov y Shapiro Wilk; y pruebas de

normalidad no paramétricas. Las cuales, plantean en su hipótesis nula que los datos

analizados siguen una distribución normal.

4.5.2. Análisis de los supuestos del Análisis Factorial Exploratorio (AFE)

Medida de adecuación muestral global al modelo factorial Kaiser, Meyer y

Olkin (KMO): Es importante comprobar el grado de adecuación del AFE, usando la

medida de adecuación al modelo factorial expuesta por Kaiser, Meyer y Olkin (KMO),

la cual define la adecuación muestral global al modelo factorial basada en los

coeficientes de correlación observados de cada par de variables y sus coeficientes

de correlación parcial:

“En un modelo con varias variables, el coeficiente de correlación parcial
entre dos variables mide la correlación existente entre ellas, una vez que
se ha descontado los efectos lineales del resto de las variables del
modelo factorial. Se pueden considerar esos efectos de otras variables
como los correspondientes a los factores comunes, en ese sentido, el
coeficiente de correlación parcial entre dos variables sería equivalente al

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

165

coeficiente de correlación entre los factores únicos de esas dos variables”
(Pérez, 2004).

Contraste de Esfericidad de Bartlett: Si la hipótesis nula del contraste plantea que

la matriz de coeficientes de correlación no es significativamente distinta de una

matriz de identidad, es decir, que no existe correlación significativa entre las

variables observadas, se calcula la χ2 teniendo en cuenta el valor del determinante

de la matriz de coeficientes de correlación. El valor de la χ2 se compara con el valor

en tablas para un nivel de significación dado y 0,5(n2-n) grados de libertad, siendo n

el número de variables de la matriz de coeficientes de correlación (Bartlett, 1950).

Análisis Factorial Exploratorio (AFE): El AFE se realiza buscando identificar el

número y composición de los factores comunes que expliquen la varianza común del

conjunto de ítems (Lloret-Segura, Ferreres-Traver, Hernández-Baeza, y Tomás-

Marco, 2014). Por consiguiente, el AFE trata de encontrar variables latentes

inobservables que no han sido medidas cuya existencia se sospecha en la definición

de las variables originales, por consiguiente, en el AFE sólo una parte de la varianza

de cada variable original se explica completamente por las variables cuya

combinación determinan los factores comunes (Pérez, 2004).

En este sentido, el AFE se denomina exploratorio porque sólo se puede determinar

el número de factores que se esperan, pero no se puede determinar su composición

ni las relaciones que puedan existir entre sí. Por lo tanto, se debe tener en cuenta

que para realizar un AFE se deben utilizar tamaños de muestras apropiados, siendo

consecuentes con la naturaleza ordinal y politómica (tipo Likert) de los ítems que se

quieren analizar, y comprobar al menos la adecuación de los datos mediante una

prueba KMO (Bandalos y Finney, 2010). Por consiguiente, en esta investigación, se

realiza un AFE con correlación policórica, debido a que las variables no cumplen con

el supuesto de normalidad (univariada o multivariada), no obstante, se asume una

aproximación al supuesto de continuidad utilizando los ítems con al menos cinco

alternativas de respuesta (Lloret-Segura et al., 2014).

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

166

Alfa de Cronbach: El Alfa de Cronbach permite estimar la fiabilidad de un

instrumento de medida a través de un conjunto de ítems, el cual se considera que

miden el mismo constructo o dimensión teórica (Cronbach, 1951). Por consiguiente,

al medirse la fiabilidad de la consistencia interna del instrumento se asume que los

ítems medidos en escala Tipo Likert miden un mismo constructo y presentan un alto

grado de correlación entre sí Welch y Comer (1988). El Alfa de Cronbach es un valor

que oscila entre 0 y 1; por ende, se considera que un valor cercano a uno (1) mayor

es la consistencia interna de los ítems. Es decir, el instrumento mide lo que en un

principio se quiere medir.

Método de Mínimos Cuadrados No Ponderados: Cuando se identifica una matriz

de correlaciones policóricas es recomendable utilizar Mínimos Cuadrados Ordinarios

(MCO) (Flora, LaBrish y Chalmers, 2012). En este mismo sentido, cuando las

variables no cumplen el supuesto de normalidad (univariada o multivariada) se debe

utilizar el método de Mínimos Cuadrados No Ponderados (ULS -Unweighted Least

Squares) que consiste en minimizar la suma de cuadrados de las diferencias entre

los elementos de la matriz de correlación muestral y de la matriz de correlación

reproducida, sin incluir los elementos de la diagonal, es decir, se quiere lograr que

los residuales sean lo más próximos a cero como sea posible (Barajas, 2015;

Ferrando y Anguiano-Carrasco, 2010)

Rotación Oblicua: Para la rotación oblicua de MCO se recomienda utilizar Rotacion

Oblimin Directo (Flora et al., 2012). Es un método directo calculable sin necesidad de

procesos iterativos, resultando más simple que el resto de los métodos de rotación

oblicua (Pérez, 2004). Esta rotación trata de encontrar unos ejes que permitan

representar las correlaciones entre los factores y las variables de la manera más

simple.

4.5.3. Análisis Factorial Confirmatorio

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

167

Después de llevar a cabo un análisis factorial exploratorio (AFE) dónde se determina

el número de factores y que ítems componen estos factores, es necesario realizar un

análisis factorial confirmatorio (AFC) para definir que ítems están relacionados con

cada factor, cuántos factores miden un constructo, y que factores están relacionados

entre sí. Por ende, el AFC permite probar la estructura hipotizada poniendo a prueba

el modelo de medición sugerido inicialmente y asegurar un ajuste adecuado a los

datos (Lloret-Segura, Ferreres-Traver, Hernández-Baeza, y Tomás-Marco, 2014). En

este mismo sentido, cuando se contempla una escala con un conjunto de ítems para

medir el nivel que alcanza un atributo determinado (factores) no directamente

observables en los constructos, se hace necesario aplicar Ecuaciones Estructurales,

las cuales permiten modelar relaciones entre variables latentes y variables medidas

o manifiestas (Manzano y Zamora, 2009; López, Boluda, y Manzano, 2000).

Especificación del Modelo. En la especificación del modelo se tiene como objeto

establecer formalmente el modelo de acuerdo al número de factores extraídos

inicialmente, el número de variables observadas, la relación entre los factores

comunes y los ítems que miden estos factores. A partir de lo anterior, se estima un

modelo de medida (interdependencia) en ecuaciones estructurales; puesto que

consta de ecuaciones que especifican las relaciones entre variables latentes

(factores) y variables manifiestas u observadas (ítems). La ecuación se representa

de la siguiente manera matricial (Lévy Mangin, Jean-Pierre Varela Mallou, 2006):

 (1)

Dónde:

X: Matriz de variables observadas.

Matriz de cargas factoriales que miden la intensidad de la relación entre las

variables observadas y los factores comunes.

 Matriz de factores comunes cuyos efectos son compartidos por más de una

variable observada.

 Matriz de errores de medida.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

168

Identificación del Modelo. La identificación del modelo se refiere a la existencia o

no de un grupo de parámetros que sean consistente con los datos. Lo anterior, hace

referencia a la transformación de la matriz de varianza-covarianza de las variables

observadas (los datos) a un grupo de parámetros estructurales del modelo bajo

estudio. Si se puede encontrar una solución única para los valores de los parámetros

estructurales, se considera que un modelo es identificable y consecuentemente, los

parámetros se podrán estimar y el modelo se podrá probar o evaluar. Por el

contrario, si un modelo no puede ser identificado, indica que muchos grupos de

parámetros estimados, muy diferentes entre sí, podrían ajustarse igualmente bien a

los datos, y en este sentido, cualquier grupo de valores resultaría en soluciones

arbitrarias que no son aceptables. Para llevar a cabo la identificación del modelo, el

software Lisrel ejecuta pruebas de identificabilidad, cuando se tiene una matriz

positiva, es casi seguro que el modelo es identificable (Gutiérrez Doña, 2008).

Estimación de los parámetros del modelo. Teniendo en cuenta que las variables

tipo Likert en este estudio no siguen una distribución normal univariada ni

multivariante, aunque se podrían considerar una distribución de aproximación a la

normal con el criterio de asimetría y curtosis; el test de matrices aplicado en Lisrel

determina que son matrices pólicoricas; por consiguiente, se debe ser consecuente

con la naturaleza de las variables Tipo Likert (naturaleza ordinal y politómica) y

especificar el modelo con matrices pólicoricas y no con matrices de Pearson.

A su vez, estudios metodológicos como el de Domínguez (2014) concluyen que las

matrices pólicoricas dan mejores resultados en la estimación cuando se tienen

variables de tipo Likert y que violan el supuesto de normalidad. Por su parte,

Bandalos y Finney (2010) y Ferrando y Anguiano-Carrasco (2010) consideran

pertinente el uso de Mínimos Cuadrados No Ponderados para la estimación del

modelo; debido a que, puede usarse cuando se viola el supuesto de normalidad,

siendo uno de los métodos más recomendados cuando se tienen matrices

pólicoricas.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

169

Con base en lo anterior, se estima un Análisis Factorial Confirmatorio – AFC, siendo

un modelo de medición que permite determinar la fiabilidad y validez de los

constructos especificados realizando los siguientes análisis: dimensionalidad del

modelo de medida propuesto, determinación de la fiabilidad de los parámetros

estimados y de las variables latentes, y validez convergente y discriminante (Bagozzi

y Phillips, 1982).

a. Análisis de Dimensionalidad. Este análisis permite determinar a través de los

índices de bondad ajuste si el modelo estimado se ajusta a los datos muéstrales, si

se detectan problemas de ajuste se considera pertinente reespecificar el modelo

hasta lograr un mejor ajuste (Uriel y Aldas, 2005). Por consiguiente, en esta

investigación, se concibe cada uno de los constructos (factores) como de segundo

orden, caracterizados por un conjunto de principios que condicionan la perspectiva

de estos; y todas las variables latentes y variables observadas (ítems) que

componen estos constructos se consideran de primer orden; por lo tanto, cada

indicador o ítem tiene una única carga factorial positiva en el factor que teóricamente

debe medir y una carga factorial nula en los otros factores (Escrig-Tena y Bou

Llusar, 2002).

Por lo tanto, para evaluar la dimensionalidad se tendrán en cuenta las medidas de

ajuste absoluto, las cuales determinan si el modelo estimado mide los constructos

que se quiere analizar; y las medidas de ajuste incremental que permiten comparar

cada uno de los modelos analizados con un modelo de referencia (este modelo se

califica como nulo) en el cual no se especifica ninguna relación entre las variables

(Bollen, 2014; Ullman, 1996). A continuación, se describen las medidas de ajuste

absoluto y de ajuste incremental:

Medidas de Ajuste Absoluto

 Raíz Media Residual (Root Mean Residual, RMR): Es la raíz cuadrada de la

media de los residuos al cuadrado, se aproxima a cero cuando el modelo se

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

170

ajusta, se considera que un valor menor a 0,05 es indicativo de un buen

ajuste.

 Índice de Bondad de Ajuste (Goodness of Fit Index - GFI): Esta medida es

una transformación del estadístico, su valor está comprendido entre 0 y 1,

indicando este último un ajuste perfecto, un índice próximo a 0.9 muestra un

ajuste aceptable (Jöreskog y Sörbom, 1989).

Medidas de Ajuste Incremental

 Índice de Bondad Ajustado (Adjusted Goodness of Fit Index, AGFI): Es una

corrección del índice de bondad de ajuste GFI (Goodness of Fit Index) que

determina la proporción de varianza explicada por el modelo considerando los

grados de libertad y el número de variables del modelo (Manzano y Zamora,

2009). El valor máximo a obtener es 1 y se recomienda un valor superior a 0,9

(Lévy y Varela, 2006).

 Índice NFI (Normed Fit Index): Este índice compara el valor del estadístico χ2

del modelo teórico con el del modelo independiente. Este índice oscila entre 0

(ajuste nulo del modelo a los datos) y 1 (ajuste perfecto). Para que sea

satisfactorio debe tomar un valor superior 0,9 (Bentler, 1990; Bentler y Bonett,

1980).

 Índice CFI (Comparative Fix index): También oscila entre 0 (ajuste nulo) y 1

(ajuste perfecto). Se recomienda un valor superior a 0,9 (Bentler, 1990).

b. Análisis de Fiabilidad o Consistencia Interna. Este análisis complementa la

fiabilidad que genera el alfa de Cronbach, adicionando a la fiabilidad del conjunto de

indicadores utilizados para medir una variable latente, la identificación de la

influencia sobre las demás variables latentes estudiadas (López, Boluda, &

Manzano, 2000) a través de la fiabilidad compuesta (FC) propuesta por Fornell y

Larcker (1981) a cada uno de los factores, teniendo en cuenta las interrelaciones.

La fórmula para estimar el factor i es:

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

171

La fórmula para estimar el factor i es:

Donde:

: es la carga factorial estandarizada de cada uno de los j indicadores que cargan

sobre el factor i.

: es la varianza del término del error asociado a cada uno de la j indicadores

del factor i.

La se puede estimar cómo:

Para llevar a cabo el cálculo de la FC, se tienen en cuenta los resultados obtenidos

en el análisis factorial confirmatorio (AFC) estimado para verificar la dimensionalidad

de la escala de medición.

c. Análisis de Validez. La validez es el grado que un instrumento mide el concepto

bajo estudio (Bohrnstedt, 1976), es decir, una escala de medida tiene validez cuando

la variable latente mide lo que realmente debe medir. En este estudio, los

constructos serán verificados a través de la validez de contenido, convergente y

discriminante.

 Validez de Contenido. Existen criterios determinados referente al

procedimiento utilizado para crear el instrumento de medición como los

expuestos por Churchill (1979) y Devellis (1991) Aunque es difícil determinar

si una escala tiene validez de contenido, en este caso se utilizará el juicio de

experto (Bollen, 2014).

 Validez Convergente. La validez convergente se evidencia cuando se

emplean distintos ítems para medir una misma variable latente y estos ítems

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

172

están fuertemente correlacionados (López et al., 2000). Se determinará con

los test t de las cargas factoriales; si todas las cargas factoriales de las

variables manifiestan que miden el mismo constructo son estadísticamente

significativas, esta será una evidencia que apoya la validez convergente de

los ítems (Anderson y Gerbing, 1988). A su vez, Hair et al. (1999) exponen

que, los promedios de las cargas sobre cada factor sean superiores a 0,7.

 Validez Discriminante. Consiste en verificar si el instrumento diseñado para

medir un constructo no sirve para medir otro de los constructos planteados. A

continuación, se expone el procedimiento para evaluar la validez

discriminante:

 Índice de Varianza Extraída – IVE, para calcular el índice para cada una de

las variables latentes que conforman los constructos: Prácticas Gestión del

Conocimiento, Equipos de trabajo y Capacidad Dinámica de los Grupos de

Investigación. Según lo propuesto por Fornell y Larcker (1981) el IVE para n

constructo se calcula con la siguiente formula:

Dónde:

 Es la carga factorial estandarizada de cada uno de los indicadores que cargan

sobre el factor .

 es la varianza del término de error que se calcula como:

Por consiguiente, el resultado obtenido de los IVE se compara con el cuadrado de la

covarianza entre los factores del constructo para confirmar la validez discriminante;

el criterio a seguir de esta comparación es, si los IVE de los factores que miden las

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

173

variables latentes son mayores que el cuadrado de la covarianza, existe validez

discriminante.

4.6. RESUMEN DEL CAPÍTULO

Este capítulo concretiza la metodología a través de la cual se contrasta

empíricamente el modelo de análisis propuesto Capacidad Dinámica de Innovación

con la realidad de los grupos de investigación en instituciones de educación superior

de Colombia. Por ello, esta investigación tiene un enfoque empírico-analítico que

busco a través del diseño mixto con datos cualitativos que orientaron la recolección

de datos cuantitativos de los grupos de investigación, incrementar el entendimiento

de la capacidad dinámica de innovación como modelo. La muestra definida para

validar el modelo de análisis está compuesta por 390 grupos de investigación de

instituciones de educación superior colombianas, de los cuales se obtuvo su

percepción sobre prácticas de gestión de conocimiento y equipos de trabajo, y sus

resultados de transferencia de conocimiento, de conformidad a las escalas creadas

para tales fines.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

174

CAPITULO V. RESULTADOS

En este capítulo se presentan los resultados y su correspondiente interpretación en

relación al modelo de análisis planteado para capacidad dinámica de innovación.

Para lo cual, esta investigación contempla dos momentos de análisis estadísticos:

 Pretest: El análisis factorial exploratorio se llevó a cabo con 101 registro de

nueve (9) grupos de investigación, con el objeto de ajustar la dimensionalidad

de los datos en las escalas tipo Likert de prácticas de gestión de conocimiento

y equipos de trabajo; y de esta manera lograr una encuesta que permitiera al

encuestado valorar su percepción en relación a lo afirmado de manera clara y

precisa. El factor de transferencia de conocimiento no fue incorporado debido

a que, por el tamaño de la muestra para el pretest, se tenían más ítems que

individuos (9 grupos de investigación).

 Test Final: Los datos finales fueron analizados de la siguiente forma: (1)

análisis preliminar, para depurar la base de datos mediante la comprobación

de errores de codificación y duplicidad, análisis de datos perdidos y análisis

de normalidad univariado y multivariado (2) análisis factorial exploratorio para

analizar la dimensionalidad latente en un conjunto de n variables observadas

que están constituidas a través de unos factores comunes (3) análisis factorial

confirmatorio, haciendo uso de ecuaciones estructurales se comprobó si las

variables se ajustan a un cierto modelo teórico o hipótesis preexistentes y (4)

interpretación del modelo, donde se contrasta la veracidad de las hipótesis

planteadas en el modelo de análisis con los resultados del análisis de los

datos.

Es importante hacer la claridad que, en capítulos anteriores, prácticas de gestión de

conocimiento, equipos de trabajo y transferencia de conocimiento se denominaban

factores, no obstante, para este capítulo se renombraran como constructos para

facilitar su entendimiento desde los conceptos estadísticos.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

175

5.1. PRETEST

El desarrollo de las técnicas estadísticas explicadas se llevó a cabo en el software

SPSS 22 y Factor 10.0, el cual permite estimar un análisis factorial exploratorio

(AFE) con correlación policórica por recomendación de Jöreskog (1994) debido a la

naturaleza ordinal de las variables tipo Likert y las cuáles en este estudio no cumplen

con el supuesto de normalidad.

Resultados Análisis Preliminar: Se realizan las siguientes pruebas para

determinar la normalidad de las variables de estudio.

 Prueba de Normalidad Univariada: Con un nivel de significancia de 0,05 se

rechaza la hipótesis nula; por tanto, no existe la suficiente evidencia

estadística para asumir que los datos tienen una distribución normal.

 Prueba de Normalidad Bivariada: Con un nivel de significancia de 0,05 se

rechaza la hipótesis nula de normalidad para la mayoría de las variables; por

consiguiente, no existe suficiente evidencia estadística para determinar que

las variables se distribuyan normalmente, a diferencia de las siguientes

variables: PGCTIC3, ETCAP3, ETFUN13, Y ETFUN14; que no se rechaza la

hipótesis nula, asumiendo normalidad en estas variables.

Resultados del Análisis de los Supuestos del AFE

 Adecuación Muestral. Para verificar la adecuación muestral del modelo de

AFE se calcula el Coeficiente KMO, siendo un valor descriptivo que oscila en

una escala de cero a uno (0 a 1). Los constructos, prácticas de gestión de

conocimiento y equipos de trabajo obtuvieron un KMO con valores superiores

a 0,9, determinando un ajuste idóneo del modelo y de los datos en el AFE

(Ver Tabla 30).

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

176

Tabla 30. Resultados del coeficiente de KMO estimado en el AFE de cada

Constructo

Constructo
Coeficiente

KMO

 C1 0,91852

C2 0,91104

 Fuente: Elaboración Propia

 Comprobación de la existencia de intercorrelaciones en la matriz: A través

del Contraste de Esfericidad de Barlett se comprueba si existe correlación

significativa entre las variables. Por lo tanto, con un nivel de significancia de

0,05 se rechaza la hipótesis nula de no correlación significativa entre las

variables en todos los niveles de significancia (10%, 5% y 1%); por ende, se

considera que existe una correlación significativa de las variables observadas

para cada constructo analizado, lo cual evidencia que es adecuado aplicar

AFE, dada la relación existente entre las p variables originales (Ver Tabla 31).

Tabla 31. Resultados Contraste de Esfericidad de Barlett

 Constructo 1 (Prácticas de Gestión de

Conocimiento)

χ2 GL p

2073.1 253 0.0000

Constructo 2 (Equipos de Trabajo)

χ2 GL p

2412.2 325 0.0000

Fuente: Elaboración Propia

Resultados del Análisis Factorial Exploratorio (AFE): Con el objeto de reducir la

dimensionalidad de los datos e interpretar las interrelaciones que se presenten entre

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

177

las variables originales se ha realizado el AFE para cada uno de los constructos de

interés de este estudio: Prácticas de Gestión del Conocimiento y Equipos de trabajo.

Por ende, se realizó una extracción de los factores con Rotación Oblicua, tal y como

se explicó anteriormente.

Los resultados del Constructo 1, se exponen en la Tabla 32, donde se observa que

se realizó una extracción de cuatro componentes o factores comunes retenidos que

presenta un valor propio igual o superior a uno. El primer factor tiene un autovalor de

12,77 siendo el componente principal de este constructo explicando en un 55,53% la

varianza de las variables de estudio, el segundo factor tiene un valor propio de 1,57;

el tercer factor su autovalor es de 1,50 y el cuarto factor su valor propio es 1,07. En

conjunto, los cuatro factores retenidos explican en un 73,58% la varianza en la

extracción final.

Tabla 32. Varianza Total Explicada: Constructo 1 (Prácticas de Gestión de

Conocimiento)

Factor

Autovalores Iniciales

Total
Proporción de

Varianza

Proporción de

Varianza

Acumulado

1 12,7715 0,55528 0,55528

2 1,57087 0,0683 0,62358

3 1,50974 0,06564 0,68922

4 1,07145 0,04658 0,73581

5 0,83834 0,03645

6 0,70165 0,03051

7 0,68629 0,02984

8 0,60193 0,02617

9 0,54078 0,02351

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

178

10 0,49001 0,0213

11 0,38496 0,01674

12 0,33771 0,01468

13 0,31497 0,01369

14 0,26085 0,01134

15 0,20747 0,00902

16 0,17876 0,00777

17 0,14019 0,0061

18 0,13158 0,00572

19 0,11334 0,00493

20 0,08583 0,00373

21 0,03524 0,00153

22 0,02533 0,0011

23 0,00123 0,00005

Fuente: Elaboración Propia

Por su parte, los resultados de la extracción de factores del constructo 2 (Equipos de

trabajo) se resume en la Tabla 33, haciendo extracción de dos factores comunes o

componentes principales que tienen valores propios iguales o superiores a uno. Para

el primer factor, su valor propio es de 12,33782 y para el segundo factor, su

autovalor es de 1,93984. Así, los dos factores explican en conjunto el 54,91% de la

varianza de la extracción final.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

179

Tabla 33. Varianza Total Explicada – Constructo 2 (Equipos de Trabajo)

Factor

Autovalores Iniciales

Total
Proporción de

Varianza

Proporción de

Varianza

acumulado

1 12,33782 0,47453 0,47453

2 1,93984 0,07461 0,54914

3 1,68649 0,06486

 4 1,50973 0,05807

 5 1,19382 0,04592

 6 1,03960 0,03998

 7 0,90291 0,03473

 8 0,7623 0,02932

 9 0,59129 0,02274

 10 0,51608 0,01985

 11 0,51185 0,01969

 12 0,43966 0,01691

 13 0,39672 0,01526

 14 0,37267 0,01433

 15 0,32821 0,01262

 16 0,30768 0,01183

 17 0,21634 0,00832

 18 0,20249 0,00779

 19 0,19075 0,00734

 20 0,14466 0,00556

 21 0,13571 0,00522

 22 0,11172 0,0043

 23 0,06676 0,00257

 24 0,05819 0,00224

 25 0,033 0,00127

 26 0,0037 0,00014

 Fuente: Elaboración Propia

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

180

Teniendo en cuenta los factores retenidos en cada constructo, en las tablas 34 y 35,

se muestran los resultados obtenidos según cada constructo respecto a los factores

extraídos, las variables que lo componen y la carga factorial de las variables

seleccionadas.

Tabla 34. Resultados de los factores extraídos con rotación oblicua y sus

variables con las respectivas cargas factoriales del Constructo 1 (Prácticas de

Gestión de Conocimiento)

VARIABLES
FACTORES

F1 F2 F3 F4
PGCEE1 0.545 0.555 0.543 0.469
PGCEE2 0.692 0.583 0.406 0.590
PGCEE3 0.583 0.499 0.653 0.442
PGCEE4 0.794 0.362 0.062 0.674
PGCEE5 0.801 0.498 0.058 0.594
PGCIR1 0.663 0.282 0.157 0.700
PGCIR2 0.643 0.588 0.528 0.625

PGCIR3 0.485 0.437 0.565 0.396

PGCIR4 0.580 0.382 0.379 0.713
PGCIR5 0.704 0.466 0.167 0.680
PGCCC1 0.507 0.521 0.209 0.711
PGCCC2 0.762 0.469 0.319 0.588
PGCCC3 0.897 0.546 0.381 0.491
PGCCC4 0.910 0.609 0.242 0.523
PGCCC5 0.556 0.797 0.264 0.566

PGCCC6 0.602 0.682 0.177 0.826

PGCCC7 0.574 0.930 0.191 0.450

PGCCC8 0.533 0.825 0.326 0.446
PGCTIC1 0.616 0.665 -0.209 0.707
PGCTIC2 0.785 0.520 0.245 0.452
PGCTIC3 0.619 0.622 0.057 0.775
PGCTIC4 0.586 0.762 0.053 0.489
PGCTIC5 0.736 0.623 -0.122 0.692
Fuente: Elaboración Propia

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

181

Tabla 35. Resultados de los factores extraídos con rotación oblicua y sus

variables con las respectivas cargas factoriales del Constructo 2 (Equipos de

Trabajo)

 FACTORES

VARIABLES F1 F2

ETCAP_1 0.441 0.813

ETCAP_2 0.504 0.791

ETCAP_3 0.557 0.546

ETCAP_4 0.623 0.744

ETCAP_5 0.586 0.625

ETCAP_6 0.497 0.133

ETCAP_7 0.736 0.590

ETCAP_8 0.733 0.451

ETCAP_9 0.776 0.489

ETCAP_10 0.860 0.522

ETCAP_11 0.826 0.487

ETCAP_12 0.819 0.396

ETFUN_1 0.771 0.546

ETFUN_2 0.696 0.571

ETFUN_3 0.475 0.496

ETFUN_4 0.664 0.530

ETFUN_5 0.660 0.555

ETFUN_6 0.777 0.616

ETFUN_7 0.506 0.703

ETFUN_8 0.564 0.570

ETFUN_9 0.678 0.681

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

182

ETFUN_10 0.215 0.457

ETFUN_11 0.478 0.318

ETFUN_12 0.749 0.467

ETFUN_13 0.779 0.442

ETFUN_14 0.631 0.331

Con base en los resultados obtenidos se seleccionan los ítems de acuerdo al criterio

de las cargas factoriales iguales o superiores a 0.6. Por consiguiente, se resumen

los ítems que tienen una mayor asociación con cada uno. Por su parte, para la re-

especificación de los constructos se tienen en cuenta los siguientes criterios:

 Observaciones realizadas por los expertos; y

 El planteamiento teórico de la investigación cuando no se cumple con el

criterio estadístico de las cargas factoriales.

Para concluir, el análisis factorial exploratorio del pretest; a continuación, en las

tablas 36 y 37 se expone el nombre que se le ha asignado a cada variable latente

extraída con sus correspondientes ítems y valores de las cargas factoriales de las

variables a las cuales corresponden inicialmente. A partir de estos resultados, se

ajusta la encuesta que fue remitida para la obtención de datos finales.

Tabla 36. Resultados de las variables extraídas con rotación oblicua y sus

ítems con las respectivas cargas factoriales del Constructo “Prácticas de
Gestión del conocimiento”

CONSTRUCTO: PRÁCTICAS DE GESTIÓN DEL CONOCIMIENTO

VARIABLE 1: ESTRATEGIA INSTITUCIONAL

Ítems
Carga

Factorial
PGCEE1. La Universidad considera a los Grupos de Investigación
como espacios de generación, gestión, y transferencia de
conocimiento

0.555

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

183

PGCEE2. La Universidad orienta a los Grupos de Investigación a
partir de una política de innovación y uso de prácticas de gestión de
conocimiento

0.692

PGCEE3. La Universidad conoce la importancia de tener un área
orientada a la gestión de resultados de investigación y transferencia
de conocimiento

0.653

PGCIR2. Su Grupo de Investigación tiene apoyo institucional para
realizar acciones de transferencia de conocimiento o innovación

0.643

PGCIR3. Su Grupo de Investigación ha accedido a convocatorias
permanentes en la Universidad para el fomento de actividades de
investigación, desarrollo e innovación

0.565

PGCIR4.La Universidad ha reconocido el desempeño sobresaliente
en investigación, desarrollo e innovación de su Grupo de
Investigación

0.713

PGCCC8. La Universidad tiene políticas que fomentan escenarios de
dialogo entre su Grupo de Investigación, la empresa, el Estado y las
comunidades

0.825

PGCTIC2. Su Grupo de Investigación tiene participación en el
portafolio de servicios institucional

0.785

VARIABLE 2: COLABORACIÓN Y COMUNICACIÓN

Ítems
Carga

Factorial
PGCTIC1. Su Grupo de Investigación tiene directorio de
conocimiento

0.707

PGCTIC3. Su Grupo de Investigación cuenta con una herramienta de
gestión para la información que genera de las actividades de
investigación, desarrollo e innovación

0.775

PGCTIC5. Su Grupo de Investigación hace uso de herramientas para
reducir el tiempo de gestión y desarrollo de estrategias, metas o
actividades

0.736

ETFUN5. Su Grupo de Investigación tiene como política llevar a cabo
actividades conjuntas con otros grupos de investigación o equipos de
trabajo de la Universidad, para sumar esfuerzos y disminuir riesgos y
costos

0.660

ETFUN6. Su Grupo de Investigación comparte recursos intelectuales
y técnicos con sus grupos de interés

0.777

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

184

Tabla 37. Resultados de las variables extraídas con rotación oblicua y sus

ítems con las respectivas cargas factoriales del Constructo “Equipos de

trabajo”

CONSTRUCTO: EQUIPOS DE TRABAJO
VARIABLE 1: COMUNIDAD DE PRÁCTICA Y APRENDIZAJE

Ítems
Carga

Factorial
ETCAP7. Su Grupo de Investigación toma iniciativas para
intercambiar ideas y prácticas, y compartir motivaciones y
compromisos.

0.497

ETCAP9. El líder de su Grupo de Investigación mantiene una
gestión continua y asertiva para movilizar las actividades del
grupo con las directivas de la Universidad

0.776

ETCAP10. El líder de su Grupo de Investigación motiva en los
miembros un compromiso compartido para llevar a cabo los
propósitos su Grupo

0.860

ETCAP11. El líder de su Grupo de Investigación, en
colaboración con los miembros construye y actualiza
estrategias, metas y actividades para que sean flexibles a los
cambios del entorno

0.826

ETCAP12. El líder de su Grupo de Investigación mantiene
informado al equipo frente a cualquier novedad que requiera
cambios en la estrategia de trabajo

0.819

ETFUN1. Su Grupo de Investigación está siempre en la
búsqueda de incrementar su capacidad de respuesta.

0.771

ETFUN2. Su Grupo de Investigación tiene mecanismos de
monitoreo de información en el entorno

0.696

ETFUN4. Su Grupo de Investigación se caracteriza por
articularse con otros grupos de investigación o equipos de
trabajo de la Universidad.

0.664

ETFUN12. Su Grupo de Investigación contempla estrategias
para prevenir conflictos o controversias

0.749

ETFUN13. Su Grupo de Investigación genera iniciativas para
aprender de las equivocaciones y los éxitos

0.779

VARIABLE 2- CREACIÓN DE CONOCIMIENTO

Ítems
Carga

Factorial
ETCAP3. Su Grupo de Investigación participa del proceso de
toma de decisiones de la Universidad

0.557

ETFUN9. Su Grupo de Investigación contempla estrategias 0.681

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

185

para acelerar y mejorar la transferencia de conocimiento a sus
grupos de interés
PGCCC1. Su Grupo de Investigación tiene asignación de
tiempo institucional para la generación y desarrollo de ideas

0.711

PGCCC6. Su grupo de investigación se entiende como un
grupo de trabajo con metas y alcances

0.826

VARIABLE 3 - TRABAJO COLABORATIVO

Ítems
Carga

Factorial
ETFUN3. Su Grupo de Investigación tiene alianzas estratégicas
para el apoyo en procesos de vigilancia tecnológica y comercia.

0.496

ETFUN8. Su Grupo de Investigación ha transformado
colectivamente resultados de investigación en productos,
servicios, y procesos con utilidad comprobada

0.570

ETFUN11. Usted conoce la especialidad y la experiencia de
todos los miembros de su Grupo de Investigación

0.478

PGCEE3. La Universidad conoce la importancia de tener un
área orientada a la gestión de resultados de investigación y
transferencia de conocimiento

0.653

VARIABLE 4 - DIVERSIDAD FUNCIONAL

Ítems
Carga

Factorial
ETCAP1. Los objetivos de su Grupo de Investigación están
articulados con la identidad corporativa y el proyecto educativo
institucional de la Universidad

0.813

ETCAP2. El sentido misional de su Grupo de Investigación es
claro, apropiado, y realizable

0.791

ETCAP4.Existe confianza en los miembros de su Grupo de
Investigación para desarrollar actividades, labores o proyectos
conjuntamente

0.744

ETFUN7. Su Grupo de Investigación considera que generar
resultados colectivos es mejor que la suma de contribuciones
individuales

0.703

Finalmente, habiendo ajustado los variables e ítems en la encuesta final y como

resultado del análisis factorial exploratorio se genera el valor del Alfa de Cronbach, el

cual, es superior a 0,9 para ambos constructos, lo que se considera como una

consistencia interna excelente de los ítems.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

186

Tabla 38. Resultados del Alfa de Cronbach en Pretest

Estadísticas de Fiabilidad
Constructo Alfa de Cronbach

Prácticas de Gestión del
Conocimiento

0,96

Equipos de Trabajo 0,96
Fuente: Elaboración Propia

5.2. TEST FINAL

5.2.1. Resultados Análisis Preliminar (Prácticas de Gestión de Conocimiento y

Equipos de Trabajo)

En el análisis preliminar de las variables, se realizaron las pruebas de normalidad

univariada y bivariada: Kolmogorov- Smirnov y Shapiro Wilk; y las pruebas de

normalidad no paramétricas para determinar la normalidad de las variables que

conforman cada uno de los constructos en estudio (Prácticas de Gestión del

Conocimiento – PGC y Equipos de trabajo – ET). Con base en los resultados

obtenidos, con un nivel de significancia de 0,05 se rechaza la hipótesis nula; por lo

tanto, no existe la suficiente evidencia estadística para asumir que los datos tienen

una distribución normal. Por otro lado, en las pruebas de normalidad no paramétricas

con un nivel de significancia de 0,05 se rechaza la hipótesis nula de normalidad para

todas las variables; por consiguiente, se determina que las variables no se

distribuyen normalmente.

5.2.2. Resultados Análisis Factorial Exploratorio

El desarrollo de las técnicas estadísticas explicadas se llevó a cabo en el software

SPSS 22 y Factor 10.0, los cuales permitieron estimar un análisis factorial

exploratorio (AFE) con correlación policórica, debido a que las variables no cumplen

con el supuesto de normalidad y son Tipo Likert. En este sentido, previo a presentar

los resultados del AFE, se validan los siguientes supuestos que se deben cumplir.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

187

Adecuación Muestral: Para verificar la adecuación muestral del modelo de AFE se

calcula el Coeficiente KMO, los resultados obtenidos se ilustran en la tabla 39; el

coeficiente KMO obtenido para el constructo Prácticas de Gestión del Conocimiento

es 0.897; siendo un valor muy cercano a 0.9, lo cual indica un buen ajuste de los

datos a un AFE; por su parte, el valor del coeficiente KMO obtenido para el

constructo Equipos de trabajo, es 0.94, considerándose un ajuste idóneo de los

datos a un AFE.

Tabla 39. Resultados del coeficiente de KMO estimado en el AFE de cada

constructo

Constructo Coeficiente KMO

Prácticas de Gestión del
Conocimiento

0,897

Equipos de Trabajo 0,94
 Fuente: Elaboración Propia

Comprobación de la existencia de intercorrelaciones en la matriz. Con base en

los resultados obtenidos en el contraste de Esfericidad de Barlett (ver tabla 40), a un

nivel de significancia de 0,05 se rechaza la hipótesis nula de no correlación

significativa entre las variables en todos los niveles de significancia (10%, 5% y 1%)

por consiguiente, se considera que existe una correlación significativa de las

variables observadas para cada constructo analizado. Lo anterior, permite la

aplicación de AFE debido a la relación existente entre las p variables originales.

Tabla 40. Resultados Contraste de Esfericidad de Barlett

Prácticas de Gestión del Conocimiento
χ2 GL p

2140,1 78 0.0000
Equipos de Trabajo

χ2 GL p
4166.1 231 0.0000

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

188

 Fuente: Elaboración Propia

Resultados Análisis Factorial Exploratorio (AFE). Con el propósito de identificar

un conjunto de factores que expliquen unas variables latentes a través de los ítems

especificados, se realiza un AFE con el fin de resumir la información contenida entre

una serie de variables e interpretar las interrelaciones que se presenten entre las

variables originales para los constructos: Prácticas de Gestión del Conocimiento y

Equipos de trabajo. Por ende, se realiza una extracción de los factores con Rotación

Oblicua como se explicó anteriormente. Los resultados del constructo Prácticas de

Gestión del Conocimiento, se exponen en la tabla 41, donde se observa que se

realizó una extracción de dos componentes o factores comunes retenidos que

presenta un valor propio igual o superior a uno. El primer factor tiene un autovalor de

6,736, siendo el componente principal de este constructo explicando en un 51,82%

la varianza de las variables de estudio, el segundo factor tiene un valor propio de

1,539; explicando en un 11,84% la varianza de las variables. En conjunto, los dos

factores retenidos explican en un 63,66% la varianza en la extracción final.

Tabla 41. Varianza Total Explicada – Prácticas de Gestión del Conocimiento

Ítems

Autovalores Iniciales

Total
Proporción

de
Varianza

Proporción
de

Varianza
acumulado

PGCEI_1 6,73661 0,51820 0,51820
PGCEI_2 1,53952 0,11842 0,63662
PGCEI_3 0,89229 0,06864
PGCEI_4 0,67745 0,05211
PGCE_5 0,53761 0,04135
PGCE_6 0,50030 0,03848
PGCEI_7 0,44656 0,03435
PGCEI_8 0,42977 0,03306
PGCCC_1 0,34613 0,02663
PGCCC_2 0,30348 0,02334
PGCCC_3 0,23314 0,01793
PGCCC_4 0,20958 0,01612

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

189

PGCCC_5 0,14758 0,01135
 Fuente: Elaboración Propia

Por otro lado, los resultados de la extracción de factores del constructo Equipos de

trabajo (ver tabla 42), se extraen cuatro factores comunes o componentes

principales que tienen valores propios iguales o superiores a uno. El primer factor

tiene un autovalor de 11,3957, siendo el componente principal de este constructo

explicando en un 51,80% la varianza de las variables de estudio, el segundo factor

tiene un valor propio de 1,77; el tercer factor su autovalor es de 0,97 y el cuarto

factor su valor propio es 0,89. En conjunto, los cuatro factores retenidos explican un

68,35% la varianza en la extracción final.

Tabla 42. Varianza Total Explicada – Equipos de Trabajo

Ítems

Autovalores Iniciales

Total
Proporción

de
Varianza

Proporción
de

Varianza
acumulado

ETCAP_1 11,39657 0,51803 0,51803
ETCAP_2 1,77475 0,08067 0,59870
ETCAP_3 0,97559 0,04434 0,64304
ETCAP_4 0,89000 0,04045 0,68350
ETCAP_5 0,71096 0,03232
ETCAP_6 0,66034 0,03002
ETCAP_7 0,61188 0,02781
ETCAP_8 0,56585 0,02572
ETCAP_9 0,53647 0,02439
ETCAP_10 0,48895 0,02222
ETCRC_1 0,44072 0,02003
ETCRC_2 0,41427 0,01883
ETCRC_3 0,37668 0,01712
ETCRC_4 0,36464 0,01657
ETTCO_1 0,33726 0,01533
ETTCO_2 0,31215 0,01419
ETTCO_3 0,28086 0,01277
ETTCO_4 0,23839 0,01084
ETDFUN_1 0,20729 0,00942
ETDFUN_2 0,16116 0,00733
ETDFUN_3 0,13764 0,00626

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

190

ETDFUN_4 0,11756 0,00534
 Fuente: Elaboración Propia

Teniendo en cuenta los factores retenidos en cada constructo; a continuación, en las

tablas 43 y 44, se ilustran los resultados de los factores extraídos según cada

constructo, las variables que lo componen y la carga factorial de las variables

seleccionadas.

