

COMPORTAMIENTO INNOVADOR Y COMPROMISO DE LOS COMPORTAMIENTO INNOVADOR Y COMPROMISO DE LOS COMPORTAMIENTO INNOVADOR Y COMPROMISO DE LOS COMPORTAMIENTO INNOVADOR Y COMPROMISO DE LOS
EMPLEADOS EN LAS EMPRESAS DEL SECTOR SERVICIOS: El caso de EMPLEADOS EN LAS EMPRESAS DEL SECTOR SERVICIOS: El caso de EMPLEADOS EN LAS EMPRESAS DEL SECTOR SERVICIOS: El caso de EMPLEADOS EN LAS EMPRESAS DEL SECTOR SERVICIOS: El caso de
una PYME familiar en Españauna PYME familiar en Españauna PYME familiar en Españauna PYME familiar en España

Tulia Carolina Guzmán Pedraza

Directores

Vicenç Fernández Alarcón

Edna Rocío Bravo Ibarra

Doctorat en Administració i Direcció d’Empresas

Universitat Politècnica de Catalunya

Barcelona, 2015

2

3

A mi Mami, Carlos, Diana y Jota

4

El capitán miró a Fermina Daza y vio en sus pestañas los primeros destellos

de una escarcha invernal. Luego miró a Florentino Ariza, su dominio

invencible, su amor impávido, y lo asustó la sospecha tardía de que es la vida,

 más que la muerte, la que no tiene límites.

– ¿Y hasta cuándo cree usted que podemos seguir en este ir y venir del

carajo? – le preguntó.

Florentino Ariza tenía la respuesta preparada desde hacía cincuenta y tres

años, siete meses y once días con sus noches.

 – Toda la vida – dijo.

El amor en los tiempos del cólera. Gabriel García MárquezEl amor en los tiempos del cólera. Gabriel García MárquezEl amor en los tiempos del cólera. Gabriel García MárquezEl amor en los tiempos del cólera. Gabriel García Márquez

5

AgradecimientosAgradecimientosAgradecimientosAgradecimientos

En Bogotá, donde se inició esta trayectoria, siempre han sido
incondicionales mi familia y mis amigos de juventud. Gracias por su
compañía a través de la distancia.

En Barcelona, encontré amigos, cómplices y colegas de diferentes lugares
del mundo y de mi Colombia amada. Gracias a todos Ustedes.

Sigo en Barcelona y tengo la mejor compañía, gracias Jordi.

Ahora que culmino este gran proyecto, agradezco a Edna por haber
marcado el punto de partida de mi tesis y a Vicenç por orientarme y seguir
con esmero mi proceso académico.

6

“If a man will begin with certainties, he shall end in doubts; but if he will be

content to begin with doubts, he shall end in certainties”

 The advancement of lThe advancement of lThe advancement of lThe advancement of learningearningearningearning. . . . Francis BaconFrancis BaconFrancis BaconFrancis Bacon

7

8

TABLA DE CONTENIDOSTABLA DE CONTENIDOSTABLA DE CONTENIDOSTABLA DE CONTENIDOS

1111 CAPÍTULO 1. INTRODUCCAPÍTULO 1. INTRODUCCAPÍTULO 1. INTRODUCCAPÍTULO 1. INTRODUCCIÓNCIÓNCIÓNCIÓN .. 15151515

1.11.11.11.1 PresentaciónPresentaciónPresentaciónPresentación .. 16161616

1.21.21.21.2 JustificaciónJustificaciónJustificaciónJustificación ..17171717

1.31.31.31.3 Preguntas de la investigaciónPreguntas de la investigaciónPreguntas de la investigaciónPreguntas de la investigación .. 19191919

1.41.41.41.4 Diseño de la investigaciónDiseño de la investigaciónDiseño de la investigaciónDiseño de la investigación .. 20202020

1.51.51.51.5 Estructura y contenidoEstructura y contenidoEstructura y contenidoEstructura y contenido .. 21212121

2222 CAPÍTULO 2. ANTECEDECAPÍTULO 2. ANTECEDECAPÍTULO 2. ANTECEDECAPÍTULO 2. ANTECEDENTES TEÓRICOSNTES TEÓRICOSNTES TEÓRICOSNTES TEÓRICOS .. 23232323

IntroducciónIntroducciónIntroducciónIntroducción .. 24242424

2.12.12.12.1 InnovaciónInnovaciónInnovaciónInnovación .. 25252525

2.1.1 Conceptualización de la innovación ... 28

2.1.2 Tipos de innovación .. 30

2.1.2.1 Enfoque de la innovación desde los recursos de la

organización ... 32

2.1.2.2 Innovación radical e incremental ... 32

2.1.2.3 Innovación abierta .. 32

2.1.3 Determinantes de la innovación ... 33

2.1.3.1 Liderazgo en la innovación .. 34

2.1.3.2 Facilitadores de la Gestión .. 35

2.1.3.3 Procesos de negocio ... 36

2.22.22.22.2 InnovInnovInnovInnovación en las empresas de serviciosación en las empresas de serviciosación en las empresas de serviciosación en las empresas de servicios .. 39393939

2.2.1 Contextualización del tema y el ámbito de investigación 39

2.2.2 Introducción a los servicios .. 42

2.2.3 Definición de los servicios .. 44

2.2.4 Características de los servicios ... 47

2.2.5 Los servicios y la innovación ... 50

2.32.32.32.3 Comportamiento InnovadorComportamiento InnovadorComportamiento InnovadorComportamiento Innovador .. 55555555

2.3.1 Definición del comportamiento innovador 55

9

2.3.2 Comportamiento innovador y ámbito de trabajo 57

2.3.3 Comportamiento innovador y la generación e implementación de
ideas ... 60

2.3.4 Comportamiento innovador y liderazgo ... 63

2.42.42.42.4 Compromiso de los empleadosCompromiso de los empleadosCompromiso de los empleadosCompromiso de los empleados ..67676767

2.52.52.52.5 Teoría del soporte de la organizaciónTeoría del soporte de la organizaciónTeoría del soporte de la organizaciónTeoría del soporte de la organización ..73737373

2.62.62.62.6 Concepto de la empresa familiarConcepto de la empresa familiarConcepto de la empresa familiarConcepto de la empresa familiar .. 75757575

3333 CAPÍTULO 3. CAPÍTULO 3. CAPÍTULO 3. CAPÍTULO 3. DISEÑO DE LA INVESTIDISEÑO DE LA INVESTIDISEÑO DE LA INVESTIDISEÑO DE LA INVESTIGACIÓNGACIÓNGACIÓNGACIÓN .. 79797979

IntroducciónIntroducciónIntroducciónIntroducción .. 80808080

3.13.13.13.1 Modelo de la investigación: Paradigma interpretativoModelo de la investigación: Paradigma interpretativoModelo de la investigación: Paradigma interpretativoModelo de la investigación: Paradigma interpretativo .. 81818181

3.23.23.23.2 Enfoque deEnfoque deEnfoque deEnfoque de la investigación: Metodología inductiva con datos cualitativosla investigación: Metodología inductiva con datos cualitativosla investigación: Metodología inductiva con datos cualitativosla investigación: Metodología inductiva con datos cualitativos 81818181

3.33.33.33.3 Estrategia de investigación: Estudio de casoEstrategia de investigación: Estudio de casoEstrategia de investigación: Estudio de casoEstrategia de investigación: Estudio de caso .. 82828282

3.3.1 Estudio de caso ... 83

3.3.2 Estudio de caso simple .. 85

3.3.2.1 Seguimiento de criterios positivistas 86

3.3.2.2 Seguimiento de criterios diferentes .. 88

3.43.43.43.4 Propósito de la investigación: ExploratorioPropósito de la investigación: ExploratorioPropósito de la investigación: ExploratorioPropósito de la investigación: Exploratorio .. 92929292

3.53.53.53.5 Elementos del diseño de la investigaciónElementos del diseño de la investigaciónElementos del diseño de la investigaciónElementos del diseño de la investigación .. 93939393

3.63.63.63.6 Criterios para la evaluación de la calidad del diseño de la investigaciónCriterios para la evaluación de la calidad del diseño de la investigaciónCriterios para la evaluación de la calidad del diseño de la investigaciónCriterios para la evaluación de la calidad del diseño de la investigación 96969696

3.6.1 Criterios de validez basados en el enfoque positivista de la
investigación .. 96

3.6.1.1 Validez del constructo ... 96

3.6.1.2 Validez interna .. 97

3.6.1.3 Validez externa ... 98

3.6.1.4 Fiabilidad.. 98

3.6.2 Criterios de validez propuestos en oposición al positivismo y con
mayor énfasis en la naturaleza de las ciencias sociales 99

3.6.2.1 Descripción amplia del fenómeno social – Negación de la
búsqueda de reglas/leyes universales .. 100

3.6.2.2 Descarte de la representatividad y relevancia de la

singularidad ... 100

3.6.2.3 Transferencia del conocimiento .. 100

10

3.73.73.73.7 Criterios para el análisis de los datos: Teoría fundamentadaCriterios para el análisis de los datos: Teoría fundamentadaCriterios para el análisis de los datos: Teoría fundamentadaCriterios para el análisis de los datos: Teoría fundamentada .. 101101101101

3.7.1 Distancia entre la teoría y el investigador 102

3.7.2 Categoría básica ... 103

3.7.3 Desarrollo de la teoría .. 103

3.7.4 Procedimientos específicos .. 103

3.7.5 Clasificación de procedimientos .. 104

3.7.6 Criterio de evaluación .. 104

3.83.83.83.8 Desarrollo de la herramienta para la exploración del comportamiento Desarrollo de la herramienta para la exploración del comportamiento Desarrollo de la herramienta para la exploración del comportamiento Desarrollo de la herramienta para la exploración del comportamiento
innovadorinnovadorinnovadorinnovador .. 106106106106

3.8.1 Información general de la empresa .. 108

3.8.2 Dimensiones del servicio ... 109

3.8.2.1 Concepto del servicio ... 109

3.8.2.2 Interacción con el cliente .. 110

3.8.2.3 Sistema de gestión/suministro del servicio 110

3.8.2.3.1 Ámbito de trabajo .. 111

3.8.2.3.2 Generación e implementación de ideas 112

3.8.2.3.3 Liderazgo ... 113

3.8.2.3.4 Compromiso de los empleados .. 113

3.8.2.4 Tecnología ... 114

3.8.3 Pregunta final. ... 116

3.93.93.93.9 Criterios de selección del casoCriterios de selección del casoCriterios de selección del casoCriterios de selección del caso .. 116116116116

3.9.1 Caso simple .. 116

3.9.2 Casos piloto ... 118

3.103.103.103.10 Caso simple Caso simple Caso simple Caso simple –––– E1E1E1E1 .. 120120120120

3.10.1 Estructura de la empresa.. 120

3.10.2 Funciones de la empresa... 121

3.113.113.113.11 Métodos de recopilación de datos para la investigaciónMétodos de recopilación de datos para la investigaciónMétodos de recopilación de datos para la investigaciónMétodos de recopilación de datos para la investigación .. 123123123123

3.11.1 Entrevistas ... 124

3.11.2 Documentos ... 124

3.11.3 Encuestas ... 125

3.11.4 Observaciones .. 126

3.11.4.1 1ª Etapa de Observación –––– General 127

11

3.11.4.2 2ª Etapa de Observación – Atención al cliente y provisión de
mercancía .. 128

3.11.4.3 3ª Etapa de Observación – Tareas del almacén. 128

3.11.4.4 4ª Etapa de Observación – Tareas de la tienda. 128

3.11.4.5 5ª Etapa de Observación – Tareas de la administración. 128

3.11.4.6 6ª Etapa de Observación – Búsqueda de productos nuevos. .. 129

3.11.4.7 7ª Etapa de Observación – Generalidades del comportamiento
de los empleados. ... 129

3.11.4.8 8ª Etapa de Observación – Aspectos externos: Entorno
económico .. 130

3.11.4.9 9ª Etapa de Observación – Empresa familiar. 130

3.11.5 Notas ... 130

3.11.6 Archivo de datos .. 130

3.11.7 Gestión documental de la investigación .. 131

4444 CAPÍTULO 4. ANÁLISISCAPÍTULO 4. ANÁLISISCAPÍTULO 4. ANÁLISISCAPÍTULO 4. ANÁLISIS DE DATOS Y DISCUSIÓNDE DATOS Y DISCUSIÓNDE DATOS Y DISCUSIÓNDE DATOS Y DISCUSIÓN DE DE DE DE
RESULTADOSRESULTADOSRESULTADOSRESULTADOS .. 132132132132

IntroducciónIntroducciónIntroducciónIntroducción .. 133133133133

4.14.14.14.1 Proceso de análisisProceso de análisisProceso de análisisProceso de análisis .. 135135135135

4.24.24.24.2 Establecimiento de categoríasEstablecimiento de categoríasEstablecimiento de categoríasEstablecimiento de categorías .. 136136136136

4.2.1 Categoría 1: Características del entorno de trabajo 137

4.2.2 Categoría 2: Características del proceso de innovación del servicio139

4.2.3 Categoría 3: Perfil del gestor de nuevos servicios 145

4.2.3.1 Aspectos académicos y profesionales 145

4.2.3.2 Aspectos del compromiso de los empleados 146

4.2.3.3 Aspectos del comportamiento innovador 151

4.2.4 Categoría 4: Valoración de la innovación dentro del negocio 152

5555 CAPÍTULO 5. CONCLUSICAPÍTULO 5. CONCLUSICAPÍTULO 5. CONCLUSICAPÍTULO 5. CONCLUSIONES Y FUTURAS LÍNEAONES Y FUTURAS LÍNEAONES Y FUTURAS LÍNEAONES Y FUTURAS LÍNEAS DE S DE S DE S DE
INVESTIGACIÓNINVESTIGACIÓNINVESTIGACIÓNINVESTIGACIÓN .. 155155155155

5.15.15.15.1 ReReReResumen del proceso de investigaciónsumen del proceso de investigaciónsumen del proceso de investigaciónsumen del proceso de investigación .. 156156156156

5.25.25.25.2 Limitaciones de la investigaciónLimitaciones de la investigaciónLimitaciones de la investigaciónLimitaciones de la investigación .. 159159159159

5.35.35.35.3 Reflexiones finalesReflexiones finalesReflexiones finalesReflexiones finales .. 161161161161

12

5.45.45.45.4 Futuras líneas de investigaciónFuturas líneas de investigaciónFuturas líneas de investigaciónFuturas líneas de investigación .. 170170170170

6666 CAPÍTULO 6. BIBLIOGRCAPÍTULO 6. BIBLIOGRCAPÍTULO 6. BIBLIOGRCAPÍTULO 6. BIBLIOGRAFÍAAFÍAAFÍAAFÍA .. 172172172172

6.16.16.16.1 Referencias de libros, informes y revistas científicasReferencias de libros, informes y revistas científicasReferencias de libros, informes y revistas científicasReferencias de libros, informes y revistas científicas .. 173173173173

7777 ANEXOSANEXOSANEXOSANEXOS .. 201201201201

Anexo A Protocolo de Estudio de CasoAnexo A Protocolo de Estudio de CasoAnexo A Protocolo de Estudio de CasoAnexo A Protocolo de Estudio de Caso .. 202202202202

Anexo B Escalas de MediciónAnexo B Escalas de MediciónAnexo B Escalas de MediciónAnexo B Escalas de Medición .. 212212212212

Anexo C Observaciones y Notas del Estudio de CasoAnexo C Observaciones y Notas del Estudio de CasoAnexo C Observaciones y Notas del Estudio de CasoAnexo C Observaciones y Notas del Estudio de Caso .. 220220220220

Anexo D Notas del Análisis Previo de los DatosAnexo D Notas del Análisis Previo de los DatosAnexo D Notas del Análisis Previo de los DatosAnexo D Notas del Análisis Previo de los Datos .. 237237237237

AAAAnexo E Herramienta para la Exploración del Comportamiento nexo E Herramienta para la Exploración del Comportamiento nexo E Herramienta para la Exploración del Comportamiento nexo E Herramienta para la Exploración del Comportamiento

Innovador Innovador Innovador Innovador –––– DirectivoDirectivoDirectivoDirectivo .. 251251251251

Anexo F Herramienta para la Exploración del Comportamiento Anexo F Herramienta para la Exploración del Comportamiento Anexo F Herramienta para la Exploración del Comportamiento Anexo F Herramienta para la Exploración del Comportamiento

Innovador Innovador Innovador Innovador –––– EmpleadoEmpleadoEmpleadoEmpleado .. 257257257257

13

ÍÍÍÍNDICE DE TABLASNDICE DE TABLASNDICE DE TABLASNDICE DE TABLAS

Tabla 1 Definiciones de innovación ... 30

Tabla 2 Clasificación del Reporte de Competitividad Global 2014-2015 comparado
con datos 2013-2014 ... 42

Tabla 3 Definición de los servicios .. 44

Tabla 4 Otras definiciones de servicios .. 44

Tabla 5 Clasificación de los servicios ... 45

Tabla 6 Características de los servicios .. 50

Tabla 7 Servicios y habilidades ... 52

Tabla 8 Dimensiones del estudio de la innovación en servicios 53

Tabla 9 Comportamiento Innovador (Innovative Behavior) 67

Tabla 10 Modelos compromiso de los empleados ... 71

Tabla 11 Criterios para la evaluación de la calidad del diseño de la investigación
 .. 96

Tabla 12 Escalas de medición y autores: comportamiento innovador y
compromiso de los empleados .. 115

Tabla 13 Aspectos generales del caso simple E1 y de los casos

piloto H1 y H2 ... 119

Tabla 14 Documentos como método de recolección de datos 125

Tabla 15 Descripción de la estructura temática del análisis del comportamiento
innovador y el compromiso de los empleados ... 137

Tabla 16 Categoría 1: Características del entorno de trabajo 137

Tabla 17 Categoría 2: Características del proceso de innovación del servicio 140

Tabla 18 Categoría 3: Perfil del gestor de nuevos servicios 145

Tabla 19 Categoría 4: Valoración de la innovación dentro del negocio 152

Tabla 20 Respuestas pregunta final cuestionario directivos 153

14

ÍNDICE DE FIGURASÍNDICE DE FIGURASÍNDICE DE FIGURASÍNDICE DE FIGURAS

Figura 1 Clasificación de la innovación: Proceso – Producto 31

Figura 2 Determinantes de la innovación... 34

Figura 3 Esquema de la definición del comportamiento innovador 57

Figura 4 Organigrama de la empresa. ... 121

Figura 5 Diagrama de la organización física de la empresa. 122

Figura 6 Funciones de las dependencias físicas de la tienda. 123

Figura 7 Esquema general de la investigación ... 134

Figura 8 Descripción del proceso de compra – Fuentes de información de la
innovación ... 144

15

1111 CAPÍTULOCAPÍTULOCAPÍTULOCAPÍTULO 1111.... INTRODUCCIÓNINTRODUCCIÓNINTRODUCCIÓNINTRODUCCIÓN

16

1.11.11.11.1 PresentaciónPresentaciónPresentaciónPresentación

La palabra “cambio” aparece reflejada en cada acción de la vida
cotidiana. En la actualidad, la sociedad globalizada todavía no alcanza a
comprender el significado de los “cambios” desencadenados por la crisis
financiera que se inició en el año 2008. Casi la totalidad de las actividades
que realizan las personas se ha visto afectada por las consecuencias de la
crisis y las empresas no son ajenas a estos cambios.

Asimismo, las empresas actúan en un entorno económico dinámico,
marcado por acciones globales que influyen en su estrategia comercial y
hasta en su forma de gobierno. Todas las decisiones que se toman en las
empresas afectan a sus empleados, y más aún cuando se trata de cambios a
nivel de la producción o la prestación de servicios. Los empleados cumplen
su trabajo y manifiestan su capacidad no solo para seguir órdenes sino para
proponer cambios. El comportamiento innovador surge como un concepto
que permite el análisis de la participación activa de los empleados en el
desarrollo de sus tareas.

La definición de comportamiento innovador no tiene un consenso claro,
pero hace referencia a la introducción intencional del empleado en la
aplicación de nuevas ideas, productos, procesos y procedimientos en el rol
de trabajo, en el puesto de trabajo o en la empresa (Yuan & Woodman,
2010). De esta forma, el comportamiento innovador no es un fenómeno
aislado, su origen está en la innovación, y a partir de este concepto se inicia
la construcción de la explicación de cómo y por qué las empresas ejecutan
cambios.

El presente trabajo de investigación busca cumplir con el último paso del
proceso académico del programa de doctorado en administración y
dirección de empresas. La formación y la experiencia profesional en el
ámbito del Derecho (principalmente en la administración pública) pusieron
de manifiesto algunos vacíos en cuanto a la gestión del capital humano.
Posteriormente, el acercamiento a la empresa privada determina y aumenta
el interés hacía el análisis de las actitudes de los empleados en sus puestos
de trabajo. De esta forma, se busca un camino académico en el cual surgen
los conceptos del comportamiento innovador y el compromiso de los
empleados, con el objetivo de comprobar y verificar las acciones reales y
concretas de los empleados en la realización de las tareas en sus puestos de
trabajo y dentro de la estructura de la empresa.

En la literatura académica el comportamiento innovador se plantea como
un elemento a tener en cuenta en la gestión de las empresas. Las
investigaciones al respecto tienen un mayor desarrollo durante las últimas

17

dos décadas, por lo que se puede decir que su estudio es reciente, máxime si
el número de estudios ha incrementado desde el año 2007, de acuerdo con
la búsqueda bibliográfica en la Web of Science (WoS).

La presente investigación tiene como referencia los estudios realizados
sobre el comportamiento innovador y su relación con el concepto
compromiso de los empleados (Slåtten & Mehmetoglu, 2011a, 2011b). El
énfasis de la investigación se realiza sobre dos situaciones específicas a)
tomar como objeto de estudio una empresa familiar pequeña del sector
servicios y b) observar las actividades de los empleados que elaboran y/o
diseñan los servicios que presta la empresa. Es de aclarar que no se trata de
hacer una réplica de los estudios revisados. Por tanto, la diferencia con el
estudio inicial radica en que no se sigue la línea de negocio de la hostelería
ni se toman en cuenta las funciones de los empleados que se dedican a la
atención de los clientes. La motivación específica de la investigación está en
determinar ¿qué ocurre antes de que el servicio se presente ante el cliente?

Las primeras acciones para responder el anterior interrogante, se dirigen
a la revisión y al planteamiento de las escalas de medición del
comportamiento innovador y el compromiso de los empleados, con el fin de
utilizarlas como elementos para la construcción de una herramienta que
permita la exploración del fenómeno a investigar. Partiendo de esta base, la
investigación se orienta hacía la búsqueda de información que le permita
alcanzar unos resultados prácticos relacionados con la teoría, además de
presentar su primera contribución a través de un instrumento elaborado
con rigurosidad científica, que pretende describir la relación entre el
comportamiento innovador y el compromiso de los empleados.

El contexto en el cual se llevó a cabo la búsqueda de información
corresponde a una empresa familiar pequeña, dentro de la que se
observaron tanto el comportamiento innovador como el compromiso de los
empleados a nivel del administrador (directivo familiar), como empleado
responsable de la elaboración y/o diseño de los servicios y de la supervisión
de la implementación de los mismos. El compromiso se estableció como el
punto de convergencia de dos perspectivas de análisis diferentes: el
compromiso de los empleados de una empresa familiar y el compromiso de
los empleados como determinante del comportamiento innovador. Además,
se destaca la relevancia del rol del directivo en la ejecución de actividades
innovadoras y su grado de compromiso dentro de la empresa.

1.21.21.21.2 JustificaciónJustificaciónJustificaciónJustificación

En la actualidad la innovación tiene un lugar importante en la gestión de
las empresas, puesto que permite la generación de ventajas competitivas

18

sostenibles necesarias para participar de forma dinámica en los mercados
globalizados. Durante las últimas décadas se han logrado avances teóricos
que intentan explicar la evolución de la innovación en las empresas, en
especial desde la década de los noventa cuando se empezaron a estudiar
una variedad de factores como antecedentes importantes de la innovación
de las personas tales como la cultura y el clima de la organización (Scott &
Bruce, 1994), la relación con los supervisores (Janssen & Van Yperen,
2004), las características del trabajo (Oldham & Cummings, 1996), el
contexto social o de grupo (Munton & West, 1995) y las diferencias
individuales (Bunce & West, 1995).

La innovación no solo hace referencia a las actividades de manufactura o
fabricación que implican el uso de la tecnología para alcanzar un resultado,
sino que además se vincula con la conducta de las personas y la
importancia de una adecuada gestión del capital humano en la adopción de
cambios que permitan dar una respuesta adecuada y exitosa en el
cumplimiento de los objetivos. El contenido de la literatura científica
sugiere que el comportamiento innovador está asociado a la búsqueda y
mantenimiento de ventajas competitivas, a la mejora del rendimiento y
actúa como un activo importante que permite a la organización tener éxito
en entornos dinámicos (Yuan & Woodman, 2010).

En la revisión de la literatura, también se observó que el concepto
compromiso de los empleados ha despertado el interés de los investigadores
por considerarlo como un elemento que fomenta la obtención de resultados
positivos en la gestión de las empresas, considerando que un empleado que
percibe el soporte de la organización responderá con niveles más altos de
compromiso (Saks, 2006) y el empleado que cree que su punto de vista es
tomado en cuenta, se involucra más en la ejecución del proceso de gestión
(Latham, Almost, Mann, & Moore, 2005), siendo situaciones que permiten
un mejor desempeño de las tareas y objetivos de las empresas.

De acuerdo con lo anterior, el compromiso de los empleados debe ser
considerado dentro del estudio del comportamiento innovador, dado que
mediante el compromiso se analiza el aprovechamiento que se puede hacer
del trabajo o del rol de las personas dentro de la empresa, y con el enfoque
que ofrece el comportamiento innovador se puede establecer cómo la
persona aplica su grado de compromiso con el fin de hacer parte de los
procesos de innovación.

En los estudios de innovación en las empresas, los objetivos se han
enfocado hacía la industria manufacturera, pero la evolución de los
mercados, los avances tecnológicos y la demanda constante de actividades
personalizadas sugieren análisis dedicados a las empresas del sector servicios

19

(Gallouj & Weinstein, 1997; Tether, Hipp, & Miles, 2001). De esta forma,
es necesario conocer y analizar las actividades del sector servicios con el fin
de especificar la variedad de conceptos y de procesos que pueden
presentarse en función de la actividad desempeñada, así como las formas
para medir la innovación, al tener características diferentes de las que
surgen en la industria de la manufactura, y relacionadas en gran parte con
los avances tecnológicos (Damanpour, Walker, & Avellaneda, 2009). Es por
esta razón que los investigadores están llamados a dedicar esfuerzos para el
enriquecimiento de la literatura en materia de innovación en servicios
(Tether, 2005).

En la actualidad, la literatura cuenta con el estudio del comportamiento
innovador y el compromiso de los empleados en empresas de hostelería
(sector servicios) en el rol específico de la atención al cliente (Slåtten &
Mehmetoglu, 2011a, 2011b). Por tanto, la contribución de la presente
investigación está dirigida al conocimiento de otro tipo de servicio
(comercio de bienes al por menor) en la fase de elaboración y diseño de los
parámetros del servicio y la gestión de la prestación del mismo en el ámbito
de una empresa familiar pequeña, con el fin de complementar los estudios
en el sector servicios bajo la perspectiva del comportamiento innovador y el
compromiso de los empleados en el marco general de la innovación
(Camacho & Rodríguez, 2005; Elche-Hotelano, 2011; Orfila-Sintes, Crespí-
Cladera, & Martínez-Ros, 2005; Saks, 2006; Slåtten & Mehmetoglu, 2011a,
2011b).

1.31.31.31.3 Preguntas de la investigaciónPreguntas de la investigaciónPreguntas de la investigaciónPreguntas de la investigación

Los interrogantes que marcan el camino de la búsqueda del conocimiento
en la presente investigación son las siguientes:

a) ¿Cuál es el rol del comportamiento innovador en la fase de
diseño/elaboración del servicio?
i. ¿Cuáles son las conductas/actividades asociadas a la

presencia o manifestación del comportamiento innovador?
ii. ¿Qué factores del ámbito de trabajo, generación y/o

implementación de ideas y liderazgo afectan la evolución del
comportamiento innovador del empleado?

b) ¿Cuál es la relación del compromiso de los empleados en el
desarrollo del comportamiento innovador?

c) ¿Cuál es la funcionalidad del comportamiento innovador en el
desarrollo de la línea de negocio de la empresa?

Basado en las preguntas anteriores, el objetivo de esta investigación es la

descripción del comportamiento innovador de los empleados en

20

las tareas de diseño y/o elaboración del servicio en una empresa

pequeña de comercio al detalle (sector servicios) de estructura y

gobierno familiar. A partir del cual, se pretende determinar el vínculo
del compromiso de los empleados en la ejecución del comportamiento
innovador y comprobar las consecuencias que esta relación puede generar
en el desarrollo del negocio.

Con el fin de cumplir los objetivos señalados, la investigación
implementó la metodología inductiva con datos cualitativos, ejecutada a
través del estudio de caso simple como estrategia y de la teoría
fundamentada como lógica del análisis.

1.41.41.41.4 Diseño de la investigaciónDiseño de la investigaciónDiseño de la investigaciónDiseño de la investigación

El diseño implementado en el desarrollo de este trabajo de investigación
doctoral tiene su fundamento en el enfoque de la metodología inductiva con
datos cualitativos, la cual fue estructurada en tres bloques temáticos:
parámetros de la investigación, selección del caso y aplicación de métodos
de recopilación de datos, y análisis y principales aportaciones.

El contenido de los parámetros expone el paradigma interpretativo
adoptado, la justificación de la metodología inductiva con datos
cualitativos, la motivación de la aplicación del estudio de caso y la teoría
fundamentada como estrategias, así como el propósito exploratorio de la
investigación. Asimismo, se hace una reseña de los criterios mediante los
cuales se evalúa la calidad del diseño de la investigación, siendo un punto
crucial para la justificación y defensa de la investigación en ciencias sociales
y de las diferencias que deben tenerse en cuenta respecto al enfoque
positivista. En este sentido, se describen los criterios de validez propuestos
en oposición al positivismo y con énfasis en la naturaleza de las ciencias
sociales. También, se integraron los criterios de validez del estudio de caso
descritos por los académicos (Yin, 2003).