Tabla 43. Resultados de los factores extraídos con rotación oblicua y sus ítems

con las respectivas cargas factoriales del Constructo Prácticas de Gestión del

Conocimiento

Ítems Factores

Variables Factor 1 Factor 2
PGCEI_1 0,809 0,404
PGCEI_2 0,856 0,548
PGCEI_3 0,717 0,424
PGCEI_4 0,836 0,507
PGCE_5 0,633 0,323
PGCE_6 0,696 0,452
PGCEI_7 0,800 0,557
PGCEI_8 0,763 0,457
PGCCC_1 0,564 0,679
PGCCC_2 0,554 0,654
PGCCC_3 0,540 0,784
PGCCC_4 0,399 0,673
PGCCC_5 0,403 0,804

Tabla 44. Resultados de los factores extraídos con rotación oblicua y sus ítems

con las respectivas cargas factoriales del Constructo Equipos de Trabajo

Ítems
Factores

Factor
1

Factor
2

Factor
3

Factor
4

ETCAP_1 0,682 0,588 0,517 0,551
ETCAP_2 0,362 0,468 0,711 0,268
ETCAP_3 0,623 0,765 0,476 0,617
ETCAP_4 0,619 0,844 0,481 0,581
ETCAP_5 0,534 0,691 0,597 0,564
ETCAP_6 0,659 0,693 0,514 0,656

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

191

ETCAP_7 0,669 0,598 0,648 0,42
ETCAP_8 0,664 0,447 0,564 0,536
ETCAP_9 0,777 0,45 0,458 0,507
ETCAP_10 0,81 0,558 0,461 0,603
ETCRC_1 0,788 0,568 0,671 0,54
ETCRC_2 0,794 0,626 0,613 0,594
ETCRC_3 0,498 0,34 0,632 0,421
ETCRC_4 0,591 0,426 0,812 0,426
ETTCO_1 0,615 0,323 0,609 0,496
ETTCO_2 0,494 0,351 0,332 0,76
ETTCO_3 0,538 0,376 0,651 0,347
ETTCO_4 0,643 0,598 0,516 0,655

ETDFUN_1 0,585 0,481 0,329 0,795
ETDFUN_2 0,463 0,443 0,422 0,733
ETDFUN_3 0,476 0,448 0,281 0,849
ETDFUN_4 0,608 0,593 0,365 0,847

Fuente: Elaboración Propia

Tomando como referencia los resultados obtenidos se realiza la selección de ítems

que tienen una mayor asociación con cada uno de los factores de acuerdo al criterio

de cargas factoriales iguales o superiores a 0.6, lo cual conlleva a una

reespecificación de los constructos con base en este criterio estadístico y el

planteamiento teórico desarrollado. A continuación, se exponen en cada tabla el

factor extraído con sus correspondientes ítems y los valores de las cargas factoriales

para cada uno de los constructos del estudio.

Tal y como se observa en la Tabla 45 las variables se agruparon con cargas

factoriales superiores a 0.6 en los factores planteados inicialmente denominados

Estrategia Institucional y Colaboración y Comunicación.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

192

Tabla 45. Resultados de las variables extraídas con rotación oblicua y sus

ítems con las respectivas cargas factoriales del Constructo “Prácticas de
Gestión del Conocimiento”

CONSTRUCTO: PRACTICAS DE GESTIÓN DEL CONOCIMIENTO
VARIABLE 1: ESTRATEGIA INSTITUCIONAL

Descripción Ítem Carga
Factorial

PGCEI_1: La Universidad considera a los Grupos de Investigación como
espacios de generación, gestión, y transferencia de conocimiento,

0,809

PGCEI_2: La Universidad orienta a su Grupo de Investigación a partir de
una política de generación, gestión, y transferencia de conocimiento e
innovación,

0,856

PGCEI_3: La Universidad tiene un área de encargada de la gestión y
transferencia de resultados de investigación,

0,717

PGCEI_4: La Universidad tiene estrategias de apoyo para que su grupo
de investigación realice acciones de transferencia de resultados de
investigación,

0,836

PGCE_5: La Universidad tiene convocatorias permanentes para el
fomento de actividades de investigación e innovación en los grupos de
investigación,

0,633

PGCE_6: La Universidad premia el desempeño sobresaliente en
investigación e innovación de los Grupos de Investigación,

0,696

PGCEI_7: La Universidad tiene políticas que fomentan escenarios de
dialogo y colaboración entre su Grupo de Investigación, la empresa, el
Estado y las comunidades,

0,800

PGCEI_8: La Universidad tiene espacios asignados en el portafolio de
servicios institucional para los Grupos de Investigación,

0,763

VARIABLE 2: Colaboración y Comunicación

Descripción Ítem Carga
Factorial

PGCCC_1: Su Grupo de Investigación tiene un directorio de
conocimiento donde se muestra líneas, investigadores, proyectos y
resultados,

0,679

PGCCC_2: Su Grupo de Investigación cuenta con una herramienta de
gestión para la información que genera de las actividades de
investigación e innovación,

0,654

PGCCC_3: Su Grupo de Investigación hace uso de herramientas
tecnológicas para reducir el tiempo de gestión y desarrollo de
estrategias, metas o actividades

0,784

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

193

PGCCC_4: Su Grupo de Investigación prefiere el trabajo colaborativo
para sumar esfuerzos y disminuir riesgos,

0,673

PGCCC_5: Su Grupo de Investigación comparte recursos intelectuales y
técnicos con sus grupos de interés,

0,804

Por su parte, el AFE para el constructo Equipos de Trabajo propone agrupaciones de

variables diferentes al planteamiento teórico inicial, por ende; a continuación, se

resumen los resultados obtenidos por factores. En la tabla 46, el AFE sugiere

reagrupar el Factor 1 (Comunidad de Práctica y Aprendizaje), dejando iguales los

ítems ETCAP 7-10, y agrupando los ítems de ETCRC_1, ETCRC_2, y ETTCO_1

que pertenecían al Factor de Creación de Conocimiento (CRC) y Trabajo

Colaborativo (TCO).

Tabla 46. Resultados de la variable Comunidad de Práctica y Aprendizaje con

rotación oblicua y sus ítems con las respectivas cargas factoriales del

Constructo “Equipos de Trabajo”.

CONSTRUCTO: EQUIPOS DE TRABAJO
VARIABLE 1: Comunidad de Práctica y Aprendizaje

Descripción Ítem
Carga

Factorial
ETCAP_1: Su Grupo de Investigación toma iniciativas para
intercambiar ideas y prácticas, y compartir motivaciones y
compromisos.

0,682

ETCAP_7: Su Grupo de Investigación tiene mecanismos de
monitoreo de información en el entorno

0,669

ETCAP_8: Su Grupo de Investigación se caracteriza por
articularse con otros grupos de investigación o equipos de trabajo
de la Universidad.

0,664

ETCAP_9: Su Grupo de Investigación contempla estrategias para
prevenir conflictos o controversias

0,777

ETCAP_10: Su Grupo de Investigación genera iniciativas para
aprender de las equivocaciones y los éxitos

0,81

ETCRC_1: Su Grupo de Investigación implementa prácticas de
gestión de conocimiento para el desarrollo de actividades de
investigación e innovación

0,788

ETCRC_2: Su Grupo de Investigación contempla estrategias para
acelerar y mejorar el flujo de información con sus grupos de
interés.

0,794

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

194

ETTCO_1: Su Grupo de Investigación ha transformado
colectivamente resultados de investigación en productos,
servicios, y procesos con utilidad comprobada

0,615

 Fuente: Elaboración Propia

Por otra parte, el AFE sugiere reagrupar la variable 2 denominado Trabajo

Colaborativo, agrupando los ítems ETCAP 3-6 del Factor Comunidad de Práctica y

Aprendizaje (ver tabla 47).

Tabla 47. Resultados de la variable Trabajo Colaborativo con rotación oblicua y

sus ítems con las respectivas cargas factoriales del Constructo “Equipos de
Trabajo”.

CONSTRUCTO: EQUIPOS DE TRABAJO
VARIABLE 2: TRABAJO COLABORATIVO

Descripción Ítem
Carga

Factorial
ETCAP_3: En su grupo de investigación existe compromiso
compartido para llevar a cabo objetivos, estrategias, metas y
actividades.

0,765

ETCAP_4: Su grupo de investigación adapta y actualiza estrategias y
metas para adaptarse a los cambios del entorno.

0,844

ETCAP_5: Su grupo de investigación mantiene informado por el líder o
el área de gestión de la Universidad, acerca de las novedades que
requieran cambios en la estrategia de trabajo.

0,691

ETCAP_6: Su Grupo de Investigación está siempre en la búsqueda de
incrementar su capacidad de respuesta.

0,693

 Fuente: Elaboración Propia

Con relación a la variable 3 denominada (Creación de Conocimiento) se agrupa el

ítem ETCAP_2 de la variable Comunidad de Práctica y Aprendizaje, el ítem

ETTCO_3 de Trabajo Colaborativo, y los ítems ETCRC 3-4 planteados inicialmente

(ver tabla 48).

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

195

Tabla 48. Resultados de la variable Creación de Conocimiento con rotación

oblicua y sus ítems con las respectivas cargas factoriales del Constructo

“Equipos de Trabajo”.

CONSTRUCTO: EQUIPOS DE TRABAJO
VARIABLE 3: CREACIÓN DE CONOCIMIENTO

Descripción Ítem
Carga

Factorial
ETCAP_2: Su grupo de investigación o el líder tiene comunicación
directa con la alta gerencia de la universidad, para movilizar y
gestionar recursos.

0,711

ETCRC_3: Su Grupo de Investigación tiene asignación de tiempo
institucional para la generación y desarrollo de ideas

0,632

ETCRC_4: Su Grupo de Investigación aporta con sus resultados de
investigación al proceso de toma de decisiones institucional.

0,812

ETTCO_3: Su Grupo de Investigación cuenta con metodologías
para procesos de vigilancia tecnológica y comercial.

0,651

 Fuente: Elaboración Propia

Por último, el AFE sugiere reagrupar la variable 4 denominada (Diversidad

Funcional), agrupando el ítem ETTCO_2 y ETTCO_4 de la variable Trabajo

Colaborativo, y manteniendo los ítems ETDFUN 1-4 (ver tabla 49).

Tabla 49. Resultados de la variable Diversidad Funcional con rotación oblicua

y sus ítems con las respectivas cargas factoriales del Constructo “Equipos de
Trabajo”.

CONSTRUCTO: EQUIPOS DE TRABAJO
VARIABLE 4: DIVERSIDAD FUNCIONAL

Descripción Ítem Carga
Factorial

ETTCO_2: Usted conoce la especialidad y la experiencia de todos los
miembros de su Grupo de Investigación

0,76

ETTCO_4: Su grupo de investigación implementa estrategias para
asegurar la transferencia de conocimiento a nuevos investigadores o
semilleros de investigación

0,655

ETDFUN_1: Existe confianza en los miembros de su Grupo de
Investigación para desarrollar actividades, labores o proyectos

0,795

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

196

conjuntamente

ETDFUN_2: Los objetivos de su Grupo de Investigación están
articulados con la identidad corporativa y el proyecto educativo
institucional de la Universidad

0,733

ETDFUN_3: Los objetivos de su Grupo de Investigación son
representativos y realizables para todos los miembros del Grupo.

0,849

ETDFUN_4: Para el Grupo de Investigación son importantes los
resultados colectivos.

0,847

Fuente: Elaboración Propia

Finalmente y habiendo ajustado los factores e ítems de la encuesta que integra los

constructos prácticas de gestión de conocimiento y equipos de trabajo como

resultado del análisis factorial exploratorio, se genera el valor del Alfa de Cronbach

para el conjunto de ítems que se plantean que miden el Constructo Prácticas de

Gestión del Conocimiento obteniendo un 0,88 lo cual evidencia una consistencia

buena, y para el Equipos de trabajo 0,93 reflejando una consistencia interna de los

ítems excelente.

Tabla 50. Resultados del Alfa de Cronbach en Test Final

Estadísticas de Fiabilidad
Constructo Alfa de Cronbach

Prácticas de Gestión del
Conocimiento

0,88

Equipos de Trabajo 0,93

Fuente: Elaboración Propia

5.2.3. Resultados Análisis Factorial Confirmatorio

A continuación, se presentan los resultados del análisis factorial confirmatorio para

prácticas de gestión de conocimiento, equipos de trabajo, y capacidad dinámica de

innovación como modelo que integra a los dos primeros.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

197

Resultados del Análisis de Dimensionalidad. En este análisis se determinó que

prácticas de gestión de conocimiento, equipos de trabajo, y capacidad dinámica de

innovación como modelos estimados se ajustan a los datos muéstrales obtenidos, ya

que en los tres modelos evaluados los índices de ajuste absoluto e incremental,

superan el valor recomendado 0,9 (GFI, AGFI, NFI, CFI), y para la raíz media

residual (RMR) se obtiene un valor menor a 0,05, tal y como lo evidencia la tabla 51.

Tabla 51. Índices de ajuste de los modelos Prácticas de Gestión del

Conocimiento, Equipos de trabajo y Capacidad Dinámica de Innovación.

Modelo AFC
Modelos NFI GFI CFI AGFI RMR

Prácticas de
Gestión del

Conocimiento
0,98 0,99 0,99 0,99 0,04

Equipos de
Trabajo

0,99 1,00 1,00 1,00 0,03

Capacidad
Dinámica de
Innovación

0,98 0,99 0,99 0,99 0,04

Fuente: Elaboración Propia

Por otro lado, para determinar el ajuste del modelo factorial se obtienen las cargas

factoriales estandarizadas, los errores de medida y las perturbaciones de cada uno

de los factores que mide el modelo estimado para cada constructo.

Para prácticas de gestión de conocimiento se determinó que los ítems PGCEI1,

PGCEI2, PGCEI4, PGCEI7, PGCCC1, PGCCC2, y PGCCC3 míden el constructo de

prácticas de gestión de conocimiento, lo cual indica que incorporar la generación,

gestión y transferencia de conocimiento como politica institucional y diseñar e

implementar desde la institucion de educación superior, estrategias de apoyo para el

diálogo y colaboración con el entorno apoya los procesos de transferencia de

conocimiento en los grupos de investigación.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

198

Tabla 52. Cargas factoriales estandarizadas, errores de medida y

perturbaciones de los factores del constructo Prácticas de Gestión del

Conocimiento.

Variables
Estrategia

Institucional

Colaboración
y

Comunicación

Errores
estándar

PGCEI_1 0.76

0,26
PGCEI_2 0.88

0,26

PGCEI_4 0.81

0,25
PGCEI_7 0.83

0,27

PGCCC_1

0.75 0,16
PGCCC_2

0.79 0,16

PGCCC_3

0.77 0,17
Fuente: Elaboración Propia

Para equipos de trabajo se determinó que los ítems ETCAP3, ETCAP4, ETCAP5,

ETCAP6, ETCAP10, ETCRC_1, ETCRC_2, ETDFUN_1, ETDFUN_3,, ETDFUN_4

míden el constructo de equipos de trabajo, lo cual indica que tener objetivos y

compromisos compartidos, mecanismos de adaptabilidad del entorno, tolerancia al

ensayo-error, confianza en el trabajo colaborativo y colectivo, capacidad de

respuesta, y prácticas de gestión de conocimiento son caracteristicas de un equipos

de trabajo. Este análisis de dimensionalidad para equipos de trabajo generó que la

variable latente Creación de Conocimiento fuera absorbida por Trabajo Colaborativo,

definiendo solamente tres variables para el constructo.

Tabla 53. Cargas factoriales estandarizadas, errores de medida y

perturbaciones de los factores del constructo Equipos de trabajo.

Variables
Comunidad de

Práctica y
Aprendizaje

Diversidad
Funcional

Trabajo
Colaborativo

Errores
estándar

ETCAP_3 0.80 0.10
ETCAP_4 0.81 0.10
ETCAP_5 0.74 0.09

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

199

ETCAP_6 0.81 0.21
ETCAP_10 0.81 0.21
ETCRC_1 0.80 0.21
ETCRC_2 0.87 0.22
ETDFUN_1 0.81 0.13
ETDFUN_3 0.76 0.13
ETDFUN_4 0.90 0.13
Fuente: Elaboración Propia

A continuación, se estimó el modelo de medida para la capacidad dinámica de los

grupos de investigación para evidenciar como los constructos prácticas de gestión

de conocimiento y equipos de trabajo se ajustan a través de cargas factoriales:

Tabla 54. Cargas factoriales estandarizadas, errores de medida y

perturbaciones de los factores del constructo Capacidad Dinámica de

Innovación.

Variables
Estrategia

Institucional

Colaboración
y

Comunicación

Comunidad
de Práctica

y
Aprendizaje

Trabajo
Colaborativo

Diversidad
Funcional

Errores
estándar

PGCEI_1 0.76 0,17
PGCEI_2 0.91 0,17
PGCEI_4 0.78 0,18
PGCEI_7 0.83 0,19
PGCCC_1 0.76 0,11
PGCCC_2 0.74 0,11
PGCCC_3 0.80 0,12
ETCRC_1 0.85 0,18
ETCAP_10 0.78 0,18
ETCRC_2 0.86 0,86
ETCAP_3 0.80 0,12
ETCAP_4 0.78 0,12
ETCAP_5 0.78 0,12
ETCAP_6 0.79 0,12
ETDFUN_1 0.80 0,13
ETDFUN_3 0.76 0,13

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

200

ETDFUN_4 0.91 0,13
Fuente: Elaboración Propia

Resultados del Análisis de Fiabilidad. Con relación a los resultados obtenidos del

calculo de la fiabilidad compuesta (FC) para cada una de las variable latentes de

cada modelo especificado (Prácticas de gestión de conoicmiento, equipos de trabajo,

y capacidad dinámica de innovación) todos son superiores a 0,7; siendo este, el

valor de refencia para considerar si las dimensiones fueron medidas con la precisión

exacta especificada, como se muestra en las tablas 55, 56 y 57, respectivamente.

Tabla 55. Resultados cálculos de la FC para el constructo Prácticas de Gestión

del Conocimiento

Indicadores
Carga Factorial
Estandarizada

Varianza del
Término de Error

Estrategia

Institucional

0,892

PGCEI_1 0,760 0,422
PGCEI_2 0,880 0,226
PGCEI_4 0,810 0,344
PGCEI_7 0,830 0,311

Sumatorias 3,280 1,303

Colaboración y
Comunicación

0,814

PGCCC_1 0,750 0,438
PGCCC_2 0,790 0,376
PGCCC_3 0,770 0,407

Sumatorias 2,310 1,221
 Fuente: Elaboración Propia

Tabla 56. Resultados cálculos de la FC para el constructo Equipos de trabajo

Indicadores
Carga Factorial
Estandarizada

Varianza del
Término de Error

Comunidad de
Práctica y

Aprendizaje

0,867

ETCAP_10 0,810 0,344

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

201

Indicadores
Carga Factorial
Estandarizada

Varianza del
Término de Error

ETCRC_1 0,800 0,360
ETCRC_2 0,870 0,243

Sumatoria 2,480 0,947
Diversidad
Funcional

0,864

ETDFUN_1 0,810 0,344
ETDFUN_3 0,760 0,422
ETDFUN_4 0,900 0,190

Sumatoria 2,470 0,956
Trabajo

Colaborativo

0,927

ETCAP_3 0,810 0,344
ETCAP_4 0,760 0,422
ETCAP_5 0,900 0,190
ETCAP_6 2,470 0,956

Sumatoria 4,940 1,913
 Fuente: Elaboración Propia

Tabla 57. Resultados cálculos de la FC para el constructo Capacidad Dinámica

de Innovación.

Indicadores
Carga Factorial
Estandarizada

Varianza del
Término de Error

Estrategia
Institucional

0,892

PGCEI_1 0,760 0,422
PGCEI_2 0,910 0,172
PGCEI_4 0,780 0,392
PGCEI_7 0,830 0,311

Sumatorias 3,280 1,297
Colaboración y
Comunicación

0,811

PGCCC_1 0,76 0,422
PGCCC_2 0,74 0,452
PGCCC_3 0,8 0,360

Sumatorias 2,300 1,235

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

202

Indicadores
Carga Factorial
Estandarizada

Varianza del
Término de Error

Comunidad de
Práctica y

Aprendizaje

0,870

ETCAP_10 0,850 0,278
ETCRC_1 0,780 0,392
ETCRC_2 0,860 0,260

Sumatoria 2,490 0,930
Diversidad
Funcional

0,865

ETDFUN_1 0,800 0,360
ETDFUN_3 0,760 0,422
ETDFUN_4 0,910 0,172

Sumatoria 2,470 0,954
Trabajo

Colaborativo

0,813

ETCAP_3 0,800 0,360
ETCAP_4 0,780 0,392
ETCAP_5 0,780 0,392
ETCAP_6 0,790 1,143

Sumatoria 3,150 2,286
 Fuente: Elaboración Propia

Por último, con respecto a la fiabilidad individual de los indicadores, se tiene en

cuenta los coeficientes de correlación múltiple al cuadrado de cada indicador,

obtenidos en la estimación del análisis factorial confirmatorio (Bollen, 2014; Mueller,

1999), obteniendo un valor superior o muy cercano a 0,6, verificando así la fiabilidad

individual de cada uno de los indicadores de los constructos estudiados, tal y como

lo muestran las tablas 58,59 y 60:

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

203

Tabla 58. Fiabilidad de los indicadores del Constructo Prácticas de Gestión del

Conocimiento

Modelo Indicadores

Estrategia
Institucional

PGCEI_1 0,57

PGCEI_2 0,78

PGCEI_4 0,66

PGCEI_7 0,68

Colaboración y
Comunicación

PGCCC_1 0,57

PGCCC_2 0,62

PGCCC_3 0,59

 Fuente: Elaboración Propia

Tabla 59.Fiabilidad de los indicadores del Constructo Equipos de trabajo

Modelo Indicadores

Comunidad de
Práctica y

Aprendizaje

ETCAP_3 0,65

ETCAP_4 0,66

ETCAP_5 0,55

ETCAP_6 0,66

Trabajo
Colaborativo

ETCAP_10 0,66

ETCRC_1 0,65

ETCRC_2 0,76

Diversidad
Funcional

ETDFUN_1 0,65

ETDFUN_3 0,58

ETDFUN_4 0,82

 Fuente: Elaboración Propia

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

204

Tabla 60. Fiabilidad de los indicadores del Constructo Capacidad Dinámica de

Innovación.

Modelo Indicadores

Estrategia
Institucional

PGCEI_1 0,58

PGCEI_2 0,83

PGCEI_4 0,60

PGCEI_7 0,69

Colaboración y
Comunicación

PGCCC_1 0,58

PGCCC_2 0,54

PGCCC_3 0,65

Comunidad de
Práctica y

Aprendizaje

ETCAP_3 0,64

ETCAP_4 0,62

ETCAP_5 0,60

ETCAP_6 0,62

Trabajo
Colaborativo

ETCAP_10 0,61

ETCRC_1 0,72

ETCRC_2 0,75

Diversidad
Funcional

ETDFUN_1 0,64

ETDFUN_3 0,57

ETDFUN_4 0,83

 Fuente: Elaboración Propia

Resultados del Análisis de Validez. La escala de prácticas de gestión de

conocimiento cumple con los requisitos de validez exigidos, como se describe a

continuación.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

205

Validez de Contenido. La encuesta aplicada fue sometida a revisión de contenido

por parte de un grupo de expertos quienes desde sus especialidades o roles

generaron conceptos acerca del contenido de la encuesta, y su relación con otros

proyectos de investigación o hallazgos en la materia, tal y como se describe en el

capitulo de metodología de investigación. A su vez, siguiendo los criterios expuestos

en la metodología, los resultados obtenidos para verificar la validez de la escala de

medida muestran que la metodología utilizada y aplicada en la encuesta cumple con

los requisitos de validez de contenido.

Validez Convergente. Teniendo en cuenta los criterios expuestos, a continuación en

la tabla 61 y 62 se resume el promedio de las cargas sobre cada factor y se cumple

con el criterio que sean superiores a 0,7 en cada una de las variables latentes que

conforman los constructos: prácticas de gestión del conocimiento, equipos de trabajo

y capacidad dinámica de innovación, lo cual indica que los ítems miden las variables

de cada constructo y están correlacionados.

Tabla 61. Promedio de las cargas sobre cada factor para Prácticas de Gestión

del Conocimiento y Equipos de trabajo.

Prácticas de Gestión del Conocimiento

Variables Latentes
Promedio de las cargas
de los ítem por factor

Estrategia
Institucional 0,82

Colaboración y
Comunicación 0,77

Equipos de Trabajo

Comunidad de
Práctica y Aprendizaje

0,83

Diversidad Funcional
0,82

Trabajo Colaborativo
0,79

 Fuente: Elaboración Propia

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

206

Tabla 62. Promedio de las cargas sobre cada factor para Capacidad Dinámica

de Innovación en los Grupos de Investigación.

Capacidad Dinámica de Innovación

Variables Latentes
Promedio de las

cargas de los ítem
por factor

Estrategia Institucional 0,820
Colaboración y Comunicación 0,767

Comunidad de Práctica y
Aprendizaje 0,830

Trabajo Colaborativo 0,788

Diversidad Funcional 0,823
Fuente: Elaboración Propia

Por otro lado, a continuación en las tablas 63 y 64 se exponen los resultados los test

t de las cargas factoriales:

Tabla 63. Estadístico t de las cargas factoriales de las variables de los

constructos Prácticas de Gestión del Conocimiento y Equipos de trabajo.

Prácticas de Gestión del Conocimiento
Ítems Estadístico t

PGCEI_1 3,40

PGCEI_2 3,40

PGCEI_4 3,18

PGCEI_7 3,10

PGCCC_1 4,82

PGCCC_2 4,82

PGCCC_3 4,52

Equipos de Trabajo
ETCAP_3 8,36
ETCAP_4 8,36
ETCAP_5 7,68

ETCAP_6 8,83

ETCAP_10 0,81
ETCRC_1 0,80
ETCRC_2 3,95
ETDFUN_1 5,97

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

207

ETDFUN_3 5,97

ETDFUN_4 6,90
Fuente: Elaboración Propia

Tabla 64. Estadístico t de las cargas factoriales de las variables del Constructo

Capacidad Dinámica de Innovación.

Capacidad Dinámica de Innovación
Ítems Estadístico t

PGCEI_1 5,38

PGCEI_2 5,38

PGCEI_4 4,39

PGCEI_7 4,34

PGCCC_1 6,43

PGCCC_2 6,43

PGCCC_3 6,53

ETCRC_1 4,26

ETCAP_10 4,26

ETCRC_2 4,70

ETCAP_3 6,32

ETCAP_4 6,32

ETCAP_5 6,46

ETCAP_6 6,50

ETDFUN_1 5,72

ETDFUN_3 5,72

ETDFUN_4 7,06
Fuente: Elaboración Propia

Para determinar la significancia de los parámetros se tiene en cuenta que un

parámetro es significativo si su valor dele stadistico t es ; por ende, todos los

parámetros de los modelos de prácticas de gestión del conocimiento, equipos de

trabajo y capacidad dinámica de innovación son significativos.

Validez Discriminante. Con respecto a la comprobación de la validez discriminante

de los factores que componen a cada constructo, a continuación en las tabla 65, 66 y

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

208

67 se exponen los resultados del índice de varianza extraída calculado para cada

variable latente del constructo prácticas de gestión del conocimiento, equipos de

trabajo y capacidad dinámica de innovación. Los cuales evidencian que los ítems

establecidos miden las variables latentes especificamente la variable a la cual

pertenecen (estrategia institucional, Colaboración y Comunicación, comunidad de

práctica y aprendizaje y diversidad funcional)

Tabla 65. Resultados del índice de varianza extraída -IVE para cada variable

latente del constructo Prácticas de Gestión del Conocimiento.

Indicadores
Carga

factorial
estandarizada

Cuadrado de la
carga factorial
estandarizada

Varianza
del

término
de error

Estrategia Institucional
IVE - Estrategia

Institucional
0,6743

PGCEI_1 0,76 0,58 0,42
PGCEI_2 0,88 0,77 0,23
PGCEI_4 0,81 0,66 0,34
PGCEI_7 0,83 0,69 0,31
Sumatoria

2,70 1,30

Colaboración y Comunicación
IVE - Colaboración y

Comunicación
0,5932

PGCCC_1 0,75 0,56 0,44
PGCCC_2 0,79 0,62 0,38
PGCCC_3 0,77 0,59 0,41
Sumatoria

1,78 1,22

Fuente: Elaboración Propia

Tabla 66. Resultados del índice de varianza extraída -IVE para cada variable

latente del constructo Equipos de trabajo

Indicadores
Carga factorial
estandarizada

Cuadrado de la carga
factorial

estandarizada

Varianza
del

término
de error

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

209

Indicadores
Carga factorial
estandarizada

Cuadrado de la carga
factorial

estandarizada

Varianza
del

término
de error

Comunidad de Práctica y
Aprendizaje

IVE -Comunidad de
Práctica y Aprendizaje

0,6843

ETCAP_10 0,81 0,66 0,34
ETCRC_1 0,80 0,64 0,36
ETCRC_2 0,87 0,76 0,24
Sumatoria

2,053 0,947

Diversidad Funcional
IVE - Diversidad

Funcional
0,6812

ETDFUN_1 0,810 0,656 0,344
ETDFUN_3 0,760 0,578 0,422
ETDFUN_4 0,900 0,810 0,190

Sumatoria

2,0437 0,9563

Estrategia Institucional
IVE - Estrategia

Institucional
0,6250

ETCAP_3 0,800 0,640 0,360
ETCAP_4 0,810 0,656 0,344
ETCAP_5 0,740 0,548 0,452
ETCAP_6 0,810 0,656 0,344
Sumatoria

2,4998 1,5002

Fuente: Elaboración Propia

Tabla 67. Resultados del índice de varianza extraída -IVE para cada variable

latente del constructo Capacidad Dinámica de Innovación.

Indicadores
Carga

factorial
estandarizada

Cuadrado de la
carga factorial
estandarizada

Varianza
del

término
de error

Estrategia Institucional
IVE - Estrategia

Institucional
0,6758

PGCEI_1 0,76 0,58 0,42
PGCEI_2 0,91 0,83 0,17
PGCEI_4 0,78 0,61 0,39
PGCEI_7 0,83 0,69 0,31
Sumatoria

2,7030 1,2970

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

210

Indicadores
Carga

factorial
estandarizada

Cuadrado de la
carga factorial
estandarizada

Varianza
del

término
de error

Colaboración y Comunicación
IVE - Colaboración y

Comunicación
0,6714

PGCCC_1 0,76 0,58 0,42
PGCCC_2 0,91 0,83 0,17
PGCCC_3 0,78 0,61 0,39
Sumatoria

2,0141 0,9859

Comunidades de Aprendizaje
y Práctica

IVE - Comunidades
de Aprendizaje y

Práctica
0,6902

ETCAP_10 0,78 0,61 0,39
ETCRC_1 0,85 0,72 0,28
ETCRC_2 0,86 0,74 0,26
Sumatoria

2,071 0,9295

Diversidad Funcional
IVE - Diversidad

Funcional
0,6812

ETDFUN_1 0,81 0,66 0,34
ETDFUN_3 0,76 0,58 0,42
ETDFUN_4 0,90 0,81 0,19

Sumatoria

2,0437 0,9563

Trabajo Colaborativo
IVE - Trabajo
Colaborativo

0,6202

ETCAP_3 0,80 0,64 0,36
ETCAP_4 0,78 0,61 0,39
ETCAP_5 0,78 0,61 0,39
ETCAP_6 0,79 0,62 0,38
Sumatoria

2,4809 1,5191

 Fuente: Elaboración Propia

Por su parte, en la tabla 68 se ilustra el resumen de las covarianzas al cuadrado

para los constructos de estudio.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

211

Tabla 68. Covarianzas al cuadrado entre cada variable latente de los

constructos: Prácticas de Gestión del Conocimiento, Equipos de Trabajo y

Capacidad Dinámica de los Grupos de Investigación.

Variables latentes Covarianza
Cuadrado de
la covarianza

Prácticas de Gestión del Conocimiento
Estrategia

Institucional
Colaboración y
Cooperación

0,69 0,476

Equipos de trabajo

Diversidad
Funcional

Comunidad de
Práctica y

Aprendizaje
0,71 0,504

Trabajo
Colaborativo

Comunidad de
Práctica y

Aprendizaje
0,87 0,757

Trabajo
Colaborativo

Diversidad
Funcional

0,79 0,624

Capacidad Dinámica de Innovación de los Grupos de
Investigación

Colaboración y
Cooperación

Estrategia
Institucional

0,69 0,476

Comunidad de
Práctica y

Aprendizaje

Estrategia
Institucional

0,56 0,314

Comunidad de
Práctica y

Aprendizaje

Colaboración y
Comunicación

0,76 0,578

Trabajo
Colaborativo

Estrategia
Institucional

0,56 0,314

Trabajo
Colaborativo

Colaboración y
Comunicación

0,70 0,490

Trabajo
Colaborativo

Comunidad de
Práctica y

Aprendizaje
0,87 0,757

Diversidad
Funcional

Estrategia
Institucional

0,46 0,212

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

212

Variables latentes Covarianza
Cuadrado de
la covarianza

Diversidad
Funcional

Colaboración y
Comunicación

0,50 0,250

Diversidad
Funcional

Comunidad de
Práctica y

Aprendizaje
0,70 0,490

Diversidad
Funcional

Trabajo
Colaborativo

0,80 0,640

 Fuente: Elaboración Propia

A partir de los resultados obtenidos del IVE y comparándolos con los cuadrados de

la covarianza entre los factores del constructo para confirmar la validez

discriminante; el criterio a seguir de esta comparación es, si los IVE de los factores

que miden las variables latentes son mayores que el cuadrado de la covarianza,

existe validez discriminante. Por lo tanto, para la mayoría de las variables latentes se

cumple está condición a diferencia de la covarianza al cuadrado de: Trabajo

Colaborativo, y Comunidad de Práctica y Aprendizaje tanto en el modelo de equipos

de trabajo y el modelo de capacidad dinámica de innovación de los grupos de

investigación.

5.2.4. Análisis Descriptivo del Constructo Transferencia de Conocimiento

Como se mencionó en la sección de tratamiento de datos correspondiente al capítulo

de metodología, al no ser posible normalizar el constructo de transferencia de

conocimiento, debido a la presencia de un 81,28% de la proporción total de los

indicadores de transferencia académica, social, empresarial, y comercial en 0,0; fue

necesario analizarlo desde la estadística descriptiva; evaluando el comportamiento

de sus datos en relación a la proporción del dato representativo.

Resultados de Análisis de Datos

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

213

El constructo de Transferencia de Conocimiento se analizará con estadística

descriptiva para estudiar las principales propiedades de los datos de la muestra, en

este sentido, la presentación de la información es a través de gráficos, para facilitar

la comprensión de las características claves de la variable. Por tal razón, se hizo un

análisis descriptivo para describir el comportamiento de 348 grupos de investigación

colombianos en relación a los indicadores planteados para cada variable latente de

estudio (transferencia académica, social, empresarial, y comercial) en la ventana de

observación de 1 agosto del año 2010 a 31 julio de 2015, según convocatoria 737 de

2015 del Departamento Administrativo de Ciencia, Tecnología e Innovación

(Colciencias). Los resultados del análisis fueron:

El 81,3% de los grupos de investigación de la muestra obtenida para esta

investigación registran 0,0 en los indicadores seleccionados para cada uno de las

variables latentes de transferencia de conocimiento (académica, social, empresarial,

y comercial), lo cual podría deberse a diversas suposiciones que serían objeto de

análisis en futuras investigaciones:

 Los productos relacionados con transferencia de conocimiento no se registran

como resultados en la plataforma Scienti o no cuentan con los indicadores de

existencia suficientes;

 Los modelos de medición y evaluación del sistema de aseguramiento a la

calidad de la educación superior y de Colciencias, no contemplan la categoría

TOP para este tipo de productos, lo cual podría desincentivar la generación, y

otorgar más importancia a las publicaciones científicas; y

 En la formulación de proyectos no es tan usual, definir el objeto y acción de

transferencia, ya que surge en la mayoría de las ocasiones, como un

resultado mismo del proceso investigativo, no siendo un fin del proyecto de

investigación, excepto en casos de investigaciones colaborativas,

investigaciones por encargo, o investigaciones con grupos de interés

definidos donde se responde a un reto o problemática.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

214

Por otra parte, el 18,7% de los grupos de investigación de la muestra, tienen

indicadores superiores a 0,0 para los indicadores planteados en cada uno de las

variables latentes (académica, social, empresarial, y comercial), concentrándose

especialmente en la transferencia académica con alrededor de 49,5% de variables

observadas con existencia de producción, evidenciando que los grupos de

investigación de las instituciones de educación superior en Colombia generan

transferencia de conocimiento desde la transferencia académica, promoviendo de

esta manera, intercambio de ideas, estructuras, prácticas, o conocimiento en

espacios compartidos de ciencia, tecnología e innovación con un carácter

académico, tal y como lo muestra la Tabla 69.

Tabla 69. Comportamiento Constructo Transferencia de Conocimiento (Gran

Media)

Categoría de Análisis Indicador en 0,0
Indicador

> 0,0
Gran Media de la Variable Latente 1:

Transferencia Académica
50,5% 49,5%

Gran Media de la Variable Latente 2:

Transferencia Social
93,6% 6,4%

Gran Media de la Variable Latente 2:

Transferencia Empresarial
92,8% 7,2%

Gran Media de la Variable Latente 2:

Transferencia Comercial
88,2% 11,8%

Gran Media Constructo Transferencia de
Conocimiento 81,3% 18,7%

Fuente: Elaboración propia a partir de Colciencias (2016b)

Para detallar el comportamiento de las variables observadas que desarrollan las

variables latentes del constructo, se presentan el análisis descriptivo en la Tabla 70:

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

215

Tabla 70. Comportamiento Variables Observadas de Transferencia Académica

(ACA), Social (SOC), Empresarial (EMP) y Comercial (COM)

Variables Observadas Codificación Porcentaje de
Grupos de
Indicador

> 0,0

Porcentaje de
Grupos de

Indicador 0,0

 Estrategias pedagógicas para el
fomento de la Ciencia, Tecnología

e Innovación
ACA_1 17,2 82,8

 Apoyo a Programas de Formación ACA_2 43,1 56,9

 Acompañamientos y asesorías de
línea temática del Programa Ondas

ACA_3 3,7 96,3

 Comunicación social del
conocimiento

ACA_4 95,1 4,9

Redes de conocimiento ACA_5 50,0 50,0
Indicador de cohesión (IC) ACA_6 69,5 30,5

Indicador de cooperación (ICOOP) ACA_7 67,8 32,2
 Regulaciones, normas,

reglamentos o legislaciones
SOC_1 4,9 95,1

 Participación ciudadana en
Ciencia, Tecnología e Innovación

SOC_2 4,0 96,0

 Proyectos de extensión y
responsabilidad social en Ciencia,

Tecnología e Innovación
SOC_3 10,3 89,7

 Productos Empresariales EMP_1 7,2 92,8
 Productos Tecnológicos
Certificados o Validados

COM_1 15,8 84,2

 Consultorías Científicas y
Tecnológicas

COM_2 19,3 80,7

Acuerdos de licencia para la
explotación de obras protegidas por

derecho de autor
COM_3 0,3 99,7

Fuente: Elaboración propia a partir de Colciencias (2016b)

Como se puede observar, la variable de Transferencia Académica es la que muestra

una mejor proporción en términos de comportamiento, teniendo una tendencia

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

216

similar entre indicadores con 0,0 (50,5%) y con valores superiores a 0,0 (49,5%) lo

cual evidencia la generación de espacios compartidos de ciencia, tecnología e

innovación para compartir y combinar conocimiento. Este 49,5% presenta el

siguiente comportamiento, tal y como lo registra la Tabla 70.

a. Los indicadores con más presencia dentro de la variable transferencia

académica son: comunicación social de conocimiento (95%), redes de

conocimiento (50,0%), apoyos a programas de formación (43,1%), cohesión

(69,5%), y cooperación (68%); demostrando que aunque comunicación social

de conocimiento, redes de conocimiento, y apoyo a programas de formación

no fueron parte de los cuatro productos principales que Colciencias registra

en los resultados de la Convocatoria 737 de 2015; los resultados de esta

investigación, evidencian que aunque son pocas, existen en los grupos de

investigación actividades orientadas a apoyar la formación de recurso humano

en los niveles de doctorado, maestría, y especialidad; construir o hacer parte

de espacios de ciencia, tecnología e innovación (aunque cabe aclarar que

esta proporción registra la existencia, más no sus resultados, lo cual no

permite generar conclusiones de efectividad en relación a las redes de

conocimiento) y generar piezas divulgativas (multimedia, impresos, radiales,

audiovisuales, multimedia) para divulgar las implicaciones del conocimiento

científico en la realidad. No obstante, es importante precisar que el

comportamiento presentado, puede responder a que estos productos se

relacionan de manera directa con la cotidianidad de las instituciones de

educación superior, lo cual hace más fácil su realización.

Con relación a los indicadores de cohesión (69,5%) y cooperación (67,7%),

evidencian una proporción significativa de productos de nuevo conocimiento,

y de desarrollo tecnológico e innovación generados a partir de trabajo

colaborativo interno y externo con otros grupos de investigación, lo cual

podría evidenciar una aceptación de la diversidad de saberes, y una

tendencia a crear conocimiento en este sentido, no obstante, sería necesario

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

217

analizarlo más a profundidad en futuras investigaciones. Por otra parte, los

indicadores con menor presencia en la variable de transferencia académica

son: acompañamientos y asesorías de línea temática del Programa Ondas

(3,7%), y estrategias pedagógicas para el fomento de la Ciencia, Tecnología e

Innovación (17,2%) evidenciando una baja proporción de grupos de

investigación que llevan a cabo actividades relacionadas con la formación de

capacidades y el fomento de una cultura científica y creativa en los diferentes

niveles generacionales.

b. La variable Transferencia Social, es la que representa el comportamiento más

bajo con 6,4% de proporción de grupos de investigación con indicadores

superiores a 0,0 de las cuatro variables planteadas para estudiar transferencia

de conocimiento. Por lo que se evidencia que los grupos de investigación,

requieren fortalecer los medios mediante los cuales se apropia, usa, y

absorbe el conocimiento por parte de las comunidades y territorios, y de esta

manera asegurar la generación de capacidades en la sociedad. Este 6,4%

está representado mayoritariamente por el 10,3% de grupos de investigación

con el indicador de proyectos de extensión y responsabilidad social en

Ciencia, Tecnología e Innovación superior a 0,0 que en alguna medida,

evidencia el diseño y desarrollo de proyectos, programas, y actividades con

componentes de responsabilidad social para solucionar problemáticas a la

sociedad; sin embargo, el aporte de los grupos de investigación a la

normatividad nacional a partir de la adopción de acciones investigativas como

regulaciones, normas, reglamentos o legislaciones no es representativo

(4,9%); y finalmente en el intercambio de conocimiento y el diálogo de

saberes con la sociedad, para colaborar en la atención de necesidades y

planteamiento de soluciones, a través de actividades relacionadas con la

participación ciudadana en Ciencia, Tecnología e Innovación, solamente el

4,0% de la proporción de grupos de investigación registro indicadores

superiores a 0,0.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

218

c. La variable Transferencia Empresarial después del social, representa la

proporción de grupos de investigación más baja (7,2%) con indicadores en

0,00 evidenciando que no existe una dinámica frecuente en la transferencia

de competencias y experiencias de los grupos de investigación a las

organizaciones a través de productos que impacten directamente las

actividades que desarrollan las empresas como secreto empresarial;

empresas de base tecnológica; empresas creativas y culturales; productos o

procesos tecnológicos usualmente no patentables o registrables;

innovaciones generadas en la gestión empresarial, y las innovaciones en

procedimientos (procesos) y servicios.

d. La variable de Transferencia Comercial presenta la segunda proporción más

alta de agrupación (11,8%) para los grupos de investigación de la muestra

obtenida; aunque no supera el 50%, refleja que los grupos de investigación

están avanzando en la generación de acuerdos comerciales para transferir o

explotar la propiedad intelectual de los resultados de investigación, desarrollo

e innovación. Entre las formas que se están explorando, los grupos de

investigación registran una propensión mayor a llevar a cabo consultorías

científicas y tecnológicas (19,3%), y en segundo y tercer lugar, productos

tecnológicos certificados o validados (15,8%), y acuerdos de licencia para la

explotación de obras protegidas por derecho de autor (0,3%); los dos últimos,

están siendo paulatinamente incorporados como productos que pueden

comercializarse como resultados protegidos por la normativa de autor.

Por otra parte, y de conformidad a lo mencionado en el capítulo IV de Metodología

de Investigación, la muestra obtenida contempla tres características (antigüedad,

área de conocimiento, y categoría clasificación) que, en este análisis permitieron

conocer el comportamiento de los grupos de investigación de diferentes

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

219

características entorno a las variables (transferencia académica, social, empresarial,

y comercial) de transferencia de conocimiento.

Para antigüedad se determinaron tres intervalos <1 año, 2-4 años, y >5 años para

llevar a cabo el análisis. Para la muestra de la investigación, no se registraron

grupos menores o iguales al intervalo de 1 año, por lo cual se descarta. Para los

otros intervalos, se obtuvo el siguiente comportamiento, de conformidad a lo descrito

en la tabla 71.

Tabla 71. Intervalos antigüedad y número de grupos de investigación para

cada intervalo.

Intervalos
Número Grupos de

Investigación
2-4 años 9%
> 5 años 91%

Fuente: Elaboración propia

En términos generales y de conformidad a lo reflejado en las figuras 5, 6 y 7, esta

característica evidencia que a mayor antigüedad en los grupos de investigación (5

años o más), la transferencia académica es más representativa, absorbiendo el

50,9% de las actividades relacionadas con asesoría y acompañamiento al programa

ondas, comunicación social del conocimiento, redes de conocimiento, cohesión, y

colaboración, no obstante, en estrategias pedagógicas de fomento a la ciencia,

tecnología e innovación quedan rezagados frente a los grupos de investigación más

jóvenes. En lo concerniente, a su dinámica en transferencia social (6,2%) se puede

establecer que la generan a través de la participación ciudadana en ciencia,

tecnología e innovación; para el caso de la transferencia comercial (11,1%) la

desarrollan a través de consultorías científicas y tecnológicas (18,2%), productos

tecnológicos certificados o validados (14,8%) y acuerdos de explotación para obras

protegidas por derechos de autor (0,2). La agrupación de grupos de investigación en

consultorías y productos certificados están muy por debajo de los grupos con

antigüedad de (2 a 4 años), lo que evidencia, que a mayor antigüedad menos

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

220

propensión a diversificar los resultados de investigación con contextos de aplicación

definidos, y mayor propensión a generar espacios de ciencia, tecnología e

innovación para intercambio de ideas, a pesar de ser el único intervalo que tiene

presencia en acuerdos comerciales de explotación.

En sentido contrario, a menor antigüedad (2 a 4 años), mayor propensión a

diversificar los resultados de investigación en relación a los > 5 años, y de esta

manera, motivar el intercambio y transferencia del conocimiento desde la dimensión

social (8,9%) con regulaciones, normas, reglamentos o legislaciones y proyectos de

extensión y responsabilidad social en ciencia, tecnología e innovación; dimensión

empresarial (13,3%), y comercial (18,8%) con consultorías científicas y tecnológicas

y productos tecnológicos certificados y validados.

Figura 5. Proporción grupos de investigación colombianos con antigüedad de

2-4 años e indicadores superiores a 0,0 en transferencia de conocimiento.

Fuente: Elaboración propia a partir de Colciencias (2016b)

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

221

Figura 6. Proporción grupos de investigación colombianos con antigüedad < 5

años e indicadores superiores a 0,0 en transferencia de conocimiento

Fuente: Elaboración propia a partir de Colciencias (2016b)

Figura 7. Proporción grupos de investigación colombianos con indicadores

superiores a 0,0 en variables observadas de transferencia de conocimiento y

su comportamiento por intervalos de antigüedad.

Fuente: Elaboración propia a partir de Colciencias (2016b)

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

222

a. Tal y como lo muestran las figuras, los grupos de investigación colombianos

con una antigüedad de 2-4 años tiene una propensión a generar indicadores

de transferencia académica (47,1%) en mayor proporción que transferencia

social (8,9%); no obstante, hay una proporción considerable de grupos de

investigación que registran transferencia comercial (18,8%) por encima

incluso de la empresarial (13,3%).

b. En el caso de los grupos de investigación con 5 años o más de antigüedad, su

tendencia se orienta a generar transferencia académica (51%) por encima de

la social (6,2%), empresarial (6,6%); y comercial (11,1%). Se esperaría que, a

mayor experiencia del grupo de investigación, los niveles de transferencia se

incrementarán y diversificarán, suposición que se desvirtúa con el análisis

descriptivo de los resultados de transferencia de conocimiento en la muestra

de la investigación.

 En términos generales, la transferencia académica mantiene un lugar

privilegiado en las preferencias de los grupos de investigación, indiferente sea

su antigüedad (47-51%). No obstante, si analizamos el comportamiento de los

indicadores que componente de la variable transferencia académica, se

puede observar que hay una propensión a genera productos relacionados con

programas de formación, redes de conocimiento, coautorias internas

(cohesión), coautorias externas (cooperación), y comunicación social del

conocimiento (proporción 95 y 97%) para los dos intervalos de antigüedad, lo

que demuestra que los grupos de investigación divulgan el conocimiento

científico que generan en búsqueda de conocer sus implicaciones en

escenarios académicos. No obstante, si analizamos productos relacionados

con formación de capacidades y creación de cultura científica en otras

generaciones, es muy baja la participación en el indicador para los dos casos,

2-4 años (16,7%), y >5 años (6,3%).

 La transferencia social sigue teniendo un comportamiento muy tímido y

preocupante para los dos intervalos de antigüedad, si pensamos en Colombia

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

223

como un país con una alta demanda de alternativas sociales para el

mejoramiento de vida. Para los grupos de investigación con antigüedad de 2 a

4 años, la proporción de indicadores superiores a 0,0 se centra en

regulaciones, normas y reglamentos (13%) y proyectos de extensión y

responsabilidad social (13%), no obstante, las actividades que desarrollan

estos proyectos con la participación ciudadana no registran existencia.

Situación diferente con los grupos de investigación con antigüedad igual o

mayor a cinco años, ya que aunque la participación en regulaciones, normas,

reglamentos o legislaciones es baja en comparación con el primer intervalo

(4,1%), y muy similar para proyectos de extensión y responsabilidad social

(19,1%), es el único intervalo que evidencia actividades de participación

ciudadana en ciencia, tecnología e innovación (4,4%).

c. Lo relacionado con transferencia empresarial, se evidencia que los grupos

antigüedad >5 años no tienen el mismo nivel de propensión a generar este

tipo de productos (6,6%), tal y como si lo hacen los grupos de investigación

con antigüedad de 2-4 años (13,3%).

d. La transferencia comercial, evidencia un comportamiento interesante, aunque

grupos de investigación con antigüedad de 2-4 años son superiores en

proporción para productos certificados y validados (26,7%) y consultorías

científicas y tecnológicas (30%) a los grupos de investigación de >5 años

(14,8 y 18,2%) respectivamente; estos últimos son los únicos que evidencian

acuerdos de explotación de obras protegidos con derechos de autor (0,3%)

que aunque es bajo, demuestra la incorporación como producto de

transferencia en los grupos de investigación.

Para las áreas de conocimiento como se determinaron seis (6) intervalos que

corresponden a las áreas de conocimiento establecidas por la OCDE y asumidas por

el modelo de medición conceptual de la convocatoria 737 de 2015 de Colciencias,

los resultados que se obtuvieron tal y como lo muestran la tabla 72, y la figuras 7 y 8

fueron:

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

224

Tabla 72. Intervalos áreas de conocimiento OCDE, y número de grupos de

investigación para cada intervalo.

Intervalos
Número

Grupos de
Investigación

Ciencias Naturales 15%
Ingeniería y Tecnología 23%

Ciencias Médicas y de la
Salud

14%

Ciencias Agrícolas 4%
Ciencias Sociales 38%

Humanidades 7%
 Fuente: Elaboración propia a partir de Colciencias (2017) y Colciencias (2015).

Figura 7. Proporción grupos de investigación colombianos por áreas de

conocimiento OCDE, y con indicadores superiores a 0,0 en transferencia de

conocimiento

Fuente: Elaboración propia a partir de Colciencias (2016b)

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

225

Figura 8. Proporción grupos de investigación colombianos con indicadores

superiores a 0,0 en variables observadas de transferencia de conocimiento con

los intervalos de áreas de conocimiento.

Fuente: Elaboración propia a partir de Colciencias (2016b)

Las seis (6) áreas de conocimiento evidencian que los grupos de investigación

colombianos tienen una tendencia muy marcada a generar transferencia académica

con una proporción de indicadores que esta entre 47 y 52%. En cambio, en lo

referido a transferencia social, son las áreas de ciencias agrícolas, ciencias sociales,

y humanidades las que registran una proporción más alta de grupos de investigación

con indicadores mayores a 0,0 aunque en términos generales su comportamiento es

muy tímido.

La transferencia empresarial tiene un rol muy importante en las ciencias agrícolas

(14,3%), lo cual demuestra la existencia de los procesos de formalización

empresarial que se están llevando a cabo en el campo como parte de los procesos

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

226

de modernización colombianos, que aunque no son óptimos están buscando

transformar en alguna medida la realidad campesina; sin embargo, se esperaría que

el área de las ciencias sociales al agrupar disciplinas relacionadas directamente con

la transferencia empresarial evidenciará grupos de investigación activos con

indicadores superiores a 0, afirmación que no es del todo valida, en la medida que

solo registra 6,9% de grupos de investigación que llevan a cabo actividades

asociadas con los indicadores planteados para este factor.

Por último, la transferencia comercial, gana progresivamente un terreno entre las

áreas de conocimiento, representando de un 7 a 18% de importancia a través de la

existencia de grupos de investigación con indicadores superiores a 0,0. En esta

variable, se evidencia una situación por demás interesante, son las áreas de

humanidades (18,8%), ciencias sociales (13,2%), y ciencias médicas y de la salud

(13,2%) las que están más activas en la transferencia comercial a través de

consultorías científicas y tecnológicos validados o certificados y consultorías

científicas y tecnológicas, lo cual refleja que las áreas de ciencias naturales, ciencias

agrícolas e ingeniería y tecnológica, generadoras de productos tecnológicos no

están llevan a cabo acciones de transferencia para asegurar su aplicación. A

continuación, se presenta el análisis por cada una de las áreas de conocimiento:

a. Los grupos de investigación colombianos agrupados en el área de ciencias

naturales son propensos a generar indicadores superiores a 0,0 en

comunicación social del conocimiento (94,1%), creación de cursos o

programas de maestría y doctorado (43,1%), trabajar colaborativo interno

(cohesión) y externamente (cooperación) (64,7% - 66,7%), vincular redes de

conocimiento (45,1%), y generar consultorías científicas y tecnológicas (17,6),

a pesar de no tener un indicador muy alto, es el área con mayor número de

grupos de investigación con participación ciudadana en ciencia, tecnología e

innovación (9,8%), y el que menos produce regulaciones, normas,

reglamentos o legislaciones (2,0%).

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

227

b. Los grupos de investigación agrupados en ingeniería y tecnología tienen como

las otras áreas de conocimiento, un comportamiento muy activo en

transferencia académica, especialmente en lo relacionado con comunicación

social del conocimiento (93,8%), cooperación (71,6%) siendo más alto que el

trabajo interno de los grupos, y redes de conocimiento. Sin embargo, en

transferencia social, empresarial y comercial, el comportamiento de los grupos

de investigación es bajo (2,5-13%), siendo la menor proporción de toda la

variable latente (transferencia social) el evidenciando por el área de ingeniería

y tecnología, especialmente en lo referido a la participación ciudadana en

ciencia, tecnología e innovación (2,5%). Esta área comercializa sus resultados

de investigación a través de consultorías científicas y tecnológicas (13,6%),

productos tecnológicos certificados y validados (12,3%), y productos

empresariales (7,4%).

c. El área que agrupa en ciencias médicas y de la salud a los grupos de

investigación colombianos en la muestra obtenida, es más dinámica en

productos relacionados con transferencia académica, siendo determinantes

productos referidos con comunicación social del conocimiento, cohesión, y

cooperación por revelar más de 50% de proporción de grupos de

investigación con indicadores mayor a 0,0. Es un área con un comportamiento

estable pero más activo en transferencia social, empresarial, y comercial,

rescatando su importante participación en las consultorías científicas y

tecnológicas (22,9%) y siendo la única área que aporta al indicador de

acuerdo de explotación de obras protegidas por derechos de autor (2,9%).

d. El área de ciencias agrícolas evidencia fortalezas en estrategias pedagógicas

para el fomento de la ciencia, tecnología e innovación (21,4%), productos

empresariales (14,3%), y productos tecnológicos certificados y validados

(21,04%); aunque es ausente en consultorías científicas y tecnológicas, y

participación ciudadana en ciencia, tecnología e innovación.

e. Los grupos de investigación agrupados en ciencias sociales presentan un

comportamiento similar a los grupos de investigación de las otras áreas en lo

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

228

relacionado a transferencia académica, evidenciando tendencias superiores

en estrategias pedagógicas para el fomento de la ciencia, tecnología e

innovación (22,9%), comunicación social del conocimiento (96,2%),

cooperación (67,2%) y redes de conocimiento (55,7%). Con relación a la

transferencia social, se esperaría que el área fuera mucho más activa, debido

a que las disciplinas que hacen parte de esta área son por naturaleza

sociales; en referencia a la comercialización de los resultados de

investigación se evidencian consultorías científicas y tecnológicas (22,1%),

productos tecnológicos certificados o validados (17,6%), y productos

empresariales (6,9%).

f. Humanidades evidencia un comportamiento similar a las demás áreas, no

obstante, se resaltan las siguientes tendencias mayoritarias, estrategias

pedagógicas para el fomento de la ciencia, tecnología e innovación (22,9%) e

indicadores de trabajo interno y externo articulado en productos colectivos

(73,9%). Sin embargo, esta área tiene una particularidad, aunque tiene un

13% de indicadores superiores a 0,0 en proyectos de extensión y

responsabilidad social, no evidencia ningún indicador en participación

ciudadana en ciencia, tecnología e innovación, lo cual podría ser indicio de

inconvenientes en el registro de la plataforma Scienti o consecución de

soportes de los productos, ya que si se tienen proyectos es imposible que no

haya evidencia de participación ciudadana. A diferencia de las ciencias

sociales, es el área con mayor nivel de proporción de grupos de investigación

con indicadores superiores a 0,0 en consultorías científicas y tecnológicas

(26,1%) y productos tecnológicos certificados o validados (30,4%).

Para las Categorías de Clasificación Colciencias se determinaron tres (3) intervalos,

y los resultados como lo muestra la tabla 73 y las figuras 9 y 10 fueron:

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

229

Tabla 73. Intervalos Categorización de Clasificación Colciencias, y número de

grupos de investigación para cada intervalo.

Intervalos
Número Grupos de

Investigación
Reconocido- Categoría D 19%

Categoría B- Categoría C 62%

Categoría A1- Categoría A 19%
Fuente: Elaboración propia a partir de Colciencias (2017) y Colciencias (2015).

Figura 9. Proporción grupos de investigación colombianos por categorías

clasificación Colciencias, y con indicadores superiores a 0,0 en transferencia

de conocimiento.

Fuente: Elaboración propia a partir de Colciencias (2016b)

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

230

Figura 10. Proporción grupos de investigación colombianos con indicadores

superiores a 0,0 en variables observadas de transferencia de conocimiento,

por categoría clasificación Colciencias.

Fuente: Elaboración propia a partir de Colciencias (2016b)

Las seis categorías de clasificación agrupadas en tres intervalos, evidencian una alta

proporción de grupos de investigación con indicadores superiores a 0,0 en

transferencia académica, siendo determinantes por constituirse más del 50% para

los grupos de investigación en categoría B, C, A1 y A. Para transferencia social,

entre menor es la categoría o no existe para el caso de los reconocidos, este

indicador es más bajo (5,0%); la diferencia entre el segundo (Categoría B-C) y tercer

intervalo (Categoría A-A1) no es representativa, teniendo en cuenta que es la

variable con menor participación en toda la muestra obtenida para esta

investigación. En transferencia empresarial y comercial, se tiene una presencia más

determinante de los grupos de investigación reconocidos o en categoría D con

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

231

14,9% y 15,4% de indicadores superiores a 0,0. A continuación, se presenta el

análisis con cada uno de los intervalos diseñados para las categorías Colciencias de

clasificación de grupos de investigación:

a. Los grupos de investigación categorizados como Reconocidos y D en la

convocatoria 737 de 2015 evidencian en transferencia académica un

comportamiento promedio, no obstante, los grupos de investigación de

categoría C-B demuestran la proporción más alta de la variable de control

demostrando su propensión a divulgar e intercambiar conocimiento en

escenarios académicos (comunicación social del conocimiento 94%).

En relación a las variables estrategias pedagógicas para el fomento de la

ciencia, tecnología e innovación (14,9%), apoyo a programas de formación

(38,8%), acompañamientos y asesorías de línea temática del programa ondas

(3,0%), redes de conocimiento (44,8%), cohesión (62,7%), y cooperación

(61,2%); se configuran como los más bajos en proporción de grupos de

investigación, en contraste con los demás intervalos para las siguientes

variables. En transferencia social, se agrupa en este intervalo (Reconocidos-

Categoría D) mayoritariamente los grupos de investigación que generan

regulaciones, normas, reglamentos o legislaciones (7,5%) por encima de los

demás intervalos de categoría Colciencias. Con el mismo escenario, se

encuentran productos empresariales (14,9%), productos tecnológicos

certificados o validados (19,4%), y consultorías científicas y tecnológicas

(26,9%). La categoría D y Reconocido no genera acuerdos de explotación

para obras protegidas por derechos de autor.

b. Los grupos de investigación categorizados como B y C en la convocatoria 737

de 2015 reflejan que, desde la transferencia académica, las estrategias

pedagógicas para el fomento de la ciencia, tecnología e innovación, el apoyo

a programas de formación, y la comunicación social del conocimiento

registran una agrupación mayor de grupos de investigación (18,6%; 45,6%;

95,8%). En transferencia social, aporta la mayor cantidad de grupos en

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

232

proyectos de proyección de extensión y responsabilidad social (12,1%). En

transferencia empresarial registra la proporción de grupos de investigación

más baja de la muestra (5,1%). En lo concerniente a la transferencia

comercial, es el único de los intervalos que evidencia existencia de acuerdos

de explotación comercial para obras protegidas por derechos de autor (0,5%).

c. Para los grupos de investigación categorizados como A1 y A en la

convocatoria 737 de 2015, se analiza que la transferencia académica la hacen

mayoritariamente con acompañamientos y asesorías de línea temática del

programa ondas (6,1%), redes de conocimiento (51,5%), cohesión (77,3%) y

cooperación (77,3%). En transferencia social, aportan la mayor cantidad de

grupos de investigación con indicador superior a 0,0 (7,6%) para actividades

de participación ciudadana en ciencia, tecnología e innovación. Para

transferencia empresarial evidencian una proporción de grupos de

investigación con indicadores superiores a 0,0 (6,1%) por encima de los

grupos con categorías B y C y 8 puntos por debajo al intervalo con más alta

proporción (reconocidos-categoría D). Y en transferencia comercial, aporta

con el mismo comportamiento que en la social, productos tecnológicos

certificados o validados (12,1%), y consultorías científicas y tecnológicas

(12,82%) no generando indicador en acuerdos de explotación a obras

protegidas por derechos de autor.

5.3. CONTRASTE DE HIPÓTESIS

Una vez obtenido para cada constructo (prácticas de gestión de conocimiento,

equipos de trabajo, y transferencia de conocimiento) los resultados en términos de

modelos de medida para los dos primeros, y bajo parámetros descriptivos para el

tercer factor, por no haber sido posible normalizar los datos debido a una realidad

nacional que ubica el 81,3% de la proporción de grupos de investigación de la

muestra obtenida con indicadores en 0,0 para las productos seleccionados como

variables del modelo de medición conceptual de Colciencias; se llevan a cabo cuatro

momentos para lograr contrastar las hipótesis planteadas:

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

233

1. El primer momento marcado por el estudio del modelo de medida para el

constructo prácticas de gestión de conocimiento, donde se determinó si la

escala que mide la percepción de importancia de las dos variables latentes

(estrategia institucional, colaboración y comunicación) como herramientas e

instrumentos que reconocen, clasifican, potencializan, adaptan, y transforman

la información proveniente de fuentes internas (saber hacer) y externas

(entorno, mercado, competidores, y contingencias políticas, económicas,

sociales, ambientales y tecnológicas) en conocimiento organizacional para los

grupos de investigación de las instituciones de educación superior de

Colombia a partir de la muestra obtenida; era fiable, consistente, y se

relacionaba entre sí, mediante los valores de las cargas factoriales

estandarizadas, el valor del estadístico t (cargas factoriales no

estandarizadas), la fiabilidad individual R2, y las medidas de bondad de ajuste

obtenidas de los análisis factorial confirmatorio.

2. El segundo momento orientado a estudiar el modelo de medida para el

constructo equipos de trabajo, donde se determinó si la escala que mide la

percepción de las cuatro variables latentes (comunidad de práctica y

aprendizaje, creación de conocimiento, trabajo colaborativo, y diversidad

funcional) transformadas en tres variables latentes a partir de los resultados

(comunidad de práctica y aprendizaje, trabajo colaborativo, y diversidad

funcional) como determinantes en la concepción del grupo de investigación

como comunidad de práctica y aprendizaje con estructuras ligeras que

fomentan el uso conocimiento desde la creación y la gestión, y se

caracterizan por su orientación al logro de resultados con valor agregado; era

fiable, consistente, y se relacionaba entre sí, mediante los valores coeficientes

del factor, la carga factorial estandarizada, el valor del estadístico t (carga no

estandarizada), la fiabilidad individual R2, y las medidas de bondad de ajuste

obtenidas de los análisis confirmatorios.

3. El tercer momento determinado por el factor de Transferencia de

Conocimiento que evidenció con los datos recolectados en la plataforma

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

234

Scienti de Colciencias que los grupos de investigación de las instituciones de

educación superior en Colombia no tienen una dinámica muy fuerte en los

productos seleccionados del modelo de medición conceptual Colciencias

como variables observadas de las variables latentes(transferencia académica,

social, empresarial y comercial), evidenciando un 81,3% de indicadores con

0,0, y un 18,7% con indicadores >0,0 que fueron la base para llevar a cabo el

análisis descriptivo.

4. El cuarto momento muestra que una vez determinado el efecto interno de las

variables latentes para los factores de prácticas de gestión de conocimiento y

equipos de trabajo, se pretendió establecer las relaciones entre las variables y

conocer el ajuste como modelo de medida para la Capacidad Dinámica de

Innovación, Prácticas de Gestión de Conocimiento y Equipos de Trabajo.

A continuación, se describe el contraste de las hipótesis propuestas en la

investigación:

HIPÓTESIS 1. Existe una relación entre los factores Prácticas de Gestión de

Conocimiento, Equipos de Trabajo, y Transferencia de Conocimiento para

medir de la Capacidad Dinámica de Innovación en los grupos de investigación

de las instituciones de educación superior en Colombia.

La hipótesis 1 queda aceptada parcialmente, debido a que los resultados obtenidos

en el modelo de medida del constructo Capacidad Dinámica de Innovación

expuestos en la hipótesis 4, validan que los factores Prácticas de Gestión del

Conocimiento y Equipos de Trabajo miden la Capacidad Dinámica de Innovación; no

obstante, no se puede afirmar con certeza que al relacionar estos dos factores con el

factor de Transferencia de Conocimiento se pueda medir Capacidad Dinámica de

Innovación; debido a que, por circunstancias relacionadas con las características de

los datos de esta variable, la cual presentaba el 81,28% de indicadores en 0,0 de la

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

235

convocatoria 737 de 2015, se limitó su significancia para estimar el modelo de

medida incluyendo esta variable.

A pesar de no tener significancia para los datos de transferencia de conocimiento, se

evidencia su representatividad para una realidad nacional, lo cual permite otorgar

validez de contenido a la relación entre prácticas de gestión de conocimiento,

equipos de trabajo, y transferencia de conocimiento desde la perspectiva académica

(50% de indicadores superiores a 0,0 en la proporción de 18,7%). Lo anterior,

permite entender que prácticas de gestión de conocimiento, equipos de trabajo, y

transferencia de conocimiento son factores del modelo de capacidad dinámica de

innovación, que aplicado al contexto de grupos de investigación de las instituciones

de educación superior en Colombia evidenció una dinámica preocupante en la

transferencia del conocimiento de los resultados de investigación.

HIPÓTESIS 2. Las variables Estrategia Institucional, y Colaboración y

Comunicación miden el factor de Prácticas de Gestión de Conocimiento en los

grupos de investigación de las Instituciones de Educación Superior en

Colombia.

La hipótesis 2 queda aceptada por la estimación del modelo de medición realizado

dónde se confirma que las variables latentes Estrategia Institucional, y Colaboración

y Comunicación miden el factor de Prácticas de gestión del Conocimiento. Lo

anterior se evidencia en la tabla 74, dónde se resumen los resultados

correspondientes a las cargas factoriales estandarizadas, el valor del estadístico t

(carga factorial no estandarizada), la fiabilidad individual con el R2, y las medidas de

bondad de ajuste de la reespecificación del modelo en el análisis factorial

confirmatorio. Estos resultados permiten determinar la fiabilidad y validez del factor

especificado con las variables latentes definidas inicialmente y sus respectivas

variables observadas.

 Estrategia Institucional: PGCEI_1, PGCEI_2, PGCEI_4 y PGCEI_7

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

236

 Colaboración y Comunicación: PGCCC_1, PGCCC_2 y PGCCC_3

Tabla 74. Contraste del constructo Prácticas de Gestión de Conocimiento

Variables
Carga

Factorial
Estandarizada

Estadístico
t

 Error
de

medida
Estrategia Institucional

PGCEI_1 0,76 3,40 0,57 0,26
PGCEI_2 0,88 3,40 0,78 0,26
PGCEI_4 0,81 3,18 0,66 0,25
PGCEI_7 0,83 3,10 0,68 0,27

Colaboración y Comunicación
PGCCC_

1
0,75 4,82

0,57
0,16

PGCCC_
2

0,79 4,82
0,62

0,16

PGCCC_
3

0,77 4,52
0,59

0,17

Bondad de Ajuste
NFI GFI CFI AGFI RMR
0,98 0,99 0,99 0,99 0,04

Fuente: Elaboración Propia

HIPÓTESIS 3. Las variables Comunidad de Práctica y Aprendizaje, Creación de

Conocimiento, Trabajo Colaborativo, y Diversidad Funcional miden el factor

Equipos de trabajo en los grupos de investigación de las Instituciones de

Educación Superior en Colombia.

La hipótesis 3 queda aceptada; sin embargo, se precisa que en la realización del

análisis factorial confirmatorio, la variable latente Creación de Conocimiento fue

eliminada debido a que las variables que lo conformaban no obtuvieron cargas

factoriales significativas en este factor, sino que se agruparon en otros. Por tanto, la

estimación del modelo de medición realizado, valida que los factores Comunidad de

Práctica y Aprendizaje, Trabajo Colaborativo, y Diversidad Funcional miden el

Constructo Equipos de Trabajo. Lo anterior se evidencia en la tabla 76 dónde se

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

237

resumen los resultados correspondientes a las cargas factoriales estandarizadas, el

valor del estadístico t (carga factorial no estandarizada), la fiabilidad individual con el

R2, y las medidas de bondad de ajuste de la reespecificación del modelo en el

análisis factorial confirmatorio. Estos resultados permiten determinar la fiabilidad y

validez del factor especificado con las variables latentes definidas inicialmente y sus

respectivas variables observadas:

 Comunidad de Práctica y Aprendizaje: ETCAP_10, ETCRC_1 y ETCRC_2.

 Trabajo Colaborativo: ETCAP_3, ETCAP_4, ETCAP_5 y ETCAP_6.

 Diversidad Funcional: ETDFUN_1, ETDFUN_2 y ETDFUN_3

Tabla 75. Contraste del constructo Equipos de trabajo

Variables
Carga

Factorial
Estandarizada

Estadístico
t

Error de
medida

Comunidad de Práctica y Aprendizaje
ETCAP_10 0,81 0,81 0,66 0.21

ETCRC_1 0,80 0,80 0,65 0.21

ETCRC_2 0,87 3,95 0,76 0.22

Trabajo Colaborativo
ETCAP_3 0,80 8,36 0,65 0.10

ETCAP_4 0,81 8,36 0,66 0.10

ETCAP_5 0,74 7,68 0,55 0.09

ETCAP_6 0,81 8,83 0,66 0.21

Diversidad Funcional
ETDFUN_1 0,81 5,97 0,65 0.13

ETDFUN_3 0,76 5,97 0,58 0.13

ETDFUN_4 0,90 6,90 0,82 0.13

Bondad de Ajuste
NFI GFI CFI AGFI RMR
0,99 1,00 1,00 1,00 0,03

 Fuente: Elaboración Propia

HIPÓTESIS 4. Los factores Equipos de Trabajo y Prácticas de Gestión del

Conocimiento se relacionan para medir la Capacidad Dinámica de Innovación

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

238

en los grupos de investigación de las instituciones de educación superior en

Colombia.

La hipótesis 4 queda aceptada, ya que el análisis confirmatorio valido que los

factores Prácticas de Gestión del Conocimiento y Equipos de Trabajo miden el

Constructo Capacidad Dinámica de Innovación en los grupos de investigación de las

instituciones de educación superior de Colombia. Lo anterior se evidencia en la tabla

75, dónde se resumen los resultados correspondientes a las cargas factoriales

estandarizadas, el valor del estadístico t (carga factorial no estandarizada), la

fiabilidad individual con el R2, y las medidas de bondad de ajuste de la

reespecificación del modelo en el análisis factorial confirmatorio.

Tabla 76. Contraste del factor Capacidad Dinámica de Innovación en los

Grupos de Investigación

Variables
Carga

Factorial
Estandarizada

Estadístico
t

R2,
Error

de
medida

Estrategia Institucional
PGCEI_1 0,76 5,38 0,58 0,17
PGCEI_2 0,91 5,38 0,83 0,17
PGCEI_4 0,78 4,39 0,60 0,18
PGCEI_7 0,83 4,34 0,69 0,19

Colaboración y Comunicación
PGCCC_

1
0,76 6,43 0,58 0,11

PGCCC_
2

0,74 6,43 0,54 0,11

PGCCC_
3

0,80 6,53 0,65 0,12

Comunidad de Práctica y Aprendizaje
ETCAP_10 0,78 4,26 0,61 0,18

ETCRC_1 0,85 4,26 0,72 0,18

ETCRC_2 0,86 4,70 0,75 0,86

Trabajo Colaborativo
ETCAP_3 0,80 6,32 0,64 0,12

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

239

Variables
Carga

Factorial
Estandarizada

Estadístico
t

R2,
Error

de
medida

ETCAP_4 0,78 6,32 0,62 0,12

ETCAP_5 0,78 6,46 0,60 0,12

ETCAP_6 0,79 6,50 0,62 0,12

Diversidad Funcional
ETDFUN_1 0,80 5,72 0,64 0,13

ETDFUN_3 0,76 5,72 0,57 0,13

ETDFUN_4 0,91 7,06 0,83 0,13

Bondad de Ajuste
NFI GFI CFI AGFI RMR
0,98 0,99 0,99 0,99 0,04

 Fuente: Elaboración Propia

HIPÓTESIS 5. La transferencia de conocimiento puede ser medida desde la

perspectiva académica, social, empresarial, y comercial en los grupos de

investigación de las instituciones de educación superior en Colombia.

La hipótesis 5 es aceptada por validez de contenido y a partir del análisis descriptivo

realizado, ya que como resultado de la revisión de literatura se determinó la

existencia de cuatro variables latentes (académica, social, empresarial, comercial)

que agrupan los indicadores de producción seleccionados del modelo de medición

conceptual de Colciencias para la convocatoria 737 de 2015, y miden la

transferencia de conocimiento en los grupos de investigación de las instituciones de

educación superior en Colombia, la cual se hace desde la perspectiva de

transferencia académica mayoritariamente, debido a la agrupación del 50% de los

grupos de la muestra obtenida con indicadores superiores a 0,0 en esta variable.

Con relación a las demás variables, el comportamiento se caracterizó por una

proporción del dato representativo en los grupos de investigación entre 6%

(transferencia social) 7% (transferencia empresarial), y 12% (transferencia

comercial) que, aunque los datos no son representativos reflejan las tendencias de

transferencia de conocimiento en la población seleccionada.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

240

HIPÓTESIS 6. Transferencia de Conocimiento y Prácticas de Gestión de

Conocimiento se relacionan como factores de la Capacidad Dinámica de

innovación en los grupos de investigación de las instituciones de educación

superior en Colombia.

La hipótesis 6 queda parcialmente aceptada debido que, por la situación presentada

con los datos de transferencia de conocimiento, no se pudo llevar a cabo una

relación de significancia entre transferencia de conocimiento y prácticas de gestión

de conocimiento como factores de medida de la capacidad dinámica de innovación.

Sin embargo, si analizamos la relación de los dos factores desde la validez de

contenido, existe relación entre la generación de transferencia académica (agrupa el

50% de la proporción del dato representativo con indicadores superiores a 0,0 de la

muestra obtenida) y prácticas de gestión de conocimiento.

HIPÓTESIS 7. Transferencia de Conocimiento y Equipos de Trabajo se

relacionan como factores de la Capacidad Dinámica de innovación en los

grupos de investigación de las instituciones de educación superior en

Colombia.

La hipótesis 7 queda parcialmente aceptada, debido a la situación presentada con

los datos obtenidos de transferencia de conocimiento. Por ello, no se pudo llevar a

cabo una relación de significancia entre Transferencia de Conocimiento y Equipos de

trabajo como factores de medida de la capacidad dinámica de innovación. Sin

embargo, si analizamos la relación de los dos factores a través la noción de medir la

“cohesión y colaboración como parte de las transformaciones que generan los

resultados de investigación en la organización interna del grupo” (Colciencias, 2015;

Colciencias, 2017); se evidencia que los indicadores que reflejan las acciones

referidas a trabajo colaborativo y diversidad funcional como parte de la comunidad

de práctica y aprendizaje de los grupos de investigación; son los de cohesión y

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

241

colaboración, que para la muestra obtenida, registran una proporción de grupos de

investigación con indicadores superiores a 0,0 en dichos indicadores de (69,5%) y

(67,8%).

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

242

CAPITULO VI. CONCLUSIONES, LIMITACIONES, LÍNEAS FUTURAS DE

INVESTIGACIÓN

En este capítulo se presentan las conclusiones y limitaciones del proceso de

investigación y el estudio empírico sobre la capacidad dinámica de innovación en los

grupos de investigación de instituciones de educación superior colombianas, así

como las líneas futuras de investigación, que orientarán acciones y esfuerzos

adicionales para profundizar el estudio de la capacidad dinámica de innovación

como modelo para generar valor hacia afuera y hacia adentro desde el saber hacer

de las organizaciones, especialmente en los grupos de investigación de las

instituciones de educación superior, y a partir de la implementación de prácticas de

gestión de conocimiento, el fortalecimiento de equipos de trabajo, y la co-creación de

soluciones o alternativas de mejora que evidencien la transferencia del

conocimiento.

6.1. CONCLUSIONES

La justificación de llevar a cabo la investigación en Colombia, está enmarcada en la

necesidad de identificar nuevas o mejoradas formas de llevar a cabo procesos

relacionados con esta capacidad, específicamente los relacionados con prácticas de

gestión de conocimiento, equipos de trabajo, y transferencia de conocimiento en los

grupos de investigación como actores del sistema nacional de ciencia, tecnología e

innovación (SNCTeI); debido principalmente a que aunque Colombia es un país que

ha avanzado en escenarios de colaboración para la ciencia, tecnología e innovación

con un comportamiento de su capacidad de innovación entre 40 - 60%, demostrando

logros en regulaciones, inversión, resultados de investigación y desarrollo, entre

otros (Observatorio Colombiano de Ciencia y Tecnología, 2016; Foro Económico

Mundial, 2016; Banco Mundial, 2012); debe prepararse para una dinámica mundial

que demanda convergencias tecnológicas y digitales para identificar métodos

alternativos de producir, como respuesta al fin de la era de los productos básicos en

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

243

el mercado mundial (Foro Económico Mundial, 2016). Como resultado de lo

planteado, el objeto de estudio fue la capacidad dinámica de innovación en los

grupos de investigación, siendo estos últimos los sujetos de la investigación.