El bloque que reúne la selección del caso y la aplicación de los métodos
de recopilación de datos, en primer lugar describe la herramienta de
exploración del fenómeno del comportamiento innovador siendo un
elemento importante en el desarrollo del presente trabajo, puesto que su
elaboración es una compilación de los criterios señalados en diversas escalas
de medición del comportamiento innovador y el compromiso de los
empleados, que han sido utilizadas en estudios previos. El contenido de la
herramienta es la guía de las entrevistas y encuestas aplicadas para la
obtención de la información del caso, de esta forma se convierte en un
aporte útil para la aproximación al conocimiento del fenómeno investigado.
En segundo lugar, se presentan dos casos piloto que permitieron evaluar la

21

pertinencia del contenido de la herramienta en una fase previa al estudio de
caso simple, y se continúa con la reseña de los criterios que condujeron a la
selección del caso simple.

A partir de los criterios de selección del caso se plantean los motivos por
los cuales la empresa familiar de comercio al por menor (sector servicios) se
convierte en el objeto del estudio de caso y se describen las actividades del
negocio de la empresa, así como su estructura jerárquica y la clasificación
de sus funciones. En tercer lugar, se enumeran los métodos de recopilación
de datos (entrevistas, encuestas, observaciones, documentos), además de la
descripción de cada uno de estos.

El último bloque presenta el desarrollo de la teoría fundamentada a
través del análisis de los datos mediante la categorización y
subcategorización de la información recopilada y los vínculos con los
contenidos de la teoría del comportamiento innovador, el compromiso de
los empleados, el soporte de la empresa y el concepto de la empresa
familiar. El establecimiento de los vínculos con la teoría a través del
proceso de categorización permitió determinar los aportes de la
investigación y, al mismo tiempo, valorar las limitaciones y plantear las
futuras líneas para continuar con la investigación del fenómeno del
comportamiento innovador en las empresas de servicios.

1.51.51.51.5 Estructura y cEstructura y cEstructura y cEstructura y contenido ontenido ontenido ontenido

Para llevar a cabo la presente investigación, el contenido del estudio del
comportamiento innovador y su relación con el compromiso de los
empleados se estructuró en cinco capítulos.

El capítulo 1 corresponde a la introducción, en la cual se hace una breve
representación del proceso de investigación, partiendo de los hechos
académicos y profesionales que motivaron la realización del trabajo de tesis
doctoral, hasta la descripción del procedimiento metodológico y científico
seguido para la obtención de los resultados.

El capítulo 2 contiene las bases teóricas que sustentan la investigación, y
se divide en seis secciones. En la primera sección se hace una breve revisión
de la evolución conceptual de la innovación. En la segunda sección se
presenta el concepto de servicio, sus características, así como una reseña de
la forma como se analiza la innovación en las empresas de servicios, a
través de las dimensiones del estudio de la innovación en servicios. En la
tercera sección se encuentra la conceptualización del comportamiento
innovador, así como una breve descripción del contenido existente en la
literatura científica. En la cuarta sección se describe el compromiso de los

22

empleados, como un elemento relacionado con el comportamiento
innovador. En la quinta sección se presenta la teoría bajo la cual se ha
realizado el análisis del estudio de esta investigación y que hace referencia
al soporte de la organización, aspecto fundamental en el tema del
comportamiento innovador y el compromiso de los empleados. En la última
sección se presenta el concepto de “empresa familiar”, con base en los
elementos encontrados en la literatura científica y que se refieren a las
características de la empresa objeto del estudio de caso.

En el capítulo 3 se presenta el diseño de la investigación estructurado en
once secciones. Las primeras siete secciones contienen la información
general de la investigación (motivación, enfoque, estrategia y propósito de
la investigación), así como la descripción de las estrategias implementadas
(criterios para la evaluación de la calidad del diseño – estudio de caso y
criterios para el análisis de datos – teoría fundamentada). La octava
sección se refiere de forma exclusiva a la descripción detallada de la
herramienta diseñada para explorar el comportamiento innovador, seguida
de los criterios de selección del caso y de una descripción detallada del caso
simple objeto de la investigación. Por último, la sección once enumera y
reseña los métodos de recopilación de datos utilizados en la investigación
(entrevistas, encuestas, documentos y observaciones).

En el capítulo 4 se presenta el análisis de datos y discusión de los
resultados de la investigación, dividido en dos secciones. En la primera
sección se describe el proceso de análisis implementado en la investigación y
en la segunda se presentan las categorías y subcategorías bajo las cuales se
realizó el estudio del fenómeno, con la presentación de los datos obtenidos
y su relación con el contenido de la literatura científica.

En el capítulo 5 se presenta el resumen de la investigación, la descripción
de las limitaciones del estudio, unas reflexiones finales y también se señalan
las futuras de líneas de investigación.

Estableciendo como punto de partida el análisis teórico y el posterior
desarrollo metodológico, esta investigación pretende participar activamente
en la contribución de un aporte valioso al conocimiento científico y
relacionado con la observación del proceso de innovación en el desarrollo de
las actividades de una empresa familiar pequeña del sector servicios, a
través del comportamiento innovador y el compromiso de los empleados.

23

2222 CAPÍTULO CAPÍTULO CAPÍTULO CAPÍTULO 2. 2. 2. 2. ANTECEDENTESANTECEDENTESANTECEDENTESANTECEDENTES TEÓRICOSTEÓRICOSTEÓRICOSTEÓRICOS

24

IntroducciónIntroducciónIntroducciónIntroducción

En el contenido de este capítulo se presenta el marco teórico de la
innovación en las empresas del sector servicios, bajo la perspectiva del
comportamiento innovador y el compromiso de los empleados, como los
conceptos a través de los cuales se pretende explorar y comprender el
proceso de la innovación al interior de las empresas de servicios.

La estructura del capítulo se compone de seis secciones:
conceptualización de la innovación, innovación en las empresas de servicios,
comportamiento innovador, compromiso de los empleados, teoría del
soporte de la empresa y empresa familiar.

La primera sección presenta los contenidos generales de las
investigaciones en innovación: conceptos, clasificación y determinantes.

La segunda sección corresponde a una descripción amplia de la revisión
teórica de los conceptos relacionados con la innovación en la industria de
los servicios. Una primera subsección hace referencia a la contextualización
de la innovación en el ámbito económico actual, así como en el marco de
los estudios científicos. Posteriormente, se hace una breve descripción de la
evolución de las empresas de servicios y su relación con la innovación. En
una tercera subsección se presenta la definición de los servicios conforme los
distintos criterios de los investigadores, para así dirigirse a una cuarta
subsección que expondrá las características de los servicios. Por último, el
contenido de la quinta subsección describe el proceso de la innovación
dentro de las empresas de servicios, a través de las dimensiones del estudio
de la innovación en servicios.

La tercera sección de este capítulo, se refiere a la forma cómo se ha
estudiado el comportamiento innovador y el compromiso de los empleados.
En lo que se refiere al comportamiento innovador, el contenido se divide en
la definición del concepto y en tres temas en los cuales coinciden los
estudios revisados en la literatura científica: ámbito de trabajo, generación
e implementación de ideas y liderazgo. Respecto al compromiso de los
empleados, se presenta la conceptualización del mismo, al tiempo que se
vincula como un elemento facilitador en la identificación del
comportamiento innovador de los empleados en la ejecución de sus roles.

La cuarta sección presenta una reseña de la teoría del soporte de la
organización, como la estructura básica que articula los conceptos del
comportamiento innovador y compromiso de los empleados con la evolución
de la innovación en el funcionamiento de las organizaciones.

25

La quinta y última sección del capítulo hace una breve descripción de las
empresas familiares, con base en los conceptos y elementos encontrados en
diferentes estudios, y que se relacionan con el estudio del comportamiento
innovador y el compromiso de los empleados en el ámbito de la empresa de
servicios que será objeto de la presente investigación.

En el desarrollo del marco teórico de la investigación se pretende mostrar
la evolución de la innovación y su desempeño dentro de las empresas de
servicios, a través del fenómeno del comportamiento innovador, bajo la
influencia del compromiso de los empleados. Desde una perspectiva global,
el presente trabajo de investigación podrá ampliar la noción del fenómeno
del comportamiento innovador (aspectos teóricos) a través del estudio de
caso y la teoría fundamentada (aspectos metodológicos), con el fin de
contribuir al conocimiento científico.

2.12.12.12.1 InnovaciónInnovaciónInnovaciónInnovación

A lo largo de la historia, la innovación ha estado presente en las
diferentes etapas del desarrollo de las civilizaciones, como consecuencia de
la característica inherente a las personas de pensar en forma novedosa con
el objetivo de mejorar sus actividades. En la actualidad, la sociedad cuenta
con medios de transporte avanzados (tren, aviones, barcos), medios de
comunicación (Internet, radio, satélites), aparatos eléctricos
(electrodomésticos) y dispositivos electrónicos (computadores personales,
teléfonos móviles de última tecnología, libros y cámaras digitales) que
corresponden a innovaciones recientes en la escala de tiempo de la
evolución del hombre, como lo fueron en el pasado la rueda, la agricultura,
el alfabeto y la imprenta, reconocidas como innovaciones en el momento de
su aparición y que se han establecido como parámetros del desarrollo de la
sociedad, y por tanto de la economía (Fagerberg, 2005). La rapidez de los
cambios tecnológicos y la creciente competencia global hacen esencial la
habilidad de las organizaciones para desarrollar ambientes, productos y
servicios innovadores, siendo un factor determinante para la obtención de
resultados positivos a largo plazo (Hitt, Hoskisson, & Kim, 1997; Porter,
1990).

El desarrollo continuo de la innovación y la economía surge por la
evolución de la globalización que implica un mayor número de canales de
comunicación, por lo que las empresas están inmersas en un ambiente de
competitividad internacional en continua evolución. Los niveles de
información y los avances tecnológicos hacen que el conocimiento sea
considerado como un factor determinante para la innovación y por tanto
para el crecimiento económico - Manual de Oslo, 2005 (OECD, 2005). Las

26

investigaciones en innovación adquieren mayor importancia por el vínculo
con el desarrollo económico, que a partir de la segunda mitad del siglo XX
ha tenido un notable incremento como consecuencia del fenómeno de la
globalización (Fagerberg, 2005). El mercado global actual se caracteriza por
profundos cambios sociales, económicos y tecnológicos, en donde la
innovación facilita a las empresas el proceso de adaptación a muchos de
estos cambios, permitiendo la consolidación de la economía a través del
sostenimiento y mejora del alto rendimiento de las empresas y el impulso
de la competitividad industrial (Damanpour, Walker, & Avellaneda, 2009;
Gopalakrishnan & Damanpour, 1997; Jansen, Van Den Bosch, & Volberda,
2006)

El crecimiento económico, a través desarrollo de los países y las regiones,
ha incrementado el valor de la innovación como factor de medición de las
condiciones que lo propician. La Organización para la Cooperación y el
Desarrollo Económicos – OCDE (en inglés: OECD – Organisation for
Economic Cooperation and Development) ha sido la encargada de recopilar
conceptos económicos y establecer directrices para la recogida e
interpretación de datos sobre innovación a través del Manual de Oslo
editado en asociación con la Eurostat (en inglés: Statistical Office of
European Union), con el fin de que las empresas y los Estados los utilicen
en la elaboración de encuestas para obtener una medición aproximada de la
evolución y adaptación de la innovación en sus distintos entornos
económicos.

El Manual de Oslo (OECD, 2005) responde a la necesidad de las
industrias de encontrar indicadores relacionados con la innovación, con
fundamento en imperativos estratégicos, la teoría económica, la experiencia,
las definiciones y el alcance de la innovación. A pesar de la diversidad de
criterios e interpretaciones, su contenido presenta un conjunto sólido de
directrices susceptibles de ser aplicadas para definir resultados significativos
de la innovación.

A lo largo de sus publicaciones, el Manual de Oslo ha tenido
modificaciones entre las que se encuentra el tema relacionado con la
innovación en servicios. En la primera edición (1992) y en la segunda
edición (1997) se mantuvo una definición de la innovación desde el enfoque
tecnológico del proceso y del producto (en inglés: TPP – Technological
Product and Process), dirigido hacía el desarrollo tecnológico de productos
nuevos y técnicas nuevas de producción de las empresas, así como su
consecuente difusión. Respecto a la innovación organizativa y no
tecnológica solo se hizo mención en un anexo. En la tercera edición del año
2005, se amplió el parámetro de medida de la innovación (en atención al

27

incremento de datos originado por el mayor número de países que
realizaron encuestas de innovación después de 1992), incluyendo los
siguientes aspectos:

− El énfasis en el rol de los vínculos con otras empresas e instituciones
en el proceso de innovación;

− El reconocimiento de la innovación en los sectores de baja intensidad
en I+D como los servicios y las industrias con escasos contenidos
tecnológicos; y

− La ampliación de la definición de innovación mediante la inclusión de
dos tipos adicionales: la innovación organizativa y la innovación en
marketing.

El fenómeno de la globalización se verifica en la aplicación del Manual de
Oslo para la medición de la innovación, sin importar la ubicación geográfica
de los países ni sus vínculos regionales (Europa, América, Medio Oriente,
Asia, África, Oceanía) o de pertenencia a determinado bloque económico
(Unión Europea, Mercosur, G-20, BRIC, entre otros). En este sentido, la
alianza interinstitucional de los organismos internacionales que se menciona
en el Manual de Oslo, como determinante para la definición de nuevas
formas de innovación, tiene un lugar importante a través de la influencia
sobre las competencias de los Estados en materia económica.

La acción interinstitucional y el papel relevante de la innovación en la
economía, también han generado la proliferación de nuevos organismos
internacionales y regionales encargados de observar el fenómeno. A nivel de
Europa existe la Comisión Europea que se encarga de la ejecución de las
políticas de la Unión Europea y que entre sus dependencias cuenta con una
Dirección General de Investigación e Innovación que tiene a su cargo el
desarrollo y la aplicación de la políticas europeas en investigación e
innovación, con el fin de cumplir los objetivos de la estrategia de
crecimiento de la Unión Europea denominada Europa 2020 – Iniciativa de
la Unión por la Innovación.

Por otra parte, las Naciones Unidas cuentan con cinco comisiones
regionales encargadas de coordinar acciones encaminadas a la promoción
del desarrollo económico y a reforzar las relaciones económicas entre los
países de determinada región y las demás naciones del mundo:

− CEPAL – Comisión Económica para América Latina y el Caribe
− CEPA – Comisión Económica para África
− CEE – Comisión Económica para Europa
− CESPAP – Comisión Económica y Social para Asia y el Pacífico
− CESPAO – Comisión Económica y Social para Asia Occidental

28

Igualmente, algunos organismos internacionales se han encargado de
realizar y publicar estudios anuales, como el Foro Económico Mundial (en
inglés: World Economic Forum) que elabora el Reporte de Competitividad
Global, el cual le da importancia al rol de la innovación para el
establecimiento de la clasificación de la competitividad de los países,
teniendo en cuenta diversos factores económicos y sociales (instituciones,
infraestructura, salud y educación básica, entorno macroeconómico,
educación superior y formación, comportamiento del mercado de bienes y
laboral, preparación tecnológica, desarrollo del mercado financiero, tamaño
del mercado, complejidad empresarial).

Por otra parte, con un enfoque más especializado se encuentra el Índice
Global de Innovación elaborado por la Organización Mundial de la
Propiedad Intelectual (en inglés: WIPO–World Intellectual Property
Organization) e INSEAD (Business School for the World – Francia), que se
encarga de evaluar y clasificar el desarrollo de los países bajo el enfoque de
la innovación y su relación con factores como las instituciones, los recursos
humanos y la investigación, la infraestructura, la complejidad empresarial y
de los mercados, los productos tecnológicos y de conocimiento y los
productos creativos.

2.1.12.1.12.1.12.1.1 ConceptualizaciónConceptualizaciónConceptualizaciónConceptualización de la ide la ide la ide la innovaciónnnovaciónnnovaciónnnovación

La definición de la innovación se ha realizado desde diferentes
perspectivas, razón por la cual la literatura científica no ofrece un concepto
único (Camisón-Zornoza, Lapiedra-Alcamí, Segarra-Ciprés, & Boronat-
Navarro, 2004). De acuerdo con su carácter multidimensional (estados del
proceso de innovación, nivel de análisis, tipos de innovación, enfoques de la
innovación), no se puede realizar una síntesis de la literatura con el fin de
buscar que la definición pueda incluir todas las dimensiones teóricas propias
del constructo. Sin embargo, un elemento común en las definiciones de
innovación es que se trata de una idea nueva que se lleva a cabo por la
utilidad que representa para las empresas (Camisón-Zornoza et al., 2004).
Asimismo, los investigadores coinciden en que la rapidez de los cambios en
el entorno es un factor que desencadena el proceso de innovación en las
empresas, por la necesidad de mejora en el rendimiento, la adaptación a las
nuevas tecnologías, la aplicación de nuevas prácticas en los negocios, el
desarrollo de nuevos productos y la necesidad de crear alianzas para
investigar (Ettlie, Bridges, & O’Keefe, 1984; Mumford, 2000; Pierce &
Delbecq, 1977; Zaltman, Duncan, & Holbeck, 1973).

La definición más citada por los académicos es la expuesta por
Schumpeter (1934) en los siguientes términos: “la innovación puede ser

29

vista como un producto nuevo, un método nuevo de producción, la
explotación de nuevos mercados, una fuente nueva de suministro o formas
novedosas de organización de los negocios. Esta definición hace referencia a
los productos, procesos y modelos de gestión de las empresas con el fin de
medir la existencia de la innovación y su nivel de desarrollo”.

Continuando con la revisión de la conceptualización de la innovación,
West y Farr (1989) la definen como “la introducción intencional y
aplicación de ideas, procesos, productos o procedimientos dentro de un rol,
grupo u organización, siendo nuevas en el ámbito al cual se adaptan y
diseñadas para beneficiar significativamente a los individuos, al grupo, a la
organización o a la sociedad en general” (West & Farr, 1989). Este
contenido señala una acción necesaria – introducción intencional y
aplicación –, que hace énfasis en la actividad de carácter novedoso
ejecutada por una persona o un equipo de trabajo, con la finalidad de
obtener beneficios. Estas acciones realizadas por los empleados se
configuran como un elemento importante de la innovación organizativa,
más allá de los grandes avances tecnológicos (Gebert, 2002).

Por otra parte, Crossan y Apaydin (2010) definen la innovación como la
producción o adopción, asimilación y explotación de una novedad con valor
añadido en ámbitos económicos y sociales; renovación y ampliación de
productos, servicios y mercados; desarrollo de nuevos métodos de
producción; y establecimiento de un nuevo sistema de gestión. De acuerdo
con la anterior definición, la innovación puede ser un proceso o un
resultado. Esta definición incluye aspectos internos y externos (producción
o adopción), que hace énfasis en la innovación como algo más que un
proceso creativo al incluir la aplicación (explotación), y a su vez deja
abierta la posibilidad a que la innovación puede referirse a lo relativo (a
diferencia de lo absoluto), observando que una situación u objeto de
innovación se puede considerar como tal y seguir siendo elemento de
investigación, pero en otra organización puede estar implementada como
una práctica común (Crossan & Apaydin, 2010). En consecuencia, las
autoras advierten del amplio rango de significados que puede alcanzar la
palabra “innovación”, razón por la cual, presentan un enfoque a través de
tres niveles de análisis: organizativo, grupal e individual, con el fin de
establecer la diferencia entre la innovación como proceso y como resultado,
señalando que los procesos anteceden a la innovación y deben estar
separados de los resultados para evitar argumentos circulares.

Con el fin de vincular el aporte de las instituciones en el desarrollo de la
innovación, el Manual de Oslo presenta la siguiente definición: “una
innovación es la implementación de una mejora nueva o significativa en un

30

producto (bien o servicio) o en un proceso, un método nuevo de
comercialización o un método nuevo en la práctica del negocio, el lugar de
trabajo o las relaciones externas” (OECD, 2005). En la Tabla 1 se puede
observar una síntesis de los aportes científicos en la definición de la
innovación.

La apertura a nuevas ideas y soluciones se considera como un elemento
esencial en los proyectos de innovación, especialmente en fases iniciales
(generación e implementación de ideas), porque cada acto de innovación se
caracteriza por una nueva combinación de ideas existentes, capacidades,
habilidades, recursos, etc. En la medida en la que exista más variedad de
las características señaladas en un determinado sistema, mayor será la
posibilidad de combinación en diversas formas, para producir innovaciones
que resulten más complejas y sofisticadas (Fagerberg, 2005). La generación
y/o implementación de la innovación generalmente pretende contribuir al
rendimiento y la eficacia fijados por la organización, como respuesta a los
cambios en el ambiente interno o externo, o como una acción preventiva
establecida para influir en el entorno (Damanpour, 1991).

Tabla 1 Definiciones de innovación

Autores Definición de Innovación

Schumpeter (1934)

Producto nuevo
Método de producción nuevo
Explotación de nuevos mercados
Fuentes nuevas de suministro

West y Farr (1989)

Introducción intencional y aplicación de nuevas ideas, procesos,
productos o procedimientos dentro de un rol, grupo u organización,
siendo establecidos para el beneficio propio de los individuos, el
grupo, la organización o la sociedad en general.

Manual de Oslo (2005)

Implementación de un producto (bien o servicio) o de una mejora
significativa de ese producto, de un proceso, de un método nuevo
de mercadeo, o de un método nuevo en las prácticas internas y
externas de la empresa (estructura interna y relaciones exteriores).

Crossan y Apaydin (2010)

Producción o adopción, asimilación y explotación de un valor de
novedad añadido en ámbitos económicos y sociales.

Renovación y ampliación de productos, servicios y mercados;
desarrollo de nuevos métodos de producción.

Establecimiento de un nuevo sistema de gestión.

Fuente: Elaboración propia.

2.1.22.1.22.1.22.1.2 Tipos de Tipos de Tipos de Tipos de iiiinnovaciónnnovaciónnnovaciónnnovación

De acuerdo con la definición de Schumpeter (1934), una de las
clasificaciones más estudiadas es la que hace la distinción entre la
innovación como resultado/producto (Damanpour & Evan, 1984; Kimberly

31

& Evanisko, 1981) y la innovación como proceso (Ettlie, 1980; Rogers,
1983; Van de Ven & Rogers, 1988). Desde el punto de vista de la
innovación como producto, se busca la identificación de los antecedentes y
consecuencias de la misma dentro de la unidad que la adopta o
implementa, y bajo este enfoque, se han explicado las características
estructurales y culturales de las organizaciones innovadoras. El desarrollo
de la teoría de la innovación como proceso analiza cómo y por qué se
generan, implementan y finalizan las innovaciones (Gopalakrishnan &
Damanpour, 1994).

Por otra parte, con relación a los antecedentes (cómo) y las
consecuencias (por qué) asociados a la generación de la innovación, existe
una clasificación que establece la diferencia entre innovación tecnológica y
administrativa (organizativa o de gestión) con un enfoque dirigido a la
innovación en la gestión empresarial (en inglés: management innovation)
(Birkinshaw, Hamel, & Mol, 2008; Kimberly & Evanisko, 1981; Lam, 2005).
En esta línea de argumentos, otros investigadores (Edquist, Hommen, &
McKelvey, 2001; Meeus & Edquist, 2006) presentaron una clasificación que
distingue entre dos tipos de innovación en productos (bienes y servicios) y
dos tipos de innovación en procesos (tecnológica y organizativa). Por
último, Hamel distinguió dos tipos de innovación en procesos similares a los
del trabajo de Meeus y Edquist: innovaciones en procesos operacionales
(servicios al cliente, logística y procedimiento) e innovaciones en procesos
de gestión (planeación estratégica, gestión del proyecto y evaluación del
empleado) (Hamel, 2006). En la Figura 1, se presenta un esquema con los
tipos de innovación relacionados anteriormente.

Figura 1 Clasificación de la innovación: Proceso – Producto

Fuente: Elaboración propia.

•Procesos
•Productos

Schumpeter

•Tecnológica
•Administrativa

Kimberly & Evanisko (1981)

•En productos: bienes y servicios
•En procesos: tecnológica y
administrativa

Edquist et al. (2001)

Meeus & Edquist (2006)

•En procesos operacionales
•En procesos de gestión

Hamel (2006)

32

2.1.2.1 Enfoque de la innovación desde los recursos de la organización

Otra forma de analizar la innovación consiste en la observación de los
recursos con los que cuentan las organizaciones para el desarrollo de sus
actividades. En este contexto se encuentra la teoría de la dependencia de
los recursos – Resource Dependence Theory – (Pfeffer & Salancik, 2003),
que hace énfasis en el rol de las “decisiones administrativas” (en inglés:
managerial choice) en la relación de la organización y su entorno, siendo
una respuesta a las limitaciones que ofrece el ámbito de acción como la
escasez de recursos, las demandas de los clientes, proveedores y/o
acreedores. Por otra parte, está la teoría de la visión basada en los recursos
de las organizaciones – Resource-Based View (RBV) –, dirigida a la
variedad de recursos y capacidades existentes en la empresa y que señala la
importancia de los recursos escasos, valiosos, no sustituibles e inimitables
de la empresa en el desarrollo de las capacidades que caracterizan la eficacia
de su gestión (Barney, 1991; Bryson, Ackermann, & Eden, 2007). Lo
anterior, sugiere que los recursos complementarios (definidos como los
bienes necesarios para la obtención de ventajas competitivas) y las
capacidades contribuyen a que una organización obtenga beneficios de la
innovación (Christmann, 2000), incrementando la influencia positiva de la
innovación en las actividades del negocio y sus resultados (Damanpour et
al., 2009).

2.1.2.2 Innovación radical e incremental

Desde el punto de vista de los cambios introducidos en las organizaciones
mediante la innovación, los investigadores han establecido la existencia de
un tipo de innovación radical que da lugar a cambios fundamentales en las
actividades de una empresa respecto a las prácticas habituales, a través del
desarrollo de nuevas habilidades técnicas y comerciales, así como de nuevas
formas de resolver problemas (Henderson & Clark, 1990); y por otra parte,
está el tipo de innovación incremental que corresponde al manejo constante
de las prácticas habituales que busca la mejora continua de las capacidades
existentes en la organización (Damanpour, 1996; Ettlie et al., 1984;
Gopalakrishnan & Damanpour, 1994).

2.1.2.3 Innovación abierta

Respecto a la dinámica de los mercados y las relaciones derivadas de los
mismos, ha surgido la teoría de la innovación abierta (en inglés: open
innovation), que consiste en el uso intencional de ideas internas y externas
por parte de las empresas, con el fin de acelerar la innovación interna y de
ampliar el uso de la innovación en el ámbito de los mercados (a nivel
externo de la empresa) (Henry Chesbrough, Vanhaverbeke, & West, 2006).

33

La innovación abierta señala que el uso de las ideas internas también puede
llevarse al mercado a través de canales externos, fuera del desarrollo de los
negocios actuales de la empresa, para generar un valor adicional (Henry
Chesbrough et al., 2006). La innovación abierta puede clasificarse de
entrada, cuando se hace referencia al uso interno de conocimiento externo,
mientras que la innovación abierta de salida corresponde a la explotación
del conocimiento interno en un ámbito externo (Huizingh, 2011). La
aplicación de la innovación abierta está relacionada con tres procesos del
conocimiento: exploración, retención y explotación, que se pueden realizar
simultáneamente dentro o fuera de los límites de la empresa (Lichtenthaler
& Lichtenthaler, 2009).

El crecimiento complejo de las bases del conocimiento para la
innovación, significa que incluso las grandes empresas dependen en gran
medida de fuentes externas en su actividad innovadora (Granstrand, Patel,
& Pavitt, 1997). Por tanto, es necesario el incremento de la absorción del
conocimiento por parte de las empresas innovadoras grandes o pequeñas
(Cohen & Levinthal, 1990). La conducta de lo “no inventado aquí” (en
inglés: not invented here) es una característica conocida por las empresas
sin importar su tamaño. Podría decirse que esto revela el carácter
acumulativo e integrado del conocimiento de una empresa determinada. Las
empresas dependen del desarrollo de su conocimiento para hacer las cosas
de forma incremental y ese conocimiento se compone de experiencias que se
generan a través de la práctica organizativa (en inglés: organizational
memory) (Nelson & Winter, 1982).

En cuanto a las empresas de servicios, Chesbrough (2011) señala que la
innovación abierta funciona de forma diferente, en parte por la
interactividad existente con el cliente en la producción y entrega del
servicio, así como el hecho de que pocas empresas tienen operaciones de
I+D en los actividades que realizan. Además, en múltiples oportunidades el
cliente necesita participar en el proceso de innovación para retroalimentar
la experiencia de la empresa y, por tanto, se requiere el conocimiento
especializado de personas en sus instalaciones, siendo factores necesarios
para la práctica de la innovación abierta (Henry Chesbrough, 2011).

2.1.32.1.32.1.32.1.3 Determinantes de la innovaciónDeterminantes de la innovaciónDeterminantes de la innovaciónDeterminantes de la innovación

Las investigaciones en innovación además de clasificar y establecer tipos
de innovación, han dirigido sus contenidos en la búsqueda de la forma
cómo se origina la innovación. Recientemente, Crossan y Apaydin en un
trabajo publicado en 2010 realizaron una revisión a través de la cual
analizaron la producción literaria en materia de innovación fijando un

34

esquema de las teorías encontradas así como de las dimensiones y aspectos
determinantes de la innovación. Con el fin de alcanzar una mayor
comprensión del fenómeno de la innovación, a continuación se presentarán
los aspectos determinantes de la innovación extraídos de la literatura
existente por Crossan y Apaydin y que estructuraron en tres conceptos
meta-teóricos: liderazgo en la innovación, facilitadores de la gestión y
procesos de negocio (Figura 2). Cada concepto se fundamenta en una teoría
distinta: el liderazgo en la innovación utiliza la teoría de alta jerarquía (en
inglés: Upper Echelon Theory) (Hambrick & Mason, 1984), los facilitadores
de gestión se apoyan en la teoría de las capacidades dinámicas y los
procesos de negocios en la teoría de los procesos. Los líderes implementan
estrategias deductivas de innovación (Regnér, 2003) a través de
facilitadores directos (en inglés: direct levers) tales como decisiones y
acciones tomadas por los líderes para proporcionar resultados en
innovación. La investigación de las capacidades dinámicas (Eisenhardt &
Martin, 2000; Prahalad & Hamel, 1990; Teece, Pisano, & Shuen, 1997) se
relaciona con los recursos de las organizaciones pero no alcanza a incorporar
plenamente el rol de la investigación y de cómo los procesos organizativos
transforman insumos en resultados, por lo que este aspecto es del dominio
de la teoría de los procesos organizativos (Engestrom, 1993; Van De Ven &
Poole, 1995). A continuación se describirán los conceptos meta-teóricos y
las teorías que los relacionan.

Figura 2 Determinantes de la innovación

Fuente: Elaboración propia basada en “A multi-dimensional framework of
organizational innovation: A systematic review of the literatura” Crossan y
Apaydin (2010).