Por otra parte, y tal como se ha presentado en el documento, es importante

fortalecer en Colombia el SNCTeI como ecosistema colectivo donde academia,

empresa, estado, y sociedad, interactúen para reconocer, apropiar, adaptar, y

transferir sus resultados de investigación, desarrollo e innovación (I+d+i) como

productos y servicios que resuelvan o transformen soluciones en oportunidades de

bienestar nacional. Y justamente, las instituciones de educación superior como

organizaciones de servicios educativos generadoras de conocimiento, pueden

apoyar a dicho fortalecimiento del SNCTeI, a través de sus grupos o centros de

investigación, los cuales, son espacios compartidos de perfiles y experticia donde la

construcción de conocimiento puede convertirse en aportes a la transformación de

realidades nacionales. El Departamento Administrativo de Ciencia, Tecnología e

Innovación (Colciencias) es el encargado de fomentar las políticas públicas en

ciencia, tecnología e innovación (CTeI), y en coherencia con lo anterior por más de

29 años, ha buscado normalizar y estandarizar todo los asuntos relacionados con la

investigación nacional, a través de la formalización de espacios de investigación

denominados grupos, centros o instituciones y mediciones conceptuales de

desempeño, que aunque tiene una orientación a la evaluación por producto, ha

perfilado el comportamiento de dichos espacios. Dichos avances en la construcción

de diferentes perfiles, permitieron en el año 2016, categorizar a los investigadores,

grupos de investigación, y centros e instituciones de investigación como actores

generadores de conocimiento en el SCNTeI (Colciencias, 2016a).

Según estadísticas generadas en la Convocatoria Nacional 737 para el

Reconocimiento y Medición de Grupos de Investigación, Desarrollo Tecnológico o de

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

244

Innovación y para el Reconocimiento de Investigadores del SNCTeI de 201524,

existen 4638 grupos de investigación colombianos, vinculados a centros de

desarrollo tecnológico (0,45%), centros de investigación (0,45%) y a otras

instituciones (97%) (Se presume que aquí se encuentran las instituciones de

educación superior, ya que en las cifras entregadas por Colciencias no se evidencia

la clasificación exacta) (Colciencias, 2016b). Colciencias otorga una clasificación a

los grupos de investigación de conformidad a su producción, para la convocatoria

737 de 2015 el comportamiento en las diferentes categorías fue: A (12%), A1 (9%),

B (21%), C (42%), D (13%) y Reconocido (4%). La producción de resultados de

investigación en términos generales es aceptable, no obstante, es tímida, si se

analizan los productos más y menos frecuentes desde la perspectiva de cohesión,

cooperación, transferencia e impacto, que evidentemente, va más allá de la

existencia del indicador.

 18% Nuevo Conocimiento con dos principales productos: artículos científicos

54,7% y patentes de invención 0,18% (Colciencias, 2016b), aportando el

1,76% (136 patentes) a las patentes nacionales concedidas en esa misma

ventana de observación (01 agosto 2010-31 julio 2015) (Observatorio

Colombiano de Ciencia y Tecnología, 2016). A pesar que su comportamiento

es aceptable, podría mejorarse, considerando que son productos que

corresponden a “aportes al estado del arte de las áreas de conocimiento y

potenciales fuentes de innovación” (Colciencias, 2017; Colciencias, 2015).

 3% Desarrollo Tecnológico e Innovación con cuatro productos principales:

productos certificados o validados (software y planta piloto) 8,4%,

innovaciones en procedimiento 8,3%, y regulaciones, normas, reglamentos o

legislaciones 3,62% (Colciencias, 2016b). Estos resultados demuestran que

es la tipología con más bajo desempeño del modelo de medición conceptual

Colciencias, lo cual por demás es alarmante considerando que según

24 La convocatoria 737 de 2017 se encuentra actualmente vigente, debido a que la Convocatoria 781
de 2017 aún se encuentra en proceso de evaluación.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

245

Colciencias esta tipología “da cuenta de la generación de ideas, métodos,

herramientas que impactan el desarrollo económico y generan

transformaciones en la sociedad a través de la solución de problemas

sociales, técnicos y económicos” (Colciencias, 2017; Colciencias, 2015).

Existen otros productos (secreto empresarial, empresas de base tecnológica

-spin-off y start-up-, industrias creativas o culturales, innovaciones generadas

en la gestión empresarial, innovaciones en procesos, regulaciones, normas,

reglamentos o regulaciones, consultorías científico-tecnológicas, consultorías

en arte, arquitectura y diseño, y acuerdos de licencia para explotación de

obras protegidas por derechos de autor) que conforman la tipología

resultados de actividades de desarrollo tecnológico e innovación y evidencian

explotación, comercialización e instrumentalización de resultados de

investigación bajo la forma de innovaciones, consultorías, asesoramientos, y

aplicaciones prácticas (Colciencias, 2015) generados o encargados a los

grupos de investigación por y para el entorno (estado, empresa, y sociedad),

que no tienen frecuencia de uso y su comportamiento sigue siendo bajo en la

producción de los grupos de investigación.

 39% Apropiación Social del Conocimiento distribuido en cuatro productos

principales: documentos de trabajo 4,4%, ediciones 1,3%, participación en

eventos académicos 37,6%, e informes finales de investigación 6,13%

(Colciencias, 2016b). Aunque se podría concluir que los grupos de

investigación tienen facilidades en la divulgación de sus resultados de

investigación en espacios académicos, es evidente que productos

relacionados con redes de conocimiento, talleres de creación, eventos

culturales y artísticos, boletines divulgativos o libros de divulgación de

resultados de investigación, participación ciudadana y estrategias de fomento

a la CTeI, y comunicación social del conocimiento, lo cual demuestra que la

generación de productos orientados a construir procesos de intercambio,

dialogo de saberes, y transferencia de conocimiento para formación de

capacidades, atención a necesidades, búsqueda de soluciones, y

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

246

transformaciones de realidades, donde se evidencian las implicaciones del

conocimiento científico en la realidad social y cotidianidad de las

comunidades, no están muy presentes en el perfil de producción de los

grupos de investigación colombianos.

 40% Formación de recurso humano para la ciencia, tecnología e innovación

contempla tres tipos de productos principales: tesis de maestría y tesis de

pregrado 48,7%, y apoyo a cursos de programas académicos 2,78%

(Colciencias, 2016b). Estas cifras evidencian que productos como proyectos

de investigación-creación, proyectos de investigación, desarrollo e innovación

(I+D+I), proyectos de extensión y responsabilidad social, acompañamientos y

asesorías a las líneas temáticas del programa ondas, e incluso el apoyo a

programas y cursos de formación a investigadores no son frecuentes en el

perfil de los grupos de investigación, lo cual evidencia que es importante

diversificar y fortalecer la producción de los grupos, con el propósito de

convertir los resultados de investigación en aportes para la formación de

recurso humano y la comprensión del comportamiento de comunidades, a

través de espacios formativos de retroalimentación metodológica e

identificación de implicaciones para los procesos investigativos desde la

visión de los beneficiarios o usuarios del conocimiento (Colciencias, 2017;

Colciencias, 2015).

A partir de la realidad del SNCTeI colombiano, el cual refleja mayor concentración de

grupos de investigación adscritos a las instituciones de educación superior, un

modelo de medición conceptual con orientación al producto, y unos resultados de

investigación que deben diversificarse; esta investigación busco resolver si ¿podrían

los grupos de investigación de las instituciones de educación superior colombianas,

ser generadores de capacidad dinámica de innovación? a través del diseño y

validación de un modelo de capacidad dinámica de innovación integral, donde

procesos como prácticas de gestión de conocimiento y equipos de trabajo, se

conjugan con los resultados (transferencia de conocimiento) para evidenciar el

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

247

comportamiento de los grupos de investigación de instituciones de educación

superior de Colombia desde el enfoque de capacidad dinámica de innovación.

Para ello y con el propósito de desarrollar el primer objetivo específico, se realizó un

análisis detallado de las bases que fundamentan la investigación, buscando

relaciones teóricas que aportaran a la construcción del modelo conceptual de

capacidad dinámica de innovación, que posteriormente se operacionalizó a través de

un modelo de análisis aplicado a los grupos de investigación de las instituciones de

educación superior colombianas, en búsqueda de validar la escala e indicadores que

lo integran, y conocer su comportamiento en la población determinada en esta

investigación. Por tanto, y bajo esta perspectiva se presentan las siguientes

conclusiones:

De conformidad a lo planteado, se desarrolló un marco conceptual25 desde el

enfoque de las capacidades dinámicas, que permitió establecer una serie de

hipótesis de trabajo relativas a la influencia que ejercen los factores de prácticas de

gestión de conocimiento, equipos de trabajo, y transferencia de conocimiento en la

capacidad dinámica de innovación de los grupos de investigación de instituciones de

educación superior colombianas.

Para definir capacidad dinámica de innovación fue necesario resaltar la importancia

del conocimiento como recurso en las organizaciones, debido a constituirse como

fuente de innovación y competitividad. Para esta investigación y a partir de autores

como Perez (2012), Davenport y Prusak (2001), Tsoukas y Vladimirou (2001), Bell

(1999), Venzin, Von Krogh, y Roos (1998), Von Krogh, Roos, y Kleine (1998),

Nonaka (1994) y Polanyi (1962), el conocimiento organizacional es resultado de

25 Dicho marco conceptual fue desarrollado a través de 399 referencias bibliográficas, distribuidas de
la siguiente manera: 75 libros, 6 capítulos de libros, 255 artículos de investigación, 6 ponencias, y 54
publicaciones (decretos, leyes, bases de datos, artículos de divulgación, entre otros). De los 258
artículos de investigación, 181 fueron publicados en revistas que de conformidad al Scimago Journal
Rank (SJR) están indexados de la siguiente manera, 135 (Q1), 25 (Q2), 20 (Q3), y 8 (Q4); los
restantes (70) aunque son de investigación no están indexados.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

248

interacciones humanas que permiten el diálogo de información, experiencias,

especialidades, ventajas, y trayectorias, pretendiendo la inserción y permanencia en

el mercado o entorno, lo que configura al conocimiento como un recurso estratégico.

La definición de recurso en el ámbito organizacional, puedan comprenderse desde

dos perspectivas, recurso como activo (bienes inmuebles, personal, presupuesto) o

recurso como capacidad. La perspectiva de capacidad es la que permitió en esta

investigación, entender a los recursos desde una concepción amplia de atributos, ya

que los recursos por si mismos no generan diferenciación o valor agregado en las

organizaciones, es necesario gestionarlos para adaptarlos a las necesidades de las

organizaciones y del entorno, lo cual los convierte en atributos funcionales e

inimitables, tal y como lo mencionan estos autores desde diferentes perspectivas

Navas y Guerras (2002), Teece, Pisano, y Shuen (1997), Fernández-Rodríguez, et

al (1996); Black y Boal (1994); Aaker y Day (1989); Barney y Ouchi (1986); Tushman

y Anderson (1986); Daft (1983); Porter (1981) y Penrose (1959).

Entendiendo que los recursos se convierten en atributos a través de las

capacidades, las capacidades organizacionales son prácticas de identificación,

reconocimiento, y apropiación, para convertir los recursos en atributos, pretendiendo

“fortalecer los recursos existentes (capacidades estaticas u operacionales) o explorar

alternativas de exploración y combinación de recursos (capacidades dinámicas)”

(Valles y Máynez, 2016; Dávila, 2013; Arango, Londoño, y Álvarez, 2012; Flynn, Wu

y Melnyk, 2010; Grant, 2005; Huerta, Navas, y Almodóvar, 2004; Navas y Guerras,

2002; Teece et al., 1997; Fernández-Rodríguez, et al.,1996; Collis, 1994; Teece y

Pisano, 1994; Henderson y Cockburn, 1994; Wernerfelt (1984).

Por lo planteado, esta investigación aporta al enfoque de las capacidades dinámicas,

el entendimiento de las capacidades organizacionales como prácticas funcionales,

habituales y recurrentes de transformación, reconfiguración, y adaptación de

recursos internos y externos en atributos, sino convierte estos últimos en

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

249

conocimiento organizacional, para crear valor en las organizaciones desde la

apropiación de su saber hacer y para el mantenimiento de sus “ventajas

competitivas” (Rodríguez, 2014; Hung, Lien, y McLean, 2009).

En este mismo sentido, las capacidades organizacionales pueden contemplar

diversos propósitos y alcances, que en últimas motivan desde diferentes

perspectivas, ventajas competitivas en las organizaciones. Para fortalecer el

entendimiento de las capacidades organizacionales desde la perspectiva dinámica,

esta investigación selecciona tres tipos de capacidades organizacionales que

aportan a la definición de la capacidad dinámica de innovación:

 Capacidad de absorción que contempla el reconocimiento y asimilación de

nuevo conocimiento en la organización (Garzon, 2015; Cullen, 2000; Cohen y

Levinthal, 1990; Nelson y Winter, 1982);

 Capacidad de aprendizaje que divulga y hace uso del conocimiento desde el

aprendizaje individual y colectivo (Garzón, 2015; Mertens y Palomares, 2006;

Prieto; 2003; Dosi, Nelson y Winter, 2000; Teece, Pisano, y Shuen, 1997); y

 Capacidad de innovación que gestiona actividades o rutinas sistemáticas de

investigación, desarrollo y tecnología en la cultura organizacional, para

adquirir, asimilar, adaptar, y transformar conocimiento en productos y

servicios novedosos que respondan a las demandas de los clientes y sean

favorablemente percibidos, con el objeto que la organización se adapte

anticipadamente a un entorno de rápidas transformaciones con ventajas

competitivas sostenibles (Mathison, Gándara, Primera, y García, 2007;

Cilleruelo, 2007; Haapaniemi, 2005; Chen, Zhu, y Yuan, 2004; Valdes, 2004;

Harkema, 2003; Cardinal, Alessandri, y Turner, 2001; Lyon, Lumpkin, y Dess,

2000).

Considerando lo planteado, las organizaciones deben orientar sus esfuerzos a

generar y gestionar estrategias soportadas en modelos que incorporen la integración

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

250

dinámica y funcional de capacidades de absorción, aprendizaje, e innovación, bajo

los siguientes supuestos:

 El conocimiento como resultado de la interacción de habilidades,

competencias, y destrezas individuales y colectivas;

 El conocimiento como recurso organizacional;

 Los recursos como atributos y competencias;

 La conversión sistémica del conocimiento como ideas-proyectos-productos

con opciones de mercado y de rendimiento económico;

 Las capacidades organizacionales son prácticas dinámicas y en constante

aprendizaje; y

 La innovación como una capacidad organizacional orientada a estrategia,

estructura, cambio, riesgo, y diferenciación.

Estos supuestos orientan la conceptualización de la capacidad dinámica de

innovación como modelo en la medida que surge como resultado de la interacción

entre conceptos como conocimiento, recursos, capacidades, dinámicas, absorción,

aprendizaje e innovación. Generando de esta manera, la integración conceptual de

dos acepciones capacidades dinámicas organizacionales e innovación para mejorar

la comprensión de las capacidades dinámicas de innovación en el ámbito

organizacional.

Las capacidades dinámicas organizacionales están presentes en la literatura desde

la década de los cuarenta hasta la actualidad26con autores que planteaban desde

26 Tzortzaki y Mihiotis (2014); Acosta, Longo-Somoza, y Fischer (2013); Roncancio (2011); Teece
(2009); Helfat, Finkelstein, Mitchell, Peteraf, Singh, Teece y Winter (2009); Oliver y Holzinger (2008);
Augier y Teece (2007); Teece (2007); Zahra, Sapienza y Davidsson (2006); Aragon-Correa y Sharma
(2003); Winter (2003); Helfat y Peteraf (2003); Zahra y George (2002); Zollo y Winter (2002); Rindova
y Kotha (2001); Griffith y Harvey (2001); Vassiliadis, Back, y Krogh (2000); Helfat y Raubitschek
(2000); Eisenhardt y Martin (2000); Cockburn, Henderson, y Stern (2000); Zajac, Kraatz y Bresser
(2000); Zahra (1999); Teece et al (1997); Helfat (1997); Henderson y Cockburn (1994); Collis (1994);
Teece y Pisano (1994); Pisano (1994), Schoemaker (1992); Nelson (1991); Wernerfelt (1984); March
y Simón (1958); Alchian (1950); Selznick (1948).

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

251

diversas perspectivas que las organizaciones deben enfrentar los retos y cambios

del entorno a partir de la reconfiguración de sus recursos y capacidades con miras a

generar valor y crear nuevas formas de competitividad.

Son los autores Teece y Pisano (1994) que desde la teoría basada en los recursos

de la organización de Wernerfelt (1984) formalizan el concepto de capacidades

dinámicas organizacionales como la habilidad de una organización de integrar,

construir, y reconfigurar sus recursos y competencias internas y externas para

adaptarse al entorno de clientes cambiantes o nuevas oportunidades tecnológicas, a

través de nuevas e innovadoras formas de ventaja competitiva (Teece, 2009; Teece,

2007; Teece et al., 1997; Teece y Pisano, 1994). Por lo evidenciado en la revisión de

literatura, se define que las capacidades dinámicas organizacionales son habilidades

que generan habilidades para gestionar el conocimiento organizacional, y

transformarlo en agregaciones de valor como potenciales fuentes de ventajas

competitivas.

Dichas capacidades dinámicas organizacionales pueden tener alcances

mayoritarios, que combinan recursos internos y externos para construir nuevas

capacidades organizacionales (capacidad dinámicas mayoritarias); alcances

contingentes, para dar respuesta a cambios del entorno que generan ajustes

organizacionales (capacidades dinámicas contingentes); o alcances de innovación,

que integran la combinación de recursos y la respuesta a contingencias con creación

de valor a partir de productos y servicios con componentes de innovación,

investigación, y desarrollo (capacidad dinámicas de innovación) (González, López,

Sáez, y Verde, 2009).

Este tercer alcance o corriente oriento la conceptualización de capacidad dinámica

de innovación, en la medida que nos ubica en el ¿para qué? de las capacidades

dinámicas de innovación, resaltando que este concepto integra a diferencia de la

capacidad de absorción y de aprendizaje, la materialización del nuevo conocimiento

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

252

generado en las organizaciones, bajo la forma de productos y servicios con valor

agregado para satisfacer necesidades vigentes o futuras del mercado o para

responder a las contingencias de tecnología o de los competidores (Kogut y Zander,

1992; Adler y Shenbar, 1990); esta concepción ha sido profundizada y ampliada

desde la década de los noventa hasta la actualidad por diversos autores, entre los

cuales se puede mencionar a García, Martín y Garrido (2016); Henao-García, López-

González, y Garcés-Marín (2014); Serrano y Robledo (2013); Robledo, López,

Zapata y Pérez (2010); Akman y Yilmaz (2008); Koc (2007); Zhao, Tong, Wong, y

Zhu (2005); Wang y Ahmed (2004); Guan y Ma (2003); Romijn y Albaladejo (2002);

Lawson y Samson (2001); Szeto (2000); Kogut y Zander (1992); Adler y Shenbar

(1990). En términos generales, la mayoría de autores coinciden que la capacidad

dinámica de innovación es una habilidad que reconoce, acopia, adapta, y transforma

conocimiento para aplicarlo a innovaciones (internas o externas) que mejoran el

desempeño de la organización en el entorno cambiante.

Como resultado de los desarrollos conceptuales y teóricos, esta investigación

entiende la capacidad dinámica de innovación desde una visión de modelo, ya

que motiva a las organizaciones para que desde su saber hacer, generen valor hacia

adentro y hacia afuera, a través de la implementación de prácticas de gestión de

conocimiento en escenarios de aprendizaje, práctica y aplicación; la co-creación con

usuarios y beneficiarios de nuevas o mejoradas formas de hacer las cosas; y la

transferencia de conocimiento en la forma de productos y servicios que respondan a

retos (problemáticas, necesidades, u oportunidades).

En suma, la capacidad dinámica de innovación se presenta como un modelo que

busca representar y comprender las realidades organizacionales desde el saber

hacer, evidenciando relaciones entre procesos a partir de prácticas que fomenten la

interacción de actores para gestionar conocimiento; espacios y escenarios de

aprendizaje que se denominan, equipos de trabajo; y productos y servicios

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

253

innovadores que respondan a necesidades o generen oportunidades de

transformación en el entorno.

Dicho esto, y como resultado de la revisión de literatura se explican los factores que,

a criterio de la investigación, integran el modelo de capacidad dinámica de

innovación: prácticas de gestión de conocimiento, equipos de trabajo, y transferencia

de conocimiento. Algunos de los autores de donde emergieron literal o

tangencialmente los factores fueron Serrano y Robledo (2013); Giannopoulou,

Gryszkiewicz, y Barlatier (2014, 2011); Robledo, López, Zapata y Pérez (2010),

Leiponen (2012); Leiponen y Helfat (2010); Bravo-Ibarra y Herrera (2009); Singh,

Teece y Winter (2009); Anderson (2008); Molina-Castillo y Munuera-Alemán (2008);

Oliver y Holzinger (2008); Akman y Yilmaz (2008); Koc (2007); Wang y Ahmed

(2007); Zahra, Sapienza, y Davidsson (2006); Zhao, Tong, Wong, y Zhu (2005);

Hamel y Getz, (2004); Lemon and Sahota (2004); Hult, Hurley y Knight (2004);

Cooper, Edgett y Kleinschmidt (2004); Guan y Ma (2003); Tsai, Moskowitz y Lee

(2003); Barczak y Wilemon (2003); Romijn y Albaladejo (2002); Zahra y George

(2002); Lawson y Samson (2001); Griffith y Harvey (2001); Eisenhardt y Martin

(2000); Szeto (2000); Nijssen y Frambach (2000); Anand y Khanna (2000); Tang

(1998); Hoffman, Parejo, Bessant y Perren (1998); Crowston (1997); McGourty,

Tarshisy, y Dominick (1996); Slappendel (1996); Macdonald y Williams (1994);

Monge, Cozzens y Contractor (1992); Cohen y Levinthal (1990); Schrader (1991);

Galbraith (1982).

Las prácticas de gestión de conocimiento son el cómo de los modelos de gestión

de conocimiento (Nonaka, Toyama, y Hirata, 2015) ya que contemplan

metodologías, técnicas, herramientas e instrumentos que identifican el saber hacer;

monitorean y categorizan la información externa (clientes, competidores, mercado); y

exploran desde la apropiación, adaptación, y transformación del conocimiento

interno y externo, nuevas posibilidades de hacer o producir en las organizaciones.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

254

En este sentido, facilitar la movilidad de la base del conocimiento de manera

continua y dinámica en todas las áreas y niveles (estratégico, táctico y operativo)

posibilita escenarios de exploración, construcción, transformación e innovación

(Rodriguez, y Gairín, 2015; Schmitz, Rebelo, Gracia, y Tomás, 2014; Enríquez,

2014; Acosta y Fischer, 2013; García y Ferrer, 2012; Pinto-Prieto, Becerra-Ardila y

Gómez-Flórez, 2012; Monagas-Docasal, 2012; y González, De la Fé, y Pérez, 2012).

Por ende, gestionar conocimiento es un proceso sistémico que facilita la adaptación,

anticipación y diferenciación en el mercado mediante la construcción de valor

agregado a partir de la captura, identificación, y procesamiento del conocimiento

interno y externo, y su transformación en mejoras organizacionales, y productos o

servicios para el entorno.

Entender la gestión del conocimiento como proceso ha implicado desarrollos

conceptuales y funcionales que reconocen el conocimiento desde la

representatividad de la información (Polanyi, 1962; Wernerfelt, 1984) hasta la

concepción como herramienta gerencial (Nonaka, et al., 2015; Nonaka y Takecuhi,

1995 y Nonaka, 1994); a través de enfoques que agrupan su orientación y alcances.

En esta investigación se hizo uso de tres enfoques planteados por Alavi y Leidner

(2001) tecnológico o mecanicista, cultural o conductual y sistémico, para agrupar

veintidós (22) modelos de gestión de conocimiento, que buscaban demostrar su

propósito facilitador y la necesidad de conocer las técnicas a través de la cuales, se

logra movilizar el conocimiento en las organizaciones.

Por tal razón, a criterio de esta investigación se incorporó el factor de prácticas de

gestión de conocimiento como métodos organizacionales que almacenan y procesan

conocimiento para fomentar su transformación desde el aprendizaje, sistemas de

conocimiento y retroalimentación, y gestión de competencias (Alegre y Lapiedra,

2005; Cabrera y Rincón, 2001).

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

255

Por consiguiente, prácticas de gestión de conocimiento se define como el conjunto

de herramientas e instrumentos que reconocen, clasifican, potencializan, adaptan, y

transforman la información proveniente de fuentes internas (saber hacer) y externas

(entorno, mercado, competidores y contingencias) en conocimiento organizacional. Y

con el propósito de determinar que variables podrían evaluar o reconocer este factor,

se realizó una revisión de literatura que determinó que estrategia institucional, y

colaboración y comunicación, agrupaban prácticas relacionadas con estrategia,

estructura, compromiso, incentivos, colaboración, comunicación, y sistemas de

almacenamiento y procesamiento de información.

 Estrategia Institucional se configura como una variable que refleja un marco

de referencia institucional que permite incorporar lineamientos transversales

orientados al fomento del conocimiento desde la generación, gestión, y

transferencia, otorgando más importancia a las capacidades que a las

responsabilidades y funciones. Entender la estrategia institucional desde esta

perspectiva, facilita la adaptación y anticipación a la incertidumbre del entorno

y genera beneficios empresariales, de mercado y aprendizaje común; a través

de la articulación de la visión, la dirección estratégica, los procesos y sistemas

y el capital intelectual (Giannopoulou et al., 2014, 2011; Robledo, López,

Zapata, y Pérez, 2010; Bravo-Ibarra y Herrera, 2009; Anderson, 2008; Hult et

al., 2004; Guan y Ma, 2003; Lawson y Samson, 2001; Cabrera y Rincón,

2001; Ordoñez de Pablos, 2001).

 Colaboración y Comunicación es una variable que contempla los medios de

colaboración y comunicación que facilitan la combinación y sincronización de

acciones, esfuerzos e información de los diferentes niveles organizacionales,

estableciendo patrones y calidad en las interacciones (Kozlowski y Ilgen,

2006). Dichos medios podrían configurarse con repositorios multicapa de

conocimiento ya que integran individuos, tecnología, entorno, para fortalecer

el saber hacer y construir nuevo conocimiento, a partir de procesos creativos

y de gestión de ideas, que motivan la innovación (Giannopoulou, et al., 2014,

2011; Bravo-Ibarra y Herrera, 2009; Lemon y Sahota, 2004; Lawson y

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

256

Samson, 2001; Tang, 1998; McGourty, Tarshisy, y Dominick, 1996;

Macdonald y Williams, 1994; Cohen y Levinthal, 1990)

Los equipos de trabajo son estructuras emergentes, flexibles y funcionales que se

caracterizan por aprender continuamente (Senge, 1990); combinar en lugar de dividir

(Hedlund, 1994; Aquilano, 1977); generar comunicación horizontal (Kozlowski y

Ilgen, 2006; Goméz y Acosta, 2003, Hedlund, 1994; Olmsted, 1971); definir metas,

responsabilidades, y propósitos compartidos (Kozlowski y Ilgen, 2006; Smith y

Katzenbach, 1993; Sundstrom, De Meuse y Futrell, 1990; Olmsted, 1971); aceptar la

diversidad funcional (Zoltan y Vancea, 2015; Gómez y Acosta, 2003; Kozlowski y

Ilgen, 2006); autogestionar procesos de planeación, liderazgo, y evaluación (Zoltan y

Vancea, 2015; Bartol y Hagmann, 1992); adaptar estructuras y respuestas fácilmente

al entorno (Salas, Dickinson, Converse, y Tannenbaum, 1992); incluir personal

operativo y de otros grupos o equipos en el cumplimiento de objetivos (Helms y

Ettkin, 2000; Hedlund, 1994); y reconocer sus logros, recompensas e incentivos

colectivamente (Zoltan y Vancea, 2015). Dichas características los hacen

distanciarse de la estructura del grupo de trabajo, en la medida que los equipos

buscan una estrategia colectiva orientada al logro, y los grupos pretenden desde el

esfuerzo, la acción, y el compromiso individual obtener resultados (Zoltan y Vancea,

2015).

Es por eso que los equipos de trabajo se comprenden más allá de una visión

instrumental, como contextos compartidos orientados a la investigación, desarrollo e

innovación I+D+i, debido a que desde la multifuncionalidad e interdisciplinariedad

operan por procesos, combinando diversos recursos e insumos del conocimiento

para crear productos colectivos con resultados innovadores (Gardner, Staats, y Gino,

2012; Denison, Hart, y Kahn, 1996). Esta condición hace que los equipos de trabajo

bajo esta perspectiva, se empoderen como herramientas que encarnan el

aligeramiento de la estructura organizacional, convirtiéndose en tutores o sistemas

integrados de conocimiento, donde la conversión sistémica de idea-producto, la

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

257

orientación al resultado, y la creación de nuevos productos y servicios, incrementa la

capacidad de respuesta, facilitando la supervivencia y el éxito de las organizaciones

en un entorno cambiante desde la competitividad, efectividad, cambio, innovación e

integración (Vick, Nagano, y Popadiuk, 2015; Domínguez y Martins, 2014;

Castañeda, 2009; García y Cordero, 2007)

Dicho lo anterior y a criterio de esta investigación, se define que los equipos de

trabajo son comunidades de práctica y aprendizaje con estructuras ligeras que

fomentan el uso conocimiento desde la creación y la gestión, y se caracterizan por

su orientación al logro de resultados con valor agregado. Para tal fin, se plantean

cuatro variables que miden o reconocen la existencia de equipos de trabajo en las

organizaciones:

 Comunidad de Práctica y Aprendizaje es una variable que evidencia la

existencia de formas de entendimiento colectivas, relacionales, y sociales,

donde diálogo, interacción, aprendizaje, y creación de conocimiento, son

elementos esenciales para la resolución de un problema, o el abordaje de un

interés común, que en ultimas busca la aplicación de los resultados a un

contexto (Molina, 2017; O’Reilly-Viamontes y Duque-Oliva, 2015; Omidvar y

Kislov, 2014; Pombo, 2013; Kozlowski y Ilgen, 2006; Zoltan y Vancea, 2015;

Andonegui, 2004; Goméz y Acosta, 2003; Barczak y Wilemon, 2003; Anand y

Khanna, 2000; Wenger, 1998; Crowston, 1997; Slappendel, 1996; Hedlund,

1994; Bartol y Hagmann, 1992; Schrader, 1991; Zapata, 1989; Olmsted, 1971)

 Creación de Conocimiento es la variable que evidencia las formas a través de

las cuales se construyen nuevos conocimientos (Krishna y He, 2015; Gardner

et al, 2012; Bravo-Ibarra y Herrera, 2009; Lewis, 2003; Nonaka y Takeuchi,

1995).

 Trabajo Colaborativo se entiende como la variable que demuestra la definición

de metas, propósitos, y responsabilidades compartidas, mediante

mecanismos de comprensión, apropiación, y entendimiento de la organización

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

258

y del entorno (Rico, Alcover de la Hera, y Tabernero, 2010; Kozlowski y Ilgen,

2006; Nijssen y Frambach, 2000; Smith y Katzenbach, 1993; Monge, Cozzens

y Contractor, 1992; Sundstrom, De Meuse y Futrell, 1990; Olmsted, 1971).

 Diversidad Funcional evidencia como variable, el entendimiento de la

existencia de diversos roles, perfiles, funciones y responsabilidades en los

equipos de trabajo, incorporando estas diferencias como parte del capital

intelectual (O’Reilly-Viamontes y Duque-Oliva; 2015; Zoltan y Vancea, 2015;

Gómez y Acosta, 2013; Gardner et al, 2012; Kozlowski y Ilgen, 2006;

Kaufmann and Todtling, 2002).

Y para concluir, el factor transferencia de conocimiento surge en la década de los

noventa con la intención de identificar mecanismos para implementar los resultados

de procesos de investigación, desarrollo e innovación (I+D+i) en las organizaciones,

y conformar cadenas de valor donde investigadores-grupos de interés-hacedores de

políticas se integren como actores en la construcción del conocimiento (Castro-

Martínez, Fernández de Lucio, Pérez-Marín, Criado-Boado, 2008; Mitton, Adair,

McKenzie, Patten, y Perry, 2007; Corso, Martini, Paolucci, y Pellegrini, 2001). Es

decir, la transferencia fue entendida como una herramienta de intercambio o

movimiento de conocimiento (tecnología o saber hacer) desde un poseedor primario

o fuente a un destinatario o unidad receptora secundaria, con el propósito de

aplicarlo de forma exitosa o equivocada (Singley y Anderson, 1989; Szulanski, 1996;

(Doz y Santos, 1997; Abramson, 1997).

Ya en la década de los 2000, se amplía su comprensión, y se le define como un

proceso sistémico de comunicación y transmisión capital intelectual (humano,

estructural, y relacional) para adquirir, absorber, y crear nuevo conocimiento para

desarrollar nuevos o mejorados productos y servicios viables comercialmente o con

impacto social (Dawson, 2012; Park, Suh, y Yan, 2007; Rodríguez-Orejuela, 2007;

Lucas, 2006; Zapata-Cantú y Veciana-Vergés, 2005; Ko, Kirsch, y King, 2005; Gijón,

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

259

Ayuntamiento, y Fundación Cotec para la Innovación, 2003; Griffith, Zeybek, y

O’Brien, 2001).

La justificación como proceso sistémico se puede encontrar en algunos modelos que

soportan desde la demanda, diseminación, o interacción, la necesidad de llevar a

cabo transferencia de conocimiento en las organizaciones (Castro-Martínez,

Fernández de Lucio, Pérez-Marín, y Criado-Boado, 2008; Landry, Amara, y Lamari,

2001). De esta manera, la transferencia complementa la gestión del conocimiento y

la existencia de equipos de trabajo, con la materialización del nuevo conocimiento

generado en productos y servicios con uso y usabilidad en el entorno.

Acorde con lo anterior, es importante facilitar características y condiciones que

aseguren la transferencia como un proceso sistémico apropiado en las

organizaciones, algunas de ellas son: cultura y relevancia organizacional,

componentes tecnológicos para la comunicación y accesibilidad a la información,

metodologías de buenas prácticas académicas y administrativas para garantizar la

transferencia, y sistemas de medición que determinen la evolución de los productos

y servicios transferidos (Dawson, 2012; Pentland et al., 2011; O'Dell y Jackson,

1999).

Por este motivo, es de vital importancia precisar que la transferencia de

conocimiento es un proceso que requieren de la alineación y sincronía de diversos

aspectos que se han venido mencionado durante la investigación, concluyendo que

no puede generarse de manera individual, ya que depende de etapas como la

adquisición de conocimiento; planeación y preparación para la adaptación y

transformación del conocimiento; divulgación interna y externa de los hallazgos;

diseño del nuevo conocimiento; validación e implementación del nuevo

conocimiento; y retroalimentación en uso y usabilidad por parte de los usuarios y

beneficiarios, para estar constantemente aumentado su calidad (Pentland et al.,

2011; O'Dell y Jackson, 1999; Gilbert et al., 1996).

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

260

Bajo esta perspectiva, la transferencia de conocimiento puede tomar diversas

formas, investigación conjunta o por encargo, licenciamiento, aplicación técnica,

consultorías, movilidad, empresas de base tecnológica, publicaciones, redes de

Colaboración y Comunicación, y emprendimientos (Głodek y Stawasz, 2015) que

pueden agruparse desde dos enfoques tecnológico o integral. El primero, es donde

se adquiere, vende, o crea tecnología mediante licencias de uso (con o sin

transmisión simultánea de productos y servicios). El enfoque integral, es la

exploración de los campos de acción que pueden incorporar ciencia, tecnología e

innovación para construir y transmitir resultados científicos por instituciones de

educación superior, centros o departamentos de investigación y desarrollo (I+D)

(Pinto, 2012; Hidalgo-Nuchera, León-Serrano, y Pavón-Morote, 2013; Castro-

Martínez, et al., 2008, Escorsa-Castells y Valls-Pasola, 2005; Echarri y Pendás,

1999).

Y es desde el enfoque integral, de donde se asume la transferencia de conocimiento

para esta investigación, teniendo en cuenta que surge de la interacción entre

instituciones de educación superior, centros o departamentos de I+D, y otro tipo de

actores, tal y como lo menciona Bueno-campos (2003) quien evidencia la necesidad

de conformar un sistema de conocimiento nacional a través de estructuras y

procesos interrelacionados y embebidos en sistemas científicos, públicos

tecnológicos, público institucionales, y productivos, para favorecer la I+D+i. De ahí,

la importancia de generar transferencia de conocimiento en las instituciones de

educación superior, ya que estas agrupan docentes, investigadores, estudiantes y

actores funcionales del entorno, en espacios donde las prácticas de aprendizaje,

permiten fomentar asociaciones o alianzas de ciencia, tecnología, innovación (CTeI)

para co-generar y transferir conocimiento hacia dentro y hacia afuera, enriqueciendo

y acelerando la comercialización de nuevas y mejoradas nuevas o mejoradas formas

de hacer las cosas (González-Pernía, Parrilli, y Peña-Legazkue, 2015).

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

261

Todos estos planteamientos, permiten pensar que la transferencia de conocimiento

debe convertirse en un proceso institucional que complemente a la generación y

gestión, debido a que si existe monitoreo del entorno, identificación de los

generadores o productores del conocimiento, establecimiento de los objetos a

transferir, caracterización de los medios de transferencia, y definición de usuarios del

conocimiento; se facilita la producción de nuevo conocimiento científico con

aplicaciones directas, la creación de programas de formación especializado y técnico

que atiendan las demandas del entorno, el aprovechamiento de las alianzas, clústers

o redes de colaboración, el relevo generacional desde los estudiantes y jóvenes

investigadores, y la definición de incentivos para honrar la labor del investigador e

innovador (Bayona-Sáez y González-Eransus, 2010; Calcagnini, Giombini, Liberati, y

Travaglini, 2016; Guerrero y Urbano, 2012).

Aunque las instituciones de educación superior, han hecho avances considerables

en trasmitir su conocimiento a través de publicaciones científicas, patentamientos, y

medios impresos, audiovisuales, y virtuales, se recomienda como parte de las

conclusiones de esta investigación, reorientar sus procesos para que la generación,

gestión, y transferencia de conocimiento apoyen la construcción de una identidad

que refleje la sumatoria de experiencia y conocimiento tanto de los docentes y

estudiantes como de los programas académicos y grupos de investigación; y

transmitan un saber hacer orientado y dirigido a crear o aplicar innovaciones,

contribuyendo de esta manera al bienestar, desarrollo, y crecimiento de la sociedad.

Por tal razón y como resultado de la revisión de literatura se determina que la

transferencia de conocimiento es un proceso que refleja la capacidad de una

organización de construir junto a sus usuarios o clientes soluciones o propuestas

innovadoras a través de sus campos de experiencia, que respondan a retos y

necesidades específicas o generadas, transfiriéndose y aplicándose con éxito. A

partir de ello se definió la existencia de cuatro tipos de transferencia que miden los

niveles de transferencia de conocimiento, en búsqueda de conocer el

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

262

comportamiento de los grupos de investigación como sujetos de la capacidad

dinámica de innovación.

 Transferencia Académica evidencia el intercambio de ideas, estructuras,

prácticas, o conocimiento en espacios compartidos de ciencia, tecnología e

innovación (Colciencias, 2017:73-74; Calcagnini, Giombini, Liberati, y

Travaglini, 2016; Gessler, 2016; Kertz-Welzel, 2014; Kelly, 2010; Echeverría-

Ezponda, 2008; Beech, 2006).

 Transferencia Social evidencia la generación de capacidades a comunidades

y territorios, a partir de la apropiación, uso, y absorción de resultados de

investigación, desarrollo e innovación para la solución de problemáticas o

identificación de oportunidades (Colciencias, 2017:73; Long, Nga, y Giang,

2011; Queuille y Ridde, 2013; Echeverría-Ezponda, 2008; Osorio y Zambrano,

2015; García-Marco, 2011; Gradišnik, 2010).

 Transferencia Empresarial evidencia la transferencia de competencias y

experiencias para mejorar el pensamiento y desarrollo estratégico en las

organizaciones (Chen, Duan, Edwards, y Lehaney, 2006; Tavakoli y Lawton,

2005; Ladd y Ward, 2002).

 Transferencia Comercial evidencia acuerdos comerciales para transferir o

explotar la propiedad intelectual de los resultados de investigación, desarrollo

e innovación (Arias-Pérez y Aristizábal-Botero, 2011; Sharma, Kumar, y

Lalande, 2006; Pirnay, Surlemont, y Nlemvo, 2003; Upstill y Symington, 2002).