2.1.3.1 Liderazgo en la innovación

La teoría de la alta jerarquía (en inglés: upper echelon theory) (Hambrick
& Mason, 1984) tradicionalmente se ha usado para conectar las
características y comportamientos de los miembros del equipo directivo con

35

los resultados de las organizaciones. Sin embargo, esta teoría no puede
abarcar las herramientas de gestión y los procesos de negocio. En este
contexto, los líderes son fundamentales para orientar y fomentar la
promoción de iniciativas innovadoras al interactuar de forma continua y
efectiva con los miembros del equipo (West et al., 2003). Las habilidades de
los líderes así como la variedad y complejidad de sus conocimientos, el
autocontrol (Hunt, Stelluto, & Hooijberg, 2004) y el pensamiento creativo
(Mumford, Scott, Gaddis, & Strange, 2002) son elementos importantes para
crear las condiciones necesarias para la implementación de la innovación
(Mumford & Licuanan, 2004). La teoría de la alta jerarquía propone que el
comportamiento de los líderes está en función de sus valores, experiencias y
rasgos de la personalidad (Hambrick & Mason, 1984). En el camino hacia la
creación de iniciativas, los líderes deben poseer experiencia técnica y
profesional, destrezas creativas y capacidad de procesar información
compleja (Mumford et al., 2002). De la misma forma, deben poseer la
motivación necesaria para ejercer sus habilidades, y esta depende
parcialmente de la percepción que tengan acerca de las amenazas y las
oportunidades del entorno (Sternberg, Kaufman, & Pretz, 2003).

2.1.3.2 Facilitadores de la Gestión

Según Crossan y Apaydin el análisis de los facilitadores de la gestión
puede entenderse mejor a través de la teoría de las capacidades dinámicas
(Eisenhardt & Martin, 2000; Prahalad & Hamel, 1990; Teece et al., 1997).
Las empresas tienen como tarea combinar la explotación de los recursos
existentes, mientras buscan nuevas oportunidades (exploración). Sin
embargo, los continuos cambios en el entorno y el ambiente competitivo
pueden dar lugar a la destrucción creativa de recursos valiosos,
(Schumpeter, 1934, 1942). En este sentido, una empresa no solo debe
explotar los recursos existentes sino que además debe desarrollar recursos y
capacidades novedosos (Rumelt, 1984), razón por la cual la innovación
resulta esencial para fortalecerse frente a los rivales de un entorno
hipercompetitivo en el que las ventajas competitivas se deterioran
rápidamente, las reglas son transgredidas por los rivales y la lealtad de los
clientes es voluble (D’Aveni, 1994).

Las empresas necesitan movimientos competitivos intensos y rápidos
para innovar continuamente y ser capaces de crear ventajas, tales como la
utilización de recursos basados en el conocimiento, las habilidades, la
experiencia y la inteligencia de todos sus empleados, con el fin de realizar
un ejercicio colectivo para crear, fomentar la innovación y aprender a
competir a través de nuevas formas en un ambiente que cambia
constantemente (Dess & Picken, 2000; Tushman & O’Reilly, 1996). Las

36

capacidades dinámicas son una fuente de ventajas competitivas (Eisenhardt
& Martin, 2000; Prahalad & Hamel, 1990; Teece et al., 1997) que a su vez
deben ser proporcionales a la naturaleza dinámica del entorno. Helfat junto
a otros colegas, señalan que la tendencia de la organización a innovar o a
adoptar innovaciones es un tipo de capacidad dinámica que contribuye a la
obtención de ventajas competitivas (Helfat et al., 2007). Algunas
capacidades dinámicas corresponden a los procesos incrementales de
innovación y conducen a una experiencia relacionada con la reducción de
costos (Sinclair, Klepper, & Cohen, 2000).

Con relación a la capacidad dinámica en innovación, Crossan y Apaydin
señalan que esta se fundamenta en los facilitadores de la gestión,
presentados como: misión/objetivo/estrategia, estructuras y sistemas,
asignación de los recursos, aprendizaje organizativo y conocimiento de las
herramientas de la gestión, y la cultura. La misión y la estrategia
establecen la dirección a seguir por parte de la organización (Adams,
Bessant, & Phelps, 2006). Los recursos físicos y financieros, la estructura de
la organización y la gestión y los sistemas proporcionan el soporte necesario
a las prácticas de innovación (Damanpour, 1991). El aprendizaje
organizativo y el conocimiento de las herramientas de la gestión (Crossan,
Lane, & White, 1999) y la cultura de la organización (Pinto & Prescott,
1988; West, 1990) ayudan a mantener los procesos de innovación.

2.1.3.3 Procesos de negocio

Bajo este concepto se estudia cómo los procesos de las organizaciones
convierten insumos en productos. El concepto proceso tiene múltiples
definiciones, por ejemplo en la literatura de la gestión este término se usa
para referirse a: 1. la lógica subyacente que explica una relación causal
entre variables dependientes e independientes dentro de una teoría
cambiante; 2. una categoría de conceptos que corresponden a acciones de la
organización tales como tipos de comunicación, flujos de trabajo, toma de
decisiones técnicas o creación de métodos estratégicos y 3. una serie (orden
y secuencia) de eventos surgidos en las oficinas o departamentos de la
organización a lo largo del tiempo. En la teoría de los procesos, los patrones
típicos de los acontecimientos son el núcleo de las construcciones teóricas
(Van De Ven & Poole, 1995).

En materia de innovación ese núcleo incluye una fase inicial, un
portafolio de gestión, una fase de desarrollo e implementación, la gestión de
proyectos y su comercialización.

La fase inicial está compuesta por el conocimiento, la disposición hacia
nuevas ideas y la generación de ideas (Ettlie, 1980; Harvey & Mills, 1970).

37

En las organizaciones, la innovación puede darse por generación o por
adopción (Gopalakrishnan & Damanpour, 1997). La generación de la
innovación surge entorno a la solución de un problema y a la toma de
decisiones relacionadas con el desarrollo de nuevos productos y procesos
(Saren, 1984; Wolfe, 1994). La adopción de la innovación es un proceso de
inducción al cambio de la organización desde el exterior (Rogers, 1983;
Wolfe, 1994).

El enfoque del portafolio de gestión está en la toma de decisiones
estratégicas, tecnológicas y de elección de productos que regulen la
selección de proyectos así como la futura configuración de la organización
(R. Cooper, Edgett, & Kleinschmidt, 1999). El portafolio de gestión es
importante debido a la rapidez con la que se consumen los recursos en el
proceso de innovación (Cebon & Newton, 1999). La efectividad con la que
una organización gestiona su portafolio de I+D, a menudo es un elemento
determinante de sus ventajas competitivas (Bard, Balachandra, &
Kaufmann, 1988).

El desarrollo y la implementación de la innovación continua en forma
secuencial con la generación o la adopción de una decisión (Wolfe, 1994).
La implementación incluye pruebas y finalmente la producción (Zaltman et
al., 1973). De igual manera, los factores claves para el éxito de la gestión
efectiva de un proyecto de innovación son: la eficiencia del proyecto, las
herramientas, la comunicación y la colaboración (Adams et al., 2006). El
mercadeo y la comercialización constituyen la fase final del proceso de
innovación, en los cuales también están involucrados los contenidos de la
gestión y los recursos administrativos de la organización (Adams et al.,
2006).

Una vez revisados los determinantes de la innovación en las
organizaciones, es posible señalar que la innovación es un factor importante
para la subsistencia y competitividad de las empresas dentro del entorno
actual (Fagerberg, 2005; Westland, 2008), que cambia constantemente y
que supone una importante intensidad competitiva al intentar mantener el
ritmo que impone la presencia de un mayor número de competidores
(Chen, Lin, & Michel, 2010). Mientras las organizaciones se enfrentan a los
desafíos de la innovación, la investigación y el desarrollo interno en sus
departamentos no solo dependen de algunos de sus empleados, por el
contrario, las organizaciones intentan movilizar el potencial creativo de
todos sus empleados (Bessant, 2003). En este sentido, las organizaciones
dependen del conocimiento, la creatividad y el comportamiento innovador
de sus empleados (Pundt, Martins, & Nerdinger, 2010).

38

El vínculo esencial y necesario de la participación de los empleados para
el desarrollo de las empresas, dirige la atención sobre el comportamiento
innovador. Es así como en el marco de esta investigación, una vez revisada
la evolución del concepto de la innovación, sus características distintivas, su
validez y permeabilidad en las esferas políticas, económicas y sociales
actuales, se observa que una corriente académica ha inclinado sus
investigaciones hacía las iniciativas en innovación, denominándolas
comportamiento innovadorcomportamiento innovadorcomportamiento innovadorcomportamiento innovador (en inglés: innovative behavior/innovative
behaviour), concepto desarrollado por Scott y Bruce (1994) quienes afirman
que la innovación individual comienza con el reconocimiento de un
problema y la generación de ideas o soluciones, siendo nuevas o adoptadas.
En una siguiente etapa, la innovación individual busca el apoyo a una idea
e intenta construir una coalición a su favor. Por último, en una tercera
etapa, la innovación individual se completa con la idea de producir un
modelo de innovación que pueda ser manipulado, experimentado,
difundido, producido en masa y dirigido a un uso productivo o institucional
(Kanter, 1988).

Entre los autores existe un consenso cuando describen la innovación
como un proceso de múltiples etapas, con diferentes actividades y
comportamientos individuales que pueden combinarse de múltiples formas
en cada etapa y que se refieren a la novedad de productos, procesos o
estrategias generadas, implementadas o adoptadas por las organizaciones
para la obtención de resultados relacionados con el incremento de la
competitividad en los mercados (Camisón-Zornoza et al., 2004; Crossan &
Apaydin, 2010; Damanpour, 1992; Scott & Bruce, 1994).

De acuerdo con los resultados de las investigaciones y con el fin de
posicionar al comportamiento innovador dentro de la compleja teoría de la
innovación, el presente trabajo le da la categoría de factor determinante de
la innovación, a través del análisis de su relación con el liderazgo, la
generación de ideas y el ámbito de trabajo. En primer lugar, el
comportamiento innovador tiene un vínculo directo con el liderazgo debido
a que la presencia de líderes que gestionen las habilidades, conocimientos e
intereses de los empleados permite la motivación y promoción de iniciativas
innovadoras (Nederveen, Knippenberg, Schippers, & Stam, 2010). En
segundo lugar, la gestión de los recursos de la empresa y el ambiente de
trabajo hacen parte de un entorno adecuado en el cual el empleado puede
manifestar sus conductas innovadoras, de tal forma que también percibirá
el apoyo de la organización. Y en tercer lugar, la participación del
empleado en los procesos de negocio plantea la posibilidad de generar e
implementar ideas (comportamiento innovador) en el desarrollo de nuevos

39

productos y procesos, teniendo un rol activo en las actividades de
innovación de la empresa (Eisenberger, Huntington, Hutchison, & Sowa,
1986; Janssen, 2000; Yuan & Woodman, 2010).

2.22.22.22.2 Innovación Innovación Innovación Innovación en las empresas de sen las empresas de sen las empresas de sen las empresas de servicioservicioservicioservicios

A través de los tipos de innovación descritos por la literatura se puede
observar la forma cómo surge la innovación. A lo largo del tiempo, las
investigaciones relacionadas con los tipos de innovación ha seguido un
imperativo tecnológico, por lo que se entiende que las empresas organizan
sus esfuerzos de innovación a través de actividades de I+D (Damanpour et
al., 2009). De esta forma, se encuentra una asociación estricta entre los
productos y procesos de innovación y las funciones de I+D en las industrias
manufactureras y, en este contexto, los investigadores han advertido que
existen diferencias entre las actividades de las empresas de manufactura y
de servicios y la importancia del desarrollo de modelos de innovación para
la industria de servicios (Gallouj & Weinstein, 1997; Miles, 2001), siendo
una diferencia esencial el hecho que en la industria manufacturera se
producen bienes materiales, mientras que en las empresas de servicios los
productos son bienes intangibles y “no-tecnológicos” (Sundbo, 1997).

La amplia variedad de productos de las empresas de servicios, dirigen a
los investigadores hacía una búsqueda continua de los elementos que
permitan la descripción de los procesos de innovación en la prestación de
los servicios. En este sentido, se ha señalado que es necesario que las
investigaciones dediquen mayor atención a las empresas de servicios que no
tienen actividades de desarrollo tecnológico (Gallouj, 2002; Salter &
Tether, 2006), para así identificar de una forma diferente la innovación en
las empresas manufactureras, las cuales en su mayoría recurren a los
avances de la tecnología para medir sus niveles de innovación (Drejer, 2004;
Sundbo, 1998).

2.2.12.2.12.2.12.2.1 ContextualContextualContextualContextualización del tema y el ámbito de investigaciónización del tema y el ámbito de investigaciónización del tema y el ámbito de investigaciónización del tema y el ámbito de investigación

La innovación en servicios es un área de investigación que presenta una
mayor dedicación científica desde los años noventa como respuesta al
notable incremento en la demanda de servicios dentro de los mercados
(Glückler & Hammer, 2011; Ostrom et al., 2010), y que ha sido motivado
por:

− La externalización de algunas actividades administrativas para
mantener el control de las competencias básicas de los negocios
(servicios de outsourcing) (Fink, Köhler, & Scholtissek, 2004;
Prahalad & Hamel, 1990);

40

− La aparición de nuevos servicios en el mercado por el alto grado de
competitividad global (servicios de consultoría), la aceleración de los
ciclos de innovación y la creciente división de tareas (Wood, 2002); y

− El desarrollo de las tecnologías de información y comunicación que
permiten el ofrecimiento adicional de servicios, como sucede con el
incremento del monitoreo en la entrega de mercancías o la
adquisición y mantenimiento de elementos informáticos (Glückler &
Hammer, 2011).

La importancia de los servicios va más allá de los resultados económicos,
al estar relacionada con otras actividades en todos los sectores de la
economía, así como por la relevancia que tiene el rol de algunos servicios en
los procesos de innovación como agentes de transferencia, soporte y fuente
de innovación (Miles, 2005). Además, la innovación en servicios destaca la
importancia de elementos no-tecnológicos, situación que ha moderado el
enfoque de la innovación tecnológica (Den Hertog, 2000), siendo inadecuada
la tendencia de su aplicación hacía los servicios, en particular por la
importancia de la interacción del cliente, y por la característica de
intangibilidad de los servicios.

En el presente trabajo de investigación se presenta un estudio sobre una
empresa familiar pequeña de servicios (comercio al por menor), a través de
la observación del desarrollo del comportamiento innovador en el contexto
de la innovación no-tecnológica, y que analiza y muestra resultados en un
espacio geográfico y económico que hoy en día presenta dificultades por la
crisis económica mundial: España.

De acuerdo con el Reporte de Competitividad Global (RCG) 2014-2015
(WEF & Schwab, 2014), la economía mundial continúa emergiendo de la
peor crisis económica y financiera de los últimos 80 años, sin que todavía se
alcancen los niveles anteriores a la misma. Por ejemplo, a pesar de las
reformas financieras y de la incipiente solidez del sector bancario, el acceso
al crédito sigue siendo limitado.

En líneas generales, las perspectivas de crecimiento de las economías
avanzadas son mejores respecto a los años anteriores aunque de forma
desigual. La recuperación en EE.UU parece que se fundamenta en sólidas
cifras de producción y empleo. La economía de Japón deja entrever que se
está despertando después de dos décadas de estancamiento, aunque hace
falta que se traduzcan los resultados de la aplicación de las políticas
económicas, monetarias y fiscales en una mayor demanda del sector
privado. En Europa el panorama es mixto, algunos países demuestran un
crecimiento más fuerte y regresan a las anteriores tasas de crecimiento,

41

mientras que otros países continúan con un crecimiento débil, altas tasas de
desempleo y fragmentación financiera.

Por otra parte, las economías emergentes tienen pronosticado un
crecimiento más moderado del que tuvieron en el pasado. Después de varios
años liderando el crecimiento mundial, su rendimiento puede verse afectado
por un entorno cambiante que se caracteriza por una mayor dificultad para
acceder al capital y los precios bajos de las materias primas, situaciones que
antes impulsaron al crecimiento pero que ahora pueden afectar a muchas
economías en desarrollo.

La estabilidad del entorno macroeconómico es importante para los
negocios, así como para la competitividad global de un país. Si bien es
cierto que la estabilidad macroeconómica no puede aumentar por si sola la
productividad de un país, también es cierto que un desorden
macroeconómico perjudica a la economía, tal como ha ocurrido en los
últimos años, con especial énfasis en el contexto europeo. Es así como se
observa que Europa es una región con grandes contrastes en materia de
competitividad, y esto se refleja en que varios de sus países se posicionan en
una clasificación media (España en el puesto 35, Italia en el 49, Portugal 36
y Grecia en el 81), mientras que otros seis se encuentran entre los diez
países más competitivos del mundo (Suiza en el puesto 1, Finlandia en el 4,
Alemania en el 5, Países Bajos en el 8, Reino Unido en el 9, y por último
Suecia en el 10) (WEF & Schwab, 2014).

Respecto a España, el RCG 2014-2015, advierte que se mantiene en la
misma clasificación respecto al año anterior (puesto 35). El programa de
reformas implementado por España se ha traducido en una alta reducción
del déficit presupuestal, el incremento de la solidez del sistema bancario, la
reducción de la burocracia para fomentar el emprendimiento empresarial y
la mejora de la flexibilidad del mercado laboral. Sin embargo, la débil
percepción del buen funcionamiento de las instituciones, en especial por el
empeoramiento de los índices de corrupción y eficiencia gubernamental,
contrarrestan los avances observados en el reporte de competitividad
global.

Este país sigue aprovechando sus puntos fuertes de competitividad como
la infraestructura de transporte de talla mundial (puesto 6), altos niveles de
conectividad (puesto 18) y unas de las tasas más altas de matriculación en
educación superior (puesto 8) – se considera que estas personas podrían
proporcionar una fuerza de trabajo cualificada capaz de contribuir a la
transformación estructural del país. A pesar de las fortalezas y mejoras en
ciertas áreas, España continua sufriendo la falta de acceso a los préstamos,
la presencia de un mercado laboral rígido, la dificultad de atraer y

42

mantener el talento y una insuficiente capacidad para innovar – esto último
como resultado de la disminución en inversión en I+D y los vínculos de
colaboración débiles entre universidades y empresas.

En la Tabla 2, se observa la clasificación de las economías en el reporte
mundial de competitividad, en la cual España se encuentra en el puesto 35
con una puntuación de 4.55, respecto a un máximo de 5.70 de Suiza que
ocupa el primer lugar.

Tabla 2 Clasificación del Reporte de Competitividad Global 2014-2015
comparado con datos 2013-2014

País GCI 2014-2015 GCI 2013–2014

 Clasificación/144 Puntaje Clasificación/148 Puntaje

Suiza 1 5.70 1 5.67

Singapur 2 5.65 2 5.61

Estados Unidos 3 5.54 5 5.48

Finlandia 4 5.50 3 5.54

Alemania 5 5.49 4 5.51

Japón 6 5.47 9 5.40

Hong Kong 7 5.46 7 5.47

Países Bajos 8 5.45 8 5.42

Reino Unido 9 5.41 10 5.37

Suecia 10 5,41 6 5.48

…

…

…

…

…

España 35 4.55 35 4.57

Fuente: Elaboración basada en el Reporte de Competitividad Global (RCG)
2014-2015 (WEF & Schwab, 2013, 2014).

Por otra parte, la Fundación COTEC para la Innovación Tecnológica-
España en su informe de 2012 (Cotec, 2012) advierte que a pesar de la
grave situación económica española y europea, los datos recogidos en el
estudio demuestran que el sistema español de innovación hasta el año 2010
presenta una solidez que no se observa en otros sectores de la economía del
país. En este sentido, se entiende que las empresas que optaron por la
innovación también la incluyeron en sus planes estratégicos. Sin embargo,
existe un continuo deterioro que se puede agudizar mientras se mantenga la
crisis, atentando contra este bien prioritario de la economía en España.

Con un conocimiento previo de la situación competitiva del entorno
económico y geográfico actual que afecta a la empresa objeto del estudio de
caso, se da continuación al contenido teórico de la investigación.

2.2.22.2.22.2.22.2.2 IntroducciónIntroducciónIntroducciónIntroducción a los serviciosa los serviciosa los serviciosa los servicios

Hacía la mitad del siglo XX la producción y el empleo crecieron
significativamente en la industria mundial (Miles, 2005). Respecto a las

43

empresas de servicios, (Glückler & Hammer, 2011) señalan que el 70% del
valor añadido de la economía europea está siendo generado por las
empresas de servicios, situación que ha dado lugar a una serie de
observaciones sistemáticas sobre los servicios publicados en informes
estadísticos anuales por parte de entes europeos como Eurostat (Oficina de
Estadística de la Comunidad Europea). Los servicios representan una
amplia gama de industrias que corresponden al sector terciario de la
economía, en el cual aparecen todas las industrias que no producen
materias primas ni artefactos materiales, ni los productos del sector
primario – industrias extractivas (minería, gas, petróleo), ni del sector
secundario – industrias manufactureras o de la construcción (Miles, 2008).

El Manual de Oslo hace referencia al sector servicios y advierte su
importancia en la innovación y la contribución de este sector al desarrollo
económico (OECD, 2005), situación que ha despertado el interés de los
investigadores para realizar más estudios sobre el tema (Hauknes, 1998;
Howells & Tether, 2004; Jong, Bruins, Dolfsma, & Meijaard, 2003;
Santamaría, Nieto, & Miles, 2012). En cuanto a la actividad de innovación
en las empresas de servicios señala que, por lo general, es un proceso
continuo que consiste en una serie de modificaciones introducidas
progresivamente en los productos y los procesos. Asimismo, la Eurostat
señala que los servicios juegan un papel importante en la economía
moderna, enfatizando que la eficiencia en el sector servicios es crucial para
el comercio y el crecimiento de la economía, así como para mantener
entornos económicos dinámicos y flexibles (Eurostat, 2012).

El contenido de las investigaciones en innovación no distingue, por lo
general, entre la innovación de productos y servicios, es decir que los
servicios ofrecidos por las empresas en el sector servicios se conceptualizan
de forma similar a los productos que introducen las empresas de la
industria manufacturera (Miles, 2001; Sirilli & Evangelista, 1998). El
enfoque mencionado anteriormente ha sido dominante porque la innovación
de productos y servicios se analiza en un ámbito externo a la empresa,
fundamentalmente en los mercados (Abernathy & Utterback, 1978;
Damanpour & Gopalakrishnan, 2001). En este sentido, al igual que en las
innovaciones de productos, el aspecto que dirige las innovaciones en
servicios es la demanda de los clientes respecto a servicios nuevos y el
interés de las empresas para crear servicios nuevos en los mercados
existentes o encontrar nuevos nichos de mercado para ofrecer más servicios
(Henry Chesbrough, 2011; Matthews & Shulman, 2005).

La introducción de la tecnología se configura como otro factor que dirige
la innovación en servicios, además de las necesidades de los clientes y los

44

objetivos de las empresas, con una trayectoria que hace énfasis en las
características profesionales (actividades de gestión, interacción con los
clientes, redes externas), mediante el uso de la tecnología para la
producción de un servicio nuevo (Sundbo, 1997). Sin embargo, la
trayectoria de los cambios tecnológicos propios de la industria de
manufacturera, no se puede usar para explicar la adopción de la innovación
en las empresas de servicios, estableciendo que el impacto de la innovación
sobre el rendimiento de las empresas depende de la adopción de diferentes
tipos de innovación (servicios, procesos tecnológicos y procesos
administrativos) más que de la adopción de un solo tipo de innovación
(Damanpour et al., 2009).

2.2.32.2.32.2.32.2.3 Definición de los serviciosDefinición de los serviciosDefinición de los serviciosDefinición de los servicios

La definición relacionada con las actividades de las empresas de servicios
con frecuencia es confusa porque el término servicio se emplea de muchas
maneras. Al respecto Miles (2008) señala los siguientes significados:

Tabla 3 Definición de los servicios

Concepto Definición

Servicio como
función

(service functions)

Los servicios son transformaciones del estado de los artefactos, las
personas o la información.

Servicio como
producto

(service product)

El servicio como objeto final se considera como una
transformación o una serie de transformaciones que se
comercializan como mercancía o como servicio público.

Fuente: Elaboración basada en “Patterns of innovation in service industries”
Miles (2008).

A continuación se presenta una recopilación de definiciones de los
servicios en los siguientes términos:

Tabla 4 Otras definiciones de servicios

Autores Definición

Levitt (1972) Como un comportamiento personal

Hill (1977) Es un cambio de una persona o de sus bienes

Grönross (1993)
Es una actividad o una serie de actividades que se
suministran como solución a los problemas del cliente

Chase (1978) Son procesos que implican contacto con el cliente

Fuente: Elaboración basada en “Importance of industrial services and service
innovations” Weissenberger-Eibl & Koch (2007).

Para comprender el concepto de servicio, Miles (2005) señala las
diferentes categorías en las que se pueden clasificar los servicios (Tabla 5):

45

Tabla 5 Clasificación de los servicios

Categoría Características

Servicios Personales
Personal Services

Uso de tecnologías básicas

Organización a pequeña escala

Finanzas, Seguros y Bienes
Raíces
Finance, Insurance and Real

Estate Services (FIRE)

Empresas grandes

Uso intensivo de tecnologías avanzadas en información

Servicios de Distribución
Distributive Services

Transportes

Comercio minorista y mayorista

Telecomunicaciones

Radiodifusión

Hostelería
Hotels, Restaurants and

Catering (HORECA)

Preparación y distribución de alimentos

Hostelería

Entretenimiento y comodidad

Servicios Sociales y
Colectivos Social and
Collective Services

Administración pública

Salud y educación por lo general prestados por el Estado, con pautas
de organización variadas que a menudo tienen un alto manejo de
tecnologías de la información para la gestión/administración

Servicios a las Empresas
Business Services

Soporte práctico

Servicios logísticos, de oficinas y construcciones

Soporte administrativo – legal y financiero

Soporte tecnológico

Fuente: Elaboración basada en “Innovation in services” Miles (2005).

La anterior descripción está basada en una clasificación previa (Soete &
Miozzo, 1989), según la cual las trayectorias tecnológicas parecen ser las
encargadas de reflejar las diferentes características de la innovación, como
se describe a continuación:

− Dominio del proveedor (en inglés: Supplier-dominated): conformado
por los servicios públicos (educación, salud), servicios personales
(hoteles, restaurantes, servicios domésticos), y algunos servicios de
distribución (comercio al por menor). La competencia no depende de
ventajas tecnológicas, pero sí de las habilidades, diseño, marcas y
publicidad.

− Escala intensiva de redes físicas de información (en inglés: Scale-
Intensive physical information networks): relacionada con la escala de
producción intensiva de servicios y con servicios que dependen de
redes físicas (transporte, comercio al por mayor) o sobre redes de
información (finanzas, comunicaciones, seguros).

− Servicios basados en la ciencia y en la especialización del proveedor
(en inglés: Science-based services and specialized suppliers): las
actividades de innovación recaen sobre los mismos servicios o implican

46

el desarrollo de nuevas tecnologías (empresas vinculadas con
I+D/software, empresas que desarrollan y aplican las tecnologías de la
información).

Sin embargo, algunos investigadores argumentan que la innovación en
servicios no está vinculada necesariamente con la tecnología (Damanpour et
al., 2009; Sundbo, 1997; Tether, 2005; Tuominen & Toivonen, 2011).

Por otra parte, Damanpour et al. (2009) realizan una clasificación de la
innovación en servicios enfocada en los ámbitos y procesos de aplicación, de
la siguiente forma:

a. Innovación de servicios (en inglés: service innovations). Es la
introducción de servicios nuevos entre los ya existentes o servicios
nuevos dirigidos a clientes nuevos, así como la oferta de servicios
existentes a un colectivo de clientes nuevos.

b. Innovación de procesos (en inglés: process innovations). Esta forma de
innovación tiene un enfoque interno y su objetivo consiste en
incrementar la eficiencia y la eficacia de los procesos internos de la
organización para facilitar la producción y entrega de bienes o
servicios a los clientes (Abernathy & Utterback, 1978; Boer & During,
2001).

c. Innovación de procesos tecnológicos (en inglés: technological process
innovations). Es la introducción de nuevos elementos en el sistema de
producción o en la operación del servicio para la producción o la
prestación de servicios a los clientes (Abernathy & Utterback, 1978;
Damanpour & Gopalakrishnan, 2001). Estas innovaciones están
dirigidas a reducir tiempos de entrega, incrementar la flexibilidad
operacional y reducir los costos de producción (Boer & During, 2001).
En las empresas de servicios estas innovaciones se asocian
principalmente con las tecnologías de la información (Barras, 1990;
Miles, 2001; Uchupalanan, 2000). En su estudio Damanpour et al.
(2009) las denominan innovaciones tecnológicas.

d. Innovación de procesos administrativos (en inglés: administrative
process innovations). Son los métodos y prácticas novedosos que se
establecen para motivar y recompensar a los empleados, diseñar la
estrategia y la estructura de los departamentos y sus funciones, así
como modificar los procesos de gestión de la organización (Birkinshaw
et al., 2008; Daft, 1978; Light, 1998). Las innovaciones tecnológicas
están relacionadas con la actividad principal de la empresa al generar,
en su mayoría, cambios en los sistemas operativos, mientras que las
innovaciones administrativas están indirectamente relacionadas con la
organización de la actividad principal de la empresa, afectando

47

básicamente a los sistemas de gestión (Damanpour & Evan, 1984;
Weissenberger-Eibl & Koch, 2007). La innovación administrativa,
llamada así por Damanpour et al. (2009), se refiere a los cambios en la
estructura y procesos de la organización, sistemas administrativos,
conocimientos usados en la ejecución de las tareas de dirección y
capacidad de gestión que permiten el funcionamiento y la obtención
de objetivos de la organización, mediante el uso efectivo de los
recursos.

En el desarrollo de la innovación en las empresas de servicios existe un
número plural de sujetos participantes, es decir, que no solo involucra a los
empleados, sino que también desempeñan un rol activo los clientes, los
proveedores, las empresas privadas y las empresas del sector público.
Asimismo, los objetos sobre los que recaen las transformaciones de los
servicios son variados: personas, animales (servicios médicos, estéticos,
veterinarios), objetos físicos (reparación, mantenimiento, almacenaje,
transporte, pruebas, integración en sistemas más complejos), datos,
información y símbolos (procesamiento, almacenaje, telecomunicación).
Como respuesta a la diversidad de sujetos y actividades demandadas, los
servicios tienen la necesidad de desarrollar habilidades técnicas mediante la
especialización de la fuerza de trabajo. En consecuencia, cualquier tarea
básica (preparación de alimentos, actividades de limpieza) involucra un
conocimiento específico, que aumenta su complejidad hasta la exigencia de
cualificaciones profesionales (consultorías, diseño, administración pública) y
acreditaciones científicas y de ingeniería (empresas de I+D, servicios
médicos, finanzas, actividades de construcción) (Miles, 2008).

La diversidad en la naturaleza de los servicios requiere que algunos sean
afines a la fabricación como en el caso de la tecnología (informática y
telecomunicaciones), y otros hacen referencia a la manipulación de objetos
materiales (reparación, mantenimiento, transporte). De esta forma, los
servicios presentan algunos contrastes porque en determinadas actividades
se requiere una acumulación intensiva de conocimiento y tecnologías de la
información (finanzas, medicina, informática, comunicaciones), mientras
otras actividades no requieren de forma alguna dichos elementos (ventas al
por menor, servicios de limpieza) (Miles, 2005).

2.2.42.2.42.2.42.2.4 Características de los serviciosCaracterísticas de los serviciosCaracterísticas de los serviciosCaracterísticas de los servicios

Las características de los servicios descritas por los investigadores
permiten comprender de una mejor manera el contenido y el significado de
los servicios. En una aproximación relacionada con la diferencia básica
entre los bienes y servicios, se observa que los primeros siempre

48

corresponden a la noción de objetos (tangibilidad), mientras los segundos
aluden a la imposibilidad de materializarse (intangibilidad).

Schilling y Werr señalan que los servicios son intangiblesintangiblesintangiblesintangibles cuando se
componen de ideas y experiencias más que de artefactos físicos. Esta
característica dificulta su almacenamiento y exportación, situación que no
ocurre con los productos manufacturados (Schilling & Werr, 2009). En la
búsqueda de protección de estos productos intangibles, se han creado
mecanismos como los derechos de propiedad intelectual, cuyo uso va en
aumento con la implementación de las nuevas tecnologías (software,
investigaciones médicas o farmacéuticas, entre otras). Según la
Organización Mundial de la Propiedad Intelectual - OMPI (en inglés:
WOPI - World Intellectual Property Organization) la propiedad intelectual
se refiere a las creaciones de la mente: invenciones, obras literarias y
artísticas, símbolos, nombres imágenes y dibujos y modelos utilizados en el
comercio. La propiedad intelectual tiene dos categorías:

a. Propiedad industrial, que incluye las invenciones, patentes, marcas,
dibujos y modelos industriales e indicaciones geográficas de
procedencia.

b. Derechos de autor, que abarca obras literarias y artísticas tales como
novelas, poemas, obras de teatro, películas, obras musicales, obras de
arte (dibujos, pinturas, fotografías, esculturas y diseños
arquitectónicos).

De la descripción anterior, se observa que dentro de los servicios pueden
existir productos con contenido de propiedad industrial, lo que destaca la
característica de intangibilidad y por tanto, la necesidad de protección en el
ámbito competitivo de los mercados en los cuales interactúan las empresas
que los proveen.

Los servicios son fundamentalmente interactivosinteractivosinteractivosinteractivos debido al alto nivel de
contacto entre el proveedor del servicio y el cliente, en lo que se refiere al
diseño, producción, distribución y suministro del servicio (como ejemplo
está la necesidad de la presencia física para la transformación del estado del
cliente en los servicios de transporte, servicios médicos y estéticos, entre
otros). Los investigadores coinciden en señalar la relación entre la
intangibilidad y la interactividad con la presencia del cliente en la
estructura del proceso de innovación en servicios (Djellal & Gallouj, 2001;
Gallouj, 2002; Hipp & Grupp, 2005).

Los productos de las empresas de servicios con frecuencia se elaboran y
consumen durante el suministro, característica que se denomina
simultaneidadsimultaneidadsimultaneidadsimultaneidad (Miles, 2005). Esta última implica que los servicios por

49

naturaleza son perecederos y por tal motivo no pueden ser almacenados
(Johne & Storey, 1998), incluso su falta de prestación o uso puede originar
pérdidas económicas (como ejemplo: plazas no vendidas en un medio de
transporte, la inasistencia a una visita médica o corte del suministro de un
servicio como el agua, la electricidad o la telefonía). Con relación al
carácter perecedero se puede afirmar que los servicios son de baja baja baja baja
portabilidadportabilidadportabilidadportabilidad, por la simultaneidad y la posibilidad de distribución y entrega
a través de medios electrónicos (Den Hertog, 2000).

Por otra parte, los servicios son heterogéneosheterogéneosheterogéneosheterogéneos al estar proyectados y
diseñados para cada cliente o para cada situación (personalización del
servicio). De esta forma, la producción de los servicios en masa es difícil y
podría implicar problemas de inconsistencia en la calidad (Weissenberger-
Eibl & Koch, 2007). Los servicios, usualmente, involucran una importante
variedad de actividades humanas, que en ocasiones requieren cualificación,
de tal forma que esta intensidad de trabajointensidad de trabajointensidad de trabajointensidad de trabajo con frecuencia se convierte en el
factor clave del éxito de las empresas de servicios (Weissenberger-Eibl &
Koch, 2007).

Hipp y Grupp incluyen el establecimiento de la regulación legislativaregulación legislativaregulación legislativaregulación legislativa
como una característica que abarca temas de calidad y protección al
consumidor, estrategias nacionales de defensa de algunos servicios de
competencia internacional y que requieren que se asegure el suministro de
determinados servicios a la sociedad (telecomunicaciones, electricidad, etc.)
(Hipp & Grupp, 2005). De forma más amplia, Djelal y Gallouj señalan
algunos medios para la protección de los servicios como la posición
dominante en el mercado, patentes, marcas comerciales registradas,
procesos secretos y know-how, integración con los principales proveedores
de tecnología, integración con los principales clientes, o cláusulas de
restricción de la competencia con empleados claves de la empresa (Djellal &
Gallouj, 2001).

El progreso de la interactividad e intangibilidad en los servicios es más
activa que en otros sectores. Independiente de que estas características no
coincidan simultáneamente en todos los servicios, es evidente que el
volumen de servicios y la visión estratégica sobre los mismos están
creciendo dentro de la economía (Miles, 2008). En la Tabla 6 se observa el
contenido de las características de los servicios.

50

Tabla 6 Características de los servicios

Características Descripción

Intangibilidad

Transformaciones de la situación de los datos de los productos, las
personas y otros elementos.
Distribución a través de artefactos físicos (discos compactos, reportes de
consultoría, tarjetas bancarias).
Costos básicos (producción y distribución) están contenidos en medios
físicos, en las transformaciones que los aparatos tangibles permiten y en
la adaptación de una transformación para el cliente.

Interactividad

Corresponde a la presencia y participación del cliente “customer
intensity”.
La presencia física es necesaria para algún tipo de transformación del
estado del cliente tales como el transporte a algún lugar, actividades de
estética corporal, tratamientos médicos, o asesorías.
Los clientes en ocasiones son pasivos y en otras están activamente
involucrados en la producción del servicio.
Puede presentarse la modalidad auto-servicio que requiere de la mano
de obra del cliente o implica el diseño de servicios en forma conjunta
(cliente – proveedor).

Heterogeneidad

En ocasiones se da una relación cerrada por el contacto con el cliente o
por la integración de factores externos en el proceso de producción.
La demanda de servicios es tan variada como el número de clientes
debido al planteamiento de necesidades únicas y diferentes.

Simultaneidad
Producto, proceso y consumo del servicio ocurren en el mismo tiempo y
lugar.

Intensidad de
trabajo/Cualificación

Se requiere de un conocimiento específico, en caso de referirse a una
actividad de fabricación o diseño (tecnología, consultorías) o de
manejo de aparatos (reparación, transporte).

Regulación legislativa
Se busca la protección del consumidor así como asegurar derechos de
propiedad y la calidad en la prestación de los servicios.

Baja portabilidad

Dificultad de almacenaje de los productos de los servicios. La entrega
de los servicios puede realizarse a través de las tecnologías de la
información. La exportación de servicios puede verse opacada por
mecanismos como la inversión extranjera, las franquicias o las
asociaciones profesionales.

Intensidad de la
información

Canales de comunicación entre proveedor y cliente y la información
que se relaciona con estos, se manejan con altos niveles de tecnologías
de la información (servicios financieros y gestión de negocios, desarrollo
de software).

Fuente: Elaboración basada en “Innovation in the service sector: The demand
for service-specific innovation measurement concepts and typologies” Hipp y
Grupp (2005) y “Patterns of innovation in service industries” Miles (2008).

2.2.52.2.52.2.52.2.5 Los servicios y la innovaciónLos servicios y la innovaciónLos servicios y la innovaciónLos servicios y la innovación

La continua proliferación de nuevos servicios, así como de procesos de
mercantilización, industrialización y reorganización de estos a escala global,
sugiere que los servicios son la base de los cambios estructurales actuales en
las economías modernas (Evangelista & Sirilli, 1998). La innovación no ha
sido ajena a los cambios que experimentan los servicios. Los investigadores
en innovación han hecho énfasis en las diferencias entre la naturaleza de las
actividades de manufactura y los servicios, destacando la importancia de
desarrollar modelos de innovación para las empresas de servicios (Barras,

51

1990; Gallouj & Weinstein, 1997; Miles, 2001), con fundamento en que el
desarrollo de las investigaciones de innovación ha surgido de forma
preferente sobre empresas manufactureras (Damanpour et al., 2009).

La necesidad de plantear formas de estudiar la innovación en empresas
de servicios de forma diferente a la innovación en empresas manufactureras,
se debe a las diferentes características de los servicios. Es así como la
característica de interactividad implica que los servicios a menudo sean
adaptados a las necesidades particulares del cliente, lo que supone la
provisión de servicios a pequeña escala (Miles, 2005).

Respecto a la interactividad con el cliente, se afirma que las empresas de
servicios necesitan adoptar un “enfoque en la línea de producción”, imitando
prácticas industriales y dirigiéndose hacia la producción masiva de
productos estandarizados, una división más precisa de la mano de obra y
altos niveles de tecnología (Levitt, 1972). Las cadenas de comidas rápidas
(McDonald’s, Kentucky Fried Chicken, Burger King, entre otros) son un
claro ejemplo de la estandarización de la producción. Sin embargo, los
servicios en mención han incluido formas de personalización en sus
productos, compuestos por varios elementos o módulos que se van
combinando de diferentes formas conforme la demanda del consumidor,
como consecuencia de la interactividad con el cliente. No obstante, la
industrialización de los servicios ha sido criticada por generar productos de
baja calidad y empleos de baja cualificación, que se transforma en la
estandarización de los procesos y la producción en masa (Miles, 2005).

La naturaleza transformacional de los servicios tiene implicaciones
fundamentales en la innovación. Los servicios de la información se han ido
transformando a través del uso de nuevas tecnologías de la información,
mientras que en los servicios personales el enfoque principal de las
organizaciones se centra en la gestión. Las diversas actividades de
transformación incluyen equipamientos y materiales así como la aplicación
de diferentes habilidades y conocimientos básicos. Por tanto, la amplia
variedad de conocimientos, profesiones y comunidades influyen en la
estructura y ejecución de la innovación (Miles, 2008).

En el momento de llevar a cabo la innovación en servicios es importante
destacar la importancia que tienen las fuentes de información externa al
combinarse con el conocimiento generado en el interior de las empresas
(Elche-Hotelano, 2011). De esta forma, se puede afirmar que el capital
humano juega un papel importante como fuente de información para la
innovación, además existen factores propios en las organizaciones que
tienen un rol importante en las actividades de servicio, dado que la
innovación generalmente es el resultado de un proceso colectivo en el cual

52

los empleados, independiente de su jerarquía o departamento, contribuyen
directamente con sus ideas (Elche-Hotelano, 2011). En la Tabla 7, se
muestra una relación entre algunas clases de servicio y las habilidades
necesarias para su prestación.

Tabla 7 Servicios y habilidades

Categoría de servicio Habilidades

HORECA y servicios de distribución
Nivel bajo de habilidades de empleados –
transformaciones físicas, desplazamientos

Servicios sociales públicos
Nivel medio de habilidades – rutinas de datos y
procesamiento de tareas

Salud, educación, servicios a las
empresas

Nivel alto de habilidades profesionales – conocimientos
médicos, financieros, legales

Fuente: Elaboración basada en “Patterns of innovation in service industries”
Miles (2008).

En el estudio de la innovación en servicios, además de la presentación de
una clasificación de los servicios (Miles, 2008; Miozzo & Soete, 2001) y del
establecimiento de las características de los servicios para identificar la
forma en la que se desarrolla la innovación, también se ha sugerido una
forma de análisis relacionado con las dimensiones del estudio de los
servicios, que tiene como fundamento las características de los servicios. En
este sentido, Den Hertog (2000) propone que la innovación en servicios
puede analizarse a través de cuatro dimensiones (concepto de servicio,
interacción con el cliente, sistema de entrega del servicio y tecnología).
Posteriormente, Den Hertog, Van der Aa y De Jong (2010), completan el
esquema con dos dimensiones adicionales (sistema de valores/conjunto de
socios comerciales y modelo de ingresos) (Ver Tabla 8).

En diversas ocasiones, las innovaciones en servicios involucran alguna
combinación de las seis dimensiones. Por ejemplo, un sistema nuevo de
información tecnológica – IT (dimensión de tecnología) puede usarse para
permitir el auto-servicio del cliente a través de un sitio en Internet o de
cajeros automáticos (dimensión de interacción con el cliente), o que permita
al cliente determinar la ubicación de un elemento encargado a un servicio
de transporte de carga (nuevo concepto de servicio). Generalmente, un
servicio nuevo requiere de un sistema nuevo de servicio de entrega, de
cambios en la interacción con el cliente o de un modelo de ingresos
proporcional a la inversión. La innovación en un servicio que se involucra
principalmente con una dimensión, puede provocar cambios en otra u otras
de las dimensiones (Miles, 2008).

53

Tabla 8 Dimensiones del estudio de la innovación en servicios

Dimensión Definición

Concepto de servicio
(service concept)

Un servicio nuevo en un mercado particular es una nueva propuesta
de valor. Muchas innovaciones en los servicios implican varias
características intangibles del servicio, y otras involucran nuevas
formas de soluciones a los problemas de las organizaciones. En
algunos servicios se habla de formatos (como ejemplo está el diseño
y la organización de los almacenes de diferentes maneras).

Interacción con el cliente
(client interface)

Manifiesta los cambios en la forma como los clientes están
involucrados en el diseño, producción y consumo del servicio. Por
ejemplo, algunos servicios introducen un mayor nivel de auto-servicio
por parte de los clientes.

Sistema de
valores/conjunto de socios
comerciales
(new value system/set of
new business partners)

Se refiere a los actores que participan en forma conjunta en la co-
producción de la innovación. Esta se puede lograr a través de la
combinación de funciones por la coalición con proveedores o de
otros actores pertenecientes a una red de trabajo, siendo necesarias
las plataformas y redes de trabajo dentro de los negocios.

Modelo de ingresos
(new revenue models)

Un concepto de servicio se convierte en una innovación exitosa sí se
encuentran modelos de distribución de costos e ingresos de forma
adecuada. Las ideas de nuevos servicios fracasan cuando los gastos
no coinciden con los ingresos. Por tanto, la adaptación a un nuevo
concepto de servicio puede necesitar una cuota alta de ingenio.

Sistema de
gestión/suministro del
servicio
(service delivery system)

Hace referencia a la estructura de la organización. En este sentido,
es necesario tener una organización y un sistema de gestión
apropiados, que permitan a los empleados realizar nuevos trabajos
de forma correcta y en consecuencia desarrollar y ofrecer nuevos
servicios.

Tecnología
(technology)

Se usa en muchos procesos y entregas de innovación, donde las
nuevas tecnologías de la información son especialmente
importantes al permitir una mayor eficiencia y efectividad en el
procesamiento de información.

Fuente: Elaboración basada en “Knowledge-intensive business services as co-
producers of innovation” Den Hertog (2000) y “Capabilities for managing
service innovation: Towards a conceptual framework” Den Hertog, Aa, & Jong
(2010).

Las dimensiones expuestas (Den Hertog, Aa, & Jong, 2010; Den Hertog,
2000) están relacionadas con algunas de las características de los servicios.
De esta forma, se observa que las dimensiones del concepto de servicio y
del modelo de ingresos se refieren a la característica de la intangibilidad, las
dimensiones de interactividad con el cliente, el sistema de valores/conjunto
de nuevos socios comerciales y los sistemas de entrega del servicio se
relacionan con la característica de interactividad tanto en el proceso como
en la producción del servicio. La dimensión de la tecnología se identifica
con la característica de la baja portabilidad y la simultaneidad que utilizan

54

las nuevas tecnologías de la información en la entrega y suministro del
servicio.

En la actualidad y respecto a la importancia de los servicios, se afirma
que el incremento de la competitividad global, el enfoque de la calidad de
los productos y la excelencia en el servicio genera la necesidad de
aproximarse a una mejora en la prestación de los servicios a través de la
innovación (Wong & Ladkin, 2008). Respecto al desarrollo de la innovación
en servicios, los académicos coinciden en que la teoría de la innovación se
ha desarrollado fundamentalmente sobre la base del análisis de la
innovación tecnológica en actividades de manufactura y advierten que las
propiedades específicas de las actividades de servicios, en especial su
análisis difuso y la naturaleza de sus productos, hacen difícil su medición
con los métodos económicos tradicionales (en materia de productividad) y
la identificación de mejoras o cambios (sobre un nivel cualitativo) (Gallouj
& Weinstein, 1997; Tether, 2005; Yen, Wang, Wei, Hsu, & Chiu, 2012).

Djellal y Gallouj (2001) advierten que las encuestas sobre innovación han
excluido a los servicios, para luego limitarse al estudio de la innovación
tecnológica en los servicios, pero los académicos continúan desarrollando
sus estudios sobre innovación no tecnológica relacionada con los servicios.
Por otra parte, Love y Mansury (2007) señalan que los estudios de la
innovación en servicios son recientes, por lo que no se ha brindado la
suficiente atención a este fenómeno, afirmando como posibles causas la
forma tradicional de ver los servicios como un tema de “baja tecnología” o
como beneficiarios no innovadores cuando se comparan con el sector de la
manufactura. Lo anterior es una tendencia negativa porque los servicios a
menudo no se relacionan con productos que pongan en evidencia la
incorporación de avances tecnológicos (Love & Mansury, 2007).

Sin embargo, en la literatura existe el consenso de que las empresas de
servicios producen innovación, pero no lo hacen de la misma forma que las
empresas manufactureras (Barras, 1986; Gadrey, Gallouj, Lhuillery,
Ribault, & Weinstein, 1993; Gallouj, 2002; Miles et al., 1995; Sundbo,
1997). Las innovaciones en servicios requieren el manejo de aptitudes
innovadoras, la transferencia de las capacidades y el conocimiento de los
empleados y la cooperación con organizaciones externas como proveedores y
clientes (Tether, 2005). En el caso de las innovaciones en las empresas
manufactureras se sigue una trayectoria tecnológica, que no se puede
aplicar a los servicios, de tal forma que la lógica dominante en la
generación de innovaciones en las empresas de manufactura no puede
aplicarse para explicar la adopción de la innovación en las empresas de
servicios (Damanpour et al., 2009; Ostrom et al., 2010).

55

En el desarrollo de las investigaciones en innovación en servicios, se
observa que los académicos continúan buscando nuevas formas de análisis
como la presentada recientemente por Slåtten y Mehmetoglu (2011a,
2011b) que consiste en la relación del comportamiento innovador con el
compromiso en el trabajo de los empleados de roles de interacción directa
con los clientes en la industria de la hostelería, siendo una respuesta a la
necesidad planteada por los investigadores para incrementar los estudios
enfocados en las empresas del sector servicios.

2.32.32.32.3 Comportamiento InnovadorComportamiento InnovadorComportamiento InnovadorComportamiento Innovador

El dinamismo de los mercados hace que los cambios tecnológicos y la
globalización impulsen ajustes constantes en las organizaciones, siendo
necesario el comportamiento innovador para garantizar las ventajas
competitivas (Noefer, Stegmaier, Molter, & Sonntag, 2009). El
comportamiento innovador surge como un elemento de análisis del
rendimiento y desempeño de las empresas, a partir de las aptitudes y
habilidades demostradas por sus empleados en el ámbito de trabajo
(Janssen & Van Yperen, 2004; Nederveen et al., 2010; Noefer et al., 2009;
Pundt et al., 2010; Yuan & Woodman, 2010).

El interés de los investigadores por el comportamiento innovador se ha
incrementado notoriamente, existiendo un alto nivel de la producción
literaria desde la década de los noventa, con un mayor ritmo de crecimiento
desde el año 2007. Los estudios sobre comportamiento innovador han
estado relacionados con los siguientes contenidos en su orden de evolución:
el ámbito de trabajo (Janssen & Van Yperen, 2004; Janssen, 2000, 2003;
Scott & Bruce, 1994; Van der Vegt & Janssen, 2003; Yuan & Woodman,
2010), el desarrollo de las habilidades de los empleados en la generación e
implementación de ideas (Noefer et al., 2009; Yuan & Woodman, 2010), la
influencia del liderazgo (Nederveen et al., 2010) y con el compromiso de los
empleados en la ejecución de sus tareas (Slåtten & Mehmetoglu, 2011a,
2011b).

2.3.12.3.12.3.12.3.1 Definición del comportamiento innovadorDefinición del comportamiento innovadorDefinición del comportamiento innovadorDefinición del comportamiento innovador

La definición del comportamiento innovador por parte de los
investigadores ha sido enfocada desde diferentes perspectivas, sin alcanzar
un consenso definitivo. Algunos autores como Yuan y Woodman (2010) han
tomado el contenido del concepto de innovación de West y Farr (1989), y
sobre esta base definen el comportamiento innovador como:

“la introducción intencional del empleado en la aplicación de nuevas
ideas, productos, procesos y procedimientos en el rol del trabajo, el puesto

56

de trabajo o dentro de la estructura de la organización, teniendo como
ejemplos de ese comportamiento la búsqueda de nuevas tecnologías, la
sugerencia de nuevos caminos para alcanzar los objetivos, la aplicación de
nuevos métodos de trabajo y la investigación y obtención de recursos para
la implementación de nuevas ideas”.

Esta definición hace referencia a un comportamiento complejo que
corresponde tanto a la generación como a la implementación de ideas
nuevas. Por otra parte, Janssen (2000), de acuerdo con los argumentos de
West y Farr (1989), define el comportamiento innovador en el trabajo (en
inglés: work innovative behaviour) como:

“la creación intencional, la introducción y aplicación de nuevas ideas
dentro del rol de trabajo, del grupo y de la organización, con el fin de
obtener beneficios para los mismos”.

Además, el autor advierte que la definición está restringida a los
esfuerzos intencionales para obtener resultados novedosos y beneficiosos.

De acuerdo con Van Rijnsoever y otros académicos, el comportamiento
innovador es un tipo de conducta en la que un individuo intenta hacer algo
nuevo (Van Rijnsoever, Meeus, & Donders, 2012). Asimismo, se ha
señalado que el comportamiento innovador en el trabajo se compone de
cuatro dimensiones relacionadas entre sí: exploración, generación, defensa e
implementación de ideas (De Jong & Den Hartog, 2010). De igual manera,
Kanter (1988) y Scott y Bruce (1994) sin elaborar una definición específica,
argumentan que el comportamiento innovador es un proceso de múltiples
etapas entre las que se encuentra el reconocimiento de problemas y la
generación de ideas o soluciones.

Como complemento a las definiciones dadas anteriormente, este trabajo
conceptualiza el comportamiento innovador como: “la actitud de los
empleados dirigida a establecer cambios que pueden ser novedosos o
relacionados con mejoras en el proceso de producción, tanto en la industria
manufacturera como en las empresas de servicios, con el fin de obtener un
beneficio a nivel de la estructura interna de la organización, de la red de
negocios, o de los resultados de la actividad principal del negocio” (Figura
3).

A partir del contenido de los aportes observados en la revisión de la
literatura y con el fin de mostrar de una forma más completa el contenido
del concepto comportamiento innovador, a continuación se describen los
temas en los que coinciden los contenidos de las investigaciones y que el
presente trabajo identifica como: ámbito de trabajo, generación e
implementación de ideas y liderazgo.

57

Figura 3 Esquema de la definición del comportamiento innovador

Fuente: Elaboración propia.

2.3.22.3.22.3.22.3.2 Comportamiento innovador y ámbito de trabajoComportamiento innovador y ámbito de trabajoComportamiento innovador y ámbito de trabajoComportamiento innovador y ámbito de trabajo

El lugar de trabajo permite obtener un conocimiento detallado de la
situación de la empresa tanto a nivel estratégico como operativo. Es así
como, el ámbito de trabajo se convierte en el campo de acción en el cual se
manifiesta cualquier habilidad, destreza o competencia de los empleados
para la generación o el incremento de la implementación del
comportamiento innovador. En consecuencia, una de las razones más
importantes para que las personas innoven en su lugar de trabajo es la
obtención de ganancias por su rendimiento (Yuan & Woodman, 2010).

Las organizaciones dependen del conocimiento, la creatividad y el
compromiso innovador de sus empleados (Pundt et al., 2010). Sin embargo,
las relaciones entre los empleados y las organizaciones se caracterizan por la
presencia de intereses divergentes (Torrington, Hall, & Taylor, 2005). Los
empleados tienen un interés principal en su trabajo individual: la seguridad
de recibir su salario, el desarrollo de sus perspectivas profesionales, así
como el hecho de ser valorados por la organización, mientras que en las
organizaciones los intereses se enfocan en la productividad, las ventas y la
competencia en los mercados (Organ, Podsakoff, & MacKenzie, 2006).

Frente a la dualidad de intereses de la empresa y los empleados, no se
puede asumir que la creatividad y la innovación siempre coinciden con los
intereses de los empleados. De manera que, a través de la gestión de la
innovación las organizaciones tienen que encontrar la forma de reducir la
brecha entre los intereses divergentes de los empleados y de la empresa,
para así motivar el comportamiento innovador entre sus empleados (Pundt
et al., 2010). Como ejemplo, se observa que las empresas a través de
sistemas de recompensas intentan fomentar la creatividad o el
comportamiento innovador entre sus empleados (Leach, Stride, & Wood,
2006). La conducta de los empleados y, por tanto, el seguimiento de sus

Actitud de
Cambio

Novedades y/o

Mejoras

Proceso de
Producción

Manufactura y

Servicios

Beneficios

Internos y

Externos

58

intereses, se relaciona con el soporte que dan las empresas (recursos físicos,
reconocimiento, valoración) y la forma como este soporte es percibido por
los empleados. Lo anterior conduce a un sentimiento de obligación entre los
empleados que hacen contribuciones relevantes de innovación a la
organización, por lo que el comportamiento innovador se mostrará en
mayor medida conforme el sentimiento de obligación sea más notorio, sobre
la base de un compromiso recíproco entre las partes (Pundt et al., 2010).

Dentro del ámbito de trabajo, el comportamiento innovador de los
empleados también puede verse afectado por las expectativas que estos
tengan frente al desempeño del trabajo y su imagen dentro de la
organización (riesgos y ganancias). Los resultados relacionados con el
estudio de los riesgos y las ganancias se han obtenido a través de procesos
psicológicos que utilizan variables tales como la percepción del soporte
organizativo (aceptación/negación por parte del empleado de la existencia
del apoyo de la empresa para innovar), la calidad de la relación empleado-
supervisor (nivel de comunicación), la capacidad de innovación como
requisito para el trabajo (establecimiento de requerimientos para los
puestos de trabajo por parte de las empresas), la imagen de los empleados
como innovadores y la insatisfacción individual con el statu quo
(sentimientos percibidos por los empleados) (Yuan & Woodman, 2010).

La expectativa de beneficio que el empleado percibe es un elemento de
motivación para generar comportamientos innovadores. Sin embargo, una
imagen potencial de riesgos limita la capacidad de innovación de los
empleados (Yuan y Woodman, 2010). De esta forma, un empleado podría
escoger entre cambiar su actitud o dejar pasar la situación sin su
intervención, en la medida que busque lo socialmente apropiado o advierta
una evaluación social negativa. Esta tendencia que consiste en evadir la
imagen de riesgos, representa el motivo de una actitud de auto-protección o
defensa. Asimismo, los empleados podrían generar comportamientos
innovadores como un esfuerzo deliberado para mejorar la imagen, a través
de la sugerencia de nuevas ideas a sus superiores jerárquicos con el fin de
aparecer conscientemente competentes, y con su actitud innovadora
buscarían obtener una ganancia de su imagen ante la empresa (Yuan &
Woodman, 2010).

Un ambiente organizativo adecuado para la innovación, tal como lo
proponen Scott y Bruce (1994), proporciona expectativas e instrumentos
para que los empleados comprendan que ser innovadores es una imagen
deseable, al mismo tiempo que demuestran que su participación es activa
en el desarrollo del comportamiento innovador, y por tanto, reciben la

59

aprobación de sus compañeros de trabajo y supervisores (Yuan &
Woodman, 2010).

Los empleados de una organización con un soporte sólido en innovación
pueden percibir su comportamiento innovador como un beneficio que
proporciona mejoras en su desempeño, por lo que los canales de
comunicación son necesarios para demostrar que creer en la innovación
puede hacer más eficiente y exitosa a la organización (Yuan & Woodman,
2010). Estos valores y creencias, una vez arraigados en la cultura de la
empresa, podrán transmitirse e interiorizarse por los empleados a través de
procesos de socialización, alcanzando un buen nivel de rendimiento en sus
labores (Chatman, 1991; Harrison & Carroll, 1991). La relación entre los
supervisores y los empleados juega un papel importante en este intercambio
de valores y creencias, al estar vinculada con los resultados del desempeño
y de la imagen en el proceso de innovación. De esta forma, cuando la
relación con los supervisores es buena se obtiene un mayor grado de
confidencialidad, lo cual generará ganancias en la realización y eficiencia en
las tareas, como respuesta al sentimiento de confianza que permitirá una
evaluación favorable y positiva de las ideas propuestas (Yuan & Woodman,
2010).

Además del soporte de la organización para innovar, se observa que la
capacidad de innovación en el trabajo depende de las labores que se
realicen, y cuando el trabajo es exigente, las personas sienten que la
adopción e implementación de ideas innovadoras beneficiarán su labor. De
tal forma que, si la percepción de beneficio se incrementa con la confianza
(resultado de la comunicación y el soporte de la organización), las ideas
surgidas bajo esa influencia se considerarán como válidas y bien
fundamentadas (Yuan y Woodman, 2010). Conforme lo anterior, los
empleados en roles que no requieren de capacidad de innovación, podrán
verse menos motivados a aplicar nuevas ideas por no considerarlas útiles en
su trabajo. La condición de satisfacción en el trabajo sirve para justificar
las acciones de innovación, aumentando también las ganancias y reduciendo
la imagen de riesgos (Yuan & Woodman, 2010).