Una vez se definió el modelo conceptual de capacidad dinámica de innovación, se

procedió a desarrollar el segundo y tercer objetivo específico, a través de la

operacionalización del estudio empírico y la respectiva validación de un modelo de

análisis que integra los tres factores “prácticas de gestión, equipos de trabajo, y

transferencia de conocimiento”, con el propósito de evidenciar fiabilidad,

consistencia, dimensionalidad y los modelos de medida en cada factor, en torno a un

modelo de capacidad dinámica de innovación. La metodología fue marcada por el

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

263

enfoque empírico analítico y pragmático, el diseño mixto con ejecución secuencial, y

el proceso de planteamiento, diseño, observación, análisis e interpretación

(Hernández-Sampieri et al., 2014, Creswell, 2014; Monroy-Farías, 2016; Quivy y

Campenhoudt, 2006; Habermas y Husserl, 1997). La población seleccionada para el

estudio empírico fueron los 4638 grupos de investigación reconocidos en la

Convocatoria 737 de 2015.

Para validar los factores prácticas de gestión de conocimiento y equipos de trabajo,

se diseñó un instrumento de percepción que fue sometido a tres pruebas de validez

de contenido y constructo: grupo de expertos, pretest27 con 101 registros, y análisis

factorial exploratorio, que permitieron tener el instrumento en versión final con 2

factores, 6 variables, y 35 ítems con un alfa de Cronbach de 0,96. Fueron enviadas

4.437 encuestas finales por correo electrónico a instituciones de educación superior,

comités universidad-empresa-estado (Connect Bogotá Región y Tecnnova) y líderes

de grupos de investigación, logrando 529 registros completos. En el caso del factor

transferencia de conocimiento, se obtuvo una base de datos de 4.522 grupos de

investigación (30 grupos de investigación no se encontraron y 86 grupos de

investigación no fue posible migrar información completa) con los datos básicos y los

perfiles de producción a través de un robot de búsqueda que migro la información

pública de la plataforma Scienti del Departamento Administrativo de Ciencia,

Tecnología e Innovación (Colciencias).

A partir de dichos registros y de los indicadores extraídos de la plataforma Scienti de

Colciencias, se emparejaron los datos de prácticas de gestión de conocimiento,

equipos de trabajo, y transferencia de conocimiento, teniendo 1 registro completo en

los tres factores para 390 grupos de investigación. Posteriormente, se realizó la

depuración de datos que concluyó con 348 grupos de investigación para llevar a

27 Instrumento inicial contempla 2 factores, 6 variables, y 49 ítems.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

264

cabo el análisis estadístico. Los análisis estadísticos generaron las siguientes

conclusiones para los tres factores:

Para el factor de Prácticas de Gestión de Conocimiento se obtuvo un alfa de

Cronbach de 0,88 y se determinó que es medido a través de estrategia institucional,

y colaboración y comunicación como variables latentes con sus correspondientes

ítems, validando la hipótesis 2 planteada en esta investigación. Lo anterior, se debe

a que el factor tuvo una obtención de cargas factoriales estandarizadas superiores a

0,70 evidenciando un buen ajuste del modelo factorial; un estadístico t superior a

1,96 lo que valida que los ítems son significativos; una fiabilidad individual por

variable superior a 0,80, lo cual demuestra que las variables estrategia institucional y

Colaboración y Comunicación fueron medidas con la precisión exacta especificada;

un R2 con un valor superior o muy cercano a 0,6, verificando así la fiabilidad

individual de cada uno de los ítems de las variables latentes de prácticas de gestión

de conocimiento, y unas medidas de bondad de ajuste por encima de 0,90 (NFI, GFI,

CFI, AGFI) y una raíz media menor a 0,05 reflejando un buen ajuste del modelo de

medida de prácticas de gestión de conocimiento, conformado finalmente por dos

variables latentes y siete ítems:

 Estrategia Institucional: PGCEI_1, PGCEI_2, PGCEI_4 y PGCEI_7

 Colaboración y Comunicación: PGCCC_1, PGCCC_2 y PGCCC_3

Para el factor de Equipos de Trabajo se obtuvo un alfa de Cronbach de 0,93 y se

determinó que es medido a través de comunidad de práctica y aprendizaje, trabajo

colaborativo, y diversidad funcional como variables latentes con sus respectivos

ítems, validando de esta manera la hipótesis 3 planteada en esta investigación. Es

importante resaltar que la variable latente creación de conocimiento fue reagrupada

como consecuencia del análisis confirmatorio y cargas factoriales inferiores a 0,70,

así como por razones conceptuales un resultado de trabajo colaborativo es crear

conocimiento. Dicha validación se generó debido a que el factor tuvo una obtención

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

265

de cargas factoriales estandarizadas superiores a 0,70 evidenciando un buen ajuste

del modelo factorial; un estadístico t superior a 1,96 lo que valida que la mayoría de

los ítems son significativos; una fiabilidad individual por variable superior a 0,80, lo

cual demuestra que las variables estrategia institucional y Colaboración y

Comunicación fueron medidas con la precisión exacta especificada; un R2 con un

valor superior o muy cercano a 0,6, verificando así la fiabilidad individual de cada

uno de los ítems de las variables latentes de prácticas de gestión de conocimiento, y

unas medidas de bondad de ajuste por encima de 0,90 (NFI, GFI, CFI,AGFI) y una

raíz media menor a 0,05 reflejando un buen ajuste del modelo de medida de equipos

de trabajo, conformado finalmente por tres variables latentes y diez ítems:

 Comunidad de Práctica y Aprendizaje: ETCAP_10, ETCRC_1 y ETCRC_2.

 Trabajo Colaborativo: ETCAP_3, ETCAP_4, ETCAP_5 y ETCAP_6.

 Diversidad Funcional: ETDFUN_1, ETDFUN_2 y ETDFUN_3

La relación entre prácticas de gestión de conocimiento y equipos de trabajo

incorporada en la hipótesis 4 fue validada debido a cargas factoriales estandarizadas

superiores a 0,70 evidenciando un buen ajuste del modelo factorial; un estadístico t

superior a 1,96 lo que valida que la mayoría de los ítems son significativos; una

fiabilidad individual por variable superior a 0,80, lo cual demuestra que las variables

estrategia institucional y Colaboración y Comunicación fueron medidas con la

precisión exacta especificada; un R2 con un valor superior o muy cercano a 0,6,

verificando así la fiabilidad individual de cada uno de los ítems de las variables

latentes de prácticas de gestión de conocimiento, y unas medidas de bondad de

ajuste por encima de 0,90 (NFI, GFI, CFI,AGFI) y una raíz media residual (RMR)

menor a 0,05 reflejando un buen ajuste del modelo de medida capacidad dinámica

de innovación para los grupos de investigación en instituciones de educación

superior en Colombia.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

266

Para el factor de Transferencia de Conocimiento, la realidad nacional de los grupos

de investigación de instituciones de educación superior en Colombia se evidenció en

los datos obtenidos para este factor, ya que fue imposible normalizar los datos de la

población seleccionada y muestra obtenida, debido a que el 81,28% de la proporción

total de los indicadores de transferencia académica, social, empresarial, y comercial

se encontraron en 0,0, tal y como se mencionó en el capítulo V. Por tal razón y para

validar la hipótesis 5, se llevó a cabo un análisis descriptivo para el 18,7% de

indicadores superiores a 0,0, a través del cual, se evidencio que la mayor cantidad

de grupos de investigación con indicadores superiores a 0,0 generan acciones en

transferencia académica (50%) y transferencia comercial (19%), lo cual demuestra

las capacidades para intercambiar ideas y experiencias, y formalizar acuerdos

comerciales para la explotación de resultados.

No obstante, se refleja la necesidad de diversificar o fortalecer la generación de

productos en transferencia social (7%) y transferencia empresarial (12%) para que

los grupos de investigación aporten a la formación de capacidades en las empresas,

estado, y comunidades, y respondan retos y necesidades desde los resultados de

investigación, desarrollo e innovación. En este mismo sentido, los tres indicadores

de transferencia con mayor presencia de grupos de investigación son comunicación

social del conocimiento (95,5%), cohesión (69,5%), y cooperación (67,8%),

pertenecientes todos a transferencia académica, demostrando que los grupos de

investigación si generan medios de divulgación para facilitar la absorción y

apropiación del conocimiento resultado de sus acciones investigativas. Los tres

indicadores con menor presencia de grupos de investigación son participación

ciudadana en ciencia, tecnología e innovación (4,0%), acompañamientos y asesorías

de línea temática del programa ondas (3,7%), y acuerdos de licencia para la

explotación de obras protegidas por derecho de autor (0,28) demostrando la

necesidad de fortalecer la participación, intercambio y formación de capacidades con

el entorno o grupos de interés, y la demanda para hacer uso de estrategias para

comercializar los resultados de investigación, desarrollo e innovación. Y con el ánimo

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

267

de detallar, para cada variable los resultados más concluyentes. A continuación, se

presentan por cada una de las variables:

Transferencia Académica: Como se mencionó, los grupos de investigación

colombianos entienden la transferencia de conocimiento desde la perspectiva

académica con una proporción de 50% de indicadores superiores a 0,0 en la

muestra de 18,7% con esta condición. Asimismo, el perfil de los grupos de

investigación que la llevan a cabo mayoritariamente bajo parámetros de antigüedad

participa de manera similar, 5 años en 4 de las tres variables observadas ACA1,

ACA3, ACA6, y ACA7, y de 2-4 años en ACA2 y ACA4.

Con relación a las áreas de conocimiento, Ciencias Sociales y Humanidades son las

que hacen presencia representativa en transferencia académica con clasificaciones

de grupo que contemplan las categorías C, B, A y A1. Las áreas de conocimiento e

intervalos de categorías de clasificación Colciencias que evidenciaron indicadores

superiores a 0,0, pero no generaron comportamientos mayoritarios son Ciencias

Naturales, Ingeniería y Tecnología, Ciencias Médicas de la Salud, y Ciencias

Agrícolas, y la categoría de clasificación Reconocido - Categoría D. Por otra parte,

los indicadores superiores a 0,0 con mayor proporción de grupos de investigación en

transferencia académica son: comunicación social de conocimiento, trabajo interno

en coautorías (cohesión), coautorías con otros grupos de investigación

(colaboración), y redes de conocimiento, lo que demuestra un alta propensión a

crear o participar en espacios o medios de divulgación, donde se divulga el

conocimiento científico obtenido, no obstante, sigue siendo con un carácter muy

especializado.

Transferencia Social. Representa aproximadamente el 7% de las variables de

productos con indicadores superiores a 0,0, lo cual demuestra que los grupos de

investigación no hacen uso frecuente de los productos seleccionados para medir

este tipo de transferencia de conocimiento con las características que nos aporta la

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

268

revisión de literatura. En este mismo sentido, el perfil de los grupos de investigación

que la llevan a cabo mayoritariamente bajo parámetros de antigüedad son

mayoritariamente los de 2-4 años en 2 de las 3 variables observadas SOC1 y SOC3

y los <5 años en SOC2. Con relación a las áreas de conocimiento, Ciencias

Agrícolas, Ciencias Naturales y Humanidades son las que hacen presencia en

transferencia social con clasificaciones de grupo que contemplan todas las

categorías, Reconocido, D, C, B, A y A1. Las áreas de conocimiento que

evidenciaron indicadores superiores a 0,0, pero no generaron comportamientos

mayoritarios son Ingeniería y Tecnología, Ciencias Médicas de la Salud, y Ciencias

Sociales. Para el caso de ciencias sociales, se esperaba que tuviera una

participación importante en este tipo de transferencia por agrupar a disciplinas con

afinidades temáticas considerables para la generación de proyectos y acciones con

carácter social.

Transferencia Empresarial: Representa aproximadamente el 7% de las variables de

productos con indicadores superiores a 0,0, lo cual demuestra que los grupos de

investigación colombianos de manera similar a la social, no hacen uso de manera

frecuente de los indicadores propuestos para medir esta perspectiva de la

transferencia con las características que la revisión de literatura evidenció. En este

mismo sentido, el perfil de los grupos de investigación que la llevan a cabo

mayoritariamente bajo parámetros de antigüedad es de 2-4 años en su único

indicador EMP1. Con relación a las áreas de conocimiento, Humanidades es la que

hacen presencia en transferencia empresarial con clasificaciones de grupo que

contemplan las categorías Reconocido y D. Las áreas de conocimiento e intervalos

de categorías de clasificación Colciencias que evidenciaron indicadores superiores a

0,0, pero no generaron comportamientos mayoritarios son Ciencias Naturales,

Ingeniería y Tecnología, Ciencias Médicas de la Salud, Ciencias Agrícolas, Ciencias

Sociales, y las categorías de clasificación B, C, A, A1.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

269

Transferencia Comercial: Representa aproximadamente el 12% de las variables de

productos con indicadores superiores a 0,0, lo cual demuestra para esta

investigación que los grupos de investigación colombianos están incorporando

paulatinamente en la proyección de resultados de investigación, este tipo de

indicadores, igualmente, se refleja que es más alta la proporción de transferencia del

conocimiento bajo la forma de productos certificados o validados, consultorías

científicas y tecnológicas, y acuerdos comerciales de explotación que lo relacionado

con acciones sociales y empresariales, de conformidad a la revisión de literatura.

En este sentido, el perfil de los grupos de investigación que la llevan a cabo

mayoritariamente bajo parámetros de antigüedad son los de 2-4 años en 2 de las 3

variables observadas COM1 y COM2 y los <5 años en COM3. Con relación a las

áreas de conocimiento Ciencias Médicas de la Salud y Humanidades son las que

hacen presencia en transferencia comercial con clasificaciones de grupo que

contemplan las categorías Reconocido, D, C y B. Las áreas de conocimiento e

intervalos de categorías de clasificación Colciencias que evidenciaron indicadores

superiores a 0,0 pero no generaron comportamientos mayoritarios son Ciencias

Agrícolas, Ingeniería y Tecnología, Ciencias Naturales, Ciencias Sociales, y el

intervalo de clasificación A y A1.

Por otra parte, se presenta a continuación la tabla 78 que resume el comportamiento

de la transferencia de conocimiento en los grupos de investigación de las

instituciones de educación superior en Colombia a partir de las tres características

de la muestra obtenido de los grupos de investigación (antigüedad, áreas de

conocimiento, y categoría de clasificación) con el objeto de evidenciar algunas de las

conclusiones más importantes. Es importante resaltar que el área de conocimiento

Ingeniería y Tecnología no refleja comportamientos mayoritarios en ninguna variable

de transferencia de conocimiento, razón por la cual, no se registra en la tabla

resumen.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

270

Tabla 77. Comportamientos Mayoritarios de Variables de Transferencia de

Conocimiento a partir de las características de la muestra (antigüedad, áreas

de conocimiento, categoría de clasificación)

Codificación Variable Antigüedad
Áreas de

Conocimiento

Categoría
Clasificación
Colciencias

ACA_1

 Estrategias
pedagógicas para el

fomento de la ciencia,
tecnología e
innovación

> 5 años
Ciencias
Sociales

Categoría B-
Categoría C

ACA_2
 Apoyo a Programas

de Formación
2-4 años Humanidades

Categoría B-
Categoría C

ACA_3

Acompañamientos y
asesorías de línea

temática del Programa
Ondas

> 5 años Humanidades
Categoría A1-
Categoria A

ACA_4
 Comunicación social

del conocimiento
2-4 años

Ciencias
Sociales

Categoría B-
Categoría C

ACA_5
Redes de

conocimiento
> 5 años

Ciencias
Sociales

Categoría A1-
Categoria A

ACA_6
Indicador de cohesión

(IC)
2-4 años

Ciencias
Sociales

Categoría A1-
Categoria A

ACA_7
Indicador de

cooperación (ICOOP)
> 5 años Humanidades

Categoría A1-
Categoria A

SOC_1
 Regulaciones,

normas, reglamentos
o legislaciones

2-4 años
Ciencias
Agrícolas

Reconocido-
Categoría D

SOC_2

 Participación
ciudadana en ciencia,

tecnología e
innovación

> 5 años
Ciencias
Naturales

Categoría A1-
Categoria A

SOC_3

 Proyectos de
extensión y

responsabilidad social
en ciencia, tecnología

e innovación

2-4 años Humanidades
Categoría B-
Categoría C

EMP_1
 Productos

Empresariales
2-4 años Humanidades

Reconocido-
Categoría D

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

271

Codificación Variable Antigüedad
Áreas de

Conocimiento

Categoría
Clasificación
Colciencias

COM_1

 Productos
Tecnológicos
Certificados o

Validados

2-4 años Humanidades
Reconocido-
Categoría D

COM_2
 Consultorías
Científicas y
Tecnológicas

2-4 años Humanidades
Reconocido-
Categoría D

COM_3

Acuerdos de licencia
para la explotación de
obras protegidas por

derecho de autor

> 5 años
Ciencias

Médicas y de
la Salud

Categoría B-
Categoría C

Fuente: Elaboración Propia

a. Analizando la transferencia de conocimiento desde las áreas de conocimiento

que tienen una tendencia marcada a hacer transferencia académica (47-52%),

siendo las ciencias sociales y las humanidades, áreas que representan un rol

importante en sus procesos de transferencia, superando para los dos casos el

50%, especialmente en los productos relacionados con comunicación social del

conocimiento (96 y 95,7%), estrategias pedagógicas para el fomento de la CTeI

(23 y 13,3%), redes de conocimiento (55,7- 43,5%) y apoyo a programas de

formación (44,3 – 52,2%). Por su parte, son las humanidades el área que más

aporta (13%) a la transferencia social con regulaciones, normas, reglamentos o

legislaciones y proyectos de extensión y responsabilidad social en CTeI, por

encima de las ciencias sociales (9,2%), y del alarmante (5,8%) de ingeniería y

tecnología, lo cual es importante resaltar, teniendo en cuenta que Colombia

demanda aporte interdisciplinares para la resoluciones de sus problemáticas

sociales, no solo de áreas que naturalmente lo pueden hacer, sino de la

convergencia de todas para lograr soluciones integrales y efectivas.

d. La transferencia empresarial evidencia que las ciencias agrícolas (14,6%) están

por encima de las sociales (6,9%) y de ingeniería y tecnología (7,4%) con el

mayor número de grupos de investigación agrupados en esta variable, lo cual

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

272

refleja los procesos de modernización agrícola actuales. No obstante, las áreas

de conocimiento de ingeniería y tecnología y ciencias sociales que agrupan las

disciplinas y temáticas más afines con la empresa, la innovación, y la tecnología

no lideran en esta investigación, un tipo de transferencia que debería ser

dinámica y natural. Finalmente, la transferencia comercial, está mucho más

presente en humanidades (18,2%) con una alta proporción de consultorías

científicas y tecnológicas (30,4%) y productos tecnológicos certificados y

validados (26,1%). En este tipo de transferencia se evidencio que el indicador de

acuerdos de explotación de obras protegidas por derechos de autor agrupo el

2,1% de grupos de investigación de las ciencias médicas y de la salud,

configurándose como la única área que aporto en la explotación comercial de

conocimiento. Como vemos, son los grupos de investigación categorizados como

Reconocidos o en D los que aportan de manera representativa a estos dos tipos

de transferencia mediante productos tecnológicos certificados y validados

(19,4%), y consultorías científicas y tecnológicas (26,9%)-

b. Para los grupos de investigación 2-4 años que hacen parte de las humanidades

y están ubicados en las categorías Reconocido, D, B y C, se demostró una

proporción alta para generar acompañamientos y asesorías de línea temática

del Programa Ondas, proyectos de extensión y responsabilidad social, productos

empresariales, productos certificados y validados, y consultorías científicas y

tecnológicas, lo cual evidencia su tendencia a participar en todas las variables de

transferencia de conocimiento, demostrando una visión amplia del concepto de

transferencia. En el caso, de la agrupación en ciencias sociales que en su

mayoría están ubicados en las categorías B, C, A, A1, se establece una

proporción mayoritaria para generar comunicación social de conocimiento y

coautoría de producción interna, demostrando su tendencia hacia transferencia

académica.

c. Para los grupos de investigación de 5 años o más que hacen parte de las

ciencias sociales y están ubicados en las categorías A1, A, B y C se mantiene la

misma tendencia hacia la transferencia académica mediante la generación de

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

273

estrategias pedagógicas de fomento a la ciencia, tecnología e innovación y redes

de conocimiento. Igualmente, para las humanidades con grupos de investigación

categorizados en A1 y A que desarrollan acciones dirigidas a generar

acompañamientos y asesorías de línea temática del Programa Ondas y

coautorias en producción con otros grupos de investigación (cohesión).

En caso contrario, los grupos de investigación de 5 años o más que hacen parte

de las ciencias naturales y están ubicados en las categorías A1 y A, demuestran

una proporción alta para generar actividades de participación ciudadana en

ciencia, tecnología e innovación, evidenciando su tendencia hacia la

transferencia social través de la inclusión de la sociedad en la formulación y

aplicación de sus acciones investigativas. En el caso de transferencia comercial,

son los grupos de investigación de 5 años o más que hacen parte de las ciencias

médicas y de la salud y están ubicados en las categorías B y C, los que

demuestran la única proporción con indicadores de existencia en acuerdos

comerciales para obras protegidas por derechos de autor, evidenciando una

tendencia orientada a la explotación y uso del conocimiento desde la perspectiva

comercial.

Los resultados del análisis descriptivo de transferencia de conocimiento permiten

aceptar la hipótesis 5 por validez de contenido ya que las cuatro variables latentes

planteadas (transferencia académica, transferencia social, transferencia empresarial,

y transferencia comercial) si miden la transferencia de conocimiento a través de la

agrupación de indicadores del modelo de medición de grupos de investigación de la

convocatoria 737 de 2015. Igualmente, se determinó que mayoritariamente los

grupos de investigación de instituciones de educación superior en Colombia generan

transferencia de conocimiento desde la perspectiva académica, estableciéndose de

esta manera desafíos considerables en lo relacionado con la transferencia social,

empresarial, y comercial. En este sentido, transferencia de conocimiento refleja una

realidad nacional mediada por un 18,7% de indicadores superiores a 0,0 en la

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

274

muestra obtenida, que por demás es representativa para la población seleccionada,

lo cual supone retos para futuras investigaciones.

En lo referente a las relaciones entre transferencia de conocimiento y prácticas de

gestión de conocimiento, y en ese mismo sentido, transferencia de conocimiento y

equipos de trabajo correspondientes a las hipótesis 6 y 7 fueron parcialmente

aceptadas por validez de contenido, debido a que el factor de transferencia de

conocimiento no fue posible normalizarlo ya que más del 80% de indicadores eran

0,0, lo cual limito establecer una relación de significancia entre Transferencia de

Conocimiento, Prácticas de Gestión de Conocimiento y Equipos de trabajo. Para

validar parcialmente la relación entre prácticas de gestión de conocimiento y equipos

de trabajo, se acudió a la validez de contenido, en la medida que transferencia de

conocimiento desde la perspectiva académica refleja prácticas de gestión de

conocimiento. En el caso de transferencia de conocimiento y equipos de trabajo, la

relación se identificó en la medida que los grupos de investigación de la muestra

obtenida llevan a cabo acciones que evidencian la existencia de trabajo colaborativo,

diversidad funcional, y comunidad de práctica y aprendizaje a través de los

indicadores de cohesión (69,5%) y colaboración (67,8%).

Como resultado de lo anterior y aceptando la hipótesis 1, se puede concluir para

esta investigación que la capacidad dinámica de innovación como modelo tiene

validez de contenido, ya que surgió a partir de una extensión revisión de literatura,

que a su vez permitió identificar los tres factores que lo integran, prácticas de gestión

de conocimiento, equipos de trabajo, y transferencia de conocimiento. No obstante,

para la validez de constructo no se puede afirmar con certeza que al relacionar los

tres factores (prácticas de gestión de conocimiento, equipos de trabajo y

transferencia de conocimiento) se pueda medir Capacidad Dinámica de Innovación

en el contexto de grupos de investigación de instituciones de educación superior en

Colombia; debido a circunstancias relacionadas con las características de los datos

de transferencia de conocimiento, la cual presentaba el 81,28% de indicadores en

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

275

0,0 de la convocatoria 737 de 2015, se limitó su significancia para estimar el modelo

de medida incluyendo esta variable.

Sin embargo, prácticas de gestión de conocimiento y equipos de trabajo son factores

del modelo de medida de capacidad dinámica de innovación aplicado a grupos de

investigación en Colombia, lo cual evidencia que para gestionar el conocimiento se

deben incorporar prácticas relacionadas con la estrategia institucional, y

herramientas para manejo de datos e información, y conversión continua y dinámica

del conocimiento; por su parte, con acciones de práctica y aprendizaje, trabajo

colaborativo, y diversidad funcional, se facilita el fortalecimiento de los grupos de

investigación como equipos de trabajo orientados a la investigación, innovación, y

desarrollo.

Con base en lo planteado, el aporte a las ciencias de la gestión, es el de proponer un

modelo que integre procesos de personas y organizaciones (prácticas de gestión de

conocimiento y equipos de trabajo) y medición de resultados (desempeño) desde la

perspectiva de transferencia de conocimiento, con el propósito de generar

capacidades dinámicas de innovación y de esta manera, originar valor hacia adentro

y hacia afuera, gestionar el conocimiento, conformar escenarios de aprendizaje y

práctica, y crear con los grupos de interés, nuevas y mejoradas formas de productos

y servicios para transferir al entorno. Por tal razón, el alcance logrado por la

investigación fue el de construir y validar el modelo, dejando los desarrollos

relacionados con evaluación y acción del modelo para investigaciones futuras.

En este sentido, al validar el modelo de capacidad dinámica de innovación en los

grupos de investigación de las instituciones de educación superior en Colombia, se

puede inferir que a pesar de que los grupos de investigación perciban estar

implementado procesos y acciones para gestionar el conocimiento que generan y

fortalecerse como equipos de trabajo orientados a la investigación, desarrollo e

innovación; los resultados relacionados con la transferencia de conocimiento no son

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

276

alentadores, teniendo el 81,3% de la proporción de indicadores en 0. Esto supone un

reto muy interesante para la política pública de ciencia, tecnología e innovación, y el

mismo sistema de aseguramiento de la educación superior, en la medida de

reorientar sus modelos y sistemas de evaluación a indicadores que evidencien

impactos y transformaciones, para reconocer la pertinencia de los resultados en

docencia, investigación y proyección social de las instituciones de educación

superior, los programas académicos, y los grupos de investigación.

Como resultado de lo planteado, surgen algunas recomendaciones para los grupos

de investigación de las instituciones de educación superior en Colombia, con el

ánimo de fortalecer sus acciones como comunidades de práctica y aprendizaje que

generan, gestionan, y transfieren conocimiento:

a. Incluir como política y proceso institucional la generación, gestión, y

transferencia de conocimiento en las instituciones de educación superior en

Colombia;

b. Generar estrategias en las instituciones de educación superior en Colombia

para apoyar e incentivar la transferencia de conocimiento, motivando a los

grupos de investigación a generar y participar de espacios de diálogo y

colaboración con el entorno o grupos de interés.

c. Diseñar y hacer uso en las instituciones de educación superior en Colombia

de herramientas tecnológicas para gestionar el conocimiento desde el acopio

y clasificación, hasta la definición de mapas y directorios del conocimiento;

d. Formular y desarrollar en los grupos de investigación objetivos, compromisos

y responsabilidades compartidas, lo cual genera mayor capacidad de

respuesta a través de acciones colectivas que permitan entender y anticiparse

a los cambios y contingencias del entorno; y

e. Implementar en los grupos de investigación prácticas para gestionar el

conocimiento, protocolos de tolerancia al ensayo-error, y recompensas al

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

277

trabajo colectivo y colaborativo, para incorporar la aceptación de la diversidad

e incorporación como parte del capital intelectual y saber hacer.

6.2. LIMITACIONES DE LA INVESTIGACIÓN

En la revisión de literatura sobre capacidad dinámica de innovación se encontró una

escasez de estudios empíricos, y por tanto un escaso desarrollo de medición de

factores facilitadores de esta capacidad; razón por la que esta investigación asumió

el desafío de integrar desde la perspectiva de proceso (prácticas de gestión de

conocimiento y equipos de trabajo) una escala tipo Likert para medir la percepción y

desde una visión orientada al resultado (transferencia de conocimiento) indicadores

y datos que evidenciarán el desempeño del sujeto de esta investigación (grupos de

investigación), con el propósito de proponer un modelo de capacidad dinámica de

innovación con factores facilitadores. Este reto, suponía diversas limitaciones en la

medida de no contar en la literatura con apuestas investigativas validadas que

integraran tanto escalas tipo Likert como resultados para validar la capacidad

dinámica de investigación como modelo; lo cual indica que futuros esfuerzos deben

ser desarrollados en este ámbito para comprobar que las medidas propuestas en

esta investigación, puedan ser aplicadas a otros contextos diferentes al planteado.

Por otra parte, y teniendo en cuenta que esta investigación integro dos métodos de

recolección de datos, el cuestionario “encuesta” con escala tipo Likert para medir la

percepción de los factores de prácticas de gestión de conocimiento y equipos de

trabajo, y secundarios, a través de la base de datos construida a partir de los

resultados de la convocatoria 737 de 2015 de Colciencias para el factor de

transferencia de conocimiento; este estudio tiene carácter transversal, ya que los

datos se recolectaron en un solo momento ((Hernández-Sampieri et al., 2014)

durante el periodo de trabajo de campo (abril-septiembre 2017) para los factores de

prácticas de gestión de conocimiento y equipos de trabajo, y la ventana de

observación de la convocatoria 737 de 2015 (01 agosto 2010 a 31 julio 201) para los

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

278

datos correspondientes al factor de transferencia de conocimiento, limitando la

capacidad explicativa de los factores, ya que tanto la percepción sobre prácticas de

gestión de conocimiento y de equipos de trabajo como la generación de resultados

de investigación, dependen del momento en el que se encuentre el grupo de

investigación (planeación anual, formulación de proyectos, convocatorias de

medición Colciencias, cierre de proyectos de investigación, o procesos de calidad –

registro calificado y acreditación- si pertenecen a instituciones de educación

superior).

Otra limitación está referida a la recolección de datos finales para los tres factores

planteados para el modelo capacidad dinámica de innovación, debido

fundamentalmente a cuatro dificultades encontradas: poca receptividad de los

investigadores y de algunas instituciones de educación superior para el

diligenciamiento de la encuesta; censura de algunas vicerrectorías y direcciones de

investigación para divulgar la encuesta en sus investigadores, por considerar sus

preguntas como asuntos internos de la institución; apertura de la convocatoria de

medición de grupos de investigación y reconocimiento de investigadores 787 de

2017, la cual abrió el 12 de mayo y cerro el 25 de julio y limitó a los grupos de

investigación para diligenciar la encuesta; y negativa del Departamento

Administrativo de Ciencia, Tecnología e Innovación (Colciencias) para facilitar el

acceso a las bases de datos de indicadores generados a través de la información

pública de la plataforma Scienti, por estimar que no podían divulgar información que

pertenecía a cada grupo de investigación.

Por último, a pesar de la situación presentada con las variables del factor de

Transferencia, el cual limitó el análisis factorial exploratorio y confirmatorio solo a dos

factores (prácticas de gestión de conocimiento, y equipos de trabajo) no influyo en

que el proceso mediante el cual se identificó y conceptualizó el modelo de capacidad

dinámica de innovación fuera riguroso y sistemático. Permitiendo analizar el

comportamiento de los factores prácticas de gestión de conocimiento, equipos de

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

279

trabajo, y transferencia de conocimiento en los grupos de investigación de las

instituciones de educación superior en Colombia.

6.3. LÍNEAS DE INVESTIGACIÓN FUTURA

Para concluir, se presentan las distintas líneas de investigación que surgieron como

resultado del proceso investigativo que soporta el diseño y validación del modelo

capacidad dinámica de innovación en los grupos de investigación de las instituciones

de educación superior colombianas. En total se exponen cuatro líneas que

orientarán futuras validaciones y comprobaciones investigativas del modelo y sus

factores.

En primer lugar, y en lo que se refiere al contexto de aplicación del modelo de

capacidad dinámica de innovación en grupos de investigación de las instituciones de

educación superior colombianas, valdría la pena estudiar y comparar el

comportamiento de los factores prácticas de gestión de conocimiento, equipos de

trabajo, y transferencia de conocimiento en el marco de la convocatorias 737 de

2015 y 781 de 2017 de Colciencias, teniendo en cuenta variables de control como

tipo de institución al cual está adscrito el grupo de investigación, tipología de

instituciones de educación superior, antigüedad, áreas de conocimiento y categorías

de clasificación.

En segundo lugar, y en el nivel de factores, sería de gran valor académico,

incorporar a través de una escala ya existente el liderazgo como parte de los

procesos del modelo de capacidad dinámica de innovación; en este mismo sentido,

sería interesante, convertir el factor de resultados (transferencia de conocimiento) en

una escala de percepción para transferencia de conocimiento que contemple

variables latentes y observadas que identifiquen y validen mecanismos,

metodologías, herramientas y buenas prácticas para asegurar la generación de

objetos y acciones de transferencia.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

280

En tercer lugar, para fortalecer académicamente el modelo, sería de interés ampliar

los resultados obtenidos en esta investigación con un modelo causa-efecto, donde

se observen los efectos entre factores y variables latentes. En este mismo sentido,

para lograr el alcance de evaluación y acción del modelo de capacidad dinámica de

innovación, podría llevarse a cabo un estudio empírico para diseñar y validar un

índice de capacidad dinámica de innovación, el cual contemple un tablero de

indicadores para cada factor, y de esta manera, se evaluará en las organizaciones el

estado de capacidad dinámica de innovación, y se generarán acciones de mejora o

fortalecimiento en este sentido.

En cuarto lugar y para finalizar, sería de gran interés para las organizaciones y las

ciencias de la gestión, adaptar y aplicar el modelo capacidad dinámica de innovación

en otros contextos, con el propósito de continuar su validación y robustez desde

otros escenarios, como modelo que motiva a las organizaciones a generar valor

hacia adentro y hacia afuera desde procesos y resultados.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

281

REFERENCIAS BIBLIOGRÁFICAS

1. Aaker, D. A., y Day, G. S. (1989). Investigación de mercados. México; San

Juan: McGraw-Hill.

2. Abramson, H. N. (1997). Technology transfer systems in the United States and

Germany lessons and perspectives. Washington, D.C.: National Academy

Press.

3. Acosta, J. (2010). Creación y desarrollo de capacidades tecnológicas: un

modelo de análisis basado en el enfoque de conocimiento. Madrid:

Universidad Autónoma de Madrid.

4. Acosta, J., y Fischer, A. (2013). Condiciones de la gestión del conocimiento,

capacidad de innovación y resultados empresariales. Un modelo explicativo.

Pensamiento y Gestión, 35, 25-63.

5. Acosta, J., Longo-Somoza, M., y Fischer, A. (2013). Capacidades dinámicas y

gestión del conocimiento en nuevas empresas de base tecnológica.

Cuadernos de Administración, 26(47), 35-62.

6. Adler, P., y Shenbar, A. (1990). Adapting your technological base: the

organizational challenge. Sloan Management Review, 32(1), 25-37.

7. Afuah, A. (2014). Business Model Innovation Concepts, Analysis, and Cases.

London: Routledge.

8. Ahearne, M., Mathieu, J., y Rapp, A. (2005). To empower or not to empower

your sales force? An empirical examination of the influence of leadership

empowerment behavior on customer satisfaction and performance. Journal of

Applied Psychology, 90(5), 945-955.

9. Akman, G., y Yilmaz, C. (2008). Innovate capabality, innovation strategy and

market orientation: An empirical analysis in Turkish software industry.

International Journal of Innovation Management, 12(1), 69-111.

10. Alavi, M., y Leidner, D. E. (2001). Review: Knowledge management and

knowledge management systems: Conceptual foundations and research

issues. MIS Quarterly: Management Information Systems, 25(1), 107-136.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

282

11. Alchian, A. (1950). Uncertainty, evolution and economic theory. Journal of

Political Economy, 58(3), 211–221.

12. Alegre, J. y Lapiedra, R. (2005). Gestión del conocimiento y desempeño

innovador: un estudio del papel mediador del repertorio de competencias

distintivas. Cuadernos de Economía y Dirección de la Empresa, (23), 117-138.

13. Almario, F., y Jiménez, F. (2011). El papel de las instituciones de educación

superior-IES en los sistemas de innovación latinoamericanos. Valencia:

Editorial Universitat Politécnica de Valencia.

14. Amabile, T., Conti, R., Coon, H., Lazenby, J., y Herron, M. (1996). Assessing

the work environment for creativity. Academy of Management Journal, 39(5),

1154–1184.

15. Amit, R., y Schoemaker, P. J. H. (1993). Strategic assets and organizational

rent. Strategic Management Journal, 14(1), 33-46.

16. Anand, B. N., y Khanna, T. (2000). Do firms learn to create value? The case of

alliances. Strategic Management Journal, 21, 295-315.

17. Andersen, A. (1999). El management en el siglo XXI herramientas para los

desafíos empresariales de la próxima década. Buenos Aires: Granica.

18. Anderson, A. M. (2008). Review: A framework for NPD management: doing

the right things, doing them right, and measuring the results. Trends in Food

Science & Technology, 19, 553-561. DOI: 10.1016/j.tifs.2008.01.015

19. Anderson, J. C., y Gerbing, D. W. (1988). Structural equation modeling in

practice: A review and recommended two-step approach. Psychological

Bulletin, 103(3), 411–423.

20. Anderson, N. R., y West, M. A. (1998). Measuring climate for work group

innovation: development and validation of the team climate inventory. Journal

of Organizational Behavior, 19, 235-258.

21. Andonegui, M. (2004). Interdisciplinariedad y educación matemática en las

dos primeras etapas de la educación básica. Educere, 8(26), 301-308.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

283

22. Apodaca, L. E., Maldonado-Radillo, S. E., y Máynez-Guaderrama, A. I. (2016).

La ventaja competitiva desde la teoría de recursos y capacidades. Revista

Internacional Administración y Finanzas, 9(1), 69-80.

23. Aquilano, N. J. (1977). Multiskilled work teams: Productivity benefits. California

Management Review, 19(4), 17-22.

24. Aragon-Correa, J., y Sharma, S. (2003). A contingent resource-based view of

proactive corporate environmental strategy. Academy of Management Review,

28(1), 71-88.

25. Arango, M. D., Londoño, J. E., y Álvarez, K. C. (2012). Capacidades de

negocio en el contexto empresarial. Revista Virtual Universidad Católica del

Norte (35), 5-27.

26. Arias-Pérez, J. E., y Aristizábal-Botero, C. A. (2011). Transferencia de

conocimiento orientada a la innovación social en la relación ciencia-tecnología

y sociedad. Pensamiento y Gestión, 31, 137-166.

27. Arndt, F. (2015). Evolutionary and Ecological conceptualization of dynamic

capabilities: Identifying elements of the Teece and Eisenhardt schools. Journal

of Management & Organization, 21(5), 701–704.

28. Arndt, F. (2011). Assessing dynamic capabilities: Mintzberg's schools of

thought. South African Journal of Business Management, 42(1), 1-8.

29. Augier, M., y Teece, D. (2007). Dynamic capabilities and multinational

enterprise: Penrosean insights and omissions. Management International

Review, 47(2), 175-192.

30. Avlonitis, G. J., Kouremenos, A., y Tzokas, N. (1994). Assessing the

innovativeness of organizations and its antecedents: Project

Innovstrat. European Journal of Marketing, 28(11), 5-28.

31. Ayestarán-Etxeberria, S. (2010). De los equipos de mejora a los equipos

innovadores. DYNA-Ingeniería e Industria, 85(2), 131-138.

32. Bagozzi, R. P., y Phillips, L. W. (1982). Representing and Test- ing

Organizational Theories : A Holistic Construal. Administrative Science

Quarterly, 27(3), 459–489.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

284

33. Banco Mundial (2012). Knowledge Economy Index (KEI) 2012 Rankings.

Recuperado de

http://siteresources.worldbank.org/INTUNIKAM/Resources/2012.pdf

34. Banco Mundial (2013). Base de Datos Banco Mundial. Recuperado de

http://datos.bancomundial.org/indicador/TX.VAL.TECH.MF.ZS/countries

35. Bandalos, D. L., y Finney, S. J. (2010). Factor analysis: Exploratory and

Confirmatory. En Hancock, G.R., y Mueller, R.O. (Eds.). The reviewer’s guide

to quantitative methods in the Social Sciences New York: Routledge.

36. Barajas, I. (2015). Análisis factorial con variables categóricas. Valladolid:

Universidad de Valladolid.

37. Barczak, G., y Wilemon, D. (2003). Team member experiences in new product

development: views from the trenches. R&D Management, 33(5), 463-479.

38. Bartlett, M. S. (1950). Tests of significance in factor analysis. British Journal of

Statistical Psychology, 3(1), 77–85.

39. Barney, J. B., y Ouchi, W. G. (1986). Organizational Economics. San

Francisco, Calif: Jossey-Bass.

40. Bartol, K. M., y Hagmann, L. L. (1992). Team-based pay plans: A key to

effective teamwork. Compensation & Benefits Review, 24(6), 24-29.

41. Bateman, T. S., y Crant, J. M. (1993). The proactive component of

organizational behavior: A measure and correlates. Journal of Organizational

Behavior, 14(2), 103-118.

42. Bayona-Sáez, C., y González-Eransus, R. (2010). La transferencia de

conocimiento en la Universidad Pública de Navarra: Una visión desde la

empresa y desde el ámbito universitario. Navarra: Universidad Pública de

Navarra.

43. Beech, J. (2006). The theme of educational transfer in comparative education:

A view over time. Research in Comparative and International Education, 1(1),

2-13.

44. Bell, D. (1999). The coming of post-industrial society: a venture in social

forecasting. New York: Basic Books.

http://siteresources.worldbank.org/INTUNIKAM/Resources/2012.pdf
http://datos.bancomundial.org/indicador/TX.VAL.TECH.MF.ZS/countries

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

285

45. Bentler, P. M. (1990). Comparative fit indexes in structural models.

Psychological Bulletin, 107(2), 238–246

46. Bentler, P. M. & Bonett, D. G. (1980). Significance Tests and Goodness of Fit

in the Analysis of Covariance Structures. Psychological Bulletin, 88(3), 588–

606.

47. Bharadwaj, S., y Menon, A. (2000). Making innovation happen in

organizations: Individual creativity mechanisms, organizational creativity

mechanisms or both? Journal of Product Innovation Management, 17(6), 424–

434.

48. Bianco, M., y Sutz, J., (2005). Las formas colectivas de la investigación

universitaria. Revista Iberoamericana de Ciencia Tecnología y Sociedad, 2(6),

25-44.

49. Black, J. A., y Boal, K. B. (1994). Strategic resources: Traits, configurations

and paths to sustainable competitive advantage. Strategic Management

Journal, 15(S2), 131-148.

50. Bohrnstedt, G. W. (1976). Evaluación de la confiabilidad y validez en la

medición de actitudes. En Summers, G. F (comp) Medición de Actitudes (pp

103-127). México, DF: Ed.Trillas.

51. Boisot, M. (1995). Is your firm a creative destroyer? Competitive learning and

knowledge flows in the technological strategies of firms. Research Policy,

24(4), 489-506.

52. Bollen, K, A (1989). Structural Equations with latent variable. Wiley Inc.

Canada

53. Bontis, N. (1996). There's a price on your head: Managing intellectual capital

strategically. Business Quarterly, 60(4), 40-78.

54. Bravo-Ibarra, E. R., y Herrera, L. (2009). Capacidad de innovación y

configuración de recursos organizativos. Intangible Capital, 5(3), 301-320.

55. Breaugh, J. A. (1985). The measurement of work autonomy. Human

relations, 38(6), 551-570.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

286

56. Brooking, A., Board, P., y Jones, S. (1998). The predictive potential of

intellectual capital. International Journal of Technology Management, 16(1-3),

115-125.

57. Bueno, E. (1998). El capital intangible como clave estratégica en la

competencia actual. Boletín de Estudios Económicos, 53(164), 207-229.

58. Bueno-Campos, E. (Ed.) (2003). Gestión del Conocimiento en Universidades y

Organismos públicos de Investigación. Madrid: Dirección General de

Investigación, Consejería de Educación. Recuperado de

https://www.madrimasd.org/informacionidi/biblioteca/publicacion/doc/16_Gesti

onConocimientoUniversidadesOPIS.pdf

59. Burbano, P. Y. (2015). Plan de negocios para la creación de empresa

distribuidora de frutas y verduras a domicilio en el sector centro-norte de

Quito. Quito: Pontificia Universidad Católica del Ecuador.

60. Burns, T., y Stalker, G. (1961). The management of innovation. London:

Tavistock Publications.

61. Cabrera, A., y Rincón, M. (2001). La gestión del conocimiento: creando

competitividad en la nueva economía. Información Comercial Española, (791),

77-91.

62. Calantone, R. J., Cavusgil, S. T., y Zhao, Y. (2002). Learning orientation, firm

innovation capability, and firm performance. Industrial Marketing Management,

31(6), 515–524.

63. Calcagnini, G., Giombini, G., Liberati, P., y Travaglini, G. (2016). A matching

model of university–industry collaborations. Small Business Economics, 46(1),

31-43.

64. Calderón, G. (2004). Lo estratégico y lo humano en la dirección de las

personas. Pensamiento & Gestión (16), 158-176.

65. Caldwell, D. F., y O'Reilly III, C. A. (2003). The determinants of team-based

innovation in organizations: The role of social influence. Small Group

Research, 34(4), 497-517.

https://www.madrimasd.org/informacionidi/biblioteca/publicacion/doc/16_GestionConocimientoUniversidadesOPIS.pdf
https://www.madrimasd.org/informacionidi/biblioteca/publicacion/doc/16_GestionConocimientoUniversidadesOPIS.pdf

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

287

66. Capon, N., Farley, J. U., Lehmann, D. R., y Hulbert, J. M. (1992). Profiles of

product innovators among large US manufacturers. Management

Science, 38(2), 157-169.

67. Cardinal, L., Alessandri, T., y Turner, S. (2001). Knowledge codifiability,

resources, and science-based innovation. Journal of Knowledge Management,

5(2), 195-204.

68. Carvajal, B. C. (2014). Gestión del conocimiento sustentable universitario.

Visión aproximada de experiencias latinoamericanas. Hallazgos, 11(22), 159-

181.

69. Castañeda, I. (2009). Equipos de trabajo para la innovación: revisión teórica y

empírica. Bogotá: Pontificia Universidad Javeriana.

70. Castro-Martínez, E., Fernández de Lucio, I., Pérez-Marín, M., y Criado-Boado,

F. (2008). La transferencia de conocimientos desde las Humanidades:

posibilidades y características. Arbor, 184(732), 619-636.

71. Chen, S., Duan, Y., Edwards, J. S., y Lehaney, B. (2006). Toward

understanding inter-organizational knowledge transfer needs in SMEs: insight

from a UK investigation. Journal of Knowledge Management, 10(3), 6-23.

72. Chen, J., Zhu, Z., y Yuan, H. (2004). Measuring intellectual capital: a new

model and empirical study. Journal of Intellectual Capital, 5(1), 195-212.

73. Chiva-Gómez, R., Camisón-Zornoza, C., y Lapiedra-Alcami, R. (2003).

Organizational learning and product design management: towards a

theoretical model. The Learning Organization, 10(3), 167-184.

74. Churchill, G.A. (1979). A paradigm for developing better measure of marketing

constructs. Journal of Marketing, 16, 64-73.

75. Churchill, G. A., y Lacobucci, D. (2010). Marketing research: Methodological

foundations. Melbourne: South-Western/Cengage Learning.

76. Cilleruelo, E. (2007). Compendio de definiciones del concepto «Innovación»

realizadas por autores relevantes: diseño híbrido actualizado del concepto.

Dirección y Organización, (34), 91-98.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

288

77. Clausse, A. (2013). Organización de equipos de trabajo de investigación y

desarrollo. Buenos Aires: ISISTAN – Facultad de Ciencias Exactas –

Universidad Nacional del Centro.

78. Cockburn, I., Henderson, R., y Stern, S. (2000). Untangling the Origins of

Competitive Advantage. Strategic Management Journal, 21(10), 1123-1145.

79. Cohen, W., y Levinthal, D. (1990). Absorptive Capacity: A New Perspective on

Learning and Innovation. Administrative Science Quarterly, 35(1), 128-152.

80. Colciencias (2015). Modelo de medición de grupos de investigación,

desarrollo tecnológico o de innovación y de reconocimiento de investigadores

del Sistema Nacional de Ciencia, Tecnología e Innovación. Bogotá:

Colciencias.

81. Colciencias (2016a). Documento 1602: Actores del Sistema Nacional de

Ciencia, Tecnología e Innovación; Bogotá: Departamento Administrativo de

Ciencia y Tecnología.

82. Colciencias (2016b). Estado de la Ciencia en Colombia. Recuperado de

https://sites.google.com/a/colciencias.gov.co/estado-de-la-ciencia-2015/mapa

83. Colciencias (2017). Modelo de Medición de Grupos de Investigación,

Desarrollo Tecnológico o de Innovación y de Reconocimiento de

Investigadores del Sistema Nacional de Ciencia, Tecnología e Innovación,

Año 2017. Recuperado de

http://www.colciencias.gov.co/sites/default/files/upload/convocatoria/anexo-1-

documento-conceptual-modelo-medicion-grupos-investigadores-_2017.pdf

84. Colciencias y Consejo Nacional de Ciencia y Tecnología (2008). Colombia

construye y siembra futuro: Política Nacional de Fomento a la Investigación y

la Innovación, Colombia.

85. Collis, D. (1994). Research Note: How valuable are Organizational

Capabilities? Strategic Management Journal, 15(1), 143-152.

86. Consejo Nacional de Acreditación. (2016). Marco Normativo del Sistema

Nacional de Acreditación. Recuperado

https://sites.google.com/a/colciencias.gov.co/estado-de-la-ciencia-2015/mapa
http://www.colciencias.gov.co/sites/default/files/upload/convocatoria/anexo-1-documento-conceptual-modelo-medicion-grupos-investigadores-_2017.pdf
http://www.colciencias.gov.co/sites/default/files/upload/convocatoria/anexo-1-documento-conceptual-modelo-medicion-grupos-investigadores-_2017.pdf

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

289

de https://www.cna.gov.co/1741/articles-

186370_Marco_Normativo_CNA_2016.pdf

87. Constitución Política de Colombia (1991). Diario Oficial de la República de

Colombia, Bogotá, Colombia.

88. Cooper, R. G., Edgett, S. J., y Kleinschmidt, E. J. (2004). Benchmarking best

NPD practices—III. Research-Technology Management, 47(6), 43-55.

89. Corso, M., Martini, A., Paolucci, E., y Pellegrini, L. (2001). Knowledge

management in product innovation: an interpretative review. International

Journal of Management Reviews, 3(4), 341-352.

90. Cresson, Bangemann, Papoutsis, y Comissió, E. (1996). Libro verde de la

innovación. Bruxelles; Luxembourg: Comisión Europea.

91. Creswell, J. W. (2014). Research design : qualitative, quantitative, and mixed

methods approaches. Los Angeles: SAGE Publications.

92. Cronbach, L. (1951). Coefficient alpha and the internal structure of test.

Psychometrica, 16, 297–334.

93. Crossan, M. M., Lane, H. W., y White, R. E. (1999). An organizational learning

framework: From intuition to institution. Academy of Management

Review, 24(3), 522-537.

94. Crowston, K. (1997). A coordination theory approach to organizational process

design. Organization Science, 8(2), 157-175.

95. Cullen, P. (2000). Contracting, co-operative relations and extended

enterprises. Technovation, 20(7), 363-372.

96. Daft, R. L. (1983). Organization theory and design. St. Paul: West Pub. Co.

97. Damanpour, F., y Gopalakrishnan, S. (1998). Theories of organizational

structure and innovation adoption: The role of environmental change. Journal

of Engineering and Technology Management, 15, 1–24.

98. Davenport, T. y Prusak, L. (2001). Conocimiento en acción: cómo las

organizaciones manejan lo que saben. Buenos Aires: Pearson Educación.

99. Dávila, J C. (2013). Capacidades organizacionales: dinámicas por naturaleza.

Cuadernos de Administración, 26 (47), 11-33.

https://www.cna.gov.co/1741/articles-186370_Marco_Normativo_CNA_2016.pdf
https://www.cna.gov.co/1741/articles-186370_Marco_Normativo_CNA_2016.pdf

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

290

100. Dawson, R. (2012). Developing knowledge-based client relationships.

Burlington: Routledge.

101. Dean, H., Bonvin, J. M., Vielle, P., y Farvaque, N. (2005). Developing

capabilities and rights in welfare-to-work policies. European Societies, 7(1), 3-

26.

102. Denison, D. R., Hart, S. L., y Kahn, J. A. (1996). From Chimneys To

Cross-Functional Teams: Developing And Validating A Diagnostic Model.

Academy Of Management Journal, 39(4), 1005-1023. Doi: 10.2307/256721

103. Decreto No. 2869 (1968). Diario Oficial de la República de Colombia,

Bogotá, Colombia, 20 de Noviembre de 1968.

104. Decreto No. 1767 (1990). Diario Oficial de la República de Colombia,

Bogotá, Colombia, 6 de Agosto de 1990.

105. Decreto No. 585 (1991). Diario Oficial de la República de Colombia,

Bogotá, Colombia, 26 de Febrero de 1991.

106. Decreto No. 393 (1991). Diario Oficial de la República de Colombia,

Bogotá, Colombia, 26 de Febrero de 1991.

107. Decreto No. 916 (2001). Diario Oficial de la República de Colombia,

Bogotá, Colombia, 22 de Mayo de 2001.

108. Decreto No. 1001 (2006). Diario Oficial de la República de Colombia,

Bogotá, Colombia, 03 de Abril de 2006.

109. Decreto No. 1904 (2009). Diario Oficial de la República de Colombia,

Bogotá, Colombia, 26 de Mayo de 2009.

110. Decreto No. 1295 (2010). Diario Oficial de la República de Colombia,

Bogotá, Colombia, 20 de Abril de 2010.

111. Departamento Nacional de Planeación (1994). Documento CONPES

2739 de 1994. Recuperado de

http://www.colciencias.gov.co/normatividad/conpes-2739-de-1994

112. Departamento Nacional de Planeación (2009). Documento CONPES

3582 de 2009. Recuperado de

http://www.colciencias.gov.co/normatividad/conpes-3582-de-2009

http://www.colciencias.gov.co/normatividad/conpes-2739-de-1994
http://www.colciencias.gov.co/normatividad/conpes-3582-de-2009

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

291

113. Devellis, R. (1991). Scale development: Theory and applications.

Newbury Park: Sage Publications.

114. Díaz, M., Contreras, Y., y Rivero, S. (2009). El factor humano como

elemento dinamizador del proceso empresarial en la gestión de la información

y conocimiento. ACIMED, 20(5), 42-55.

115. Dixon, N. M. (2000). Common knowledge: How companies thrive by

sharing what they know. Boston: Harvard Business School Press.

116. Domínguez, S. A. (2014). ¿Matrices Policóricas/tetracóricas o Matrices

Pearson? : Un estudio metodológico. Revista Argentina de Ciencias Del

Comportamiento, 6(1), 39-48.

117. Domínguez, R., y Martins, M. (2014). Knowledge Management: an

Analysis from the Organizational Development. Journal of Technology

Management and Innovation, 9(1), 131-147.

118. Dosi, G., Nelson, R., y Winter, S. (2000). The nature and dynamics of

organizational capabilities. Oxford: Oxford University Press.

119. Doz, Y., y Santos, J. F. (1997). On the management of knowledge:

From the transparency of collocation and co-setting to the quandary of

dispersion and differentiation. Fontainebleau: INSEAD.

120. Earl, L., y Bordt, M. (2003). A Word to the Wise – Advice for Conducting

the OECD Knowledge Management Survey. En: Measuring Knowledge

Management in the Business Sector: First Steps. Paris: Organización para la

Cooperación y el Desarrollo Económico. DOI:10.1787/9789264100282-en

121. Echarri, A., y Pendás, A. (1999). La transferencia de tecnología:

aplicación práctica y jurídica. Madrid: Fundación Confemetal.

122. Echeverría-Ezponda, J. (2008). Transferencia de conocimiento entre

comunidades científicas. Arbor, 184(731), 539-548.

123. Edvinsson, L., y Malone, M. S. (1998). El capital intelectual: cómo

identificar y calcular el valor inexplorado de los recursos intangibles de su

empresa. Barcelona; Bogotá: Norma.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

292

124. Eisenhardt, K., y Martin, J. (2000). Dynamic Capabilities: What Are

They? Strategic Management Journal, 21(10-11), 1105-1121.

125. Enríquez, Á. (2014). Gestión del conocimiento y universidad:

Exploración de las condiciones de interface con el sector externo. Psicología

desde el Caribe, 31(1), 1-24.

126. Escorsa-Castells, P., y Valls-Pasola, J. (2005). Tecnología e innovación

en la empresa. México, D.F.: Alfaomega: Universidad Politécnica de

Catalunya.

127. Escrig Tena, A. B., y Bou Llusar, J. (2002). Desarrollo y validación de

un instrumento de medida de la dirección de la calidad: una propuesta de

mejora. Investigaciones Europeas de Dirección y Economía de La Empresa,

8(1), 151–176.

128. Fernández-Rodríguez, Z., y Suárez-González, I. (1996). La estrategia

de la empresa desde una perspectiva basada en los recursos. Revista

Europea de Dirección y Economía de la Empresa, 5(3), 73-92.

129. Ferrando, P. J., y Anguiano-Carrasco, C. (2010). El análisis factorial

como técnica de investigación en psicología. Papeles Del Psicológo, 31(1),

18–33

130. Flora, D. B., LaBrish, C., y Chalmers, R. P. (2012). Old and new ideas

for data screening and assumption testing for exploratory and confirmatory

factor analysis. Frontiers in Psychology, 3, 1–21. DOI:

10.3389/fpsyg.2012.00055

131. Flynn, B., Wu, S., y Melnyk, S. (2010). Operational Capabilities: Hidden

in Plain View. Business Horizons, 53(3), 247-256.

132. Fornell, C., y Larcker, D. (1981). Evaluating structural equations models

with unobservable variables and measurement error. Journal of Marketing

Research, 18, 39–50

133. Foro Económico Mundial (2016). The Global Competitiveness Report

2016–2017. Recuperado de http://www3.weforum.org/docs/GCR2016-

2017/05FullReport/TheGlobalCompetitivenessReport2016-2017_FINAL.pdf

http://www3.weforum.org/docs/GCR2016-2017/05FullReport/TheGlobalCompetitivenessReport2016-2017_FINAL.pdf
http://www3.weforum.org/docs/GCR2016-2017/05FullReport/TheGlobalCompetitivenessReport2016-2017_FINAL.pdf

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

293

134. Galbraith, J. R. (1982). Designing the innovating organization.

Organizational Dynamics, 10(3), 5–25.

135. Gámez, I., Cardona, M., y Hernández, S. (2011). Implementación de un

Sistema de Gestión del Conocimiento (KMS) en el Proyecto Aula-UV. Revista

de la Alta Tecnología y la Sociedad, 5(1), 96-106.

136. García, A., y Ferrer, M. (2012). Gestión del Conocimiento en Cuba:

diseminación de sus resultados de investigación, de 1997-2010. Ciencias de

La Información, 43(3), 23-32.

137. García, F., y Cordero, A. (2007). Los equipos de trabajo: una práctica

basada en la gestión del conocimiento. Visión Gerencia, 7(1), 45-58.

138. García, F., y Cordero, A. (2010). Proceso de gestión del conocimiento

en Carabobo (Venezuela) y Tamaulipas (México). Pensamiento y Gestión, 28,

132-154.

139. García, M., y Gómez, M. (2015). Prácticas de gestión del conocimiento

en los grupos de investigación: estudio de un caso. Revista Interamericana de

Bibliotecología, 38(1), 13.25.

140. García, V. J., Martín, R., y Garrido, A. (2016). La innovación como

dinámica de desarrollo y adaptación al cambio de la empresa en el entorno

actual. Economía Industrial, (399), 85-92.

141. García-Marco, F.-J. (2011). Libraries in the digital ecology: reflections

and trends. The Electronic Library, 29(1), 105-120.

142. Gardner, H., Staats, B., y Gino, F. (2012). Dynamically Integrating

Knowledge in Teams: Transforming Resources into Performance. Academy of

Management Journal, 55(4), 998-1022.

143. Garzón, M. (2015). Modelo de capacidades dinámicas. Dimensión

Empresarial, 12(3), 111-131.

144. Garzón, M. (2016). Capacidad dinámica de innovación. En proceso de

publicación.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

294

145. Garzón, M., Fischer, A., y Nakata, L. (2012). Organizational Learning in

Latin America: A Descriptive Study in Brazil and Colombia. Economic

Research Guardian, 2(1), 2-26.

146. Garzón, M. A., e Ibarra, A. (2013). Innovación empresarial, difusión,

definiciones y tipología. Una revisión de literatura. Revista Dimensión

Empresarial, vol. 11, Núm. 1, pp. 45-60.

147. Gee, S. (1981). Technology, transfer, innovation, and international

competitiveness. New York: John Wiley y Sons.

148. Gessler, M. (2016). Educational Transfer as Transformation: A Case

Study about the Emergence and Implementation of Dual Apprenticeship

Structures in a German Automotive Transplant in the United States. Vocations

and Learning: Studies in Vocational and Professional Education, 10(1), 71-99.

149. Giannopoulou, E., Gryszkiewicz, L., Barlatier, P-J. (2014). Creativity for

service innovation: a practice-based perspective. Managing Service Quality:

An International Journal, 24 (1), 23-44

150. Giannopoulou, E., Gryszkiewicz, L., y Barlatier, P.-J. (2011). A

conceptual model for the development of service innovation capabilities in

Research and Technology Organisations. International Journal of Knowledge

Management Studies, 4(4), 319-335.

151. Giddens, A. (1979). Central Problems in Social Theory: Action,

Structure and Contradiction in Social Analysis. Berkeley y Los Angeles:

University of California Press.

152. Gijón, Ayuntamiento, y Fundación Cotec para la Innovación, T. (2003).

Nuevos mecanismos de transferencia de tecnología: debilidades y

oportunidades del Sistema Español de Transferencia de Tecnología. Madrid:

Fundación Cotec para la Innovación Tecnológica.

153. Gilbert, M., y Cordey-Hayes, M. (1996). Understanding the process of

knowledge transfer to achieve successful technological innovation.

Technovation, 16(6), 301-312.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

295

154. Głodek, P., y Stawasz, E. (2015). Selected Aspects in The Creation of

The University’s Knowledge Transfer Capacity. Optimum. Studia

Ekonomiczne, 5(77), 27-41.

155. Gómez, A., y Acosta, H. (2003). Acerca del trabajo en grupos o

equipos. ACIMED, 11(6), 62-89.

156. González, D., De La Fé, S. y Pérez, Y. (2012). La Gestión del

Conocimiento. Perspectiva pragmática en la editorial Ediciones Futuro.

Ciencias de la Información, 43(1), 73-79.

157. González, J., López, J., Sáez, P., y Verde, M. (2009). Concepto e

implicaciones de las capacidades dinámicas desde un enfoque de dirección

del conocimiento. Valladolid: XV Congreso de la AECA: Asociación Española

de Contabilidad y Administración de Empresas. Recuperado de

http://www.aeca1.org/pub/on_line/comunicaciones_xvcongresoaeca/general.h

tm

158. González-Pernía, J. L., Parrilli, M. D., y Peña-Legazkue, I. (2015). STI–

DUI learning modes, firm–university collaboration and innovation. The Journal

of Technology Transfer, 40(3), 475-492.

159. González-Sánchez, R., y García-Muiña, F. E. (2011). Innovación

abierta: Un modelo preliminar desde la gestión del conocimiento. Intangible

Capital, 7(1), 82-115.

160. Gradišnik, I. S. (2010). Slovenian folk culture: Between academic

knowledge and public display. Journal of Folklore Research, 47(1), 123-151.

161. Grande, I. y Abascal, E. (2017). Fundamentos y técnicas de

investigación comercial. Madrid: Esic Editorial.

162. Grant, R. (1996a). Prospering in Dynamically-competitive

Environments: Organizational Capability as Knowledge Integration.

Organization Science, 7(4), 375-387.

163. Grant, R. (1996b). Toward a knowledge‐based theory of the firm.

Strategic Management Journal, 17(S2), 109-122.

http://www.aeca1.org/pub/on_line/comunicaciones_xvcongresoaeca/general.htm
http://www.aeca1.org/pub/on_line/comunicaciones_xvcongresoaeca/general.htm

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

296

164. Grant, R. (2005). Contemporary strategy analysis: Text and cases

edition West Sussex: John Wiley y Sons.

165. Griffith, D., y Harvey, M. (2001). A resource perspective of global

dynamic capabilities. Journal of International Business Studies, 32(3), 597-

606.

166. Griffith, D., Zeybek, A., y O’Brien, M. (2001). Knowledge transfer as a

means for relationship development: a Kazakhstan-foreign international joint

venture illustration. Journal of International Marketing, 9(2), 1-18.

167. Guan, J., y Liu, N. (2016). Exploitative and exploratory innovations in

knowledge network and collaboration network: A patent analysis in the

technological field of nano-energy. Research Policy, 45(1), 97-112.

168. Guan, J., y Ma, N. (2003). Innovative capability and export performance

of Chinese firms. Technovation, 23(9), 737-747.

169. Guerra, O. J. (2013). En Ecopetrol: caso de implementación. Revista

Universidad Pontificia Bolivariana, 53(153), 121-135.

170. Guerrero, M., y Urbano, D. (2012). Transferencia de conocimiento y

tecnología: Mejores prácticas en las universidades emprendedoras españolas.

Gestión y Política Pública, 21(1), 107-139.

171. Guha, S., Grover, V., Kettinger, W. J., y Teng, J. T. (1997). Business

process change and organizational performance: exploring an antecedent

model. Journal of Management Information Systems, 14(1), 119-154.

172. Gutiérrez Doña, B. (2008). Modelos lineales estructurales: Conceptos

básicos, aplicaciones y programación con Lisrel. San José de Costa Rica:

Universidad de Costa Rica.

173. Haapaniemi, P. (2005). Innovar para ser competitivo. Harvard-Deusto

Marketing y Ventas, (66), 76-79.

174. Habermas, J., y Husserl, E. (1997). Conocimiento e interés. València:

Universitat de València.

175. Hair, H. F., Anderson, R. E., Tatham, R. L., & Black, W. C. (1999).

Análisis multivariante. Madrid: Prentice Hall

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

297

176. Hamel, G., y Getz, G. (2004). Cómo innovar en una era de

austeridad. Harvard Business Review, 82(8), 10-21.

177. Harkema, S. (2003). A complex adaptive perspective on learning within

innovation projects. The Learning Organization, 10(6), 340-346.

178. Harris, R. C., y Lambert, J. T. (1998). Building effective RyD teams: The

senior manager's role. Research-Technology Management, 41(5), 28-35.

179. Hedlund, G. (1994). A model of knowledge management and the N-

form corporation. Strategic Management Journal, 15, 73-90.

180. Helfat, C. (1997). Know-how and asset complementarity and dynamic

capability accumulation: the case of ryd. Strategic Management Journal, 18(5),

339-360.

181. Helfat, C., y Raubitschek, R. (2000). Product sequencing: co-evolution

of knowledge, capabilities and products. Strategic Management Journal,

21(10-11), 961-979.

182. Helfat, C., y Peteraf, M. (2003). The dynamic resource-based view:

capability lifecycles. Strategic Management Journal, 24(10), 997-1010.

183. Helfat, C., Finkelstein, S., Mitchell, W., Peteraf, M., Singh, H., Teece,

D., y Winter, S. (2009). Dynamic Capabilities: Understanding Strategic

Change in Organizations. Hoboken: Blackwell Publishing Ltd.

184. Helms, M. M., y Ettkin, L. P. (2000). Time-based competitiveness: A

strategic perspective. Competitiveness Review: An International Business

Journal, 10(2), 1-14.

185. Henao-García, E. A., López-González, M., y Garcés-Marín, R. (2014).

Medición de capacidades en investigación e innovación en instituciones de

educación superior: una mirada desde el enfoque de las capacidades

dinámicas. Entramado, 10(1), 252-271.

186. Henderson, R. M., y Clark, K. B. (1990). Architectural Innovation: The

Reconfiguration of Existing Product Technologies and the Failure of

Established Firms. Administrative Science Quarterly, 35(1), 9-30.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

298

187. Henderson, R., y Cockburn, I. (1994). Measuring Competence?

Exploring Firm Effects in Pharmaceutical Research. Strategic Management

Journal, 15(1), 63-84.

188. Hernández-Sampieri, R., Fernández-Collado, C., y Baptista-Lucio, P.

(2014). Metodología de la investigación. México, D.F.: McGraw-Hill Education.

189. Hidalgo-Nuchera, A., León-Serrano, G., y Pavón-Morote, J. (2013). La

gestión de la innovación y la tecnología en las organizaciones. Madrid:

Pirámide.

190. Hoffman, K., Parejo, M., Bessant, J., y Perren, L. (1998). Small firms,

R&D, technology and innovation in the UK: A literature review. Technovation,

18(1), 39–55.

191. Hogan, S. J., Soutar, G. N., McColl-Kennedy, J. R., y Sweeney, J. C.

(2011). Reconceptualizing professional service firm innovation capability:

Scale development. Industrial Marketing Management, 40(8), 1264-1273.

192. Huerta, P., Navas, J. E., y Almodóvar, P. (2004). La diversificación

desde la Teoría de Recursos y Capacidades. Cuadernos de Estudios

Empresariales (14), 87-104.

193. Hult, G. T. M., Hurley, R. F., y Knight, G. A. (2004). Innovativeness: Its

antecedents and impact on business performance. Industrial Marketing

Management, 33(5), 429-438.

194. Hung, R. Y., Lien, B., y McLean, G. (2009). Knowledge management

initiatives, organizational process alignment, social capital, and dynamic

capabilities. Advances in Developing Human Resources, 11(3), 320-333.

195. Hunt, S. (1997). Competing Through Relationships: Grounding

Relationship Marketing in Resource-Advantage Theory. Journal of Marketing

Management, 13, 431-445.

196. Hurley, R. F., y Hult, G. T. M. (1998). Innovation, Market Orientation,

and Organizational Learning: An Integration and Empirical Examination.

Journal of Marketing, 62(3), 42-54.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

299

197. Jaramillo, H., Lugones, G., y Salazar, A. M. (2000). Normalización de

indicadores de innovación tecnológica en América Latina y el Caribe: Manual

de Bogotá. Bogotá: OEA: COLCIENCIAS.

198. Jöreskog, K.G. (1994). Structural Equation Modeling with Ordinal

Variables. Multivariate Analysis and Its Applications, 24,

199. Jöreskog, K. G., y Sörbom, D. (1989). Lisrel 7, A Guide to the Program

Aplications (SPSS Inc.). Chicago: SPSS Inc.

200. Kaplan, R. S., y Norton, D. P. (2007). Using the balanced scorecard as

a strategic management system. Harvard Business Review, 85(7-8), 150-161.

201. Kaufmann, A., y Tödtling, F. (2002). How effective is innovation support

for SMEs? An analysis of the region of Upper Austria. Technovation, 22(3),

147-159.

202. Keller, W. (2009). Using capabilities in enterprise architecture

management. White Paper, Object Architects. Recuperado de

https://pdfs.semanticscholar.org/3518/282312257365551665807bf33a8eec34f

219.pdf

203. Kelly, T. (2010). Cambodian National Education Policy: Global Wants

and/or Local Needs? London: The University of Western Ontario.

204. Kertz-Welzel, A. (2014). The Policy of Educational Transfer in

International Music Education. Ponencia presentada en el Policy and Media In

and For a Diverse Global Community: Proceedings of the 17th Biennial

International Seminar of the Commission on Music Policy–Culture, Education

and Media, Vancouver.

205. Kivimaki, M., Kuk, G., Elovianio, M., Thomson, L., Kalliomaki-Levanto,

T., y Heikkila, A. (1997). The Team Climate Inventory (TCI)+four or five

factors? Testing the structure of TCI in samples of low and high complexity

jobs. Journal Of Occupational y Organizational Psychology, 70(4), 375-389.

206. Ko, D., Kirsch, L., y King, W. (2005). Antecedents of knowledge transfer

from consultants to clients in enterprise system implementations. MIS

Quarterly, 29(1), 59-85.

https://pdfs.semanticscholar.org/3518/282312257365551665807bf33a8eec34f219.pdf
https://pdfs.semanticscholar.org/3518/282312257365551665807bf33a8eec34f219.pdf

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

300

207. Koc, T. (2007). Organizational determinants of innovation capacity in

software companies. Computers y Industrial Engineering, 53(3), 373-385. DOI:

10.1016/j.cie.2007.05.003

208. Kogut, B., y Zander, U. (1992). Knowledge of the firm, combinative

capabilities, and the replication of technology. Organization Science, 3(3),

383-397.

209. Kozlowski, S., y Ilgen, D. (2006). Enhancing the Effectiveness of Work

Groups and Teams. Psychological Science in the Public Interest, 7(3), 77-124.

DOI: 10.1111/j.1529-1006.2006.00030.x

210. Krishna, R., y He, H. (2015). Managing Team Innovation in the

Research and Development (R&D) Organization. Therapeutic Innovation &

Regulatory Science, 49(6), 877-885.

211. Kuratko, D. F., y Hodgetts, R. M. (1998). Entrepreneurship: a

contemporary approach. Fort Worth: Dryden Press.

212. Ladd, A., y Ward, M. A. (2002). An investigation of environmental

factors influencing knowledge transfer. Journal of Knowledge Management

Practice, 3, 8-17.

213. Lawson, B., y Samson, D. (2001). Developing Innovation Capability in

Organisations: A Dynamic Capabilities Approach. International Journal of

Innovation Management, 5(3), 377-400.

214. Lahti, R. K., y Beyerlein, M. M. (2000). Knowledge transfer and

management consulting: A look at “the firm”. Business Horizons, 43(1), 65-74.

215. Landry, R., Amara, N., y Lamari, M. (2001). Utilization of social science

research knowledge in Canada. Research Policy, 30(2), 333-349.

216. Lane, P., y Lubatkin, M. (1998). Relative absorptive capacity and

interorganizational learning. Strategic Management Journal, 19(5), 461-477.

217. Lahti, R. K., y Beyerlein, M. M. (2000). Knowledge transfer and

management consulting: A look at “the firm”. Business Horizons, 43(1), 65-74.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

301

218. Lawson, B., y Samson, D. (2001). Developing Innovation Capability in

Organisations: A Dynamic Capabilities Approach. International Journal of

Innovation Management, 5(3), 377-400.

219. Lee, T. W., y Mitchell, T. R. (2011). Working in research teams:

Lessons from personal experiences. Management and Organization

Review, 7(3), 461-469.

220. Leiponen, A., (2012). The benefits of R&D and breadth in innovation

strategies: a comparison of Finnish service and manufacturing firms. Industrial

and Corporate Change, 21 (5), 1255–1281.

221. Leiponen, A., y Helfat, C. E. (2010). Innovation objectives, knowledge

sources, and the benefits of breadth. Strategic Management Journal, 31(2),

224-236.

222. Lemon, M., y Sahota, P. S. (2004). Organizational culture as a

knowledge repository for increased innovative capacity. Technovation, 24(6),

483-498.

223. Leonard, D. (1999). Wellsprings of knowledge: building and sustaining

the sources of innovation. Boston, Mass.: Harvard Business School Press.

224. Lévy, J. P., y Varela, J. (2006). Modelización con Estructuras de

Covarianzas en Ciencias Sociales. Temas Esenciales, Avanzados y

Aportaciones Especiales. A Coruña: Netbiblo

225. Lewis, K. (2003). Measuring Transactive Memory Systems in the Field:

Scale Development and Validation. Journal Of Applied Psychology, 88(4),

587-604.

226. Ley 29 (1990). Diario Oficial de la República de Colombia, Bogotá,

Colombia, 30 de diciembre de 1990.

227. Ley 30 (1992). Diario Oficial de la República de Colombia, Bogotá,

Colombia, 30 de diciembre de 1992

228. Ley 1286 (2009). Diario Oficial de la Republica de Colombia, Bogotá,

Colombia, 23 de enero de 2009.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

302

229. Ley 1188 (2008). Diario Oficial de la Republica de Colombia, Bogotá,

Colombia, 25 de abril de 2008.

230. Lin, C.-P., Tsai, Y.-H., y Liu, M.-L. (2016). Something good and

something bad in R&D teams: Effects of social identification and dysfunctional

behavior. Technological Forecasting y Social Change, 104, 191-199. DOI:

10.1016/j.techfore.2016.01.001

231. Lloret-Segura, S., Ferreres-Traver, A., Hernández-Baeza, A., y Tomás-

Marco, I. (2014). El análisis factorial exploratorio de los ítems: Una guía

práctica, revisada y actualizada. Anales de Psicología, 30(3), 1151–1169.

232. Loasby, B. J. (1998). The organisation of capabilities. Journal of

Economic Behavior & Organization, 35(2), 139-160.

233. Long, G. T., Nga, N. T., y Giang, L. M. (2011). Review of Social

Transfer Policy Implementation in Vietnam. Hanoi: Deutsche Gesellschaft für

Internationale Zusammenarbeit (GIZ) GmbH.

234. López, N. V., Boluda, I. K., y Manzano, J. A. (2000). Desarrollo y

validación de escalas de medida en Marketing. Análisis de Datos

Multivariable, 1–22.

235. Lucas, L. M. (2006). The role of culture on knowledge transfer: the case

of the multinational corporation. The Learning Organization, 13(3), 257-275.

236. Lyon, D. W., Lumpkin, G. T., y Dess, G. G. (2000). Enhancing

entrepreneurial orientation research: Operationalizing and measuring a key

strategic decision making process. Journal of Management, 26(5), 1055-1085.

237. Macdonald, S., y Williams, C. (1994). The survival of the gatekeeper.

Research Policy, 23(2), 123-132.

238. Machado, F. (1997). Gestión tecnológica para un salto en el desarrollo

industrial: el reto para los países en desarrollo al comienzo del nuevo milenio.

La Habana: Seminario Iberoamericano sobre Tendencias Modernas en

Gerencia de la Ciencia y la Innovación Tecnológica IBERGECYT.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

303

239. Manzano, A., y Zamora, S. (2009). Sistema de ecuaciones

estructurales: una herramienta de investigación. México, D.F: Centro Nacional

de Evaluación para la Educación Superior, A.C. (Ceneval)

240. March, J. G. y Simon, H. A. (1958). Organizations. New York: Wiley.

241. Mathison, L., Gándara, J., Primera, C., y García, L. (2007). Innovación:

factor clave para lograr ventajas competitivas. Revista NEGOTIUM/Ciencias

Gerenciales, 7, 65-83.

242. Matusik, S. F., y Hill, C. W. L. (1998). The utilization of contingent work,

knowledge creation, and competitive advantage. Academy of Management

Review, 23: 680– 697.

243. McDermott, C., y Stock, G. N. (1999). Organizational culture and

advanced manufacturing. Journal of Operations Management, 17(5), 521–533.

244. McGourty, J., Tarshis, L. A., y Dominick, P. (1996). Managing

innovation: Lessons from world class organizations. International Journal of

Technology Management, 11(3-4), 354-368.

245. Mejía, A. (2007). Estructura organizativa de los grupos de investigación

de la Universidad de Antioquia como fuente de creación de conocimiento.

Revista Interamericana de Bibliotecología, 30(2), 89-112.

246. Mertens, L., y Palomares, L. (2006). Capacidades Dinámicas de

Aprendizaje en las Organizaciones: ¿gestión de la ambigüedad y dilemas,

base de la economía de aprendizaje? Ponencia presentada en el Seminario

internacional globalización, conocimiento y desarrollo, México D.F.

247. Miller, D., y Friesen, P. H. (1983). Successful and unsuccessful phases

of the corporate life cycle. Organization Studies, 4(4), 339-356.

248. Ministerio de Educación Nacional (2008). Ley 1188 de 2008.

Recuperado de http://www.mineducacion.gov.co/1621/article-159149.html

249. Ministerio de Educación Nacional (2010). Decreto 1295 de 2010.

Recuperado de http://www.mineducacion.gov.co/1621/articles-

229430_archivo_pdf_decreto1295.pdf

http://www.mineducacion.gov.co/1621/article-159149.html
http://www.mineducacion.gov.co/1621/articles-229430_archivo_pdf_decreto1295.pdf
http://www.mineducacion.gov.co/1621/articles-229430_archivo_pdf_decreto1295.pdf

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

304

250. Mitton, C., Adair, C. E., McKenzie, E., Patten, S. B., y Perry, B. W.

(2007). Knowledge transfer and exchange: review and synthesis of the

literature. Milbank Quarterly, 85(4), 729-768.

251. Molina, J., y Marsal, M. (2002). La gestión del conocimiento en las

organizaciones. Colección de Negocios, Empresa y Economía. Montevideo:

Libros en Red.

252. Molina, M. (2017). Nuevos enfoques disciplinares en el patrimonio

cultural. El peligro de la mercantilización patrimonial. Revista PH, 91.

Recuperado de

http://www.iaph.es/revistaph/index.php/revistaph/article/viewFile/3871/3854

253. Molina-Castillo, F. J., y Munuera-Alemán, J. L. (2008). Efectos de la

novedad y de la calidad del producto en el resultado a corto y a largo plazo en

las empresas innovadoras españolas. Universia Bussiness Review (20), 68-

83.

254. Monagas-Docasal, M. (2012). El capital intelectual y la gestión del

conocimiento. Ingeniería Industrial, 33(2), 142-150.