Es importante resaltar que la percepción del beneficio obtenido por el
empleado en la ejecución de su rol, así como del apoyo que recibe de parte
de la organización (p.e. buen nivel de comunicación con los supervisores,
conocimiento de los objetivos, visión y estrategia de la organización), se
generan en la medida en la que el empleado mantiene un nivel de
compromiso en su rol. En consecuencia, el empleado tiene la posibilidad de
evaluar su situación y hacer un balance de sus intereses para responder con
actitudes innovadoras (Slåtten & Mehmetoglu, 2011a, 2011b).

60

2.3.32.3.32.3.32.3.3 Comportamiento innovador y la generación e implementación de ideas Comportamiento innovador y la generación e implementación de ideas Comportamiento innovador y la generación e implementación de ideas Comportamiento innovador y la generación e implementación de ideas

La generación de ideas se entiende como el desarrollo de estructuras,
procedimientos o productos nuevos y mejorados, y la implementación de
ideas comprende la introducción y aplicación de esas nuevas estructuras,
procedimientos y productos, son las conductas que se esperan de los
empleados con el fin de atender los desafíos propuestos por el dinamismo de
la economía (Dorenbosch, Van Engen, & Verhagen, 2005). El
comportamiento innovador, con frecuencia, es asociado con el abandono de
rutinas de trabajo, por lo que las organizaciones tienen el reto de fomentar
las capacidades de sus empleados para generar y poner en práctica nuevas
ideas (Anderson, De Dreu, & Nijstad, 2004).

Respecto a la generación e implementación de ideas es importante la
relación que surge entre la creatividad y el comportamiento innovador, de
forma tal que la creatividad se conceptualiza como la producción de ideas
nuevas y útiles (Amabile, 1988; Oldham & Cummings, 1996; Slåtten &
Mehmetoglu, 2011a). Una conducta creativa puede ser considerada como un
tipo de comportamiento innovador, ya que este último no solo consiste en
la generación de nuevas ideas sino también en la adopción de otras ideas
que sean nuevas para la organización o para la unidad de trabajo
(Woodman, Sawyer, & Griffin, 1993). De esta forma, la conducta creativa
se refiere a la generación de nuevas ideas mientras que el comportamiento
innovador incluye tanto la generación como la implementación de nuevas
ideas (Shalley, Zhou, & Oldham, 2004; Zhou, 2003).

El consenso de los académicos señala que la creatividad está asociada a la
innovación, tal como lo advirtieron (Slåtten & Mehmetoglu, 2011a) en su
observación de las conductas de los empleados que cumplen su trabajo en
contacto directo con el cliente, quienes con frecuencia recurren a la
creatividad (tanto en la generación como en la implementación de ideas)
para atender la diversidad de demandas o sugerencias de los clientes. La
creatividad ha sido estudiada bajo la influencia de las situaciones que
rodean al empleado, tales como las características personales
(personalidades de los individuos, estilos cognitivos), las características
contextuales o del ambiente (complejidad del trabajo, relación con los
supervisores, relación con los demás compañeros, plazos y objetivos,
configuración del espacio en los lugares de trabajo) y características de la
organización (actitudes de los gerentes hacia la adopción de la innovación)
(Damanpour & Schneider, 2006; Egan, 2005; Shalley et al., 2004; Tierney &
Farmer, 2002).

Igualmente, la creatividad ha estado vinculada con características
personales (Hsu, Hou, & Fan, 2011) como el optimismo (creencia personal

61

acerca de la probabilidad de obtener resultados positivos en el futuro)
(Grant & Higgins, 2003) y la auto-eficiencia creativa (creencia o confianza
que una persona experimenta sobre sus propias capacidades para
desempeñar una tarea innovadora) (Tierney & Farmer, 2002, 2011). Los
resultados obtenidos indican que un empleado con un alto nivel de auto-
eficiencia creativa demuestra un nivel alto de comportamiento innovador en
el trabajo, porque la auto-eficiencia actúa como indicador de resultados
creativos al participar como un factor de motivación complementario al
entorno social de trabajo del empleado.

Asimismo, la creatividad puede afectar el desarrollo del comportamiento
innovador, tal como lo estudiaron (Noefer et al., 2009), dependiendo de
situaciones específicas como el trabajo bajo presión de tiempo, la diversidad
de habilidades y la retroalimentación de los supervisores. Respecto al
trabajo bajo presión de tiempo, los autores advirtieron que no hay
resultados uniformes, aunque sí se ha hecho una evaluación de sus efectos a
nivel de equipo de trabajo más que a nivel individual (West, 2002). Es así
como algunos estudios han mostrado que altos niveles de estrés reducen el
rendimiento de la capacidad (Van Dyne, Jehn, & Cummings, 2002) y, que
si además se trata de un equipo, las tensiones crecen mientras disminuye la
generación de ideas, y por tanto surge la amenaza de inhibición del proceso
cognitivo (West, 2002).

Por otra parte, el tiempo y los recursos disponibles para la ejecución del
trabajo pueden ser antecedentes positivos para la implementación de ideas
(Noefer et al., 2009). Es así como, la presión del tiempo puede conducir a
un incremento de la motivación al reducir el tiempo de discusión y
presionar para alcanzar un consenso entre las diferentes opiniones
(Kontoghiorghes, Awbrey, & Feurig, 2005). En algunos equipos puede
ocurrir que la presión del tiempo fomente la implementación de ideas,
generando un ambiente de trabajo competitivo con tiempos cortos de
entrega, siendo necesaria la innovación en los procesos para satisfacer la
demanda (West, 2002).

Otro concepto de análisis es la diversidad de habilidades que permite la
observación de un estado de satisfacción laboral (Van den Berg & Feij,
2003). Las investigaciones han encontrado que la complejidad de los
trabajos y la generación de ideas pueden tener una correlación positiva
(Hatcher, Ross, & Collins, 1989; Ohly, Sonnentag, & Pluntke, 2006).
Asimismo, el nivel de generación de ideas depende del estilo de
conocimiento, de la complejidad del trabajo y de recompensas extrínsecas.
El empleado que desarrolla un trabajo complejo siente la responsabilidad de
mejorar los procesos y, por tanto, contribuye a la capacidad de innovación

62

de la organización (Noefer et al., 2009). Asumiendo que los empleados con
diversidad de habilidades tienen más posibilidades de combinarlas con sus
conocimientos, podría decirse que esto beneficia la generación de ideas, de
tal forma que la diversidad de habilidades conlleva múltiples conductas que
permiten flexibilizar la implementación de nuevas ideas (Noefer et al.,
2009).

Los empleados que tienen una mayor diversidad de habilidades y que
reciben una retroalimentación continua de sus supervisores logran una
mayor generación de ideas, porque esa comunicación les ayuda a reducir la
complejidad del trabajo (Noefer et al., 2009). Conforme lo anterior, se
plantea que la diversidad de habilidades y la retroalimentación tienen
efectos directos sobre la generación de ideas, actuando de forma
independiente sin que sea importante el número de veces que el supervisor
se manifieste delante de los empleados (Noefer et al., 2009).

Según los investigadores, la generación de ideas se puede considerar como
un prerrequisito para la implementación de las ideas (Anderson et al., 2004;
Noefer et al., 2009). En lo que se refiere a la implementación de las ideas,
esta recibe una influencia positiva cuando se trabaja bajo presión, situación
que a su vez es moderada por la retroalimentación de los supervisores
dando lugar a que los empleados hagan uso de un mayor número de ideas
(Noefer et al., 2009). También se observa que la diversidad de habilidades
está relacionada positivamente con la implementación de ideas, por lo que
se puede considerar como un elemento de motivación que al combinarse
con la retroalimentación del supervisor hace más efectiva la acción de los
empleados para poner en práctica las nuevas ideas (Noefer et al., 2009).

Lo anterior también puede explicarse, asumiendo que una gran variedad
de habilidades conduce a la satisfacción en el trabajo, lo que a su vez
predice el comportamiento innovador (Shipton, West, Parkes, Dawson, &
Patterson, 2006; Van den Berg & Feij, 2003). Sin embargo, un incremento
en la utilización de las habilidades hace más difícil que los empleados
mantengan una visión general sobre los procedimientos de trabajo. En este
caso, la retroalimentación de los supervisores puede ser considerada como
un recurso útil para estructurar el trabajo y continuar con las tareas
necesarias para poner en práctica las ideas nuevas (Noefer et al., 2009).

La ejecución de las habilidades de los empleados con el fin de generar
comportamientos innovadores, además de estar relacionada con el ámbito
de trabajo que rodea las actividades de los empleados, requiere de la
presencia del compromiso del empleado en el cumplimiento de sus tareas.
Como antecedente de este compromiso, está el sentimiento de beneficio que
tiene el empleado respecto a su rol y que se relaciona con la percepción de

63

apoyo por parte de la organización (Slåtten & Mehmetoglu, 2011a; Yuan &
Woodman, 2010).

2.3.42.3.42.3.42.3.4 Comportamiento innovador y liderazgoComportamiento innovador y liderazgoComportamiento innovador y liderazgoComportamiento innovador y liderazgo

La imagen del empleado innovador puede afectar la imagen de la
organización y los resultados del desempeño provenientes del
comportamiento innovador desde un punto de vista social. En este sentido,
cuando el empleado es considerado como innovador, la imagen de riesgo
desciende porque el comportamiento es coherente con la imagen social del
empleado, lo que da paso a la legitimación de la conducta y la reducción de
situaciones de conflicto en un ambiente de innovación (Yuan & Woodman,
2010).

Los empleados, al ser reconocidos como innovadores, interiorizan su valor
de innovación incrementando la creencia en los beneficios que pueden
recaer sobre su trabajo, generando así un sentimiento positivo de
autoestima que sirve como recurso para hacer frente a los desafíos
cotidianos (Steele, 1988). El empleado reflexiona acerca de cómo
implementar esfuerzos en materia de innovación, a través de su
identificación con las acciones de la empresa que le permitan poner en
práctica comportamientos innovadores y estableciendo el objetivo de
generar un espacio competitivo. En consecuencia, los investigadores se
preguntan cómo el liderazgo podría estimular el comportamiento innovador
de los empleados, aunque no se ha logrado todavía una dedicación
exhaustiva en este asunto (Nederveen et al., 2010).

Respecto al concepto de liderazgo la literatura señala dos formas:
transformacional y transaccional. El liderazgo transformacional se define
como un estilo que influye en sus seguidores para que desplacen sus propios
intereses, mediante la alteración de sus convicciones, ideales, intereses y
valores, motivados por la mejora de las expectativas planteadas
previamente (Bass, 1985; Yukl, 1999). El liderazgo transaccional se
fundamenta en una relación de intercambio, en la que los líderes dan
prioridad a sus expectativas para dirigir las conductas de sus seguidores
(Bass, 1999; Yukl, 1999).

La teoría del liderazgo transformacional establece que la estimulación de
la innovación es la esencia de la función del liderazgo (Conger, 1999; Tichy
& Ulrich, 1984). Como los resultados empíricos arrojados por las
investigaciones de los roles del liderazgo transformacional y transaccional
en la generación de comportamiento innovador entre sus seguidores, no han
sido claros y consistentes (Basu & Green, 1997; Kahai, Sosik, & Avolio,
2003; Shin & Zhou, 2003) y con el fin de entender la relación de los

64

liderazgos en mención y el comportamiento innovador, los investigadores
han señalado que puede acudirse a la identificación de una variable
moderadora a través de la cual esas relaciones sean viables y que pueda
ayudar a predecir y entender cuando las mismas pueden ser positivas o
negativas (Nederveen et al., 2010).

En su estudio Nederveen et al. (2010) proponen que la inspiración y
motivación natural del liderazgo transformacional podría ser más efectiva
en la generación de comportamiento innovador cuando los seguidores se
sienten más capaces de influenciar proactivamente sus roles y ambientes de
trabajo, lo que ocurre cuando el empleado tiene un nivel de independencia
alto (en inglés: psychological empowerment). Asimismo, el liderazgo
transaccional aplicado en el contexto de un nivel de independencia alto,
acentúa la especificación de requisitos en función de las tareas. En
consecuencia, el seguimiento de los resultados aparece como un obstáculo
en los esfuerzos del rol innovador, lo que implica una disminución del
comportamiento innovador de los empleados. De esta forma, se observa que
el nivel de independencia de los empleados podría moderar la efectividad
del liderazgo transformacional y transaccional en la generación del
comportamiento innovador (Nederveen et al., 2010).

La innovación es el punto central del pensamiento del liderazgo
transformacional (Nederveen et al., 2010). Los líderes de este estilo se
proponen estimular a sus seguidores en el comportamiento innovador
mediante la expresión de una visión inspiradora y que sugiere el
cuestionamiento del statu quo, buscando el desarrollo individual y el
crecimiento del equipo (Basu & Green, 1997). Además, el liderazgo
transformacional propone la alineación de las necesidades y expectativas de
los empleados con los intereses de la organización (Bass, 1999), situación
que puede promover más allá de lo necesario el comportamiento innovador.
El liderazgo transformacional es visto como un vínculo positivo respecto al
liderazgo transaccional, basado en una relación de intercambio en el que las
expectativas se aclaran y los propios intereses inmediatos de los líderes y
seguidores son tenidos en cuenta (Bass, 1999; Yukl, 1999).

Por otra parte, el liderazgo transaccional puede estar relacionado de
forma negativa con el comportamiento innovador porque su enfoque se
dirige más hacía la ejecución de roles y menos hacía la estimulación de
nuevas actividades, situación que puede ir en detrimento de trabajos donde
la innovación no está explícitamente señalada en la descripción de las
tareas (Nederveen et al., 2010). Asimismo, como el liderazgo transaccional
aclara expectativas y retroalimenta sobre las mismas, básicamente todo
estará fundamentado en las predilecciones del líder. La percepción de estas

65

preferencias del líder, probablemente tiene relación con el desvío de los
empleados de sus propios esfuerzos innovadores. Por otra parte, el liderazgo
transaccional puede ser percibido como controlador y desmotivador,
provocando una disminución del comportamiento innovador (Deci & Ryan,
1987).

La esencia del liderazgo es la influencia en la movilización y motivación
de los empleados, por lo que se observa que el liderazgo transformacional es
más efectivo en la generación de comportamiento innovador de sus
seguidores que el liderazgo transaccional (Yukl, 2002). Algunos estudios
señalan indirectamente una relación positiva entre el liderazgo
transformacional y los seguidores del comportamiento innovador y han
encontrado que el liderazgo transformacional está relacionado con el
incremento del rendimiento de calidad de equipos de investigación y
desarrollo (I+D) (en inglés: research & development – R&D), los cuales
pueden argumentar en gran medida una dependencia del comportamiento
innovador (Keller, 1992; Waldman & Atwater, 1994). Según Nederveen et
al. (2010) el liderazgo transaccional no ha sido relacionado con los
seguidores del comportamiento innovador en investigaciones previas.

Respecto a los efectos directos que tienen el liderazgo transformacional y
transaccional sobre el comportamiento innovador, Nederveen et al. (2010)
señalan que este solo ocurre a través de la presencia de variables como un
alto nivel de independencia de los empleados. Es decir, que el efecto del
vínculo entre los líderes y sus empleados surge por las circunstancias
mismas que rodean las relaciones. El nivel de independencia alto de los
empleados (en inglés: psychological empowerment) se identifica como un
estado de los individuos que refleja una orientación activa hacia un rol de
trabajo (Thomas & Velthouse, 1990). Es un concepto motivacional
originado en la percepción que el empleado tiene la iniciativa y la
regulación de las acciones para adquirir la habilidad de realizar bien su
trabajo, siendo capaz de causar impacto en el ambiente (Spreitzer, 1995;
Thomas & Velthouse, 1990). En consecuencia, un alto nivel de
independencia de los empleados resulta ser un moderador en la relación del
comportamiento innovador con el liderazgo transformacional y
transaccional (Nederveen et al., 2010). Sin embargo, es necesario mencionar
que aunque los líderes pueden influenciar a sus empleados, siempre estarán
sujetos a determinados factores dentro de las organizaciones tales como la
normatividad interna, las políticas de gestión de recursos humanos y el
propio entorno social y organizativo (Nederveen et al., 2010).

La fortaleza de la relación liderazgo-comportamiento depende del nivel
de independencia de los empleados y, en este sentido, la conclusión del

66

estudio de Nederveen et al. (2010) es que el liderazgo transformacional es
más efectivo en la generación de comportamiento innovador bajo
condiciones de una mayor independencia del empleado, mientras que el
liderazgo transaccional probablemente va en detrimento de ese
comportamiento bajo las mismas condiciones, puesto que los empleados
pueden percibir al líder transaccional como controlador y desalentador de
sus conductas innovadoras.

Por otra parte, como elemento esencial en el desempeño del
comportamiento innovador está la creatividad (De Jong & Den Hartog,
2010; Shalley et al., 2004; West, 2002; Woodman et al., 1993; Zhou, 2003),
pero esta ha recibido poca atención como variable frente al liderazgo
transformacional y transaccional (Nederveen et al., 2010). En comparación
con los seguidores de líderes transaccionales, los seguidores de un líder
transformacional han revelado un mayor desarrollo de la creatividad en la
generación de tareas, como ha sido demostrado en estudios experimentales
(Jung & Avolio, 2000; Jung, 2001). En este contexto se observa escasa
evidencia empírica de la relación entre liderazgo transformacional y
transaccional y el comportamiento innovador, siendo un campo valioso para
la ampliación de resultados (Nederveen et al., 2010).

La habilidad para innovar continuamente productos, servicios o procesos
de trabajo es fundamental en las organizaciones, por lo que las acciones
individuales – comportamiento innovador – representan un papel
importante para la continuidad de la innovación y la mejora en el
rendimiento (De Jong & Den Hartog, 2010). Precisamente, el
comportamiento innovador como conducta individual se refiere a las
actitudes de los empleados, pero el rendimiento en su rol de trabajo está
determinado por el compromiso que experimentan los empleados y que a su
vez recibe influencias de factores propios del ámbito de trabajo
(comunicación con los supervisores, liderazgo, percepción de beneficio,
apoyo de la organización). De modo que, la existencia del compromiso de
los empleados tiene una relación fundamental con la actitud innovadora de
los mismos, y siguiendo esta línea de pensamiento, el interés de este trabajo
de investigación es la verificación de la presencia del comportamiento
innovador en las tareas de los empleados encargados de diseñar y elaborar
los servicios necesarios para atender la demanda de los clientes.

En la Tabla 9 se presenta una síntesis de las investigaciones más
recientes sobre el comportamiento innovador.

67

Tabla 9 Comportamiento Innovador (Innovative Behavior)

Autores Variables de Análisis del Comportamiento Innovador

Scott y Bruce (1994)

Atributos del individuo

Trabajo en equipo

Liderazgo

Ambiente para la innovación - soporte de la organización

Yuan y Woodman (2010)

 Soporte de la organización para fomentar la innovación

Capacidad de innovación como requisito para el trabajo

Calidad de la relación entre empleados y supervisores

Imagen de los empleados como innovadores

Pundt, Martins y Nerdinger (2010)

Percepción del soporte organizativo

Intercambio de recursos para la innovación entre empleados y
la organización

Sentimiento de obligación como efecto de reciprocidad

Nederveen,Van Knippenberg,
Schippers y Stam (2010)

Liderazgo transformacional y transaccional

Rol moderador del nivel de independencia del empleado

Creación y seguimiento del comportamiento innovador

Noefer, Stegmaier, Molter y
Sonntag (2009)

Generación e implementación de ideas

Trabajo bajo presión del tiempo

Retroalimentación de supervisores/superiores

De Jong y Den Hartog (2010)
Comportamiento innovador en el trabajo consiste en cuatro
dimensiones: exploración, generación, reconocimiento e
implementación de ideas

Hsu, Hou y Fan (2011)

Auto-eficacia creativa

Optimismo

Creatividad

Fuente: Elaboración propia.

2.42.42.42.4 Compromiso de los eCompromiso de los eCompromiso de los eCompromiso de los empleadosmpleadosmpleadosmpleados

Durante los últimos años se ha acentuado el estudio del compromiso en
el trabajo, al presentarlo como un elemento clave para el éxito y la
competitividad de la empresa (Slåtten & Mehmetoglu, 2011b), además de
ser un elemento esencial para que las empresas modernas se enfrenten a
nuevos retos. Por ejemplo, un estudio contó con la participación de 65
empresas pertenecientes a diferentes industrias, en el cual observaron que el
25% de las empresas demostraron que el compromiso de los empleados
puede generar un mayor retorno de la inversión (en inglés: return on assets
– ROA), rentabilidad y más del doble del valor de las acciones (Macey,

68

Schneider, Barbera, & Young, 2009). No obstante, otras investigaciones han
concluido que el compromiso del empleado está en declive y que en la
actualidad la ausencia de este compromiso va en aumento (Bates, 2004;
Richman, 2006).

La importancia del compromiso de los empleados en las organizaciones y
el actual distanciamiento de los mismos dentro de su ambiente de trabajo,
fomenta la búsqueda de la respuesta a la pregunta de cómo promover el
compromiso en los empleados, siendo un tema importante de investigación
(Gruman & Saks, 2011). Los investigadores también señalan que es
importante que los administradores gestionen la presencia del compromiso
como fuente principal de la motivación de los empleados, ya que se ha
observado falta de compromiso o un incremento de lo que se ha
denominado como conducta de alienación (May, Gilson, & Harter, 2004).

No existe consenso acerca de la definición del compromiso de los
empleados. A menudo se entiende como una entrega emocional e intelectual
de las personas hacía la organización (Baumruk, 2004; Richman, 2006;
Shaw, 2005). Por una parte, algunos académicos coinciden en que el
compromiso de los empleados es deseable para lograr los objetivos de la
empresa, con fundamento en la multiplicidad de facetas psicológicas y de
conducta que implican energía, entusiasmo y concentración de esfuerzos
(Macey & Schneider, 2008). Por otra parte, algunos investigadores
identifican el compromiso de los empleados como un concepto opuesto al
agotamiento, por lo cual definen al compromiso como una experiencia
enérgica de participación y satisfacción personal en la realización de las
actividades, que mejora el sentimiento de eficacia profesional de los
miembros de la plantilla de personal (energía – participación – eficacia) y
que está en oposición directa a las dimensiones de agotamiento, cinismo y
falta de eficacia profesional, respectivamente (Maslach & Leiter, 1997).
Finalmente, Schaufeli y Salanova señalan que los empleados comprometidos
están vinculados son sus trabajos de manera enérgica y efectiva (Schaufeli
& Salanova, 2007).

El compromiso de los empleados también se entiende como el estado de
la mente relacionado con el trabajo y caracterizado por el vigor, la
dedicación y la absorción (Schaufeli, Salanova, Bakker, & González-Roma,
2002). El vigor se compone de altos niveles de energía al momento de
trabajar, así como de persistencia y esfuerzo. La dedicación se manifiesta a
través de un alto nivel de identidad que la persona siente respecto a su
trabajo, el entusiasmo, la inspiración, el orgullo y la disposición al desafío
con relación al trabajo que realiza. La dedicación en el trabajo se vincula
con el concepto “implicación en el trabajo” (en inglés: job involvement)

69

(Kanungo, 1982; Lawler & Hall, 1970) o identificación en el trabajo, sin
embargo, la dedicación involucra aspectos cuantitativos y cualitativos que
van más allá de la simple identificación. Por último, la absorción indica que
la persona está plenamente concentrada y feliz en su trabajo, por lo que
siente que el tiempo pasa rápido y que se deja conducir por su trabajo. Este
concepto se asemeja al estado de experiencia óptima (en inglés: flow)
caracterizado por la atención focalizada, claridad mental, control sobre el
ambiente, pérdida de auto-conciencia, distorsión del tiempo y disfrute en la
tarea (Csikszentmihalyi, 1990). Sin embargo, el término “flow” se refiere a
un estado breve y no persistente como sí sucede con el compromiso en el
trabajo (en inglés: engagement).

Kahn (1990) señaló que el compromiso implica el aprovechamiento de los
mismos miembros de la organización en sus roles de trabajo, por lo que en
el compromiso la gente se expresa física, cognitiva y emocionalmente
durante la ejecución de sus funciones. Por el contrario, la falta de
compromiso implica una liberación de los empleados de sus roles de trabajo
y su “desconexión” de estos roles hace que la actitud sea defensiva en los
aspectos físico, cognitivo y emocional al momento de ejecutar sus funciones.

El compromiso en el trabajo también involucra altos niveles de energía y
la identificación de la persona misma dentro de su trabajo, en contradicción
al agotamiento que implica bajos niveles de ambos elementos (Schaufeli &
Salanova, 2007). Cuando las personas están comprometidas se involucran
en la ejecución de sus tareas, están atentos a la recepción de conocimientos
y conectados profundamente con los demás. El compromiso permite a las
personas la expresión simultánea de sus propias preferencias y de la
satisfacción completa frente a los requerimientos de su trabajo (Kahn,
1990). En general, el compromiso significa estar psicológicamente presente
cuando se está ocupando y realizando un trabajo (Kahn, 1990, 1992).

Gruman y Sacks (2011) señalan que el compromiso es un estado
proporcional a la manifestación de determinadas conductas. Por tanto, los
niveles de compromiso de los empleados suponen un cambio, que sucede en
la medida en la que varios elementos del proceso de gestión del rendimiento
están diseñados para promover su aparición. Otros autores han definido el
compromiso de los empleados en términos de satisfacción, entrega y
esfuerzo (Fine, Horowitz, Weigler, & Basis, 2010).

A pesar de su desarrollo, el estudio del compromiso de los empleados no
está exento de críticas. Algunos autores sugieren que puede haber
redundancia o traslapo entre el compromiso y algunos conceptos como la
satisfacción en el trabajo (en inglés: job satisfaction) (Newman & Harrison,
2008; Wefald & Downey, 2009), el compromiso organizativo y la

70

organización ciudadana (en inglés: organizational commitment and
organizational citizenship) (Robinson, Perryman, & Hayday, 2004).

Las situaciones de traslapo entre los conceptos de las ciencias de la
organización y la novedad del concepto justifican más estudios para
establecer la validez, los antecedentes y los diferentes resultados asociados
con el compromiso. Otra crítica en la investigación del compromiso de los
empleados ha sido el manejo del concepto compromiso casi exclusivamente
como una característica estática (Dalal, Brummel, Wee, & Thomas, 2008).
Conforme lo anterior, las críticas se basan en la ausencia de una definición
y resultados de medición consistentes (Masson, Royal, Agnew, & Fine,
2008), por lo que es necesaria la búsqueda de consenso en la
conceptualización y la medición del concepto (Gruman & Saks, 2011).

Siguiendo con la estructura del concepto, se observa que hay una
distinción importante al definir si el compromiso es un estado o un
comportamiento. Algunos autores consideran el compromiso como un
estado (Schaufeli et al., 2002), pero por otra parte, también lo han descrito
como el grado en el cual un individuo está atento y absorbido en el
desempeño de su rol, así como la forma en la que los individuos se
desenvuelven en la ejecución de su trabajo a través del uso activo de
emociones, conductas y conocimientos (Saks, 2006). En este sentido, Kahn
(1992) se refiere al estado de compromiso como la presencia psicológica
compuesta por cuatro dimensiones (atención, conexión, integración y
visión) y que se manifiesta física, cognitiva y emocionalmente, a través de
lo que él denomina como comportamiento personal, que a su vez conduce a
la obtención de recursos en el desempeño del trabajo.

Por otra parte, Macey et al. (2009) proponen una cadena de valor en la
cual los sentimientos de compromiso se dirigen hacía conductas de
compromiso, que a su vez mejoran el desempeño de los empleados. Los
modelos expuestos por Kahn y Macey sugieren que el compromiso de los
empleados tiene dos dimensiones: una de condición y otra de conducta. El
compromiso como condición antecede y conduce al comportamiento
responsable (dimensión de conducta), de tal forma que las dos dimensiones
influyen en los resultados del desempeño de los empleados.

En la Tabla 10 se presenta un resumen de los modelos del compromiso
de los empleados citados anteriormente.

71

Tabla 10 Modelos compromiso de los empleados

Autor Manifestación Dimensiones Conductas Finalidad

Kahn, 1992 Psicológica

Atención Físico
Obtener
resultados en el
desempeño

Conexión Cognitivo
Integración Emocional

Concentración
(personal
engagement)

Macey et al.
(2009)

Sentimientos de
compromiso

Sentimientos de
urgencia

Persistencia
Obtener
resultados en el
desempeño

Concentración Proactividad
Intensidad Rol de expansión
Entusiasmo Adaptabilidad

Fuente: Elaboración propia.

Kahn (1992) señala además tres condiciones psicológicas asociadas al
compromiso o a la ausencia del mismo:

a. Percepción del significado (en inglés: meaningfulness): es la creencia
de la importancia que representa para la persona el desempeño de un
rol, asociado además a los incentivos por participación y a la
percepción que la persona tiene del retorno de la inversión sobre sí
mismo en el desempeño de su rol. La percepción del significado se
alcanza cuando la persona siente que es valiosa e importante,
situaciones que a su vez están influenciadas por las características de
las tareas, las características del rol y la interacción en el trabajo.

b. Seguridad: involucra la percepción de qué tan seguro es en sí mismo
cada sujeto para ejecutar sus roles sin dañar la auto-imagen, el estatus
o la carrera. Esta condición también se asocia con la confianza y los
ambientes sociales predecibles que tienen límites claros de conductas
aceptables, en los que las personas manifiestan seguridad frente al
riesgo de su misma expresión, influyendo en las relaciones
interpersonales, las dinámicas de grupo e intergrupales, el estilo de
gestión y las normas.

c. Disponibilidad: hace referencia a la percepción de las habilidades que
cada persona involucra en su rol, y que está asociada con los recursos
físicos, emocionales y psicológicos que las personas pueden aportar en
la ejecución de sus roles. La disponibilidad puede verse afectada por el
agotamiento de energía física, agotamiento de energía emocional,
inseguridad y la vida exterior.

Schaufeli y Salanova (2007) señalan que las tres dimensiones estudiadas
por Kahn son similares a las dimensiones de vigor, dedicación y absorción
vistas anteriormente.

Recientemente, Slåtten y Mehmetoglu (2011a) realizaron un estudio en el
que vinculan el compromiso de los empleados con el comportamiento

72

innovador en empresas de servicios, específicamente en la hostelería,
realizando su análisis con un grupo determinado de empleados cuyo rol de
desempeño es la atención al cliente (en inglés: frontline employees). De esta
forma responden al interés académico que busca el incremento de
investigaciones en innovación en empresas de servicios (Miles, 2000; Tether,
2005; Wong & Ladkin, 2008). Los resultados de este estudio señalan un
vínculo estrecho entre el compromiso de los empleados y el comportamiento
innovador, obtenidos a través de una demostración empírica bajo el análisis
de los conceptos: autonomía en el trabajo, implementación de la estrategia
y la percepción del beneficio del rol. A continuación se hará una descripción
de los conceptos de análisis en mención.

En primer lugar, la autonomía en el trabajo se alcanza con la libertad,
flexibilidad, independencia, discreción y planificación de actividades que los
directivos/supervisores dan a los empleados, siguiendo una evaluación
regular de la percepción de autonomía que tienen sus empleados para
identificar si están o no satisfechos. En segundo lugar, la implementación
de la estrategia implica la necesidad de que el gerente dedique tiempo a su
equipo, con el fin darle a conocer el contenido de la estrategia de la
empresa y el rol que cada empleado debe cumplir dentro de la misma,
teniendo como objetivo persuadir a los empleados acerca de sus roles y
asegurarse que estos conozcan y crean en la estrategia. Por último, en lo
que se refiere al beneficio del rol es necesario que los empleados perciban su
rol como un recurso para mejorar su estado y sentirse en consonancia a sus
aspiraciones laborales.

Slåtten y Mehmetoglu (2011b) sugieren que el estado emocional positivo
implícito en el compromiso de los empleados tiene dos efectos relacionados
estrechamente y capaces de provocar el comportamiento innovador: una
actitud más positiva frente a las oportunidades del trabajo que
desencadenan la vocación de servicio hacia los demás y unas emociones
positivas que se asocian con la creatividad. De esta forma, el empleado
tendrá la habilidad de ser creativo al momento de ofrecer un servicio, es
decir, de manifestar un comportamiento innovador en la ejecución de su
rol.

Con el fin de obtener unos resultados prácticos, de acuerdo con los
conceptos teóricos de este capítulo, la presente investigación se detiene en
el estudio del compromiso de los empleados de una empresa, como punto
de partida para estructurar un vínculo de dependencia-existencia con el
comportamiento innovador. De esta forma se podrá determinar, verificar y
clasificar las conductas ejecutadas por los empleados y que de acuerdo con
los parámetros fijados en la literatura se enmarcan en la descripción del

73

comportamiento innovador. La rigurosidad científica y el interés de
contribuir al desarrollo de una necesidad académica han dirigido el objetivo
de hacer este trabajo en una empresa de servicios, con la finalidad de
proyectar unas conclusiones relacionadas con la innovación en un campo de
creciente interés científico.

2.52.52.52.5 Teoría del soporte de la oTeoría del soporte de la oTeoría del soporte de la oTeoría del soporte de la organizaciónrganizaciónrganizaciónrganización

En los estudios del comportamiento innovador existe un elemento común
en el análisis: el soporte de la organización. Las investigaciones del
comportamiento innovador han demostrado vínculos con aspectos como la
comunicación con los supervisores, los incentivos, la percepción que tienen
los empleados de su rol, el reconocimiento a las actitudes innovadoras de
los empleados, el liderazgo, el rol del empleado en la visión y la estrategia
de la empresa (Janssen & Van Yperen, 2004; Janssen, 2000; Nederveen et
al., 2010; Noefer et al., 2009; Pundt et al., 2010; Slåtten & Mehmetoglu,
2011a, 2011b; Yuan & Woodman, 2010) y todos estas situaciones surgen
dentro de las organizaciones.

En las investigaciones de la gestión de las empresas, se ha desarrollado
una teoría denominada soporte de la organización (en inglés: perceived
organizational support – POS) que consiste en las creencias globales
desarrolladas por los empleados en la medida en la que la empresa valora
sus contribuciones y se preocupa por su bienestar (Eisenberger et al., 1986).
Además, la percepción del soporte organizativo se ve alentado por la
tendencia de los empleados a asignar características humanas a la empresa
(Eisenberger et al., 1986). De esta forma, las acciones realizadas por los
agentes de la empresa, con frecuencia se consideran como indicios de la
intención de la empresa, sin que se atribuyan exclusivamente a motivos
personales de los agentes (Levinson, 1965).

De acuerdo con lo anterior, la personificación de la empresa es impulsada
por la responsabilidad legal, moral y financiera de la empresa respecto a los
actos de sus agentes, por las políticas de la empresa, por las normas y la
cultura que dan continuidad y prescriben conductas de rol y por el poder
que los agentes de la empresa ejercen sobre los empleados (Levinson, 1965).

En la revisión de la literatura realizada por Rhoades y Eisenberger en el
año 2002, se estableció que la teoría del soporte de la organización tiene
tres formas principales: la equidad, el beneficio de las recompensas ofrecidas
y las condiciones de trabajo (formación, autonomía, aspectos de estrés en el
rol) y el apoyo de los supervisores. Como consecuencias de la percepción del
soporte de la organización señalan: el compromiso, el rendimiento, el
comportamiento social de los empleados, las conductas de abstinencia, el

74

afecto relacionado con el trabajo y la tensión. Asimismo, describen los
procesos a través de los cuales surgen las consecuencias de la percepción del
soporte de la organización (Rhoades & Eisenberger, 2002), enunciándolos
de la siguiente forma:

a. Sobre la base de la norma de la reciprocidad, los empleados que
perciben el apoyo de la organización se sienten obligados a responder
a la empresa.

b. El apoyo de la empresa ayuda a cumplir con necesidades socio-
emocionales, tales como la estima, la aprobación y la pertenencia, que
permiten al empleado sentirse miembro de la empresa. De esta forma,
su estatus en el rol de trabajo le permite formar parte de la identidad
social para así colaborar con la disminución de las tensiones laborales
y mejorar el bienestar del empleado.

c. El apoyo de la empresa permite identificar la preparación de la misma
empresa para premiar los esfuerzos realizados por sus empleados.

Recientemente Baran, Shanock y Miller presentaron una revisión de la
literatura relacionada con la teoría del soporte de la organización, con
fundamento en el trabajo previo de Rhoades y Eisenberger (2002). En este
contexto, los autores señalan que la necesidad de la satisfacción de la
demanda en una economía global ha generado el interés por algunos temas
relacionados con la percepción del soporte de la organización, que reflejan
la modernidad del mundo del trabajo del siglo XXI (Baran, Shanock, &
Miller, 2012), y entre los cuales se pueden enumerar:

a. La forma como el estrés y el soporte de la organización puede afectar
el bienestar del empleado;

b. El incremento del uso de formas no tradicionales de empleados
(temporales, contratos individuales sin vinculación laboral);

c. La importancia de la comprensión de las relaciones de trabajo en todo
el mundo.

La percepción de las características antes mencionadas, no está alejada
de la realidad que se plantean los estudios del comportamiento innovador.
De manera que el análisis de la teoría del soporte de la organización vincula
varios temas propios de la teoría del comportamiento innovador tales como
el compromiso de los empleados, el bienestar (la percepción de beneficio
que tiene el empleado respecto a la ejecución de su rol en la empresa), el
apoyo que reciben de los supervisores (confianza, liderazgo, sentimiento de
pertenencia), la disposición del empleado para plantear y ejecutar ideas
nuevas en su trabajo. Por consiguiente, se observa que algunos conceptos
de la teoría del soporte de la organización coinciden con características
propias de las formas de trabajo actual, que han sido consideradas en los

75

estudios científicos de las conductas de los empleados como el trabajo bajo
la presión del tiempo y sus consecuencias en la generación e
implementación de nuevas ideas que afectan el comportamiento innovador
y que puede estar vinculado con elementos de estrés del ambiente de
trabajo (Noefer et al., 2009). Conforme lo anterior, la teoría del soporte de
la organización está relacionada con el estudio del comportamiento
innovador, de tal forma que su contenido resultará útil para el análisis al
que se enfrenta la presente investigación.

2.62.62.62.6 Concepto de la empresa fConcepto de la empresa fConcepto de la empresa fConcepto de la empresa familiaramiliaramiliaramiliar

La introducción de cambios o mejoras –innovación- en la actividad del
negocio es una situación que también puede ocurrir en el ámbito de las
empresas familiares. En este trabajo, además de revisar la literatura
relacionada con la innovación, el comportamiento innovador y el
compromiso de los empleados en las empresas del sector servicios, es preciso
revisar el marco teórico de la empresa familiar por tratarse de una
característica del caso objeto de estudio.

La empresa familiar es un tema de reciente investigación que ha tenido
una evolución significativa y casi simultánea a las investigaciones
relacionadas con la iniciativa empresarial, experimentando un crecimiento
paralelo en los últimos años. Asimismo, los estudios señalan que las
empresas familiares aparecen y crecen en el ámbito de la economía
mundial, permaneciendo un poco rezagadas en materia de análisis e
investigación, en comparación con temas como la gestión estratégica, las
finanzas o la organización (Debicki, Matherne, Kellermanns, & Chrisman,
2009; Siebels & zu Knyphausen-Aufseß, 2012).

De acuerdo con lo expuesto por Bernadich y Urbano, algunos estudios
señalan que la presencia de las empresas familiares en España corresponde a
un 80% del total del tejido empresarial (González & Gómez, 2009), en la
Unión Europea al 60% y en los Estados Unidos al 90% (Howorth, Rose,
Hamilton, & Westhead, 2010; Lumpkin, Steier, & Wright, 2011). A pesar
de los esfuerzos de los investigadores, los estudios de la evolución de la
empresa familiar son pocos, aún más desde la perspectiva institucional
(Bernadich & Burbano, 2013).

La importancia que tiene la empresa familiar en la actualidad y la
aparente falta de atención por parte de los investigadores en el pasado, ha
generado un gran interés por la investigación de este fenómeno durante las
últimas décadas (Siebels & zu Knyphausen-Aufseß, 2012). No obstante, el
concepto de empresa familiar es divergente por el contenido de los
diferentes enfoques en los que se ha adelantado su estudio (p.e. respecto al

76

objeto de investigación difieren acerca de si la unidad de análisis debe ser la
empresa o la familia), sin que exista un marco teórico consensuado que los
integre (Chrisman, Chua, & Sharma, 2005).

Algunos autores sostienen que las definiciones de la empresa familiar
siempre han sido fragmentadas, concentrando distintos elementos como la
participación de la familia en el negocio, el gobierno, la propiedad, la
gestión y la sucesión generacional (Chrisman et al., 2005). A pesar de la
falta de unanimidad en la conceptualización, una definición de empresa
familiar la describe como “un negocio gestionado y/o administrado con la
intención de cumplir los objetivos de la empresa bajo la dirección de una
alianza dominante y controlada por miembros de una misma familia o de
un número reducido de familias de forma potencialmente sostenible, a
través de las generaciones de la familia o las familias” (Chua, Chrisman, &
Sharma, 1999).

Los investigadores de la empresa familiar coinciden en que la teoría
respecto a la definición de la empresa familiar tiene dos perspectivas
dominantes: los componentes de participación y la esencia. Sin embargo, el
debate continúa abierto y parece que las dos perspectivas convergen, de
forma tal que esa unión estratégica y sinérgica genera un espacio para el
análisis de la gestión estratégica de las empresas familiares a través de la
teoría de agencia y de la teoría basada en los recursos (Chrisman et al.,
2005). Estas dos últimas teorías podrían explicar las diferencias entre las
empresas familiares y las no familiares, sirviendo de fundamento de los
argumentos para definir la empresa familiar (Chrisman et al., 2005).

Respecto a la perspectiva de los componentes de participación, se
establece que cualquier clase de participación de la familia (propiedad,
administración, gobierno o sucesión) es una condición suficiente para
calificar una empresa como familiar. El problema asociado a este enfoque es
que no distingue límites y da lugar a la interpretación. En un intento de
reconducir la ausencia de límites, el enfoque de la esencia da un paso más
adelante y sostiene que la participación de la familia solo es una condición
necesaria (Siebels & zu Knyphausen-Aufseß, 2012). En este sentido, la
participación de la empresa subyacente debe estar dirigida a
comportamientos que produzcan cierto carácter distintivo antes de que
pueda ser considerada una empresa familiar (Chrisman et al., 2005). Por
tanto, puede ocurrir que existan dos empresas con el mismo grado de
participación familiar pero sin ser empresas familiares, por carecer de
intención, visión, familiaridad (conjunto de recursos propios de una
empresa como resultado de la intervención de la familia propietaria) y/o

77

comportamientos que constituyan la esencia de un negocio familiar
(Chrisman et al., 2005).

Teniendo en cuenta la participación y los comportamientos esenciales de
la familia en el negocio, es preciso hacer una revisión más amplia acerca de
las emociones de las personas en las empresas familiares, la cual se
encuentra relacionada con fenómenos como el comportamiento innovador y
el compromiso de los empleados. En este mismo sentido, se ha señalado que
los afectos y las emociones merecen más atención dentro de la investigación
en las empresas familiares (Baron, 2008; Morgan & Gomez-Mejia, 2014).
Así mismo, se observa que una característica que distingue las empresas
familiares de otras organizaciones es el rol fundamental de la abundancia
emocional, definida como el stock de afecto relacionado con el valor
aportado en la empresa, como factor determinante de una gama amplia de
decisiones administrativas y/o directivas (Gomez-Mejia, Cruz, Berrone, &
De Castro, 2011).

Por otra parte, las emociones también han sido analizadas a nivel de los
empleados tanto familiares como no-familiares. De esta forma, la
comprensión de las diferencias entre las emociones de empleados familiares
y no familiares es fundamental en las empresas familiares, porque podría
generar resultados importantes en la identidad de los empleados, los
sentimientos de afecto, compromiso, percepción de justicia, armonía y
orientación familiar (Memili & Welsh, 2012). La presencia de un
compromiso personal fuerte con la empresa familiar ha sido citada como
una de las principales ventajas de las empresas familiares sobre las no
familiares (Sharma & Irving, 2005; Vallejo, 2007). Un estudio reciente
confirma que la condición “familiar” de la empresa puede tener una
influencia en la forma cómo las emociones de los empleados afectan sus
actitudes y comportamientos en el trabajo (Ramos, Man, Mustafa, & Ng,
2014).

Algunos estudios de la empresa familiar hablan de la propiedad
psicológica, definida como el estado en el que un individuo identifica como
“suya” la totalidad o una parte del objetivo de la propiedad (Pierce,
Kostova, & Dirks, 2003), situación que a su vez da lugar a sentimientos de
propiedad de los empleados con efectos positivos en sus actitudes, su
comportamiento en el trabajo y su rendimiento (Avey, Avolio, Crossley, &
Luthans, 2009). Estos comportamientos tienen una relevancia particular en
el contexto de las empresas pequeñas, las cuales con frecuencia vinculan
empleados familiares y no-familiares que se involucran en las actitudes
creadoras de valor y los comportamientos esenciales para garantizar la

78

prosperidad del negocio a largo plazo (Bernhard & O’Driscoll, 2011; Chua,
Chrisman, & Sharma, 2003).

Por tanto, la propiedad psicológica se destaca como un factor clave en el
estudio de las emociones dentro del contexto de la empresa familiar. En
este sentido, se observa que los empleados familiares y no-familiares
exhiben comportamientos como si fueran propietarios y los expresan a
través de esfuerzos extra-rol como una forma de soporte a la empresa,
siendo un resultado positivo de la presencia de la propiedad psicológica en
las actividades relacionadas con el trabajo (Ramos et al., 2014). Los
sentimientos de propiedad se pueden distinguir bajo dos formas: la
propiedad psicológica basada en la empresa (en inglés: OBPO –
organisation-based psychological ownership) y la propiedad psicológica
basada en el trabajo (en inglés: JBPO – job-based psychological ownership)
(Bernhard & O’Driscoll, 2011).

La propiedad psicológica basada en la empresa refleja que el sentido de
pertenencia hacia la empresa puede estar influenciado por la cultura y el
clima organizativos, las actitudes de la alta dirección, los objetivos
corporativos y la visión y las políticas y procedimientos corporativos,
mientras que la propiedad psicológica basada en el trabajo refleja más los
sentimientos de propiedad hacía la posición actual en la empresa y en el
puesto de trabajo específicamente. La propiedad psicológica refleja una
relación entre el individuo y el objetivo de la propiedad (O’Driscoll, Pierce,
& Coghlan, 2006), de tal forma que este último influenciará tanto a la
propiedad psicológica como a los resultados de los empleados (Ramos et al.,
2014).

El concepto de propiedad psicológica ha sido vinculado con una serie
actitudes positivas pro-empresa, tales como el compromiso afectivo (Avey
et al., 2009; Van Dyne & Pierce, 2004), la satisfacción en el trabajo (Avey
et al., 2009; Van Dyne & Pierce, 2004), la autoestima basada en la
organización (Van Dyne & Pierce, 2004) y con el compromiso en el trabajo
(Luthans, Norman, Avolio, & Avey, 2008; Shuck, 2011). Por tanto, se
observa que estos conceptos están vinculados al compromiso de los
empleados y relacionados con el análisis del comportamiento innovador.

79

3333 CAPÍTULO CAPÍTULO CAPÍTULO CAPÍTULO 3. 3. 3. 3. DISEÑO DE LA DISEÑO DE LA DISEÑO DE LA DISEÑO DE LA

INVESTIGACIÓNINVESTIGACIÓNINVESTIGACIÓNINVESTIGACIÓN

80

IntroducciónIntroducciónIntroducciónIntroducción

En este capítulo se presentan los elementos con los cuales se diseñó el
proceso de investigación. En primer lugar, los ejes del diseño de la
investigación se fundamentaron en las nociones de paradigma, enfoque,
estrategia (estudio de caso simple) y la lógica del análisis (teoría
fundamentada), aplicadas a los estudios cualitativos. En segundo lugar, de
acuerdo con las nociones señaladas se hace una descripción detallada de los
procesos de colección e interpretación de los datos.

La estructura del diseño propuesto permite conocer las acciones de los
participantes de un fenómeno social, teniendo en cuenta que es la guía del
proceso de investigación. Por consiguiente, la interpretación (paradigma) y
la lógica del análisis de datos (teoría fundamentada) se llevó a cabo a
través de una investigación cualitativa (enfoque) y la recolección de datos
se realizó a través de diferentes instrumentos (entrevistas, encuestas y
observaciones) que fueron diseñados y aplicados bajo los parámetros de un
protocolo propio del estudio de caso simple (estrategia).

En cuanto al fenómeno social a investigar, este hace referencia al
comportamiento innovador en la gestión de los servicios a través de un
estudio de caso simple, en el cual se hace énfasis en el rol del
comportamiento innovador y el compromiso de los empleados en la
ejecución de las tareas de diseño y elaboración del servicio, dentro de una
empresa familiar pequeña dedicada a la venta al por menor. En este
sentido, con el fin de explorar el fenómeno del comportamiento innovador
se elaboró una herramienta en forma de cuestionario (guía de contenido de
la encuesta y de la entrevista semiestructurada), teniendo en cuenta el
contenido de escalas de medición señaladas en estudios previos
(comportamiento innovador, compromiso de los empleados, innovación).
Esta herramienta permitió hacer la recolección de datos de manera
detallada y ordenada. De igual manera, se estableció un esquema temático
para la ejecución de las observaciones y la revisión de los documentos
necesarios, así como una planificación de entrevistas y encuestas.

El objetivo de la investigación es identificar las formas a través de las
cuales los empleados dan a conocer su comportamiento innovador dentro de
las empresas del sector servicios, en atención a la creciente demanda de
estudios en materia de innovación en los servicios (Damanpour et al., 2009;
Weissenberger-Eibl & Koch, 2007) y con el interés de proporcionar una
guía de análisis y comprensión del fenómeno para su desarrollo académico y
científico.

81

A continuación se presenta la estructura de las secciones centrales del
capítulo. En primer lugar, se encuentran los conceptos fundamentales del
diseño de la investigación. En segundo lugar, está la presentación de la
herramienta para la exploración del comportamiento innovador. En tercer
lugar, se hace la descripción de la empresa objeto del estudio de caso y de
los casos piloto que precedieron la colección de datos y establecieron un
primer contacto entre la teoría, el investigador y el fenómeno. Por último,
se describen los métodos de recolección de datos utilizados en esta
investigación (entrevistas, encuestas, observaciones, documentos).

3.13.13.13.1 Modelo de la investigación: Paradigma iModelo de la investigación: Paradigma iModelo de la investigación: Paradigma iModelo de la investigación: Paradigma interpretativonterpretativonterpretativonterpretativo

El planteamiento de cualquier investigación obliga a realizar la búsqueda
del paradigma de investigación que se adecúe mejor al contenido de sus
objetivos. Con el fin de cumplir con el propósito de la investigación, se hará
uso del paradigma interpretativo cuyo objetivo es conocer y comprender
cómo ocurren los hechos y cómo se utilizan los conceptos por parte de los
actores sociales dentro de contextos reales (Gephart, 2004), basándose en
datos cualitativos obtenidos de un estudio de caso (estrategia metodológica)
y analizados a través de la teoría fundamentada (lógica del proceso de
análisis de datos). En este orden de ideas, la interpretación, más que
evaluar hipótesis, busca establecer la naturalidad con la que suceden los
hechos y aparecen los factores en diferentes niveles de análisis, y cómo
interactúan para influir en los resultados observados durante un período en
un contexto particular (Dawson & Buchanan, 2005).

3.23.23.23.2 Enfoque de la iEnfoque de la iEnfoque de la iEnfoque de la investigación: Metodnvestigación: Metodnvestigación: Metodnvestigación: Metodología inductiva con datos ología inductiva con datos ología inductiva con datos ología inductiva con datos
ccccualitativosualitativosualitativosualitativos

El desarrollo de una investigación mantiene una estrecha relación entre
la teoría y la metodología, dado que el uso de esta última debe ser
consistente y coherente con los supuestos y los objetivos teóricos
planteados. La presente investigación, se llevó a cabo bajo un enfoque
cualitativo, tal y como se explica a continuación.

En primer lugar, la metodología inductiva con datos cualitativos1 hace
uso de enfoques interpretativos y naturalistas para alcanzar sus objetivos.
Algunos investigadores señalan que los métodos cualitativos son adecuados
para la construcción de teorías y la redacción de descripciones bastante

1 Con el fin de simplificar el nombre de “metodología inductiva con datos cualitativos”, a lo
largo de todo el capítulo será denominada investigacióninvestigacióninvestigacióninvestigación cualitativacualitativacualitativacualitativa.

82

completas (Mintzberg, 1979). La investigación con datos cualitativos, a
menudo, se diseña al mismo tiempo que se va haciendo (Gephart, 2004),
por lo que requiere juicios individuales altamente contextualizados (Van
Maanen, 1998). Además, está abierta a acontecimientos imprevistos y
permite obtener descripciones holísticas de algunas realidades que no
pueden ser comprimidas en un número reducido de variables (Gephart,
2004).

La investigación cualitativa involucra al investigador en las fases de
observación y exploración, con el fin de que realice una interpretación de
los fenómenos y del significado que estos representan para las personas
(Denzin & Lincoln, 2005). De esta forma, la investigación cualitativa es en
gran parte descriptiva, porque con frecuencia relata el contenido de lo que
alguien dijo en determinado momento, cómo lo dijo y por qué. En síntesis,
la investigación cualitativa, es una descripción de procesos (Gephart, 2004).

La descripción realizada a lo largo de esta investigación, estuvo precedida
de la colección de datos a través de entrevistas y encuestas, así como del
contenido de las observaciones sobre el caso objeto de estudio. La
interpretación se desarrolló como una acción continua, es decir, que
mientras se obtenían datos se realizaban descripciones enriquecidas con el
contenido de las observaciones, siempre dentro del contexto del fenómeno
estudiado. Las observaciones tuvieron una gran influencia dentro de la
investigación con ocasión de la facilidad que brindó la empresa para acceder
a la información durante un período amplio. De esta forma, la investigación
se mantuvo entre la exploración y la observación de datos cualitativos,
dando lugar a la interpretación de las actividades de las personas
involucradas en el fenómeno estudiado. En este sentido, la interpretación
por parte del investigador fue permanente.

El enfoque cualitativo de esta investigación corresponde al modelo de
observación de un fenómeno cuyo análisis de datos va adquiriendo mayor
importancia en la medida en que la investigación avanza. Lo descrito
anteriormente hace referencia a lo establecido por Miles y Huberman,
acerca del retraso de la conceptualización y la estructuración de los datos
hasta el final de la investigación (Miles & Huberman, 1994).

3.33.33.33.3 Estrategia de investigación: Estudio de cEstrategia de investigación: Estudio de cEstrategia de investigación: Estudio de cEstrategia de investigación: Estudio de casoasoasoaso

Una vez definido el enfoque de la investigación como inductivo con datos
cualitativos, la tarea que se desarrollará a continuación es la descripción de
un método que relaciona la perspectiva interpretativa y naturalista con el
estudio del objeto.

83

3.3.13.3.13.3.13.3.1 Estudio de casEstudio de casEstudio de casEstudio de casoooo

Según Yin (2003) Las ciencias sociales tienen cinco estrategias de
investigación: experimentos, encuestas, análisis documental, historias y
estudios de caso. Si se compara con otras estrategias de investigación, el
estudio de caso es más que una simple estrategia exploratoria, ya que
muchos de los estudios de casos más conocidos han sido tanto descriptivos
como explicativos, asumiendo que cada estrategia puede usarse para
explorar, describir y/o explicar. En este sentido, Yin expone tres
condiciones para determinar el uso de las estrategias:

− Tipos de preguntas de investigación.Tipos de preguntas de investigación.Tipos de preguntas de investigación.Tipos de preguntas de investigación. Yin plantea una categorización
de las preguntas en quién, qué, dónde, cómo y por qué, advirtiendo
que el tipo de pregunta será la guía de la investigación. La pregunta
“qué” conduce a dos posibilidades, en primer lugar a una exploración
que tiene como objetivo desarrollar hipótesis y proposiciones
pertinentes para una investigación posterior. En el caso exploratorio
se puede utilizar cualquiera de las cinco estrategias. En segundo
lugar, la forma real de la pregunta es “cúanto”, y los resultados de
este tipo de pregunta es más probable de identificar a través de las
encuestas o los documentos. Las preguntas “quién” y “dónde”
favorecen la aplicación de estrategias como la encuesta o el análisis de
documentos, tal como puede ocurrir en una investigación económica.
Estas estrategias son una ventaja cuando el objetivo de la
investigación es la descripción de una incidencia o el predominio de
un fenómeno o cuando se puedan hacer predicciones sobre
determinados resultados. Respecto a las preguntas “cómo” y “por

qué” lo que se busca es una explicación y seguramente esto conducirá
al uso de estudios de caso, historia y experimentos como estrategias
principales de investigación.

− Grado de controlGrado de controlGrado de controlGrado de control sobre los hechos relacionados con el comportamientosobre los hechos relacionados con el comportamientosobre los hechos relacionados con el comportamientosobre los hechos relacionados con el comportamiento,
y

− Nivel de definición sobre hechos contemporáneos en oposición a hechos Nivel de definición sobre hechos contemporáneos en oposición a hechos Nivel de definición sobre hechos contemporáneos en oposición a hechos Nivel de definición sobre hechos contemporáneos en oposición a hechos
históricos.históricos.históricos.históricos. Respecto a estas dos condiciones, Yin señala que en el caso
de las preguntas “cómo” y “por qué” hay una distinción adicional
entre el estudio de caso, la historia y el experimento que corresponde
al grado de control y de acceso que tenga el investigador sobre
actividades actuales. La historia se aplica cuando prácticamente no
hay acceso ni control y, por tanto, la contribución del método de la
historia es para hacer frente al pasado porque no hay personas vivas
que puedan aportar información incluso a posteriori, y cuando el
investigador tiene que fundamentar su estudio en documentos
primarios y secundarios y objetos físicos y culturales como principales

84

fuentes de información. La historia también puede usarse en hechos
contemporáneos, llegando a coincidir con el estudio de caso. Sin
embargo, este último es preferible en el análisis de hechos
contemporáneos, siempre que los hechos relevantes no puedan ser
manipulados.
El estudio de caso y la historia tienen herramientas en común, pero

el primero cuenta con dos adicionales: la observación directa y la
entrevista de participantes y/o actores de los hechos. Una fortaleza
única del estudio de caso es la habilidad para trabajar con una amplia
variedad de elementos (documentos, objetos, entrevistas,
observaciones) más allá de lo que podría brindar un estudio histórico
tradicional.

El estudio de caso como estrategia representa una ventaja particular
cuando se plantea una pregunta “cómo” o “por qué” respecto a una serie de
hechos contemporáneos sobre los cuales el investigador tiene poco o nada
de control. El planteamiento de las preguntas es lo más importante, y para
alcanzar una precisión en la formulación de las preguntas se requiere mucha
preparación. Una forma de empezar es con la revisión de la literatura, sin
embargo, la revisión de la literatura es un medio para llegar a un objetivo,
pero no es el objetivo como tal (Yin, 2003).

El estudio de caso permite conocer y retener las características holísticas
y significativas de eventos de la vida real, por ejemplo ciclos de vida
individual, procesos organizativos de gestión empresarial, cambios locales,
relaciones internacionales y maduración de las empresas (Yin, 2003). En un
marco general de la investigación a través del estudio de caso, Yin propone
al menos cinco aplicaciones:

− La explicaciónexplicaciónexplicaciónexplicación del presunto enlace causal en las intervenciones de la
vida real que son más complejas para las encuestas o las estrategias
experimentales.

− La descripcióndescripcióndescripcióndescripción de un hecho así como el contexto real dentro de la
cual sucede ese hecho.

− La ilustración ilustración ilustración ilustración de ciertos temas dentro de una evaluación, siempre de
forma descriptiva.

− La estrategia de estudio de caso puede usarse para explorarexplorarexplorarexplorar
situaciones en las que el hecho que se está evaluando no tiene claro
un conjunto único de resultados.

− Puede ser una metaevaluaciónmetaevaluaciónmetaevaluaciónmetaevaluación, es decir, el estudio de un estudio que
analiza una situación.

El estudio de caso es un enfoque cualitativo en el cual el investigador
explora un solo caso o un número limitado de casos durante un tiempo, a

85

través de una recopilación de datos detallada y profunda que involucra
múltiples fuentes de información (ej. observaciones, entrevistas, material
audiovisual y documentos y reportes) y los informes que describen los casos
y temas basados en casos reales (Creswell, Hanson, Clark Plano, & Morales,
2007). Yin señaló la necesidad de la triangulación como respuesta a la
necesidad ética de confirmar la validez del proceso. La triangulación es un
análisis que relaciona múltiples fuentes de evidencias: datos, encuestas,
experimentos (Yin, 2003). El uso de múltiples fuentes de evidencia en el
estudio de caso, permite al investigador abordar una gama más amplia de
temas históricos, de actitudes y comportamientos (Yin, 2003).

En resumen, el estudio de caso como estrategia de investigación implica
un método que abarca todo: la lógica del diseño, las técnicas de recolección
de datos y los enfoques específicos para el análisis de datos. Es así como, el
estudio de caso no solo es una táctica de colección de datos o una simple
característica del diseño de la investigación (Stoecker, 1991), sino que
corresponde a una estrategia integral de investigación (Yin, 2003).