255. Monge, P. R., Cozzens, M. D., y Contractor, N. S. (1992).

Communication and motivational predictors of the dynamics of organizational

innovation. Organization Science, 3(2), 250-274.

256. Monroy-Farías, M. (2016). El discurso psicopedagógico y su relación

con la filosofía. Ponencia presentada en el 3er Congreso Latinoamericano de

Filosofía de la Educación, Universidad Nacional Autónoma de México.

257. Morales, S. L. (2012). Gestión de conocimiento: experiencia del Centro

de Información Técnica del Instituto Colombiano del Petróleo. Revista

Ciencias de la Información, 43(1), 67-71.

258. Moreno-Luzón, M. D., Peris, F. J., y González, T. F. (2001). Gestión de

la calidad y diseño de organizaciones: teoría y estudio de casos. Madrid:

Pearson Educación.

259. Mueller, R. O. (1999). Basic principles of structural equation modeling:

an introduction to LISREL and EQS. New York: Springer-Verlag

http://www.iaph.es/revistaph/index.php/revistaph/article/viewFile/3871/3854

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

305

260. Mujica, N., y Rincón, S. (2011). Consideraciones teórico-epistémicas

acerca del concepto de modelo. Telos, 13(1), 51-64.

261. Navas, J. E., y Guerras, L. Á. (2002). La Dirección estratégica de la

empresa: teoría y aplicaciones. Madrid: Civitas.

262. Nelson, R. y Winter, S. (1982). An evolutionary theory of economic

change. Cambridge, Mass: Belknap Press of Harvard University Press.

263. Nelson, R. (1991). Why do firms differ, and how does it matter?

Strategic Management Journal, 12(2), 61-74.

264. Nijssen, E. J., y Frambach, R. T. (2000). Determinants of the adoption

of new product development tools by industrial firms. Industrial Marketing

Management, 29(2), 121-131.

265. Nonaka, I. (1994). A Dynamic Theory of Organizational Knowledge

Creation. Organization Science, 5(1), 14-37.

266. Nonaka, I., y Takeuchi, H. (1995). The knowledge creating company:

how Japanese companies create the dynamics of innovation. New York:

Oxford University Press.

267. Nonaka, I., Toyama, R., y Hirata, T. (2015). Managing Flow: A Process

Theory of the Knowledge-Based Firm. Basingstoke: Palgrave Macmillan.

268. Núñez, Y. y Rodríguez, C. (2015). Gestión de recursos intangibles en

instituciones de educación superior. Revista de Administração de Empresas,

55(1), 65-77.

269. Observatorio Colombiano de Ciencia y Tecnología (2016). Indicadores

de Ciencia y Tecnología 2016. Bogotá: Observatorio Colombiano de Ciencia y

Tecnología. Recuperado de

http://indicadores2016flip.ocyt.org.co/files/assets/basic-html/page-1.html

270. Oktemgil, M., y Greenley, G. (1997). Consequences of high and low

adaptive capability in UK companies. European Journal of Marketing, 31(7/8),

445-466.

http://indicadores2016flip.ocyt.org.co/files/assets/basic-html/page-1.html

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

306

271. Oliver, C., y Holzinger, I. (2008). The effectiveness of strategic political

management: A dynamic capabilities framework. Academy of Management

Review, 33(2), 496-520.

272. Olmsted, M. (1971). El pequeño grupo. Buenos Aires: Paidós.

273. Omidvar, O., y Kislov, R. (2014). The Evolution of the Communities of

Practice Approach: Toward Knowledgeability in a Landscape of Practice-An

Interview with Etienne Wenger-Trayner. Journal of Management Inquiry, 23(3),

266-275.

274. Ordoñez de Pablos, P. (2001). La gestión del conocimiento como base

para el logro de una ventaja competitiva sostenible: la organización occidental

versus japonesa. Investigaciones Europeas de Dirección y Economía de la

Empresa, 7(3), 91-108.

275. Ordóñez‐Matamoros, H. G., Cozzens, S. E., y García, M. (2010).

International Co‐Authorship and Research Team Performance in

Colombia. Review of Policy Research, 27(4), 415-431.

276. Organización para la Cooperación y el Desarrollo Económico, Comisión

Europea y Eurostat. (2006). Manual de Oslo: Guía para la recogida e

interpretación de datos sobre innovación. (2006). Madrid: Grupo Tragsa-

Empresa de Transformación Agraria.

277. Organización para la Cooperación y el Desarrollo Económico-OCDE

(2015). Manual Frascati 2015: Guidelines for Collecting and Reporting Data on

Research and Experimental Development, OECD Publishing, Paris. DOI:

10.1787/9789264239012-en

278. Orozco, A. L., Ruiz, C. F., Bonilla, R., y Chavarro, D. (2013). Los

Actores. En Salazar, M. (Ed). Colciencias cuarenta años: entre la legitimidad,

la normativa y la práctica. (pp. 637-678). Bogotá: Observatorio de Ciencia y

Tecnología- OCYT.

279. Osorio, N., y Zambrano, C. (2015). Discursos Representacionales

sobre Transferencia Social del Conocimiento en la Universidad de Carabobo.

Orbis. Revista Científica Ciencias Humanas, 11(32), 44-58.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

307

280. O'Dell, C., y Jackson, G. (1999). Knowledge transfer: discover your

value proposition. Strategy & Leadership, 27(2), 10-15.

281. O’Reilly-Viamontes, M., y Duque-Oliva, E. J. (2015). Las agrupaciones

corales como estrategia de formación de competencias para trabajo en equipo

en las organizaciones: una perspectiva comparativa. Suma de Negocios,

6(13), 92-97.

282. Park, J., Suh, H., y Yang, H (2007). Perceived absorptive capacity of

individual users in performance of Enterprise Resource Planning (ERP) usage:

The case for Korean firms. Information & Management, 44(3), 300-312.

283. Pavón, J., y Goodman, R. (1981). La planificación del desarrollo

tecnológico: el caso español. Madrid: Centro para el Desarrollo Tecnológico

Industrial. Consejo Superior de Investigaciones Científicas.

284. Pavón, J., y Hidalgo, A. (1997). Gestión e innovación: un enfoque

estratégico. Madrid: Pirámide.

285. Pentland, D., Forsyth, K., Maciver, D., Walsh, M., Murray, R., Irvine, L.,

y Sikora, S. (2011). Key characteristics of knowledge transfer and exchange in

healthcare: integrative literature review. Journal of Advanced Nursing, 67(7),

1408-1425.

286. Penrose, E. (1959). The theory of the growth of the firm. Oxford: Basil

Blackwell.

287. Pérez, C. (2004). Técnicas de Análisis Multivariante de Datos.

Aplicaciones con SPSS. Madrid: Pearson Educación.

288. Pérez, B., y Vázquez, Y. (2010). El trabajo metodológico en la

educación superior. un enfoque desde la gestión del conocimiento y el

aprendizaje organizacional. Pedagogía Universitaria, 15(4), 67-77.

289. Pérez, J. (2012). Asociaciones entre madurez de gestión del

conocimiento y desempeño innovador: organización y personas, e

interpretación. Revista Lasallista de Investigación, 9(1), 86-95.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

308

290. Perrin, B. (1995). Evaluation and Future Directions for the Job

Accommodation Network (JAN) in Canada. Final Report: Employment Policies

and Operations, HRDC.

291. Peteraf, M. A. (1993). The cornerstones of competitive advantage: a

resource‐based view. Strategic Management Journal, 14(3), 179-191.

292. Pineda, S. L., (2013). Prospectiva estratégica en la gestión del

conocimiento: una propuesta para los grupos de investigación colombianos.

Investigación y Desarrollo. 21(1), 289-311.

293. Pinto, H. (2012). Instituciones, innovación y transferencia de

conocimiento: contribuciones de los estudios sobre las variedades del

capitalismo. Arbor, 188(753), 31-47.

294. Pinto-Prieto, L., Becerra-Ardila, L., y Gómez-Flórez, L. (2012).

Carencias en los sistemas de gestión del conocimiento: una revisión

bibliográfica. El profesional de la información, 21, (3), 268-276.

295. Pirnay, F., Surlemont, B., y Nlemvo, F. (2003). Toward a typology of

university spin-offs. Small Business Economics, 21(4), 355-369.

296. Pisano, G. (1994). Knowledge, Integration, and the Locus of Learning:

An Empirical Analysis of Process Development. Strategic Management

Journal, 15(1), 85-100.

297. Polanyi, M. (1962). Personal knowledge: towards a post-critical

philosophy. Londres: Routledge & Kegan Paul.

298. Porter, M. (1981). The contributions of industrial organization to

strategic management. Academy of Management Review, 6(4), 609-620.

299. Prahalad, C. K., y Hamel, G. (1990). The Core Competence of the

Corporation. Harvard Business Review, 68(3), 79-91.

300. Prieto, I. (2003). Una valorización de la gestión del conocimiento para el

desarrollo de la capacidad de aprendizaje en las organizaciones: propuesta

de un modelo integrador. Valladolid: Universidad de Valladolid.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

309

301. Primera, C., Torres, M., Alvarado, H., y Guerrero, J. (2014). Factores

críticos de éxito en la gestión de los equipos de investigación científica

universitarios. Compendium, 17(32), 79-100.

302. Queuille, L., y Ridde, V. (2013). The user fees exemption piloted in the

Sahel region of Burkina Faso reinforces the resilience of vulnerable

populations. Montreal: University of Montreal.

303. Quivy, R., y Campenhoudt, L. v. (2006). Manual de investigación en

ciencias sociales. México: Limusa.

304. Rainey, H. G., y Steinbauer, P. (1999). Galloping elephants: Developing

elements of a theory of effective government organizations. Journal of Public

Administration Research and Theory, 9(1), 1-32.

305. Ramírez, E., y Rojas, R. (2014). El trabajo colaborativo como estrategia

para construir conocimientos. Antropología y Sociología: Virajes, 16(1), 89-

101.

306. Randle, K., y Rainnie, A. (1996). Managing creativity, maintaining

control: A study in pharmaceutical research. Human Resource Management,

7(2), 32–46.

307. Rico, R., Alcover de la Hera, C. M., y Tabernero, C. (2010). Efectividad

de los Equipos de Trabajo, una Revisión de la Última Década de Investigación

(1999-2009). Revista de Psicología del Trabajo y de las Organizaciones,

26(1), 47-71.

308. Rindova, V., y Kotha, S. (2001). Continuous “Morphing”: Competing

through dynamic capabilities, form, and function. Academy of Management

Journal, 44(6), 1263-1280.

309. Rivas, L. A., y Flores, B. (2007). La gestión del conocimiento en la

industria automovilística. Estudios Gerenciales, 23(102), 83-100.

310. Robledo V., J., López G., C., Zapata L., W., y Pérez V., J. D. (2010).

Desarrollo de una Metodología de Evaluación de Capacidades de Innovación.

Perfil de Coyuntura Económica (15), 133-148.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

310

311. Rodríguez, D., y Gairín, J. (2015). Innovación, aprendizaje organizativo

y gestión del conocimiento en las instituciones educativas. Educación, 24(46),

73-90.

312. Rodríguez, M. T., y González, J. J. (2013). Gestión del Conocimiento y

Capital Intelectual, a través de modelos universitarios. Económicas

CUC, 34(1), 85-116.

313. Rodríguez, Y. (2014). Modelo de uso de información para la toma de

decisiones estratégicas en organizaciones de información cubanas. Granada:

Universidad de Granada - Universidad de La Habana.

314. Rodríguez-Orejuela, A. (2007). Transferencia de conocimiento en

relaciones interorganizacionales: su efecto sobre el desempeño de la firma

receptora. Estudios Gerenciales, 23(103), 13-37.

315. Rodríguez-Ponce, E., Pedraja-Rejas, L., Delgado, M., y Rodríguez-

Ponce, J. (2010). Gestión del conocimiento, liderazgo, diseño e

implementación de la estrategia: Un estudio empírico en pequeñas y

medianas empresas. Ingeniare. Revista Chilena de Ingeniería, 18(3), 373-382.

316. Rogers, E. (1983). Diffusion of innovations. New York; London: Free

Press; Collier Macmillan.

317. Romero, R. (1998). El desarrollo del conocimiento y el manejo de las

organizaciones: A propósito de la discusión sobre el taylorismo. Innovar:

Revista de Ciencias Administrativas y Sociales, 11, 26-38.

318. Romijn, H., y Albaladejo, M. (2002). Determinants of innovation

capability in small electronics and software firms in southeast England.

Research Policy, 31, 1053-1067. DOI: 10.1016/S0048-7333(01)00176-7

319. Roncancio, P. (2011). De las capacidades dinámicas como enfoque de

la estrategia a la integración de competencias para la construcción de un

entorno colaborativo universidad-empresa. Revista Ciencias Estratégicas,

19(26), 295-306.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

311

320. Rubio, M., Gutiérrez, S., y Montoya, J. N. (2015). Could innovative

teams provide the necessary flexibility to compete in the current context?

Cuadernos de Gestión, 15(1), 145-163. DOI: 10.5295/cdg.130446mr

321. Ruiz, C. (2015). El quehacer del director: Reflexiones sobre la dirección

estratégica de organizaciones. México, D.F.: Editorial Océano.

322. Saint-Onge, H. (1996). Tacit knowledge the key to the strategic

alignment of intellectual capital. Planning Review, 24(2), 10-16.

323. Sallis, E. y Jones, G. (2002). Knowledge Management in Education:

enchancing learning and education. Londres: Kogan Page Limited.

324. Salas, E., Dickinson, T. L., Converse, S. A., y Tannenbaum, S. I.

(1992). Toward an understanding of team performance and training. En R. W.

Swezey y E. Salas (Eds.), Teams: Their training and performance (pp. 3-29).

Westport, CT: Ablex Publishing.

325. Sampson, K., y Comer, K. (2011). Engineering research teams: The

role of social networks in the formation of research skills for postgraduate

students. International Journal for the Scholarship of Teaching and

Learning, 5(1), 1-14. DOI: 10.20429/ijsotl.2011.050119

326. Sánchez, D. (2017a). Aportes para un constructo de capacidades

dinámicas de innovación para los grupos de investigación colombianos (en

proceso de publicación). Revista Electrónica Ide@S Concyteg,164, 55-86

327. Sánchez, D. (2017b). Como Medir la Capacidad Dinámica de

Innovación en las Organizaciones. En Barrios, K., Olivero, E., y Acosta, J.

Capacidad de Innovación y Gestión del Conocimiento. Barranquilla, Colombia:

Universidad Andina Simón Bolívar (proceso de publicación).

328. Sánchez, D. (2016). Ayer y hoy de la gestión del conocimiento desde el

enfoque organizacional: aprendizajes de la evolución en los modelos para un

framework inicial. Revista Electrónica Ide@S Concyteg, 133, 21-56.

329. Sarabia, F. (1999). Metodología para la investigación en marketing y

dirección de empresas. Madrid: Pirámide.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

312

330. Sawhney, M., Wolcott, R., y Arroniz, I. (2006). The 12 Different Ways

for Companies to Innovate. Sloan Management Review, 47(3), 74-81.

331. Schilling, M. A. (2012). Dirección estratégica de la innovación

tecnológica. Aravaca, Madrid: McGraw Hill.

332. Schmelkes, C. (2011). Reflexiones sobre la gestión del conocimiento en

las Instituciones de Educación Superior. Administración y

Organizaciones, 13(26), 81-91.

333. Schmitz, S., Rebelo, T., Gracia, F., y Tomás, A. (2014). La cultura de

aprendizaje y los procesos de gestión del conocimiento: ¿hasta qué punto se

relacionan de hecho?, Revista de Psicología del Trabajo y de las

Organizaciones, 30(3), 113-121.

334. Schoemaker, P. (1992). How to Link Strategic Vision to Core

Capabilities. Sloan Management Review, 34(1), 67-81.

335. Schrader, S. (1991). Informal technology transfer between firms:

Cooperation through information trading. Research Policy, 20(2), 153-170.

336. Schumpeter, J., y Opie, R. (1934). The theory of economic

development; an inquiry into profits, capital, credit, interest, and the business

cycle. Cambridge, Mass.: Harvard University Press.

337. Selznick, P. (1948). Foundations of the Theory of Organization.

American Sociological Review, 13(1), 25-35.

338. Sen, A. K. (1998). Capital humano y capacidad humana. Cuadernos de

Economía, 17(29), 67-72.

339. Senge, P. (1990). La quinta disciplina: cómo impulsar el aprendizaje en

la organización inteligente. Buenos Aires: Granica.

340. Serrano, G. J., y Robledo, V. J. (2013). Methodology for Evaluating

Innovation Capabilities at University Institutions Using a Fuzzy System.

Journal of Technology Management and Innovation, 8(1), 246-259.

341. Sharma, M., Kumar, U., y Lalande, L. (2006). Role of university

technology transfer offices in university technology commercialization: case

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

313

study of the Carleton University Foundry Program. Journal of Services

Research, 6, 109-139.

342. Sieglin, V., y Ramos, M. E. (2007). Estrés laboral y depresión entre

maestros del área metropolitana de Monterrey. Revista Mexicana de

Sociología, 69(3), 517-551.

343. Sigué, S. P., y Rebolledo, C. (2004). La franquicia en Colombia: ¿una

alternativa a la escasez de recursos o una opción para aumentar la eficiencia?

Management International, 8(2), 15-23.

344. Singley, M. K., y Anderson, J. R. (1989). The transfer of cognitive skill.

Boston: Harvard University Press.

345. Slappendel, C. (1996). Perspectives on innovation in organizations.

Organization Studies, 17(1), 107-129.

346. Smith, D., y Katzenbach, J. (1993). The wisdom of teams: Creating the

high-performance organization. New York: Harper Collins.

347. Spender, J. (1996). Making Knowledge the Basis of a Dynamic Theory

of The Firm. Strategic Management Journal, 17, 45-62.

348. Subramanian, A., y Nilakanta, S. (1996). Organizational innovativeness:

exploring the relationship between organizational determinants of innovation,

types of innovations, and measures of organizational

performance. Omega, 24(6), 631-647.

349. Sundstrom, E., De Meuse, K. P., y Futrell, D. (1990). Work teams:

Applications and effectiveness. American Psychologist, 45(2), 120-133.

350. Sveiby, K. E. (1997). The new organizational wealth: Managing &

measuring knowledge-based assets. San Francisco: Berrett-Koehler

Publishers.

351. Sveiby, K. E. (2001). A knowledge-based theory of the firm to guide in

strategy formulation. Journal of Intellectual Capital, 2(4), 344-358.

352. Szeto, E. (2000). Innovation capacity: working towards a mechanism for

improving innovation within an inter-organizational network. The TQM

Magazine, 12(2), 149-158.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

314

353. Szulanski, G. (1996). Exploring internal stickiness: Impediments to the

transfer of best practice within the firm. Strategic Management Journal, 17, 27-

43.

354. Tang, H. K. (1998). An inventory of organizational innovativeness.

Technovation, 19, 41–51.

355. Tarí, J. J., y García-Fernández, M. (2013). ¿Puede la gestión del

conocimiento influir en los resultados empresariales? Cuadernos de

Gestión, 13(1), 151-176.

356. Tavakoli, I., y Lawton, J. (2005). Strategic thinking and knowledge

management. Handbook of Business Strategy, 6(1), 155-160.

357. Teece, D. (2007). Explicating dynamic capabilities: the nature and

microfoundations of (sustainable) enterprise performance. Strategic

Management Journal, 28(13), 1319-1350.

358. Teece, D. (2009). Dynamic capabilities and strategic management

organizing for innovation and growth. Oxford: Oxford University Press.

359. Teece, D., y Pisano, G. (1994). The dynamic capabilities of firms: an

introduction. Industrial and Corporate Change, 3(3), 537-556.

360. Teece, D., Pisano, G., y Shuen, A. (1997). Dynamic Capabilities and

Strategic Management. Strategic Management Journal, 18(7), 509-533.

361. Tejedor, B., y Aguirre, A. (1998). Modelo de gestión del conocimiento

de KPMG. Recuperado de

http://www.gestiondelconocimiento.com/modelos_kpmg.htm

362. Tiwana, A. (2002). The Knowledge Management Toolkit: Orchestrating

IT, Strategy and Knowledge Platforms. New Jersey: Prentice Hall PTR.

363. Tognato, C. (2005). Comercializar la tecnología generada desde las

universidades: un reto institucional. Revista de Ingeniería (21), 28-37.

364. Tsai, H. T., Moskowitz, H., y Lee, L. H. (2003). Human resource

selection for software development projects using Taguchi’s parameter design.

European Journal of Operational Research, 151, 167–180.

http://www.gestiondelconocimiento.com/modelos_kpmg.htm

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

315

365. Tsoukas, H., y Vladimirou, E. (2001). What is Organizational

Knowledge? Journal of Management Studies, 38(7), 973-993.

366. Tushman, M. L., y Anderson, P. (1986). Technological Discontinuities

and Organizational Environments. Administrative Science Quarterly, 31(3),

439-465.

367. Tzortzaki, A. y Mihiotis, A. (2014). A Review of Knowledge Management

Theory and Future Directions. Knowledge y Process Management, 21(1), 29-

41.

368. Ullman, J. B. (1996). Structural equation modeling. En: Tabachnick B.G.

y Fidell L.S. Using Multivariate Statistics. New York: Harper Collins

369. Universidad del Cauca. (2016). Plan Estratégico Bicentenario 2027.

Recuperado de http://multimedia.unicauca.edu.co/documentos/rectoria/plan-

bicentenario-2016.pdf

370. Universidad de Pamplona (2017). KM Gestión del Conocimiento.

Recuperado de http://kmconocimiento.unipamplona.edu.co/

371. Universidad Mariana (2017). Gestión del Conocimiento. Recuperado de

http://www.umariana.edu.co/dependencias/cei/gestion-conocimiento.html

372. Universidad Nacional de Colombia. (2009). Capacidades de

investigación en la Universidad Nacional de Colombia 2000 – 2008. Una

aproximación desde el capital intelectual. Bogotá: Universidad Nacional de

Colombia.

373. Universidad Piloto de Colombia (2017). Actualización Proyecto

Educativo Institucional (inédito), Bogotá, Colombia: Universidad Piloto de

Colombia.

374. Upstill, G., y Symington, D. (2002). Technology transfer and the

creation of companies: the CSIRO experience. R&D Management, 32(3), 233-

239.

375. Uriel, E., y Aldas, J. (2005). Análisis Multivariante Aplicado. (Ed.).

Madrid: Thomson Editorial.

http://multimedia.unicauca.edu.co/documentos/rectoria/plan-bicentenario-2016.pdf
http://multimedia.unicauca.edu.co/documentos/rectoria/plan-bicentenario-2016.pdf
http://www.umariana.edu.co/dependencias/cei/gestion-conocimiento.html

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

316

376. Valdes, B. L. (2004). Innovación el arte de inventar el futuro. Bogotá

(Colombia): Grupo Editorial Norma.

377. Valles, L., y Máynez, A. (2016). Capacidades de absorción, innovación

y respuesta: su influencia en la agilidad de cadena de suministro. CULCyT,

12(56), 107-121.

378. Vassiliadis, S., Back, A., y Krogh, G. V. (2000). Competing with

intellectual capital: theoretical background. St. Gallen: Institute for Information

Management.

379. Venzin, M., Von Krogh, G. y Roos, J. (1998). Future research in

knowledge management. En Von Krogh, G., Roos, J. y Kleine, D. (Eds.).

Knowing in firms understanding, managing, and measuring knowledge, (pp.

26-66), London: SAGE.

380. Vick, T., Nagano, M., y Popadiuk, S. (2015). Information culture and its

influences in knowledge creation: Evidence from university teams engaged in

collaborative innovation projects. International Journal of Information

Management, 35(3), 292-298.

381. Viedma, J. M. (2003). CICBS: Cities’ Intellectual Capital Benchmarking

System. Una metodología y una herramienta para medir y gestionar el capital

intelectual de las ciudades. Aplicación práctica de la metodología en la ciudad

de Mataró. Ponencia presentada en el Seminario Gestión del Conocimiento:

Aplicaciones Empresariales II, Trujillo.

382. Von Krogh, G., Roos, J., y Kleine, D. (1998). Knowing in firms

understanding, managing, and measuring knowledge, Londres, SAGE.

383. Wageman, R., Hackman, J. R., y Lehman, E. (2005). Team Diagnostic

Survey. Journal of Applied Behavioral Science, 41(4), 373-398.

doi:10.1177/0021886305281984

384. Wang, C. L., y Ahmed, P. K. (2004). The development and validation of

the organisational innovativeness construct using confirmatory factor

analysis. European Journal of Innovation Management, 7(4), 303-313.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

317

385. Welch, S., y Comer, J. (1988). Quantitative Methods for Public

Administration: Techniques and Applications. . U.S.A: Editorial Books/Cole

Publishing Co

386. Wenger, E. (1998). Communities of practice: Learning, meaning, and

identity. Cambridge: Cambridge University Press.

387. Wernerfelt, B. (1984). A resource-based view of the firm. Strategic

Management Journal, 5(2), 171-180.

388. West, J., Vanhaverbeke, W., y Chesbrough, H. W. (2006). Open

Innovation: Researching a New Paradigm. Oxford: OUP Oxford.

389. Wiig, K. M. (1997). Integrating intellectual capital and knowledge

management. Long Range Planning, 30(3), 399-405.

390. Winter, S. (2003). Understanding Dynamic Capabilities. Strategic

Management Journal, 24(10), 991-995.

391. Zahra, S. (1999). The changing rules of global competitiveness in the

21st century. The Academy of Management Executive, 13(1), 36-42.

392. Zahra, S., y Covin, J. (1993). Business strategy, technology policy and

firm performance. Strategic Management Journal, 14, 451–478.

393. Zahra, S., y George, G. (2002). Absorptive Capacity: A review,

reconceptualization, and extension. Academy of Management Review, 27(2),

185-203.

394. Zahra, S., Sapienza, H. y Davidsson, P. (2006). Entrepreneurship and

Dynamic Capabilities: A Review, Model and Research Agenda. Journal of

Management Studies, 43(4), 917-955.

395. Zajac, E., Kraatz, M., y Bresser, R. (2000). Modeling the dynamics of

strategic fit: a normative approach to strategic change. Strategic Management

Journal, 21(4), 429-453.

396. Zapata, A. (1989). Conceptos éticos en la atención a pacientes con

infección por VIH. Revista Investigación y Educación en Enfermería, 7(1),

133-137.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

318

397. Zapata-Cantú, L. E., y Veciana-Vergés, J. M. (2005). Los determinantes

de la generación y la transferencia del conocimiento en pequeñas y medianas

empresas del sector de las tecnologías de la información de Barcelona.

Barcelona: Universitat Autònoma de Barcelona.

398. Zhao, H., Tong, X., Wong, P., y Zhu, J. (2005). Types of technology

sourcing and innovative capability: An exploratory study of Singapore

manufacturing firms. The Journal of High Technology Management Research,

16(2), 209-224.

399. Zheng, S., Zhang, W., y Du, J. (2011). Knowledge-based dynamic

capabilities and innovation in networked environments. Journal of Knowledge

Management, 15(6), 1035-1051.

400. Zollo, M., y Winter, S. (2002). Deliberate Learning and the Evolution of

Dynamic Capabilities. Organization Science, 13(3), 339-351.

401. Zoltan, R., y Vancea, R. (2015). Organizational work groups and work

teams–approaches and differences. Ecoforum Journal, 4(1), 94-98.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

319

ANEXOS

ANEXO 1. MODELOS DE GESTIÓN DE CONOCIMIENTO

Tabla 78. Modelos de Gestión del Conocimiento con Enfoque Tecnológico o

Mecanicista.

AÑO AUTOR NOMBRE CARACTERÍSTICAS

1996
Saint-Onge

(1996)

Modelo
Canadian
Imperial

Bank

Analiza la relación existente entre el capital
intelectual y aprendizaje organizacional, a través
del análisis de:

o Capital Humano: Habilidades y
conocimientos de los empleados;

o Capital Estructural: Capacidad instalada y
organizacional; y

o Capital Clientes. Red de clientes y
satisfacción.

1996
Bontis
(1996)

Modelo
Western
Ontario

University

Evalúa la administración del capital y la gestión
del conocimiento, a través de:

o Auditoría inicial del capital intelectual.
Administración del conocimiento en cada
integrante;

o Papel del conocimiento en el sector
económico;

o Liderazgo en el desarrollo del capital
intelectual;

o Clasificación del portafolio intelectual en la
organización;

o Herramientas tecnológicas para la
codificación de la información;

o Participación de los integrantes en
eventos y conferencias;

o Identificación de debilidades de la
competencia; y Generación anual de un
nuevo portafolio de conocimiento

1997
Sveiby
(1997)

Modelo de
activos

intangibles

Mide los activos intangibles de la gestión del
conocimiento, a través de:

o Indicadores de crecimiento e innovación:
Potencial y futuro de la organización en el
mercado.

o Indicadores de eficiencia: Grados de
productividad de los activos intangibles o
capital intelectual en la organización.

o Indicadores de estabilidad: Continuidad y

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

320

AÑO AUTOR NOMBRE CARACTERÍSTICAS

permanencia de los activos intangibles en
la organización.

1998
Edvinsson y

Malone
(1998)

Modelo
Skandia

Navigator

Direcciona proceso de toma de decisiones a
través de la medición de:

o Enfoque financiero(pasado);
o Enfoque de cliente(presente);
o Enfoque humano (capital intelectual);
o Enfoque de proceso (capital estructural); y
o Enfoque de Innovación y desarrollo

(futuro).

1998
Brooking et
al. (1998)

Modelo
Technolgy

Broker

Mide el capital intelectual a través de indicadores
cualitativos, orientados a los siguientes
enfoques:

o Activos de Mercado;
o Activos de Propiedad Intelectual;
o Activos Humanos; y
o Activos de Infraestructura

1998
Guha et al.

(1997)
Modelo Dow

Chemical

Mide y gestiona activos intangibles, con énfasis
en los portafolios de patentes y su impacto en las
actividades financieras de la organización en tres
dimensiones: capital humano, organizacional, y
de cliente, y a través de los indicadores:

o Gestión de cartera;
o Clasificación de ventajas propias;
o Estrategia de negocio;
o Tasación;
o Valoración de competidores; y

Inversión

2002
Tiwana
(2002)

Modelo 10-
Step Road

Map

Hoja de ruta que mide y orienta a las
organizaciones mediante cuatro etapas:
evaluación infraestructura, sistemas de gestión
de conocimiento (análisis, diseño, y desarrollo),
despliegue, y desempeño.

2007
Kaplan y
Norton
(2007)

Modelo
Balanced
Scorecard

Mide la gestión de resultados empresariales
desde las personas y los procesos, a través de:

o Escenarios estratégicos de formación y
jerarquías;

o Indicadores financieros (pasado);
o Indicadores no-financieros (futuro);
o Indicadores driver (factores

condicionantes de otros); y
o Indicadores output (indicadores de

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

321

AÑO AUTOR NOMBRE CARACTERÍSTICAS

resultado)

Fuente: Elaboración propia a partir de Sanchez (2016)

Tabla 79. Modelos de Gestión del Conocimiento: Enfoque Cultural o

Conductual.

AÑO AUTOR NOMBRE CARACTERÍSTICAS

1992
Kogut y
Zander
(1992)

Modelo de
Conocimiento de
la Organización

Caracteriza la organización para definir
estrategias de gestión de conocimiento
mediante:

o Modelo dinámico de crecimiento de
conocimiento de la empresa; y

o Diferenciación entre conocimiento de
proceso o ‘know-how’ (conocimiento
tácito) y conocimiento declarativo o
información (conocimiento explícito); y
Codificación y complejidad del
conocimiento.

1994
Hedlund
(1994)

Modelo de
Gestión del

Conocimiento de
Hedlund

Entiende la gestión del conocimiento haciendo
énfasis en los procesos de transferencia y
transformación del conocimiento de las
organizaciones, a través del entendimiento de:

o Diferenciación entre conocimiento tácito
y explícito;

o Definición de tres (3) modalidades de
conocimiento: conocimiento cognitivo
(preceptos y constructos mentales),
habilidades y competencias (destrezas,
aptitudes, capacidades y saberes), y
conocimiento incorporado (productos y
servicios);

o Identificación cuatro (4) niveles de
conocimiento (individuo, grupo,
organización y dominio
interorganizacional); y

o Establecimiento de tres momentos en la
gestión del conocimiento (1) articulación-

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

322

AÑO AUTOR NOMBRE CARACTERÍSTICAS
internalización; extensión-apropiación; y
asimilación-diseminación.

1998
Bueno
(1998)

Modelo de
dirección

estratégica por
competencias

Hace énfasis en el concepto de capital
intelectual, entendido como la diferencia
obtenida entre el valor que el mercado da a la
organización y el valor que contablemente
existe para esa organización, desde
competencias básicas como capital
organizacional, tecnológico, humano, y
relacional, y buscando metodologías para:

o Crear, innovar y transmitir el
conocimiento.
Identificar el rol estratégico de cada
competencia básica;

o Conocer los valores que las personas
incluyen en la organización;

o Generar nuevo conocimiento a partir del
conocimiento tácito y explícito existente
en la organización; y

o Lograr el desarrollo de capacidades que
favorezcan el sostenimiento de las
ventajas competitivas.

1999
Andersen

(1999)
Modelo

Andersen

Presenta la gestión del conocimiento a partir de
dos tipos de procesos:

o Convergentes, se caracterizan por
comunicar herramientas convenientes
para el desarrollo estratégico de la
organización; y

o Divergentes, se distinguen por identificar
el interés de ideas estratégicas, entre los
integrantes de la organización.

Este modelo establece dos (2) 2 tipos de
sistemas necesarios para llevar a cabo esta
serie de actividades:

o Conocimiento agrupado: Plataforma
conjunta en la que se encuentra el Arthur
Andersen Knowledge Space; y

o Sharing Networks: Acceso a personas
que tengan un propósito común dentro
de una comunidad de práctica y
ambiente de aprendizaje compartido en
escenarios reales virtuales (talleres)
Arthur Andersen on line.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

323

AÑO AUTOR NOMBRE CARACTERÍSTICAS

1999
Andersen

(1999)

Modelo
Knowledge

Management
Assessment

Tool

Instrumento que evalúa y diagnostica la gestión
del conocimiento a través de cuatro

facilitadores liderazgo, cultura, tecnología y
medición.

1999
Crossan

et al.,
(1999)

Modelo las 4i del
aprendizaje

organizacional

Comprende la gestión del conocimiento desde
el aprendizaje organizacional en los niveles de
individuo, grupo, y organización; y a partir de
cuatro procesos sociales y psicológicos:

o Intuición: Reconocimiento preconsciente
de los patrones o posibilidades
inherentes a un campo personal de
experiencia;

o Interpretación: Explicación a través de
palabras o acciones de una idea para sí
mismo y para otros;

o Integración: Proceso de desarrollar
comprensiones comunes entre los
individuos que toman acciones
coordinadas; y

o Institucionalización: Proceso de asegurar
que ocurran las acciones rutinarias de
los individuos y grupos.

1999
Leonard
(1999)

Modelo de
Manantiales del
Conocimiento

Este modelo contempla cuatro capacidades
tecnológicas básicas para gestionar
conocimiento en una organización:
conocimiento y las habilidades de los
trabajadores de la organización; sistemas
físicos y técnicos; sistemas de gestión; y
valores y normas. A partir de dichas
capacidades plantea cuatro actividades:

o Resolución de problemas compartida;
o Experimentar y realizar prototipo;
o Implementar e integrar nuevos procesos

y herramientas; y
o Importar conocimiento desde el exterior

Fuente: Elaboración propia a partir de Sanchez (2016)

Tabla 80. Modelos de Gestión del Conocimiento: Enfoque Sistémico

AÑO AUTOR NOMBRE CARACTERÍSTICAS

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

324

AÑO AUTOR NOMBRE CARACTERÍSTICAS

1995
Nonaka y
Takeuchi

(1995)

Modelo de la
Espiral de

Conocimiento

Genera una interacción entre la manera
como se obtiene y genera el conocimiento

en una organización, a través de
elementos del conocimiento tácito y

explicito desde una perspectiva individual,
grupal, organizacional e

interorganizacional, soportado en cuatro
modos de integrar la dimensión

epistemológica y ontológica (socialización,
externalización, combinación e

internalización).

1997 Wiig (1997)

Modelo de
Gestión del

Conocimiento de
Wiig

Maximiza la eficacia y los conocimientos
relacionados de la empresa a partir de sus
activos de conocimiento y su renovación
constante, a partir de cinco estrategias
para explicar el funcionamiento de la
administración y gestión del conocimiento
en las organizaciones:

o Estrategia de conocimiento como
estrategia de negocio;

o Estrategia de gestión de activos
intelectuales;

o Estrategia de responsabilidad
activa;

o Estrategia de conocimiento -
creación; y

o Estrategia de transferencia de
conocimiento

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

325

AÑO AUTOR NOMBRE CARACTERÍSTICAS

1998
Tejedor y

Aguirre (1998).

Modelo KPMG
Knowledge
Practices

Management
Consulting

Representación de los factores que
condicionan el aprendizaje dentro de la
organización con sus respectivos
impactos en el desempeño organizacional.
Sus principales elementos son:

o Compromiso consciente de la
organización con la generación de
aprendizaje en todos los niveles de
la organización;

o Comportamientos y mecanismos de
aprendizaje en todos los niveles; y

o Desarrollo de infraestructuras que
influencian en el funcionamiento.

2001

Chiva-Gómez,
Camison-
Zornoza, y
Lapiedra-

Alcami (2003);
Moreno-Luzan,

Peris, y
González
(2001).

Modelo Nova

Plantea la agrupación de los activos
intangibles en función del Capital
Intelectual (capital humano, capital
estructural y capital relacional) para la
estructuración de la estrategia de la
organización, a partir de los siguientes
componentes:

o Capital Humano: Conocimiento
(tácitos o explícitos) almacenados
en las personas;

o Capital Organizacional:
Conocimiento sistematizados,
explícitos o interiorizados por la
organización;

o Capital Social: Conocimiento
acumulados por la empresa como
resultado de sus relaciones con
agentes de su entorno; y

o Capital de la Innovación y el
Aprendizaje: Conocimiento que
tienen la capacidad de ampliar y
mejorar la cartera de activos de
otros tipos de conocimientos, con lo
cual aumenta el potencial
innovador de la organización

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

326

AÑO AUTOR NOMBRE CARACTERÍSTICAS

2002
Molina y

Marsal (2002)

Modelo de
implantación de
la Gestión del
Conocimiento

Es un modelo que plantea los siguientes
módulos que deben repetirse con cierta
periodicidad para implementar la gestión
del conocimiento:

o Autodiagnóstico;
o Gestión Estratégica;
o Definición y aplicación del modelo;
o Gestión del cambio; y
o Indicadores.

2003 Viedma (2003)

Modelo Social
Capital

Benchmarking
System

Posibilita la utilización del capital
intelectual de las empresas,
organizaciones e instituciones del entorno
geográfico próximo (clusters,
microclusters o territorio) a través de 8
(ocho) factores de competitividad:

o Entorno competitivo;
o Resultados;
o Necesidades de los clientes;
o Productos y servicios;
o Procesos,
o Ventajas competitivas,
o Competencias nucleares; y
o Competencias personales.

Dichos factores están acompañados de 20
indicadores de medición y 20
cuestionarios.

2015

Nonaka et al.,
(2015)

Modelo de la
Organización
basada en el
Conocimiento

Con este modelo el conocimiento es
creado a través de una interacción
dinámica con el entorno, a través de seis
componentes:

o Visión del conocimiento basada en
valores estéticos de verdad,
bondad y belleza;

o Visión del conocimiento y objetivos
de manejo;

o Diálogo y práctica;
o Contexto compartido “Ba”;
o Activos de conocimiento; y
o Entorno.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

327

AÑO AUTOR NOMBRE CARACTERÍSTICAS

Fuente: Elaboración propia a partir de Sanchez (2016)

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

328

ANEXO 2. EXPERIENCIAS DE GESTIÓN DE CONOCIMIENTO EN SISTEMAS
UNIVERSITARIOS

Tabla 81. Experiencias de gestión en Universidades

UNIVERSIDAD
EXPERIENCIA EN GENERACIÓN, GESTIÓN, Y

TRANSFERENCIA DE CONOCIMIENTO

Universidad del
País Vasco - Euskal
Erico Unibertsitatea

(UPV/EHU)

Modelo de niveles de gestión de conocimiento
o Gestión universitaria tradicional: Es la primera fase,

se incluyen los aspectos correspondientes a lo
operativo-investigativo, como la gestión de contratos
de investigación y los estudios con empresas y
entidades locales (extensión). En esta fase se
encuentra gran parte de las universidades;

o Gestión de los procesos de calidad: Busca la
satisfacción de los clientes de la universidad por
medio del crecimiento de la creatividad de las
personas, la flexibilidad de procesos, el aumento de
la eficiencia de la gestión, y el aseguramiento de la
calidad, todo en pro de la mejora continua;

o Gestión de la información: Se basa en la
consecución de la conectividad de los procesos de
información, generando interfaces, bases de datos y
transferencia de información a través de Internet,
garantizando de esta manera, una permanente
actualización; y

o Gestión del conocimiento: Apunta a crear una cultura
típica de organización del conocimiento con
procesos dinámicos y multidisciplinares, soportados
en Capital Intelectual, a través de creación de un
comité mixto de investigadores y empresarios,
grupos universitarios interdisciplinares, incremento
de la cantidad de conocimiento científico-técnico,
generación de cadenas de valor, protección a
resultados de investigaciones y la inclusión de la
innovación y transferencia de conocimiento como
elementos de evaluación para desempeño
investigativo. (Rodríguez y González, 2013:98-99).