3.3.23.3.23.3.23.3.2 Estudio de caso simpleEstudio de caso simpleEstudio de caso simpleEstudio de caso simple

El estudio de caso simple involucra la presentación de un solo caso en
contraposición al estudio de casos múltiple. Algunas disciplinas han
considerado separarlas como metodologías diferentes por considerar que el
estudio de casos múltiple implica una comparación de estudios (Yin, 2003).
Incluso el uso mayoritario del estudio de casos múltiple obedece a la
característica de robustez que adquiere la investigación, con fundamento en
la variedad de fuentes y la mayor cantidad de información que supone
(Yin, 2003).

No obstante, el estudio de caso simple se considera como un diseño
adecuado cuando por su importancia y significatividad resulta crucial y con
la suficiente validez para obtener conclusiones científicas. El estudio de caso
también puede ser único por representar una situación extrema que permite
una primera aproximación al fenómeno estudiado. Además, puede tratarse
de un caso revelador que le permite al investigador la oportunidad de
observar y analizar un fenómeno previamente inaccesible a la investigación
científica (Yin, 2003).

El planteamiento del estudio de caso simple implica un reto frente al uso
de las estrategias de investigación que tienen un mayor desarrollo en la
literatura científica. El dominio de la corriente positivista en el desarrollo
de las investigaciones científicas cuestiona la validez del estudio de caso
(Mariotto, Zanni, & Moraes, 2014). La limitación más trascendental
atribuida al estudio de caso es su aparente inhabilidad para proporcionar

86

una base sólida para la generalización de los resultados obtenidos, y más
aún cuando se trata de estudios de caso simple, en especial porque se
cuestiona su validez externa por la imposibilidad de extender los resultados
del estudio a la población de otros casos (Donmoyer, 1990; Kennedy, 1979).

Con el fin de solucionar el problema que representa “la muestra única”
para la validez del estudio de caso simple, Mariotto et al. (2014) plantearon
los siguientes argumentos que se dividen en el seguimiento de los criterios
positivistas y el seguimiento de otra clase de criterios con el fin de validar
los resultados del estudio de caso simple.

3.3.2.1 Seguimiento de criterios positivistas

a. Incremento en el rigor del estudio de caso.
i. Validez interna. Implica una construcción causal consistente

(Siggelkow, 2007; Yin, 2009) a través de un marco de investigación
evidente, la presentación de unas pautas y la triangulación de datos
(Eisenhardt & Graebner, 2007; Gibbert, Ruigrok, & Wicki, 2008;
Yin, 2009).

ii. Validez del constructo. Implica la construcción detallada de la
cadena de evidencia que incluye una descripción densa del
procedimiento (partiendo de las preguntas hasta llegar a las
conclusiones) y de la triangulación (Gibbert et al., 2008). Una
elaboración clara de los constructos, las medidas y las proposiciones
teóricas permitirán que el estudio de caso se equipare a las
corrientes de investigación tradicional (Eisenhardt & Graebner,
2007).

iii. Validez externa. En primer lugar, este concepto hace referencia a la
generalización de resultados, siendo un punto problemático al
momento de aplicarse en los estudios de caso. Una forma de mejorar
su aplicación es la utilización del estudio de casos múltiple a través
de un enfoque integral con la justificación de cada caso y su
contexto (Gibbert & Ruigrok, 2010). En segundo lugar, la validez
externa se refiere a la fiabilidad que es el criterio que permite que
otros investigadores sigan el mismo procedimiento y lleguen las
mismas ideas que el investigador inicial (Denzin & Lincoln, 2000).
Para que esto sea posible, es importante asegurar la transparencia
de los procedimientos de la investigación con el fin de permitir que
otros investigadores puedan replicar el caso (Eisenhardt &
Graebner, 2007) y esto se logra a través de las descripciones de las
investigaciones y los protocolos (Gibbert et al., 2008). Por esto se
insiste en la necesidad de detallar y profundizar el trabajo de campo
(Eisenhardt & Graebner, 2007)

87

b. Generación de la teoría a través del estudio de caso simple.
i. La construcción de la teoría surge como un proceso inductivo, es

decir que la teoría adopta las pautas de las relaciones entre los
constructos reconocidos en el caso y entre otros casos (Eisenhardt &
Graebner, 2007; Eisenhardt, 1989; Siggelkow, 2007; Yin, 2009). Con
fundamento en la gran variedad de datos empíricos, los casos
pueden construir una teoría precisa, interesante y susceptible de
comprobar. Por tanto, se constituye como un complemento natural
de la corriente de investigación deductiva (Eisenhardt & Graebner,
2007).

ii. La generalización analítica aparece como una forma sustituta de la
generalización estadística (Yin, 2009). Por lo general, las
recomendaciones para la construcción de la teoría a través de casos
señalan el uso de varios casos (Eisenhardt & Graebner, 2007; Yin,
2009). Sin embargo, es aceptable el rol del estudio de caso simple en
la construcción de la teoría cuando el caso es excepcionalmente
revelador o extremadamente ejemplar o cuando ofrece oportunidades
significativas de acceso a la investigación (Yin, 2003). En este
mismo sentido, Eisenhardt y Graebner (2007) destacan que algo
sorprendente es que los casos simples pueden permitir la creación de
teorías más complicadas que varios casos juntos, porque los
investigadores de un solo caso pueden desarrollar su teoría con
exactitud como consecuencia de la gran variedad de detalles que le
proporciona un caso particular. Por el contrario, los investigadores
de los casos múltiples sólo conservan las relaciones que se replican
en la mayor parte o en la totalidad de los casos.
Tsoukas (2009) señala que un estudio de caso simple puede ser

una contribución importante al desarrollo de la teoría si las
particularidades del caso son vistas como oportunidades para hacer
ajustes sobre un concepto que quedó atrasado de la realidad. Sin las
particularidades del caso no pueden encontrarse nuevas diferencias,
por lo que el objetivo principal no es la búsqueda de las leyes
generales que operan sobre el caso, sino la obtención de un mejor
enfoque y una mayor explicación del caso (Tsoukas, 2009).
Contrario a lo que sucede con los experimentos de laboratorio,
donde los fenómenos se analizan separados de su entorno, los
estudios de caso le dan una gran importancia al contexto dentro del
cual ocurre el fenómeno (Eisenhardt & Graebner, 2007; Yin, 1994).

c. Falsificación o refinación de la teoría.
Las investigaciones y revisiones de la teoría podrían fomentarse bajo
la estrategia del estudio de caso porque permitirían detectar puntos

88

oscuros de la teoría (Mariotto et al., 2014), siendo una herramienta
útil para corregir o refinar la teoría (Flyvbjerg, 2001).

3.3.2.2 Seguimiento de criterios diferentes

a. Rechazo del positivismo y mejora del valor de la
singularidad/particularidad
i. Generalización analítica. Esta aplicación es un intento por seguir el

enfoque positivista al plantear la generalización de los resultados del
estudio de caso (Mariotto et al., 2014).

ii. Negación de la búsqueda de leyes universales aplicables a toda la
población de los estudios de caso. El objetivo de las investigaciones
es la profundización del conocimiento del caso particular, y esta
podría ser una línea de estudio a seguir por las investigaciones que
analizan la gestión de las empresas (Mariotto et al., 2014).

La aplicación de los métodos de las ciencias naturales a las ciencias
sociales es cuestionable por tratarse de dos actividades muy
diferentes, por este motivo es necesario el desarrollo de criterios
específicos para las ciencias sociales (Flyvbjerg, 2001).

Así mismo, se cuestiona la aplicación de la fiabilidad y la
generalización de los resultados de la investigación porque esto
significa establecer leyes invariables de los fenómenos sociales
(Numagami, 1998). En este mismo sentido, Stake (2000) advierte que
el estudio de caso no tiene como objetivo la representación del mundo
sino de un caso, incluso las generalizaciones se derivan de la
comparación de casos siendo menos fiables que el estudio profundo y
detallado de un caso porque este permite una comprensión más
precisa de las circunstancias que rodean al fenómeno y por tanto el
conocimiento es más exacto (Stake, 2000).

b. Descarte de la representatividad como criterio. La
singularidad/particularidad de un caso, conforme a sus características
inusuales, permite la generación de ideas que otro caso no permitiría
(Numagami, 1998; Siggelkow, 2007). Un caso simple puede ser
completo pero corre el riesgo de ser despreciado por no ser
representativo (Siggelkow, 2007).

c. Aplicación de la transferencia de conocimiento entre los casos. En la
práctica, algunas disciplinas practican la transferencia entre casos.
Sucede con los casos judiciales donde las sentencias de los jueces
(resultados) se aplican de acuerdo con la interpretación de los hechos,
o en casos clínicos de psicología cuando los patrones de
comportamiento corresponden a los de otro caso ya estudiado

89

(Kennedy, 1979). La generalización que se aplica en los casos
mencionados es responsabilidad del receptor de la información, previa
presentación de un informe longitudinal, una evaluación
multidisciplinar y una descripción exacta (Kennedy, 1979). Un
procedimiento similar puede aplicarse a los casos de gestión de las
empresas (Mariotto et al., 2014).

Este proceso de transferencia de conocimiento ha recibido diferentes
nombres: generalización naturalista (Stake, 2000), generalización
heurística (Tsoukas, 2009), generalización inferencial/deductiva
(Lewis & Ritchie, 2003), transferencia (Hellström, 2008; Lincoln &
Guba, 1985). La transferencia o generalización se entiende como una
acción propia del lector y no hace referencia a la reproducción de
resultados en otro caso, sino que es la posibilidad de aplicar los
resultados a situaciones similares, respetando las particularidades del
caso nuevo (Mariotto et al., 2014).

La responsabilidad del investigador es la de proveer suficiente
información del contexto del caso para facilitar el juicio del lector,
respecto a si las características y los resultados del caso pueden ser
transferidos a otro caso (Lincoln & Guba, 1985).

Los conocimientos adquiridos por las personas no sólo son
intelectuales, a menudo se complementan con las experiencias vividas,
por lo que gran parte del aprendizaje se fundamenta en experiencias
de la vida real (Donmoyer, 1990). En esta misma línea, se ha dicho
que los casos simples ofrecen valiosos mecanismos que ayudan a
organizar e interpretar la experiencia, con el fin de construir un
conocimiento compartido de la misma experiencia (March, Sproull, &
Tamuz, 1991).

Mariotto et al. (2014) señalan que a pesar de que el estudio de caso ha
sido empleado como una fuente de conocimiento en diversas áreas, ya sea
porque se trata de un ejemplo a seguir, una muestra de lo que puede
suceder o una experiencia indirecta, existe desacuerdo entre los
investigadores de diferentes disciplinas, incluida la gestión de empresas,
acerca del rol que los estudios de casos juegan en la investigación científica.
Las críticas a los estudios de caso simple, provenientes de la corriente
positivista, se centran en la falta de rigor científico y fiabilidad en el
método y especialmente en su incapacidad para servir de base para la
generalización de sus resultados.

No obstante, como se ha mencionado a lo largo de esta sección han
surgido líneas de pensamiento que justifican la aplicación de los estudios de

90

caso simples: a) el método científicoa) el método científicoa) el método científicoa) el método científico (adoptado de la corriente positivista)
que consiste en la comprobación de hipótesis sugeridas por la teoría o la
experiencia respecto a determinado fenómeno, que posteriormente se
aceptan y convierten en reglas generales, y b) el estudio de casob) el estudio de casob) el estudio de casob) el estudio de caso como la
observación detallada de un fenómeno por parte de un investigador, que
elabora un reporte en el que deja constancia de los resultados con la
intención de difundir su conocimiento y abre paso a la posibilidad de que el
lector del reporte aplique los resultados a una nueva situación, haciendo
uso de la experiencia vivida por el investigador a través de la lectura del
reporte – experiencia indirecta, y elaborando un juicio de la idoneidad de la
transferencia de cada resultado del caso original a uno nuevo (Mariotto et
al., 2014).

El presente trabajo implementó la estrategia de estudio de caso dentro de
la investigación inductiva, tomando como base la presencia de un estudio
de caso simple, a través del cual se accedió a un conjunto de datos
provenientes de varias fuentes de información (triangulación). Así mismo, el
estudio de caso se basa en un hecho contemporáneo - comportamiento
innovador, que se puede observar en el contexto de la gestión de las
empresas y que para el caso concreto implica el análisis del hecho dentro de
una empresa familiar perteneciente al sector servicios.

Aunque en la sección 3.10 del presente capítulo se realizará la
correspondiente descripción de la empresa objeto de estudio, a continuación
se hará referencia a algunas situaciones que explican la selección de la
empresa para llevar a cabo el estudio de caso simple, conforme los criterios
expuestos para sustentar la validez y el rigor de la estrategia de
investigación. En primer lugar, cabe señalar que el entorno económico
actual es una gran influencia en el desarrollo de las actividades
empresariales, y las pequeñas empresas no están exentas de los cambios
ocurridos a partir de la crisis económica mundial surgida hace siete años.

De esta forma, el investigador mantuvo el interés sobre las circunstancias
que rodean al objeto de estudio (empresa), realizando una contextualización
del fenómeno (comportamiento innovador) estudiándolo, incluso, como una
respuesta a los cambios externos (formas de publicidad, tendencias de los
medios de comunicación, introducción de nuevas tecnologías, internet y
redes sociales, aumento de la oferta de los proveedores, disminución en la
demanda de los clientes, fluctuación de precios, pérdida del poder
adquisitivo, bajo nivel de consumo). La observación de los factores
involucrados en el entorno del fenómeno permite una mayor descripción de
los detalles de la evolución del mismo, por tanto se da una mayor
relevancia a la singularidad del caso con la consecuente obtención de un

91

conocimiento más exacto representado en la construcción teórica de la
investigación.

Asimismo, durante el tiempo que se recolectó la información ocurrieron
cambios en la empresa objeto de estudio que permitieron conocer
situaciones que en otro momento hubieran sido inexistentes o
imperceptibles. Los cambios surgidos en la empresa se confabularon en un
momento importante del proceso de investigación, y así se presentó la
ocasión de percibir características únicas del fenómeno observado en el
contexto específico de la empresa.

En segundo lugar, se destaca la oportunidad de acceso a la información
con una amplia disposición de tiempo por parte de los participantes y las
facilidades para la observación directa del fenómeno sin límites de tiempo
por parte del investigador. Dadas las anteriores condiciones, se pudo llevar
a cabo la aplicación de otros métodos de recopilación de datos como
encuestas, entrevistas y análisis documental, con fundamento en la
herramienta diseñada para la exploración del comportamiento innovador
(Sección 3.8, Capítulo 3) y establecidos en un protocolo. A pesar de
tratarse de un estudio de caso simple, la actividad del negocio (comercio al
por menor), la característica de la empresa como familiar y la
intencionalidad de estudiar la fase de diseño y elaboración del servicio, lo
convirtieron en un caso que permitió obtener una perspectiva indicativa y
ejemplarizante del fenómeno investigado. No se trata de un caso
excepcional, pero si constituyó una ventaja significativa para acceder a la
información, revisarla y complementarla, siempre con la colaboración de los
actores del fenómeno.

De acuerdo con lo anterior, se dio continuidad a la singularización del
fenómeno con una mayor cantidad de detalles provenientes de múltiples
fuentes de información – triangulación, tenidas en cuenta en el contenido
del protocolo del estudio de caso, y que refuerzan la función de la
investigación como un instrumento para la transferencia del conocimiento,
siendo una forma propia de las ciencias sociales al tratarse de la
representación profunda de un caso y no de un listado de reglas universales
que puedan generalizarse a un gran número de casos. En esta misma línea
de reflexión, se pretende que el desarrollo integral del estudio de caso sirva
de guía para investigaciones científicas futuras, que permitan generar un
juicio de evaluación para la posible aplicación e interpretación de los
resultados a situaciones similares, incluso que pueda llegar a utilizarse como
una herramienta para la revisión de la teoría existente y relacionada con el
fenómeno del comportamiento innovador.

92

El estudio de caso planteado permitió conocer el ciclo del proceso de
gestión de nuevas ideas en el diseño del servicio. Es así como a través del
estudio de caso se buscó: describirdescribirdescribirdescribir la presencia del compromiso innovador
en las actividades de los empleados que tienen a su cargo el diseño y/o la
introducción de nuevos servicios, explicarexplicarexplicarexplicar la relación que pueda existir entre
el comportamiento innovador y el compromiso de los empleados, al mismo
tiempo que explorarexplorarexplorarexplorar situaciones de las cuales no se tiene un resultado
definido.

A pesar de las diferencias en la aceptación de la validez del estudio de
caso, este trabajo de investigación refuerza la implementación del estudio
de caso como una estrategia válida para la investigación científica,
aplicando los criterios de la singularidad del caso (obtención de información
compleja y completa de un hecho) sobre la representatividad, negando la
búsqueda de un parámetro universal para medir o describir un hecho social
sobre un estudio profundo y detallado del fenómeno y las circunstancias
que lo rodean y, por último, iniciando la búsqueda de un punto de partida
para la transferencia del conocimiento entre casos, a través de una
descripción estricta del diseño de la investigación como una fuente de
información completa para el mundo científico, en donde no solo se reflejan
los fundamentos teóricos sino también la experiencia práctica vivida
durante el desarrollo de la investigación. Por tanto, la presentación de un
protocolo de la investigación demuestra la solidez y el rigor del estudio
llevado a cabo para convertirlo en un trabajo de divulgación científica.

El uso del estudio de caso permitió el conocimiento del fenómeno del
comportamiento innovador y su relación con el compromiso de los
empleados en las funciones de diseño del servicio. La exposición de
diferentes fuentes de información y el ejercicio de la interpretación con
fundamento en la observación, hicieron que la investigación explorara al
mismo tiempo que generaba contenidos propios de la construcción teórica
necesaria para la especificación, análisis y delimitación del fenómeno
estudiado.

3.43.43.43.4 PropósPropósPropósPropósito de la iito de la iito de la iito de la investigación: Exploratorionvestigación: Exploratorionvestigación: Exploratorionvestigación: Exploratorio

Las preguntas que dan origen al presente estudio corresponden al
enunciado cómo y cuál, situación que coincide con la idea de Yin (2003)
que establece que el estudio de casos tiene una ventaja importante como
estrategia de investigación en situaciones sobre las que se pregunta “cómo”
respecto a un conjunto de hechos sobre los cuales el investigador conoce
poco o no tiene control. En cuanto al propósito de la investigación, Yin
(2003) hace la distinción entre estudios de casos exploratorios, descriptivos

93

y explicativos. Esta investigación tiene un propósito exploratorio, realizado
a través del estudio de caso simple.

La recolección de datos en el estudio de caso se rige por tres principios:
el uso de múltiples fuentes de información, la creación de una base de datos
del estudio de caso y el establecimiento de una cadena de evidencias.
Respecto al uso de múltiples fuentes de datos (triangulación) permite líneas
convergentes de investigación (Yin, 2003), lo que significa que varias
fuentes de información conducen a las mismas conclusiones o resultados. La
base de datos y la cadena de evidencias quedan reflejadas en el protocolo
del estudio de caso, que hace parte del presente trabajo, convirtiéndose en
la guía de la investigación (Anexo A Protocolo del Estudio de Caso).

3.53.53.53.5 Elementos del diseño de la iElementos del diseño de la iElementos del diseño de la iElementos del diseño de la investigaciónnvestigaciónnvestigaciónnvestigación

El estudio de caso fue escogido como el camino principal para la
exploración del comportamiento innovador dentro de una empresa de
servicios, así como de la interacción con el compromiso de los empleados,
dirigiendo el análisis hacía las personas que realizan las tareas de diseño y
elaboración de los servicios, con el fin de establecer “cómo” sucede el
fenómeno en cuestión en este tipo de empresas, sin que el investigador
contara con algún control sobre los hechos. En particular, este estudio
examina la presencia del comportamiento innovador en las empresas de
servicios y el proceso intrínseco que lo genera, motiva y mantiene, así como
su vínculo en la administración del negocio y la importancia que representa
su gestión y ejecución en términos de ventajas competitivas para la
empresa.

Una vez descrita la situación que origina el presente estudio de caso, y en
atención al contenido de los trabajos de Yin, a continuación se presenta
una descripción de los elementos que integran el diseño de esta
investigación.

La presente investigación tiene como punto de partida la pregunta
“cuál”:

“¿Cuál es el rol del comportamiento innovador en la fase de diseño y
elaboración del servicio?”

El fundamento de la cuestión de investigación que aquí se estudia se
presenta bajo la siguiente declaración:

“El propósito del diseño del estudio de caso es investigar el fenómeno del
comportamiento innovador y su rol en la gestión de las empresas de
servicios, mediante la exploración de las diferentes formas bajo las cuales se

94

manifiesta, los hechos, las actitudes y aptitudes que lo originan, así como el
vínculo que lo relaciona, o no, con el compromiso de los empleados en el
desarrollo de tareas específicas de diseño y elaboración de los servicios que
suministra la empresa. En este mismo contexto, la exploración busca
determinar el alcance y/o la funcionalidad del comportamiento innovador
en las actividades de la línea de negocio de la empresa”.

El propósito en mención y las preguntas de la investigación guiaron el
proceso de elaboración de los instrumentos de investigación (encuestas y
entrevistas), así como la recolección de datos y el análisis de los mismos
(procesos de codificación y categorización). De esta forma, el propósito y las
preguntas de la investigación se utilizaron para elaborar el análisis de
resultados en el formato de proposiciones.

Las narraciones obtenidas durante la recolección de datos, y relacionadas
con las tareas y acciones ejecutadas en la fase de diseño y elaboración de los
servicios (a nivel directivo de la gestión), fueron determinadas como
unidades de análisis, con el fin de indagar los elementos, prácticas y
factores del comportamiento innovador y la relación que puede surgir, o no,
con el compromiso de los empleados, dentro de la estructura de negocio de
una empresa del sector servicios. En lo que se refiere a la conexión de datos
y proposiciones no se formularon hipótesis, con fundamento en la
naturaleza exploratoria del estudio de caso (Yin, 2003). Por último,
respecto al criterio de interpretación, este estudio utilizó la teoría
fundamentada para el análisis de los datos, cuyo procedimiento se explicará
en el Capítulo 4 Análisis de Datos y Discusión de Resultados.

Siguiendo lo expuesto por Yin (2003) el estudio de caso fue ejecutado
previo diseño de un protocolo. Además, con el fin de asegurar una
recolección rigurosa de datos, las preguntas aplicadas en el estudio de caso
se fundamentaron en escalas de medición de los conceptos revisados en la
literatura y aplicadas en investigaciones divulgadas en el ámbito científico,
conforme una selección rigurosa adaptada al diseño de la estructura
temática de esta investigación.

La estructura temática de las herramientas aplicadas en las entrevistas y
las encuestas corresponde a un diseño propio de la investigación, en
atención a los conceptos revisados en el marco teórico. De esta forma, se
mantuvo un orden en la búsqueda de la información tomando en cuenta
conceptos relacionados con la innovación, el comportamiento innovador y el
compromiso de los empleados. En primer lugar, se estableció un marco de
estudio de la innovación de los servicios – dimensiones de los servicios
(concepto, interacción con el cliente, sistema de gestión/suministro y
tecnología) –, para continuar con la inclusión de los conceptos objeto de

95

estudio en cada una de las dimensiones. Posteriormente, se aplicó un
bloque de preguntas con el fin de indagar el grado de importancia e
implicación de la empresa en procesos de innovación. Conforme lo anterior,
se cumple el enunciado señalado por Yin (2003), respecto al carácter
esencial que tiene el desarrollo de la teoría en la fase de diseño del estudio
de casos, más aún cuando la propuesta del estudio de caso pretende
explorar o desarrollar la teoría del comportamiento innovador y su
presencia en las actividades de las empresas del sector servicios –
elaboración y/o diseño del servicio.

La utilización de las dimensiones del estudio de la innovación de los
servicios, se justifica en la especialidad de este trabajo relacionado con la
investigación sobre las actividades de elaboración y/o diseño del servicio. El
esquema de las dimensiones de los servicios presentada en los trabajos de
Den Hertog et al. (2010) y Den Hertog (2000) (Sección 2.2.5 Capítulo 2),
plantea seis temas que permiten un estudio lógico y coherente de los
servicios con base en las características establecidas a través de sus
investigaciones. En el desarrollo de la presente investigación, se hizo una
selección de cuatro de las dimensiones: concepto de servicio, interacción con
el cliente, sistema de gestión/suministro del servicio y tecnología.

Además de las dimensiones mencionadas, la literatura científica señala el
sistema de valores/conjunto de socios comerciales y el modelo de ingresos,
pero estas dos dimensiones no fueron tomadas en cuenta por no tener una
presencia destacada en las actividades de innovación del caso objeto de
estudio. Un argumento que justifica su exclusión corresponde a que el
tamaño de la empresa objeto de estudio es pequeño, tanto en volumen de
negocio como en el número de empleados, y por tanto, la participación o la
co-producción de innovación entre socios comerciales (por ejemplo:
proveedores) (dimensión del sistema de valores/conjunto de socios
comerciales) es inexistente. Así mismo, la distribución de costos e ingresos
en la implementación de la innovación (dimensión del modelo de ingresos)
no es un factor imprescindible en el proceso innovador.

El concepto de las dimensiones del estudio de la innovación en las
empresas de servicios fue incluido en el protocolo del estudio de caso,
teniendo en cuenta que su contenido fue la guía para la elaboración de la
herramienta para la exploración del comportamiento innovador, y por
tanto, su papel fue determinante en la recolección de datos (Sección 3.8
Capítulo 3 y Anexo A Protocolo del Estudio de Caso).

Las observaciones realizadas sobre el caso objeto de estudio se
cumplieron bajo los parámetros del protocolo del estudio de caso, así como

96

su organización y redacción se hizo atendiendo la estructura temática
definida en el protocolo (Anexo A Protocolo del Estudio de Caso).

3.63.63.63.6 Criterios Criterios Criterios Criterios para la evaluación de la calidad del dpara la evaluación de la calidad del dpara la evaluación de la calidad del dpara la evaluación de la calidad del diseñoiseñoiseñoiseño de la de la de la de la
investigacióninvestigacióninvestigacióninvestigación

3.6.13.6.13.6.13.6.1 Criterios de validez baCriterios de validez baCriterios de validez baCriterios de validez basados en el enfoque positivista de la sados en el enfoque positivista de la sados en el enfoque positivista de la sados en el enfoque positivista de la
investigacióninvestigacióninvestigacióninvestigación

En las investigaciones empíricas sociales han sido utilizados cuatro
criterios lógicos para evaluar su calidad. El estudio de casos se incluye
como una forma de investigación empírica y, por tanto, los cuatro criterios
son aplicables a la investigación del estudio de casos. Yin (2003) estableció
una lista de tácticas relacionadas con los criterios de evaluación, tal como
se observa en la Tabla 11.

Tabla 11 Criterios para la evaluación de la calidad del diseño de la
investigación

Criterio Táctica
Fase de la investigación en la cual
se manifiesta la táctica

Validez del
constructo

Uso de múltiples fuentes de evidencia Recolección de datos
Establecimiento de la cadena de
evidencia

Recolección de datos

Validez interna
Comparación de patrones

Análisis de datos
Construcción de la explicación

Validez externa
Uso de la replicación en estudio de
casos múltiples

Diseño de la investigación

Fiabilidad
Uso del protocolo de estudio de caso Recolección de datos
Elaboración de la base de datos del
estudio de caso

Recolección de datos

Fuente: Adaptación de tabla presentada por Yin (2003).

En el presente estudio, la aplicación de las tácticas mencionadas se
cumplió de la siguiente manera:

3.6.1.1 Validez del constructo

La validez del constructo se refiere a la calidad de la conceptualización y
operatividad de un concepto relevante, siendo necesario considerarla en la
fase de la recolección de datos (Gibbert et al., 2008). Por tanto, la validez
del constructo significa el grado en que el estudio se dirige a lo que
pretende investigar, es decir, hasta qué punto el procedimiento se dirige a
la observación exacta de la realidad (Denzin & Lincoln, 1994). Siguiendo lo
expuesto por Yin (2003), la presente investigación cumplió con los
siguientes pasos:

a. Selección de situaciones específicas susceptibles de estudio mediante la
delimitación de las actividades de la gestión en las empresas de

97

servicios que se pretenden investigar (tareas de diseño y elaboración
de los servicios). Con el fin de alcanzar los objetivos de la
investigación, se utilizaron diferentes fuentes de información en la fase
de recolección de datos: entrevistas, encuestas, observaciones y notas
(triangulación).

b. Justificación del proceso bajo el cual se están analizando esas
situaciones específicas, mediante el establecimiento de una cadena de
evidencia/pruebas. El presente trabajo deja constancia en este mismo
documento de las acciones llevadas a cabo durante toda la
investigación: planteamiento de preguntas, justificación de la selección
del caso, fundamento teórico de los conceptos estudiados, contenidos
de los métodos de investigación (transcripción entrevistas y
observaciones grabadas en audio, transcripción de encuestas), proceso
de análisis y resultados.

3.6.1.2 Validez interna

La validez interna también recibe el nombre de validez lógica (Cook &
Campbell, 1979; Yin, 1994), y hace referencia a las relaciones causales entre
las variables y los resultados, por lo que se vincula con la fase del análisis
de datos (Yin, 1994). Con el fin de aumentar la validez interna se han
establecido tres medidas descritas por Gibbert et al. (2008). En primer
lugar los investigadores que aplican la estrategia del estudio de casos deben
formular un marco de investigación claro con el cual se demuestre que la
variable x conduce al resultado y, sin que y haya sido provocado falsamente
por una variable z. En segundo lugar, a través de la implementación de una
coincidencia de patrones los investigadores deben hacer una comparación
empírica de los patrones observados con los previstos o con los establecidos
en estudios previos y en diferentes contextos (Denzin & Lincoln, 1994;
Eisenhardt, 1989). Y por último, la teoría de la triangulación permite al
investigador verificar los resultados adoptando diferentes perspectivas (Yin,
1994). Respecto a la primera medida, Yin (2003) advierte que la validez
interna está dirigida a los estudios causales o explicativos en los cuales el
investigador intenta determinar que x es causa de y. Por tanto, la validez
interna no es aplicable a estudios exploratorios a los que no les interesa
hacer declaraciones causales.

En esta investigación, el carácter exploratorio sin demostración de
relaciones causales, se enfoca en la aplicación de la validez interna a través
de la triangulación de los datos y la comparación de patrones (análisis de
teoría existente y proceso de categorización de los datos).