Universidades y
organizaciones

públicas de
investigación de la

Modelo de gestión de conocimiento simplificado
o Determinación de relaciones entre recursos: Se

fundamentó en las relaciones entre los insumos y los
resultados de los diferentes procesos de

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

329

Comunidad de
Madrid28

investigación que se llevaban a cabo en los grupos,
allí se hizo hincapié en el diseño y descripción de los
procesos y tareas investigativas; y

o Observación de resultados: Se presentó un
incremento del Capital Intelectual en las
universidades y en las organizaciones públicas de
investigación; adicionalmente, se establecieron redes
de investigación, con lo que se generaron
indicadores de gestión investigativa y procesos de
benchmarking entre dichas entidades” (Rodríguez y
González, 2013: 98-99).

Universidad
Nacional Mayor de

San Marcos-
UNMSM

Prácticas de gestión de conocimiento orientadas a la
identificación de mapas de conocimiento,
caracterización de necesidades por competencias,
tipificación y transmisión de los flujos de conocimiento
(tácito, explícito) y adecuación de políticas de
evaluación y reconocimiento.
o Análisis de la situación actual: su principal función es

conocer los roles universitarios respecto de las
fuentes y uso de conocimiento, se llevó a cabo
mediante las actividades de establecimiento de
equipos de trabajo y la elaboración del “mapa de la
situación del sistema educativo” (fuentes de
conocimiento en investigación, desarrollo e
innovación i+d+i y comunicación interna
universitaria);

o Desarrollo de una estrategia de conocimiento: Esta
segunda fase se orienta al alcance de los objetivos
de la gestión del conocimiento, mediante planes de
desarrollo, centrados en evaluación de competencias
básicas, análisis de brechas de conocimiento y de
recursos y definición del plan estratégico;

o Diseño de una arquitectura de conocimiento: Se
refiere a una fundamentación tecnológica, la cual
permite desarrollar los proyectos de gestión de
conocimiento. En esta etapa se desarrollan procesos
de inversiones en tecnologías de información,

28 La Universidad Autónoma de Madrid, construyó, implementó y validó para dos organizaciones
públicas de investigación y seis universidades españolas (Universidad de Alcalá de Henares,
Universidad Autónoma de Madrid, Universidad Carlos III, Universidad Complutense de Madrid,
Universidad Politécnica de Madrid y Universidad Rey Juan Carlos), un modelo de gestión de
conocimiento simplificado, centrado en el capital intelectual y medido a través del modelo Intelect-
Euroforum. El modelo se fundamenta los siguientes tipos de capital: capital humano, capital
estructural y capital relacional, que permiten a cualquier tipo de organización su desarrollo y
funcionamiento en entornos cada vez más cambiantes. (Rodríguez y González, 2013:98-99).

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

330

esquemas de desarrollo e integración de software, y
arquitectura de hardware (arquitectura de
conocimiento);

o Implementación: Con lleva la adopción del modelo,
centrado en la gestión administrativa de la buena
ejecución de los recursos para alcanzar el objetivo; y

o Seguimiento y mediciones: Propone sistemas de
seguimiento para una retroalimentación por medio
del monitoreo en sub-áreas institucionales
(bienestar, académica, investigaciones y
administrativa), valoradas en procesos de
autoevaluación y acreditación respecto de los
indicadores de gestión; estos se establecen de
acuerdo con eventos, psicología organizacional y
gestión del equipo (Rodríguez y González, 2013:
100-101).

Universidades de la
República de

Cuba29

Variables de gestión de conocimiento
o Virtualización como forma de comunicación: Se

refiere, esencialmente, a un proceso de
transformación cualitativa por medio del uso de las
TIC, en la formación de capital humano y de trabajo
mancomunado en redes para fortalecer la
virtualización;

o Definición de las capacidades básicas: Incrementar
la producción intelectual, por medio de una cultura
de trabajo, a través de profesores, investigadores y
estudiantes fundamentados en los estados del arte

o y marcos conceptuales, lo cual se ve soportado en
las maestrías y doctorados;

o Infotecnología en la educación superior: Cultura
desarrollada con base en el uso de herramientas de
navegación, búsqueda, revisión y procesamiento de
información en formato digital;

o Informatización de la educación superior: Desarrollo
de un amplio y profundo programa de preparación y
superación del capital humano en TIC, para alcanzar
la conectividad de las IES al servicio de la extranet
nacional e Internet; y

o Educación a distancia: Como complemento a la
virtualización, se aplica el modelo de la educación a
distancia con el soporte de equipos de cómputo
mediante fibra óptica, que es utilizada por el 75% de

29 Experiencias acumuladas en 17 Instituciones de Educación Superior (IES) adscritas al Ministerio de
Educación Superior (MES) de Cuba.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

331

las universidades. Igualmente disponen de la
implementación de las Plataformas Integrales para
Educación a Distancia (aulas virtuales en intranet o
Internet)” (Rodríguez y González, 2013: 101-102).

Universidad
Nacional

Experimental de los
Llanos

Occidentales
"Ezequiel Zamora"

de la República
Bolivariana de

Venezuela

Modelo de Comunidades de Conocimiento
o Definición de los objetivos: Se enfoca

prioritariamente en definir los objetivos de
sensibilidad (comprender el contexto y al usuario),
flexibilidad (manejo sencillo de conocimiento),
heurística (aprendizaje por parte de usuarios), y
sistema de sugerencias para la mejora continua.

o Conformación de la base de datos: Es un proceso de
compilación de los proyectos y tesis de magísteres y
doctores de la universidad que se extiende a las
Instituciones de Educación Superior de los Llanos.

o Alimentación y mantenimiento de la base de datos:
Mediante el ingreso a la web, por medio de
formularios, las coordinaciones de investigación, la
secretaría ejecutiva o los mismos investigadores,
deberán actualizar constantemente sus datos de
avances investigativos.

o Motores de búsqueda temática: La búsqueda
avanzada y simple en las bases de datos, a través
de formularios html y php, permite, por medio de
palabras clave, encontrar referencias bibliográficas e
infográficas completas.

o Red de investigadores: Se da con el proceso de
difusión de conocimiento por medio de mallas de
investigadores por áreas temáticas que generan
conectividad a través de web, blogs y correos
electrónicos. (Rodríguez y González, 2013: 102-
103).

Ocho (8)
universidades

latinoamericanas de
Venezuela,

Argentina, y Brasil:
Universidad

Centroccidental
Lisandro Alvarado

(UCLA);
Universidad del

Zulia (LUZ);
Universidad

El modelo evaluó cuatro categorías en las ocho
universidades evidenciando los siguientes avances en

gestión de conocimiento:
o Económico (presupuesto y gestión del conocimiento;

y demanda del sector productivo): Diversificación de
fuentes de financiamiento, la integración de redes, y
el ejercicio de una autonomía responsable. Es
necesario que la universidad latinoamericana genere
una gestión del conocimiento sustentable que
permita contar con sus propios recursos para su
funcionamiento e inversión en materia de
investigación científica y tecnológica; y fortalezca la

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

332

Nacional
Experimental

Rafael María Baralt
(UNERMB);

Universidad de
Carabobo (UC);
Universidad de
Buenos Aires;
Universidad de

Córdoba; Instituto
Federal Sul Rio
Grandense; y

Universidad Federal
de Río de Janeiro

(UFRJ)30.

autonomía institucional de las universidades que
propenda por su proyección social integrada a la
sociedad en general;

o Organizacional (cultura para la gestión del
conocimiento): Generación de una cultura
organizacional fundada en el trabajo en equipo, con
alto grado de autonomía y libertad creativa y en las
redes de comunicación;

o Formación e Investigación (relación producción del
conocimiento y ambiente; e inter y
transdiciplinariedad en la gestión del conocimiento).
Es imperativo contar con respuestas
interdisciplinares y transdisciplinares por parte de las
universidades con respecto a los múltiples desafíos
que plantean los entornos sociales en la actualidad;
desarrollar el fortalecimiento del trabajo en red por
parte de las universidades latinoamericanas, más
allá de consideraciones geográficas y tecnológicas;
junto con la construcción de mente sustentable al
interior de los procesos de gestión del conocimiento
universitarios; y

o Social (apropiación social del conocimiento). Es
indispensable la generación de capacidades desde
la propia organización universitaria para adaptarse a
las demandas de la sociedad; la cooperación
educativa en la que se transfiere conocimiento desde
la universidad hacia la sociedad, más exactamente
en los entornos laborales de las organizaciones; el
accionar simbiótico de la relación universidad –
sociedad (apropiación social del conocimiento);
además de la gestión mancomunada para la
transferencia de conocimiento dese las
universidades hacia el conjunto de la sociedad
(entornos socio-productivos) (Carvajal, 2014).

Universidad
Nacional de
Colombia

Evalúa la investigación desde la perspectiva del capital
intelectual

o Capital humano (número, perfiles, tipos de
vinculación de docentes, estudiantes y egresados

30 Carvajal (2014) presenta las experiencias de gestión de conocimiento en ocho (8) universidades
latinoamericanas de Venezuela, Argentina, y Brasil: (a) Universidad Centroccidental Lisandro
Alvarado (UCLA), Universidad del Zulia (LUZ), Universidad Nacional Experimental Rafael María Baralt
(UNERMB), y la Universidad de Carabobo (UC) en la República Bolivariana de Venezuela (b)
Universidad de Buenos Aires y Universidad de Córdoba en la República de Argentina, y c) Instituto
Federal Sul Rio Grandense y la Universidad Federal de Río de Janeiro (UFRJ) en la República de
Brasil (Carvajal, 2014).

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

333

que hacen investigación);
o Capital relacional (movilidad de investigadores y

estudiantes, existencia spin off, redes, proyectos con
sector productivo); y

o Capital estructural (laboratorios, revistas de
investigación de la universidad, producción científica,
y patentes).

Universidad de
Pamplona

Creación de un Centro de Gestión del Conocimiento
integrado al direccionamiento estratégico de la
Universidad y opera el sistema de gestión de
conocimiento denominado KM GESTIÓN DEL
CONOCIMIENTO que pretende recopilar organizar,
analizar y compartir el conocimiento a través de una
plataforma virtual que permite realizar las siguientes
acciones:

 Páginas amarillas (directorio del conocimiento);
 Espacio para cargar las lecciones aprendidas;
 Objetos de Conocimiento (textos, videos,

presentaciones, conferencias, cursos y otros
elementos pedagógicos y didácticos para facilitar
la creación del conocimiento);

 Mapa de Conocimiento; y
 Agora (punto de encuentro digital con el

conocimiento, en ella se encuentran la
información y los conocimientos originados en
Universidades, Institutos de Investigación,
Organizaciones y Redes, reconocidas en el
mundo como instituciones y grupos líderes en la
producción y distribución del conocimiento por
campos de conocimiento). (Universidad de
Pamplona, 2017)

Universidad
Mariana en San
Juan de Pasto

Implementar un modelo sistémico de gestión de
conocimiento basado en:
o Coordinar la oferta y demanda del conocimiento

entre el sector externo y los grupos de investigación;
o Colaborar en el diseño de eventos sobre ciencia,

tecnología e innovación;
o Establecer vínculos con el sector externo nacional e

internacional;
o Coordinar la movilidad estudiantil –pasantías,

Semilleristas y Trabajos de grado;
o Establecer diálogos con las empresas demandantes

de conocimiento, verificando las cofinanciaciones,
acorde con la ley de tributos de la Empresa a la

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

334

Dirección de Impuestos y Aduanas Nacionales DIAN;
o Motivar y coordinar la participación de los grupos de

investigación a nivel internacional;
o Acompañar la actualización de líneas de

investigación y áreas temáticas en dependencia del
Plan Estratégico Departamental de Ciencia,
Tecnología e Innovación de Nariño;

o Verificar las respuestas a convocatorias nacionales e
internacionales; y

o Acompañar el cumplimiento del Plan de
Transferencia de investigaciones profesorales”
(Universidad Mariana, 2017).

Universidad Piloto
de Colombia

Desarrolla la función sustantiva de la investigación
como Sistema de Gestión para la Investigación de

carácter orgánico y holístico que se soporta en actores
y procesos misionales orientados a Generar, Gestionar,
y Transferir Conocimiento; y procesos complementarios
dirigidos Gestionar el Direccionamiento Estratégico y el

Capital Intelectual; que integrados tienen como
propósito que las líneas de investigación institucional

como marcos de referencia epistémicos se desarrollen
en grupos y semilleros de investigación como

ecosistemas de capital humano de los programas
académicos, y alianzas estratégicas con otros actores, y

aporten al medio, mediante la identificación de
necesidades del entorno, planteamiento de ideas,

formulación de proyectos, generación resultados de
investigación, apropiación y madurez de estos

resultados bajo la forma de bienes y servicios, y
acciones de transferencia a la empresa, el Estado, la

académica, y la comunidad útiles, pertinentes, y
replicables (Universidad Piloto de Colombia, 2017).

Ecopetrol
Aunque no es una
universidad, es una

de las pocas
instituciones
públicas con

avances en la
gestión del

conocimiento

Modelo de gestión del conocimiento basado en el
Balanced Scorecard, llevan a cabo los siguientes

lineamientos:
o El acuerdo de la mejor práctica;
o El soporte documental compartido;
o El entrenamiento y verificación de las competencias

del personal involucrado en la práctica;
o La implementación de la práctica en toda la

cobertura establecida; y
o El aprendizaje sistemático (Guerra, 2013: 125).

Proyecto Centro de Información Técnica del Centro de

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

335

Investigación de Ecopetrol

o Café de conocimientos. Profesionales especializados
del Centro de Investigación de Ecopetrol comparten
a la comunidad sus conocimientos técnico-científicos
a través de charlas, conferencias o talleres para la
transferencia de conocimiento.

o Espacios de conversación. Se invitan profesionales
del Centro de Investigación de Ecopetrol
especializados en el tema, y a través de preguntas y
respuestas se genera la conversación.

o Historias de éxito (storytelling): Desde la técnica de
la narrativa, los profesionales comparten una historia
de éxito como el desarrollo de una patente, un
producto tecnológico, entre otros.

o Exposición de material bibliográfico. Se ubican
públicamente en estantes y carteleras: libros,
revistas, videos, medios digitales, entre otros.

o Talleres de búsqueda de información. Se dictan
talleres para el manejo de bases de datos y
estrategias de búsqueda de información.

o Proyección de videos. En la sala de Audiovisuales se
proyectan videos durante el mes, sobre las
experiencias de éxito.

o Los mejores sitios web seleccionados por los
profesionales del Centro de Investigación de
Ecopetrol, se enlazan en la intranet de ECOPETROL
para consulta de los equipos de trabajo.

o Visitas técnicas (laboratorios y plantas) en otras
áreas del Centro de Investigación de Ecopetrol.

o Inmersión total. Se organiza por grupos una
inducción detallada de los servicios y recursos del
Centro de Investigación de Ecopetrol” (Morales,
2012:69).

Fuente: Elaboración Propia

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

336

ANEXO 3. CAPACIDAD DINÁMICA DE INNOVACIÓN EN LOS GRUPOS DE

INVESTIGACIÓN COLOMBIANOS

I. CONSENTIMIENTO INFORMADO

Por el que se autoriza la participación en la investigación Capacidad Dinámica de

Innovación en los Grupos de Investigación de las Universidades Colombianas a

cargo de Dayanna Sanchez Rodriguez - Líder de Transferencia de Conocimiento de

la Universidad Piloto de Colombia y Estudiante del Doctorado en Gestión de la

Universidad EAN.

 Propósito de la Investigación: El objetivo de esta investigación es diseñar y

aplicar un sistema de indicadores que evalué la innovación como capacidad

dinámica a través de las prácticas de gestión de conocimiento en los grupos

de investigación de universidades colombianas.

 Objetivo de la Encuesta: Medir la capacidad dinámica de innovación a través

de un instrumento para investigadores que se soporta en dos aspectos:

prácticas de gestión de conocimiento y equipo de trabajo, los cuales buscan

identificar la percepción de los investigadores de su Grupo de Investigación

desde la perspectiva de las capacidades dinámicas organizacionales.

 Duración de la Investigación: La investigación se realizará durante el

transcurso de 2017. Incluye la selección de la muestra, la aplicación de

instrumentos y el análisis de los resultados.

 Participación Voluntaria y Confidencial: La presente investigación no presenta

riesgo alguno para quien participe. La participación es voluntaria y anónima.

Se ha desactivado el seguimiento de la dirección IP de cada participante. Las

respuestas obtenidas se tratarán confidencialmente y sólo para uso

académico.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

337

 Responsable de la Investigación: Tulia Dayanna Sanchez Rodriguez:

dsanchez@unipiloto.edu.co; dayannasanchez7@gmail.com

 Aceptación: Manifiesto que he sido informado sobre el propósito de la

información aquí recolectada, y el manejo que se le dará, siendo tratada de

manera confidencial.

II. DATOS GENERALES DEL GRUPO DE INVESTIGACIÓN

 Acepto responder este instrumento

o Si

o No

 Nombre de su Grupo de Investigación:_______________________________

 Nombre de su Grupo de Investigación:_______________________________

 Universidad que avala su Grupo de Investigación:_______________________

 ¿Cuál es el rol que usted cumple en su Grupo de Investigación:

o Líder o Director de Grupo

o Líder o Director de Línea

o Investigador

o Estudiante de Maestría

o Estudiante de Doctorado

o Joven Investigador

 ¿Cuántos años lleva vinculado a su Grupo de Investigación?

o 1-2 años

o 3-5 años

o 5-10 años

o 10-15 años

o 15-20 años

mailto:dayannasanchez7@gmail.com

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

338

III. PRÁCTICAS DE GESTIÓN DE CONOCIMIENTO: Las prácticas de gestión de

conocimiento son herramientas o instrumentos que facilitan la transformación del

saber hacer de la institución o grupo de trabajo (rutinas, procesos, información) en

conocimiento organizacional.

Señale por favor su opinión en relación con las siguientes afirmaciones, deslizando

el control hacia la posición que mejor represente su opinión, donde:

1 = Total Desacuerdo y 5 = Total Acuerdo

Estrategia Institucional

CODIFICACIÓN DESCRIPCIÓN 1 2 3 4 5

PGCEI_1
La Universidad considera a los Grupos de Investigación

como espacios de generación, gestión, y transferencia de
conocimiento

PGCEI_2
La Universidad orienta a su Grupo de Investigación a partir
de una política de generación, gestión y transferencia de

conocimiento e innovación

PGCEI_3
 La Universidad tiene un área de encargada de la gestión y

transferencia de resultados de investigación

PGCEI_4
La Universidad tiene estrategias de apoyo para que su grupo

de investigación realice acciones de transferencia de
resultados de investigación.

PGCEI_5
La Universidad tiene convocatorias permanentes para el

fomento de actividades de investigación e innovación en su
grupo de investigación.

PGCEI_6
La Universidad premia el desempeño sobresaliente en

investigación e innovación de los Grupos de Investigación.

PGCEI_7
La Universidad tiene políticas que fomentan escenarios de
dialogo y colaboración entre su Grupo de Investigación, la

empresa, el Estado y las comunidades

PGCEI_8
La Universidad tiene espacios asignados en el portafolio de

servicios institucional para los Grupos de Investigación

Colaboración y Cooperación

CODIFICACIÓN DESCRIPCIÓN 1 2 3 4 5

PGCCC_1
Su Grupo de Investigación tiene un directorio de

conocimiento donde se muestra líneas, investigadores,
proyectos y resultados.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

339

CODIFICACIÓN DESCRIPCIÓN 1 2 3 4 5

PGCCC_2
Su Grupo de Investigación cuenta con una herramienta de

gestión para la información que genera de las actividades de
investigación e innovación

PGCCC_3
Su Grupo de Investigación hace uso de herramientas

tecnológicas para reducir el tiempo de gestión y desarrollo de
estrategias, metas o actividades

PGCCC_4
Su Grupo de Investigación prefiere el trabajo colaborativo

para sumar esfuerzos y disminuir riesgos

PGCCC_5
Su Grupo de Investigación comparte recursos intelectuales y

técnicos con sus grupos de interés

IV. EQUIPOS DE TRABAJO: Los equipos de trabajo son ecosistemas compartidos

que facilitan la implementación de prácticas que identifican, adaptan y movilizan los

recursos de las instituciones o grupos de trabajo, para responder con propuestas

innovadoras al entorno.

Señale por favor su opinión en relación con las siguientes afirmaciones, deslizando

el control hacia la posición que mejor represente su opinión, donde:

1 = Total Desacuerdo y 5 = Total Acuerdo

Comunidad de Práctica y Aprendizaje

CODIFICACIÓN DESCRIPCIÓN 1 2 3 4 5

ETCAP_1
Su Grupo de Investigación toma iniciativas para intercambiar
ideas y prácticas, y compartir motivaciones y compromisos.

ETCAP_2
Su grupo de investigación o el líder tiene comunicación

directa con la alta gerencia de la universidad, para movilizar
y gestionar recursos.

ETCAP_3
En su grupo de investigación existe compromiso compartido
para llevar a cabo objetivos, estrategias, metas y actividades.

ETCAP_4
Su grupo de investigación adapta y actualiza estrategias y

metas para adaptarse a los cambios del entorno.

ETCAP_5

Su grupo de investigación mantiene informado por el líder o
el área de gestión de la Universidad, acerca de las

novedades que requieran cambios en la estrategia de
trabajo.

ETCAP_6
Su Grupo de Investigación está siempre en la búsqueda de

incrementar su capacidad de respuesta.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

340

CODIFICACIÓN DESCRIPCIÓN 1 2 3 4 5

ETCAP_7
Su Grupo de Investigación tiene mecanismos de monitoreo

de información en el entorno

ETCAP_8
Su Grupo de Investigación se caracteriza por articularse con

otros grupos de investigación o equipos de trabajo de la
Universidad.

ETCAP_9
Su Grupo de Investigación contempla estrategias para

prevenir conflictos o controversias

ETCAP_10
Su Grupo de Investigación genera iniciativas para aprender

de las equivocaciones y los éxitos

Creación de Conocimiento

CODIFICACIÓN DESCRIPCIÓN 1 2 3 4 5

ETCRC_1
Su Grupo de Investigación implementa prácticas de gestión

de conocimiento para el desarrollo de actividades de
investigación e innovación

ETCRC_2
Su Grupo de Investigación contempla estrategias para

acelerar y mejorar el flujo de información con sus grupos de
interés.

ETCRC_3
Su Grupo de Investigación tiene asignación de tiempo
institucional para la generación y desarrollo de ideas

ETCRC_4
Su Grupo de Investigación aporta con sus resultados de

investigación al proceso de toma de decisiones institucional.

Trabajo Colaborativo

CODIFICACIÓN DESCRIPCIÓN 1 2 3 4 5

ETTCO_1
Su Grupo de Investigación ha transformado colectivamente

resultados de investigación en productos, servicios, y
procesos con utilidad comprobada

ETTCO_2
Usted conoce la especialidad y la experiencia de todos los

miembros de su Grupo de Investigación

ETTCO_3
Su Grupo de Investigación cuenta con metodologías para

procesos de vigilancia tecnológica y comercial.

ETTCO_4
Su grupo de investigación implementa estrategias para

asegurar la transferencia de conocimiento a nuevos
investigadores o semilleros de investigación

Diversidad Funcional

CODIFICACIÓN DESCRIPCIÓN 1 2 3 4 5

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior
de Colombia

341

CODIFICACIÓN DESCRIPCIÓN 1 2 3 4 5

ETDFUN_1
Existe confianza en los miembros de su Grupo de

Investigación para desarrollar actividades, labores o
proyectos conjuntamente

ETDFUN_2
Los objetivos de su Grupo de Investigación están articulados

con la identidad corporativa y el proyecto educativo
institucional de la Universidad

ETDFUN_3
Los objetivos de su Grupo de Investigación son

representativos y realizables para todos los miembros del
Grupo.

ETDFUN_4
Para el Grupo de Investigación son importantes los

resultados colectivos.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior de Colombia

342

ANEXO 4. COMPORTAMIENTO GRUPOS DE INVESTIGACIÓN DE INSTITUCIONES DE EDUCACIÓN SUPERIOR EN

COLOMBIA PARA EL FACTOR DE TRANSFERENCIA DE CONOCIMIENTO

Tabla 82. Comportamiento Transferencia de Conocimiento en los Grupos de Investigación de Instituciones de

Educación Superior en Colombia

Variable de Estudio/
Porcentaje de Grupos

con indicador superior a
0,0

ANTIGÜEDAD ÁREAS DE CONOCIMIENTO
CATEGORIA COLCIENCIAS
(Convocatoria 737 de 2015)

2-4
años

> 5
años

Ciencias
Naturales

Ingeniería
y

Tecnología

Ciencias
Médicas
y de la
Salud

Ciencias
Agrícolas

Ciencias
Sociales

Humanidades
Reconocido-
Categoría D

Categoría
B-

Categoría
C

Categoría
A1-

Categoria
A

Transferencia
Académica 47,1 50,9 47,1 49,2 45,8 44,9 52,1 51,6 45,6 50,1 51,5

Transferencia Social 8,9 6,2 7,2 5,8 6,9 8,2 9,2 13,0 5,0 6,7 7,1
Transferencia
Empresarial 13,3 6,6 7,8 7,4 4,2 14,3 6,9 8,7 14,9 5,1 6,1

Transferencia Comercial 18,8 11,1 9,8 8,6 13,2 7,1 13,2 18,8 15,4 11,2 10,1
Fuente: Elaboración Propia

Tabla 83. Comportamiento Transferencia de Conocimiento (Variables Observadas) en los Grupos de

Investigación de Instituciones de Educación Superior en Colombia

Codificación

Variable de
Estudio/

Porcentaje de
Grupos con

indicador superior
a 0,0

ANTIGÜEDAD ÁREAS DE CONOCIMIENTO
CATEGORIA COLCIENCIAS
(Convocatoria 737 de 2015)

2-4
años

> 5
años

Ciencias
Naturales

Ingeniería y
Tecnología

Ciencias
Médicas
y de la
Salud

Ciencias
Agrícolas

Ciencias
Sociales

Humanidades
Reconocido-
Categoría D

Categoría
B-

Categoría
C

Categoría
A1-

Categoria
A

ACA_1

Estrategias
pedagógicas

para el fomento
de la Ciencia,

16,7 6,3 11,8 12,3 16,7 21,4 22,9 13,0 14,9 18,6 15,2

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior de Colombia

343

Codificación

Variable de
Estudio/

Porcentaje de
Grupos con

indicador superior
a 0,0

ANTIGÜEDAD ÁREAS DE CONOCIMIENTO
CATEGORIA COLCIENCIAS
(Convocatoria 737 de 2015)

2-4
años

> 5
años

Ciencias
Naturales

Ingeniería y
Tecnología

Ciencias
Médicas
y de la
Salud

Ciencias
Agrícolas

Ciencias
Sociales

Humanidades
Reconocido-
Categoría D

Categoría
B-

Categoría
C

Categoría
A1-

Categoria
A

Tecnología e
Innovación

ACA_2
Apoyo a

Programas de
Formación

40,0 43,4 43,1 48,1 31,3 28,6 44,3 52,2 38,8 45,6 39,4

ACA_3

Acompañamien
tos y asesorías

de línea
temática del
Programa

Ondas

0,0 4,1 3,9 3,7 0,0 7,1 3,8 8,7 3,0 3,3 6,1

ACA_4
Comunicación

social del
conocimiento

96,7 95,0 94,1 93,8 95,8 92,9 96,2 95,7 94,0 95,8 93,9

ACA_5
Redes de

conocimiento 53,3 69,5 45,1 48,1 50,0 35,7 55,7 43,5 44,8 51,2 51,5

ACA_6
Indicador de
cohesión (IC) 70,0 69,2 64,7 66,7 64,6 64,3 74,8 73,9 62,7 69,3 77,3

ACA_7
Indicador de
cooperación

(ICOOP)
53,3 69,2 66,7 71,6 62,5 64,3 67,2 73,9 61,2 67,0 77,3

SOC_1

Regulaciones,
Normas y

Reglamentos
Técnicos

13,3 4,1 2,0 4,9 6,3 14,3 3,1 13,0 7,5 4,2 4,5

SOC_2

Participación
ciudadana en

Ciencia,
Tecnología e
Innovación

0,0 4,4 9,8 2,5 4,2 0,0 3,8 0,0 1,5 3,7 7,6

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior de Colombia

344

Codificación

Variable de
Estudio/

Porcentaje de
Grupos con

indicador superior
a 0,0

ANTIGÜEDAD ÁREAS DE CONOCIMIENTO
CATEGORIA COLCIENCIAS
(Convocatoria 737 de 2015)

2-4
años

> 5
años

Ciencias
Naturales

Ingeniería y
Tecnología

Ciencias
Médicas
y de la
Salud

Ciencias
Agrícolas

Ciencias
Sociales

Humanidades
Reconocido-
Categoría D

Categoría
B-

Categoría
C

Categoría
A1-

Categoria
A

SOC_3

Proyectos de
extensión y

responsabilidad
social en
Ciencia,

Tecnología e
Innovación

13,3 10,1 9,8 9,9 10,4 7,1 10,7 13,0 6,0 12,1 9,1

EMP_1
Productos

Empresariales 13,3 6,6 7,8 7,4 4,2 14,3 6,9 8,7 14,9 5,1 6,1

COM_1

Productos
Tecnológicos
Certificados o

Validados

26,7 14,8 11,8 12,3 14,6 21,4 17,6 26,1 19,4 15,8 12,1

COM_2
Consultorías
Científicas y
Tecnológicas

30,0 18,2 17,6 13,6 22,9 0,0 22,1 30,4 26,9 17,2 18,2

COM_3

Acuerdos de
licencia para la
explotación de

obras
protegidas por

derecho de
autor

0,0 0,3 0,0 0,0 2,1 0,0 0,0 0,0 0,0 0,5 0,0

Fuente: Elaboración Propia

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior de Colombia

345

ANEXO 5. MATRIZ DE CONCEPTOS: GRUPOS DE EXPERTOS

Tabla 84. Matriz de conceptos generados por Grupo de Expertos

NOMBRES Y
APELLIDOS

NIVEL ROL
SUGERENCIAS A LOS

ÍTEMS
SUGERENCIAS A LA

MEDICIÓN

SUGERENCIAS AL
ABORDAJE

CONCEPTUAL

Luis Fernando
Serna

Vicerrector de
Investigación y
Transferencia

Universidad de la
Salle

Directivo

Estimo necesario indagar si el
grupo cuenta con un

Plan de Desarrollo o al menos
con un

Programa de investigación de
mediano plazo.

En el apartado sobre
incentivos, creo

necesario incluir la
referencia a estímulos

pecuniarios o de
ascenso y no solo

hablar de que los logros
sean “reconocidos por

la universidad”.

En el apartado sobre
estrategias se usan

las expresiones:
generación de
conocimiento;

gestión del
conocimiento;

transferencia del
conocimiento, sin

que exista una
adecuada

conceptualización al
respecto.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior de Colombia

346

NOMBRES Y
APELLIDOS

NIVEL ROL
SUGERENCIAS A LOS

ÍTEMS
SUGERENCIAS A LA

MEDICIÓN

SUGERENCIAS AL
ABORDAJE

CONCEPTUAL

Milton Mauricio
Herrera

Investigador

Líder de Grupo
de

Investigación
Categoría C

Propuesta de Ajuste "La
Universidad es considerada

como una organización
creadora y generadora de

conocimiento; cuál es el nivel
de impacto en la toma de
decisiones del grupo de

investigación en este aspecto
medido en una escala

porcentual"

Para cada variable que
mide la práctica de

gestión del
conocimiento se puede

tener un peso de
importancia o para cada

pregunta un nivel de
importancia medido en
el impacto que genera

al grupo de
investigación en el

proceso de toma de
decisiones innovadoras.

El concepto de
capacidad dinámica
es muy interesante,

desde otros enfoques
este se ha

cuantificado con
metodologías como

la dinámica de
sistemas en términos

de estrategia y
gestión

organizacional. Sin
embargo, la dinámica
que se evaluara no

es clara si la
temporalidad es la

que tiene los
resultados de

Colciencias está
puede ser escaza ya
que no captura las

dinámicas
organizacionales sino
las estratégicas, es

decir como cada
grupo se adapta a
una convocatoria,
pero no cuál es la

estrategia
organizacional e

innovadora que lo
guía.

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior de Colombia

347

NOMBRES Y
APELLIDOS

NIVEL ROL
SUGERENCIAS A LOS

ÍTEMS
SUGERENCIAS A LA

MEDICIÓN

SUGERENCIAS AL
ABORDAJE

CONCEPTUAL
1. Estrategia y Estructura-

PGC: La escala no es
adecuada: La escala no
evalúa los criterios que

pertenecen a este apartado.
Es necesario especificar qué

significa “ninguno” o
“bastante”. Es por esta razón
que es preferible tener una

escala dicotómica SI NO con
un cuestionamiento de

evidencia frente a cada ítem;
Los indicadores están en
tercera persona lo cual se

constituye en una referencia
de existencia interna. Es

recomendable acompañar
este tipo de ítem con una
evidencia basada en la

consideración personal sobre
el ítem; La generación de una

serie de indicadores de
cumplimiento permite el
desarrollo de perfiles de
cumplimiento. Si tiene el

factor 5 ítems y cumple 4 en
SI permite realizar estadística

entre componentes de la
muestra; Los ítems no son

suficientes en coherencia con
la medición del factor: Evaluar
si la cantidad de indicadores

es suficiente para cumplir con
el definición de este factor; El

último ítem no es
comprensible. Es fundamental

reducir la redacción.
2. Incentivos y Recompensas-
PGC. Escala: Los indicadores

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior de Colombia

348

NOMBRES Y
APELLIDOS

NIVEL ROL
SUGERENCIAS A LOS

ÍTEMS
SUGERENCIAS A LA

MEDICIÓN

SUGERENCIAS AL
ABORDAJE

CONCEPTUAL

Blanca Parra
Gestora de

Investigación
Gestión y

Coordinación

1. Estrategia y Estructura:
Prácticas de Gestión de

Conocimiento (ítem 6)"La
Universidad cuenta con

estrategias y procedimientos
que permitan prevenir la

perdida de información...."
2.Colaboración y

Cooperación: PGC (ítem 3)
"La Universidad tiene y hace

de uso".
3. Comunidades de

Conocimiento: ET (ítem 10):
Propuesta de redacción "El

líder del Grupo de
Investigación, en colaboración
con los miembros del grupo,

construye y actualiza
estrategias, metas y

actividades que sean flexibles
a los cambios del entorno".

4. Comunidades de
Conocimiento: ET (ítem 11):

Existen dos palabras de
CAMBIO en la misma frase.

5. Funcionalidad: ET (ítem 3).
Existen dos palabras

MIEMBRO en el mismo ítem.

Unificar mayúsculas
y minúsculas de

Universidad.
Acompañar el

instrumento con un
Glosario

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior de Colombia

349

NOMBRES Y
APELLIDOS

NIVEL ROL
SUGERENCIAS A LOS

ÍTEMS
SUGERENCIAS A LA

MEDICIÓN

SUGERENCIAS AL
ABORDAJE

CONCEPTUAL

Lina Abaunza
Barón

Gestora UEES-
Universidad

Piloto de
Colombia

Gestión

1. Comunidades de
Conocimiento: ET (ítem 6).
Este aspecto se en洄ende
como si el grupo se saltara

conductos regulares o
procedimientos de la
universidad para así

poder alcanzar sus objetivos.
(Revisar propósito de la

pregunta).
2. Comunidades de

Conocimiento: ET (ítem 11).
Considero que más que
alerta, es si mantiene

informado al equipo frente a
cualquier cambio…
3. Comunidades de

Conocimiento: ET (ítem 12).
Frente a este aspecto,

considero que si se debe
preguntar sobre la

retroalimentación pero no
diciendo que el equipo genera
buenos o malos resultados ya
que en teoría los resultados

todos son buenos, mejor sería
preguntar si son pertinentes o
eficaces en la transferencia

de conocimiento.
4. En el parámetro de la base

de datos de Resultados de

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior de Colombia

350

NOMBRES Y
APELLIDOS

NIVEL ROL
SUGERENCIAS A LOS

ÍTEMS
SUGERENCIAS A LA

MEDICIÓN

SUGERENCIAS AL
ABORDAJE

CONCEPTUAL
I+D+i, incluir en Redes la

relación de redes o empresas
con convenios específicos en

investigación.

Jorge
Rodriguez

Investigador Investigador

1. Estrategia y Estructura:
Prácticas de Gestión de

Conocimiento (ítem 5)"“La
universidad proyecta
constantemente un
presupuesto para la

investigación, desarrollo e
innovación” y puede que la

gente califique con una nota
alta 5. Porque todas tienen

procesos de planeación
presupuestal pero no es lo
mismo presupuestar 100
millones en un año que

presupuestar 1.000 millones.
Aquí sería importante saber

en qué medida ese
presupuesto corresponde con

las necesidades".
2. Comunidades de

Conocimiento-ET. La
redacción de los ítems

estuviera dedicada a medir
qué tanto caso hace el líder a

los procesos ideales para
cumplir con los estándares

burocráticos de Colciencias.

 1. Si el instrumento se
aplica a líderes de los
grupos o a Directores

de Investigación de las
Universidades en

Bogotá las respuestas
pueden ser distintas.
Si sólo se hace con

líderes de grupo,
debería existir un
apartado sobre la

información del grupo,
por ejemplo áreas de

trabajo o líneas de
investigación puesto
que los grupos en

ciencias básicas tienen
dinámicas particulares,

distintas a las que
tienen los grupos en

ciencias humanas. Aquí
entra otro factor a jugar
y es la clasificación de
Colciencias puesto que
mala y todo, algo dice
sobre el sistema. No
son comparables los

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior de Colombia

351

NOMBRES Y
APELLIDOS

NIVEL ROL
SUGERENCIAS A LOS

ÍTEMS
SUGERENCIAS A LA

MEDICIÓN

SUGERENCIAS AL
ABORDAJE

CONCEPTUAL
En la realidad lo que yo he

visto en muchas
Universidades es que el líder

del grupo se dedica a lo
académico y el resto de
compromisos formales lo

realiza un equipo de apoyo.
Unos técnicos llenan el CvLAc
y el GrupLac. La dinámica del

grupo se construye en el
hacer e incluso algunos de los
más exitosos dependen de la
genialidad de un personaje al
que todos siguen sin mayores
reparos. Se dedican más al
trabajo que a la burocracia.

3. Complementariedad-ET. En
el caso de

complementariedad sería
ideal que las respuestas de

los encuestados se pudieran
contrastar con la información
que se registra en el sistema

de Colciencias.

grupos de Categoría D
con los de Categoría A

o A1. ¿Cuál será la
muestra? ¿Sería más
aconsejable trabajar

sólo con A y A1?.
2. Es importante dar

una ponderación a cada
aspecto puesto que
equipos con altas
puntuaciones en

funcionalidad puede que
no sean los más
productivos y su

relevancia dentro de tu
objeto de estudio sea

mínima.
3. Qué pasaría si llevas
a cabo tus mediciones

con ponderaciones
distintas?

Dando más valor a la
utilidad del

conocimiento que se
genera? Cambiaría la
clasificación? Tendría

esto un impacto real en
la transformación del

SNCTeI e incluso en la
forma en que las

Universidades
estructuran sus

Modelo Capacidad Dinámica de Innovación en Instituciones de Educación Superior de Colombia

352

NOMBRES Y
APELLIDOS

NIVEL ROL
SUGERENCIAS A LOS

ÍTEMS
SUGERENCIAS A LA

MEDICIÓN

SUGERENCIAS AL
ABORDAJE

CONCEPTUAL
sistemas internos? Qué
impacto tendrían en las

mediciones?

Manuel
Garzón

Profesor
Especialista

N/A

Revisar redacción (máximo 20
palabras) ítems 2,3, y 4 en

Factor Incentivos y
Recompensas (PGC)

Revisar redacción (máximo 20
palabras) a todos los ítems de

Tecnologías y
Comunicaciones (PGC).

Revisar redacción (máximo 20
palabras) a todos los ítems de
Complementariedad de EQ.