98

3.6.1.3 Validez externa

De acuerdo con Gibbert et al. (2008) este criterio está fundamentado en
la creencia intuitiva de que las teorías deben ser demostradas para explicar
los fenómenos no sólo en el entorno en el que se estudian, sino también en
otros ámbitos. Los estudios de casos simple o múltiples no permiten la
generalización estadística (ej. inferir conclusiones acerca de la población)
(Numagami, 1998; Yin, 1994), sin que esto implique que los estudios de
caso carecen de generalización. Los expertos en metodología diferencian
entre la generalización estadística y la generalización analítica. Esta última
es un proceso independiente de la generalización estadística, ya que se
refiere a una generalización que parte de la observación empírica de la
teoría, más no de una población (Yin, 1994, 1999).

Por otra parte, Eisenhardt (1989) señala que los estudios de caso pueden
ser el punto de partida para desarrollar la teoría y sugiere que un análisis
transversal implica la ejecución de cuatro a diez estudios de caso que
pueden ser una base sólida para la generalización analítica. Asimismo, se
pueden realizar diferentes estudios de caso dentro de una misma
organización – métodos de segmentación (Yin, 1994). Por último, Cook y
Campbell (1979) advierten que los investigadores deberán proporcionar una
justificación clara para la selección del estudio de casos, así como detalles
amplios sobre el contexto del estudio de caso que permita al lector la
apreciación de las opciones de muestras de los investigadores.

La presente investigación no pretende la generalización analítica por
tratarse de un estudio de caso simple. No obstante, desarrolló una acción de
análisis completo dentro de la misma empresa. De esta forma, realizó una
descripción detallada del proceso de investigación con la finalidad de servir
de guía a futuras investigaciones. Además, practicó la implementación del
instrumento de investigación en dos contextos diferentes al del caso objeto
de estudio (casos piloto), situación que permite verificar la capacidad de
análisis que tiene el modelo en otros ámbitos y, por tanto, podría llegar a
ser útil en aplicaciones académicas futuras.

3.6.1.4 Fiabilidad

El criterio de la fiabilidad se refiere a la ausencia de error aleatorio, lo
cual permite que investigadores posteriores lleguen a las mismas ideas
siguiendo los mismos pasos desarrollados en el presente estudio (Denzin &
Lincoln, 1994). En este caso, las palabras claves son transparencia y
replicación. La transparencia puede aumentar a través de medidas como la
documentación cuidadosa y la aclaración de los procedimientos de
investigación, como por ejemplo la elaboración del protocolo del estudio de

99

caso (reporte que especifica cómo se ha llevado a cabo la totalidad del
estudio de caso). La replicación se puede alcanzar mediante la elaboración
de una base de datos del estudio de caso (notas, documentos, relatos
recogidos durante el estudio), organizada de tal forma que facilite la
recuperación de información a los investigadores posteriores (Yin, 1994). En
consecuencia, el objetivo final es facilitar la reiteración del estudio de caso
(Leonard-Barton, 1990).

Las tres formas de validación no son independientes, es decir, sin una
lógica teórica clara y causal – validez interna – y sin un vínculo cuidadoso
entre la conjetura teórica y las observaciones empíricas – validez del
constructo – no puede haber validez externa (Cook & Campbell, 1979;
Scandura & Williams, 2000). Por tanto, existe una relación jerárquica de
los tipos de validez, la validez interna y del constructo que actúan como
condición sine qua non para la validez externa (Gibbert et al., 2008).

La presente investigación estuvo dirigida por un protocolo del estudio de
caso (Anexo A Protocolo del Estudio de Caso), así como por una base de
datos en la que consta toda la documentación producida y analizada. Es
preciso destacar que, además del protocolo del estudio de caso, la fiabilidad
de la investigación fue reforzada demostrando la idoneidad del método de
recogida y análisis de datos, al exponer que la recolección y análisis de
datos fueron detallados, serios, transparentes y precisos. La sección 3.11 del
Capítulo 3 y el Capítulo 4 describen en forma detallada la colección de
datos del estudio de caso y el proceso de análisis de datos.

3.6.23.6.23.6.23.6.2 Criterios de validez propuestos en oposición al positivismo y con Criterios de validez propuestos en oposición al positivismo y con Criterios de validez propuestos en oposición al positivismo y con Criterios de validez propuestos en oposición al positivismo y con
mayor énfasis en la naturaleza de las ciencias socialesmayor énfasis en la naturaleza de las ciencias socialesmayor énfasis en la naturaleza de las ciencias socialesmayor énfasis en la naturaleza de las ciencias sociales

En la sección 3.3 (Estrategia de la investigación: Estudio de caso) se
expusieron los criterios que algunos investigadores han señalado para
justificar y fortalecer la aplicación de los estudios de caso en la
investigación científica, haciendo la distinción de los criterios de validez
basados en la perspectiva positivista de la investigación y en otros criterios
cuya adaptación está acorde con las características propias de la
investigación en ciencias sociales. La explicación de los criterios positivistas
fueron descritos en las secciones 3.3.2.1 y 3.6.1, y a continuación se hará
una descripción de los criterios opuestos a los positivistas aplicados en la
presente investigación, y que fueron mencionados a priori en la sección
3.3.2.2.

100

3.6.2.1 Descripción amplia del fenómeno social – Negación de la
búsqueda de reglas/leyes universales

Las ciencias sociales tienen un contenido diferente a las ciencias
naturales, motivo por el cual los criterios para determinar la validez de las
investigaciones en ciencias sociales tienen que ser diferentes (Flyvbjerg,
2001). Asimismo, bajo esta perspectiva es relevante señalar la imposibilidad
de los estudios de caso para generalizar sus resultados en la forma en la que
se hace una generalización estadística (Numagami, 1998; Yin, 1994). Por
tanto, el estudio de caso que se presenta en esta investigación cumple con
una descripción minuciosa del fenómeno y su entorno: comportamiento
innovador y compromiso de los empleados dentro de una empresa familiar
del sector servicios – observación de hechos contemporáneos. La utilización
de múltiples fuentes de información amplió la representación del fenómeno
y enriqueció su contenido con la presencia de hechos característicos que se
lograron captar en las etapas de observación.

3.6.2.2 Descarte de la representatividad y relevancia de la singularidad

El trabajo de investigación que se llevó a cabo dentro de una sola
empresa permitió realizar un examen de cada una de las actividades
cumplidas dentro de la misma. El acceso a la información y la participación
activa de las personas involucradas en el fenómeno observado dan lugar a
una comunicación efectiva, eficaz y continua con el investigador. De esta
forma, el proceso de investigación no está dirigido a concluir que el
contenido de las observaciones y/o el análisis de datos ocurre de la misma
forma en todas las actividades de elaboración del servicio en las empresas
pertenecientes a este sector, por el contrario, se establece que es un solo
caso que presenta determinadas características relacionadas con un
fenómeno específico. La presencia de esos elementos particulares destaca la
singularidad del fenómeno social y se plantean como el punto de partida
para dar continuidad a las investigaciones empíricas con fundamento en la
estrategia del estudio de caso simple. El análisis de las relaciones causales
que puedan surgir, así como de los elementos en común o diferenciales,
podrá llevarse a cabo en un futuro cuando existan suficientes
investigaciones que permitan establecer parámetros paralelos o divergentes
con relación a un mismo fenómeno.

3.6.2.3 Transferencia del conocimiento

En el desarrollo de las investigaciones de las ciencias sociales la
transferencia del conocimiento se puede relacionar con la generalización que
tanto interés genera a las investigaciones de las ciencias naturales. La
transferencia del conocimiento se plantea como una acción del lector, que

101

no consiste en la reproducción de resultados, sino en la posibilidad de
aplicar esos resultados a situaciones similares, siempre bajo la observación
de las características propias del caso nuevo (Mariotto et al., 2014). Por
tanto, el investigador tiene como responsabilidad la presentación ordenada
de toda la información del caso, con el fin de que el lector tenga a su
disposición todo lo necesario para juzgar si los planteamientos de la
investigación son o no aplicables a su caso concreto (Lincoln & Guba,
1985).

En este orden de ideas, se observa que todos los criterios de validez
expuestos se integran y complementan para hacer que la investigación sea
robusta, firme, justificada, en otras palabras para que la investigación tenga
la calidad de un trabajo científico. En síntesis, la investigación descriptiva
y/o exploratoria del fenómeno debe tener un contenido explícito de su
procedimiento, formas de obtención y análisis de datos, que se materializa
en el protocolo del estudio de caso (validez del constructo, validez externa,
fiabilidad). La utilización de diferentes fuentes de información –
triangulación – permite que el investigador justifique las características
del caso y pueda presentarlas como fundamento de la particularidad del
mismo, sin necesidad de adaptarlas a unas reglas generales dictadas por
otros estudios (descripción detallada, relevancia de la singularidad). Como
punto final, la difusión del conocimiento como labor académica del estudio
de caso, es posible gracias al contenido escrito de la investigación, la
documentación en la que consta el desarrollo de la misma será el
instrumento a través del cual los lectores se acercarán al fenómeno y
tendrán los elementos necesarios para acceder a los resultados del
conocimiento empírico y académico, y desde ese momento podrán ser
partícipes en la aplicación, modificación o rechazo de la nueva teoría.

3.73.73.73.7 Criterios Criterios Criterios Criterios para el análisis de los dpara el análisis de los dpara el análisis de los dpara el análisis de los datosatosatosatos: Teoría fundamentad: Teoría fundamentad: Teoría fundamentad: Teoría fundamentadaaaa

Una vez realizada la descripción de los criterios que permiten la
evaluación de la calidad del diseño de la investigación, en esta sección se
harán unas consideraciones relacionadas con el enfoque de la lógica seguida
en el proceso de análisis de datos: la teoría fundamentada.

La teoría fundamentada corresponde a un diseño de investigación con
datos cualitativos en la cual el investigador desarrolla una explicación
general (teoría) de un proceso, acción o interacción formada por los puntos
de vista de un gran número de participantes (Creswell et al., 2007; Strauss
& Corbin, 1998).

El origen de la teoría fundamentada surge a partir de un trabajo en
sociología realizado por Barney Glaser y Anselm Strauss en 1967. Los

102

estudios de la teoría fundamentada, en el ámbito de la sociología, sostenían
que las teorías deberían sustentarse en datos de campo, en especial sobre
acciones, interacciones y procesos sociales de las personas (Glaser &
Strauss, 1967). En este sentido, la teoría fundamentada implica la
generación de una teoría basada en acciones, interacciones o procesos, a
través de la relación de categorías de información basadas en la colección de
datos de los participantes (Creswell et al., 2007). Es así como, el
investigador interactúa con quienes están siendo investigados,
convirtiéndose en el instrumento principal durante la obtención y el análisis
de datos (Alvesson, 2003).

El desarrollo de esta investigación se realizó a través de un proceso
inductivo procedente de la construcción de conceptos y teorías. La
creatividad y la intuición procedentes de los datos, la experiencia, las
teorías existentes o el sentido común, se suman al proceso de inspiración
dentro del mismo proceso de construcción de la teoría, lo anterior
corresponde a lo que Weick denominó la imaginación disciplinada (Weick,
1989).

La implementación de la teoría fundamentada implica una revisión de la
literatura por parte de los investigadores con el fin de dar un uso más
riguroso a este enfoque (Denk, Kaufmann, & Carter, 2012). En este
sentido, los mismos autores advierten de las diferencias entre las escuelas en
el campo de la teoría fundamentada, así como de las consecuencias que
conlleva su aplicación. Glaser y Strauss desarrollaron la teoría
fundamentada como respuesta a las críticas dirigidas a la falta de rigor en
la investigación interpretativa (Glaser & Strauss, 1967). Sin embargo, con
el paso del tiempo cada autor desarrolló un enfoque metodológico diferente,
lo cual generó dos escuelas de pensamiento distintas (Stern, 1994). Las
diferencias de las dos escuelas fueron estudiadas a través de cinco
dimensiones propuestas por Jones y Noble (Jones & Noble, 2007) y una
sexta por Denk et al. (2012) como se señalan a continuación.

3.7.13.7.13.7.13.7.1 Distancia entre la teoría y el Distancia entre la teoría y el Distancia entre la teoría y el Distancia entre la teoría y el investigadorinvestigadorinvestigadorinvestigador

Glaser señala que los investigadores mantienen la distancia e
independencia del fenómeno que estudian (Locke, 1996). Por el contrario,
Strauss alienta a los investigadores para que construyan sus estudios sobre
conocimientos existentes obtenidos a partir de experiencias profesionales y
personales anteriores.

Denk et al. (2012) concluyen que entrar en el campo de investigación sin
un conocimiento previo acerca del fenómeno a investigar es poco realista.
Es así como, siguiendo lo expuesto por Strauss, el descubrimiento de un

103

tema principal está asociado a un contexto determinado y, por tanto, la
teoría emerge en ese mismo contexto.

3.7.23.7.23.7.23.7.2 Categoría Categoría Categoría Categoría básicabásicabásicabásica

Esta categoría es definida como la categoría central del fenómeno sobre
la cual gira el análisis de la teoría y, como tal, explica la mayoría de los
comportamientos del fenómeno investigado (Mello & Flint, 2009). Bajo el
enfoque de Glaser, la categoría básica es un patrón de comportamiento del
que se ocupan los participantes de la investigación. En consecuencia, la
teoría fundamentada sería una teoría que integra todos los matices de los
datos bajo un esquema general que los investigadores deben identificar, por
lo que solo permite que surja una sola categoría básica (Denk et al., 2012).

En el caso de Strauss, la categoría básica es un patrón de
comportamiento subyacente a una pregunta de investigación
predeterminada. Por tanto, el análisis de la teoría fundamentada se
convierte en una teoría emergente relacionada con la descripción de las
interacciones sociales que determinan el patrón de comportamiento. Esta
predeterminación de la investigación ocurre porque es posible que las
categorías y subcategorías estén conectadas con una categoría básica
emergente o, simplemente, porque no existe la obligación a que aparezca
una categoría central (Denk et al., 2012).

3.7.33.7.33.7.33.7.3 DesarrolloDesarrolloDesarrolloDesarrollo de la teoríade la teoríade la teoríade la teoría

Según la escuela de Glaser, el objetivo de la teoría fundamentada es la
generación de una teoría conceptual que explique los patrones de
comportamiento (Glaser, 2003). Sin embargo, el pensamiento de Strauss no
plantea la generación de una teoría, sino que señala la posibilidad de otros
objetivos como la elaboración de descripciones útiles o el establecimiento de
un orden de conceptos (Strauss & Corbin, 1998). Por tanto, si el propósito
de un estudio consiste en la elaboración o la ampliación de la teoría, los
investigadores deberían seguir el enfoque de Strauss porque, a diferencia de
Glaser, permite el uso de la teoría fundamentada para fines diferentes a la
teoría en desarrollo (Denk et al., 2012).

3.7.43.7.43.7.43.7.4 ProcedimientosProcedimientosProcedimientosProcedimientos específicosespecíficosespecíficosespecíficos

Glaser afirma que la teoría fundamentada tiene procedimientos claros y
extensos, que deben seguirse para que el estudio sea reconocido como
producto de la metodología de la teoría fundamentada (Glaser, 2001). Por
otra parte, Strauss y Corbin son flexibles y alientan a los investigadores
para que escojan, rechacen o ignoren procedimientos de acuerdo con sus
propias necesidades (Strauss & Corbin, 1998).

104

La advertencia de Glaser se dirige a exigir la aplicación de
procedimientos de análisis estrictos que incluyan: codificación, comparación
constante, muestreo teórico, memos, construcción de categorías,
densificación, identificación de la categoría básica, delimitación, saturación,
clasificación y comunicación de los resultados, argumentando, que solo de
esta forma, la teoría fundamentada puede ser reconocida como metodología
(Denk et al., 2012).

Strauss y Corbin consideran que los pasos mencionados pueden tenerse
como una guía pero no tienen que seguirse dogmáticamente, sino que
pueden utilizarse de forma creativa y flexible conforme se adecúen a la
investigación del fenómeno (Strauss & Corbin, 1998).

3.7.53.7.53.7.53.7.5 ClasifiClasifiClasifiClasificación de cación de cación de cación de procedimientosprocedimientosprocedimientosprocedimientos

Según el enfoque de Glaser la clasificación de la codificación es abierta,
selectiva y teórica. En etapas tempranas de la investigación hay un margen
amplio de libertad para que el investigador pueda identificar la mayor
cantidad de categorías posible durante la codificación abierta, que a su vez
termina cuando emerge la categoría básica. La fase de codificación selectiva
se limita solo a las variables relacionadas con la identificación de la
categoría básica y la fase de la codificación teórica consiste en relacionar
todas las categorías para formar la teoría (Denk et al., 2012).

Strauss y Corbin fundamentan su análisis en una categorización abierta,
axial y selectiva. La categorización abierta consiste en la agrupación de
clasificaciones conceptuales similares bajo una categoría común. La
utilización de subcategorías, propiedades y dimensiones mejora el desarrollo
de la teoría (Strauss & Corbin, 1998). La categorización axial permite
especificar el contexto de cada categoría, definiendo condiciones, las
estrategias para analizar una categoría específica y las consecuencias de esas
estrategias. En la categorización selectiva es cuando se vinculan las
diferentes categorías para formar un complejo teórico más grande (Strauss
& Corbin, 1998).

3.7.63.7.63.7.63.7.6 Criterio Criterio Criterio Criterio dededede eeeevaluaciónvaluaciónvaluaciónvaluación

Glaser identifica cuatro características necesarias en la evaluación de la
eficacia del enfoque de la teoría fundamentada (Glaser, 1978):

− El ajuste del concepto emergente con los patrones sociales analizados.
− La viabilidad del trabajo relacionada con la habilidad de la teoría

emergente para explicar el fenómeno objeto de estudio.
− La relevancia del concepto con relación a las principales

preocupaciones de los participantes.

105

− La capacidad de modificación, es decir, que los datos adicionales
puedan modificar la teoría emergente.

El enfoque de Strauss y Corbin es diferente y señala la necesidad de
aplicar de forma exhaustiva los siguientes criterios: credibilidad,
transferencia, confianza, capacidad de confirmación, integridad, ajuste,
comprensión, generalización y control (Denk et al., 2012).

Strauss y Corbin interpretan los criterios de fiabilidad y generalización
así: la fiabilidad se alcanza cuando estudios posteriores aplican la misma
recolección de datos y proceso de análisis bajo condiciones idénticas o
similares (Strauss & Corbin, 1990). De esta forma, habrá investigadores
capaces de generar los mismos resultados teóricos. La generalización
significa que la teoría fundamentada se puede extender/aplicar en la
medida en la que se especifican las condiciones que están vinculadas a
través de la acción/interacción para la obtención de consecuencias
definitivas. Es así como Strauss y Corbin subrayan la necesidad del ajuste
del proceso de investigación y el fundamento de los resultados empíricos
(Denk et al., 2012).

De acuerdo con lo anterior, se puede concluir que Glaser defiende un
enfoque de la teoría fundamentada en el cual los académicos permiten que
la teoría surja libremente de los datos. Por parte de Strauss y Corbin, el
enfoque se dirige a la aplicación de técnicas de los procedimientos de
codificación en el desarrollo de la teoría (Denk et al., 2012). Sin embargo,
las diferencias de las dos escuelas no las hacen excluyentes, teniendo en
común los siguientes términos tal como lo señalan Denk et al. (2012):

− Comparación constante: investigación de semejanzas y diferencias
dentro y entre los incidentes encontrados en los datos.

− Desarrollo de la categoría: identificación de conceptos abstractos bajo
los cuales otros conceptos se resumen como resultado de las
características uniformes que los identifican.

− Desarrollo de las características: identificación de las características y
atributos que dan significado a una categoría específica.

− Codificación sistemática: organización de los datos en categorías.

De acuerdo con el análisis de la teoría fundamentada desde las
perspectivas de Glaser y Strauss descritas en esta sección, es posible
establecer una clara identificación de esta investigación con la corriente de
Strauss. La investigación del comportamiento innovador tiene una creciente
trayectoria durante los últimos veinte años, y por este motivo el contenido
de los estudios previos fue el primer acercamiento al fenómeno. De esta
forma, la investigación se inició con la búsqueda de conceptos, resultados y

106

conclusiones existentes en la literatura científica, continuó con un contacto
directo con el fenómeno desde dos perspectivas (servicios de hostelería y
servicios de distribución – comercio al por menor) e identificó un vacío por
el cual encaminó el desarrollo de la investigación a través de una pregunta
inicial ¿cuál es la conducta de los empleados en la fase de

elaboración del servicio? Establecida la pregunta que enmarca el
fenómeno en cuestión, se continuó con la categorización y subcategorización
de los hechos relacionados con el fenómeno y el entorno que los rodea, para
terminar con la identificación de las relaciones entre las categorías y
subcategorías y de esta forma construir la teoría del fenómeno investigado.

3.83.83.83.8 Desarrollo de la herramienta para la eDesarrollo de la herramienta para la eDesarrollo de la herramienta para la eDesarrollo de la herramienta para la exploración dxploración dxploración dxploración del el el el
comportamiento icomportamiento icomportamiento icomportamiento innovadornnovadornnovadornnovador

Con el fin de continuar con la exploración del comportamiento
innovador, en el presente estudio de caso se planteó la necesidad de
elaborar una herramienta que permitiera obtener información detallada y
pertinente. La preparación de esa herramienta se sustenta en el seguimiento
de los parámetros trazados por la teoría fundamentada: comparación
constante, desarrollo de categorías, caracterización de las categorías y
codificación sistemática, siendo los puntos de coincidencia de las dos
corrientes lideradas por Glaser y Strass y Corbin (Sección 3.7.6 Capítulo
3).

Desde el primer momento de la búsqueda en la literatura académica se
mantiene la rigurosidad del estudio, de tal forma que cada acción que se
lleva a cabo está enmarcada dentro de las pautas científicas, no sólo por la
observación de los criterios que rigen la aplicación de la teoría
fundamentada, sino también con la aplicación de los principios que dirigen
el estudio de caso. El análisis de la información obtenida en la literatura
académica estuvo encaminado a determinar el fundamento de cada una de
las acciones de la investigación. En este sentido, el contenido de los
estudios académicos es la base del diseño de la herramienta mediante la
cual se hizo la recolección de los datos.

La recolección de datos se planteó bajo la perspectiva del
comportamiento innovador, por lo que en primer lugar, se acudió a la
búsqueda de las escalas de medición de este fenómeno. En segundo lugar, se
proyectó la asociación del comportamiento innovador con el compromiso de
los empleados en un contexto específico: empresas de servicios. En este
sentido, se diseñó una primera herramienta con la cual se pretendían
obtener los datos del estudio de caso con fundamento en las escalas de

107

medición del comportamiento innovador y del compromiso de los
empleados presentes en la literatura científica.

En la revisión de la literatura que contiene las escalas de medición, se
detectó un vacío académico que pone de manifiesto que las investigaciones
publicadas han llevado a cabo un estudio del comportamiento innovador en
empresas de diversas clases, sin detenerse en el caso específico de las
empresas de servicios. Es así como, se observa que el comportamiento
innovador ha sido analizado de forma amplia en el entorno de la
manufactura, donde la innovación se materializa en un producto tangible,
siendo necesario verificar la conducta de los empleados en un entorno en el
cual el producto es intangible (servicios).

Por otra parte, las empresas de servicios han sido estudiadas bajo la
perspectiva de la atención al cliente y, específicamente, se ha analizado
cómo ocurre el comportamiento innovador al momento de la prestación del
servicio (Slåtten & Mehmetoglu, 2011a, 2011b), pero ¿qué sucede antes de
poner a disposición de los clientes un determinado servicio? y ¿cómo es el
proceso de valoración interno para diseñar un nuevo servicio?

En el proceso de análisis del fenómeno se percibe la ausencia de un
estudio que valore la situación de la empresa ante la necesidad de la
creación de un nuevo servicio. Por tanto, la presente investigación se dirigió
a la búsqueda de información científica relacionada con la innovación en
servicios, revisando dos artículos académicos que analizan la investigación
en servicios a través de cuatro dimensiones: concepto del servicio,
interacción con el cliente, sistema de gestión/suministro del servicio y
tecnología (Den Hertog et al., 2010; Den Hertog, 2000).

El establecimiento de las dimensiones de la innovación en los servicios
permitió la categorización de los datos, tanto en la etapa previa como en el
momento de la recolección de datos, señalando al comportamiento
innovador como la categoría básica de la investigación y al compromiso de
los empleados como concepto subyacente. Conforme lo anterior, se realizó
una clasificación de los conceptos asociados al comportamiento innovador
dentro de la tercera dimensión (sistema de gestión/suministro del servicio)
y bajo la subdivisión que la presente investigación identificó así: ámbito de
trabajo, generación e implementación de ideas y liderazgo (Nederveen et
al., 2010; Noefer et al., 2009; Pundt et al., 2010; Scott & Bruce, 1994; Yuan
& Woodman, 2010).

Con la identificación de los conceptos en mención, se elaboró una
segunda herramienta de exploración en forma de cuestionario que tuvo
cuatro versiones. Las diferentes versiones estaban compuestas de un listado

108

de preguntas, que a medida que se leía y comparaba con las escalas de
medición encontradas en la literatura, cambiaba y se adaptaba conforme a
la eliminación de preguntas duplicadas o similares y a la necesidad de
reducir el número de preguntas para facilitar su aplicación frente al
entrevistado/encuestado para evitar cansancio, aburrimiento y/o desinterés.

La herramienta de investigación consta de dos cuestionarios. El primero
de ellos fue diseñado como guía de la entrevista del directivo de la empresa,
y el segundo cuestionario se presenta como una encuesta dirigida a los
empleados (Anexo E y F Herramienta para la exploración del
comportamiento innovador – Directivos/Empleados). En este orden de
ideas, la estructura del primer cuestionario es más compleja, mientras que
el segundo se enfoca únicamente en el tema del comportamiento innovador
(asociado a la dimensión del sistema de gestión/suministro del servicio). La
complejidad del cuestionario de los directivos se fundamenta en el
conocimiento más detallado que tiene el director/gerente de los aspectos
generales de la empresa y de la gestión de la innovación, además porque se
trata del empleado que está vinculado directamente con la elaboración e
implementación del servicio, tal como se deduce de la recolección de datos.

La herramienta de exploración del comportamiento innovador aplicada al
directivo (cuestionario guía para la entrevista al directivo de la empresa),
consta de una primera parte en la que se busca recolectar información
general de la empresa. En una segunda parte se plantearon preguntas
clasificadas de acuerdo con las dimensiones de los servicios: concepto del
servicio, interacción con el cliente, sistema de gestión/suministro del
servicio. El contenido final de esta segunda parte abarca un grupo de
preguntas para obtener la información del compromiso de los empleados y
del uso de las tecnologías en el proceso de innovación de la empresa
(dimensión de tecnología). En una tercera y última parte se presentó una
pregunta final que busca establecer el grado de importancia de cinco
objetivos relacionados con las innovaciones implementadas por las
empresas.

A continuación, se presenta el detalle del contenido de cada parte de los
dos cuestionarios, siguiendo el orden descrito en el párrafo anterior.

3.8.13.8.13.8.13.8.1 Información general Información general Información general Información general dededede la ela ela ela empresampresampresampresa

Cuestionario del directivo: A través de estas preguntas se obtuvo
información general de la empresa, tal como el volumen de negocio, con
fundamento en la pregunta A.7 Resultados Económicos de la Encuesta
sobre Innovación en las Empresas 2012 (INE, 2012), las características
personales y de formación de la plantilla de personal, la percepción del

109

tamaño de la competencia de la empresa en el ámbito geográfico local, la
implementación de sistemas de calidad, así como el uso de las tecnologías
de la información en la elaboración y prestación del servicio. Estas
preguntas fueron elaboradas dentro de la investigación y adaptadas a la
necesidad de información y tipo de empresa objeto de estudio.

Cuestionario de los empleados: En la primera parte se solicitó
información relacionada con la antigüedad en la empresa, la edad del
empleado, el grado de formación, la percepción de los nuevos servicios y/o
modificaciones introducidos recientemente en la empresa, así como el grado
de participación en la elaboración e implementación de los nuevos servicios
y/o modificaciones.

3.8.23.8.23.8.23.8.2 DimensionesDimensionesDimensionesDimensiones del serviciodel serviciodel serviciodel servicio

3.8.2.1 Concepto del servicio

Analiza el proceso de innovación dentro de la empresa de servicios. La
información que se busca hace referencia a la frecuencia en la introducción,
mejora o renovación de servicios, la gestión interna de la innovación
(asignación del departamento responsable, cambios organizativos, canales
de comunicación internos para el conocimiento de las necesidades de los
clientes, correspondencia con los objetivos/misión de la empresa), y las
fuentes de información y conocimiento para la innovación en los servicios.
Esta parte solo se incorporó en el cuestionario del directivo.

Las preguntas con las cuales se elaboró la escala para esta dimensión
corresponden parcialmente al contenido de la Encuesta de Innovación
Comunitaria (en inglés: Community Innovation Survey - CIS 2010)
(Eurostat, 2010) y de la Encuesta sobre Innovación en las Empresas del
Instituto Nacional de Estadística de España (INE, 2012). Asimismo, se
incluyen dos preguntas elaboradas dentro de esta investigación y
relacionadas con el uso de la tecnología y los canales de comunicación de la
organización para conocer las necesidades de los clientes y usarlas como
base para la creación de nuevos servicios.

JustificaciónJustificaciónJustificaciónJustificación. En el proceso de investigación y consulta de los
documentos con información relacionada con la medición de la innovación,
se analizó la encuesta de innovación comunitaria CIS 2010 y la encuesta
sobre innovación de las empresas del INE – España. Algunas preguntas
fueron adaptadas al caso particular de esta investigación, teniendo en
cuenta que la empresa objeto de estudio por su tamaño y su actividad
económica no tiene en su organigrama un departamento de I+D y tampoco
pertenece a un grupo empresarial (B1.1-2; B1. 6). También se buscó

110

información relacionada con la presencia o no de una estructura dentro la
empresa encargada de la gestión de las nuevas ideas (B1.3-5). Las
preguntas posteriores fueron desarrolladas con el fin de tener información
acerca de la importancia de la innovación en la empresa, de las fuentes de
información utilizadas para el desarrollo de la innovación, así como de la
motivación de la empresa para innovar (B1.7-9). La última pregunta se
estableció como opcional y fue tomada de la sección 4.1 de la Encuesta de
Innovación Comunitaria (Eurostat, 2010), con el fin de conocer si la
empresa ha dejado pendientes procesos de innovación por abandono o
porque están en ejecución.

3.8.2.2 Interacción con el cliente

Permite conocer si existe alguna experiencia de comunicación entre el
cliente y la empresa a través de la prestación del servicio. Las preguntas de
esta dimensión fueron desarrolladas en el curso de esta investigación.

JustificaciónJustificaciónJustificaciónJustificación: Las primeras preguntas evalúan la comunicación con el
cliente, buscando la información relacionada con las sugerencias que
presentan los clientes (acerca del servicio, de las instalaciones, de los
empleados), la valoración que el cliente hace respecto al tiempo de
respuesta a sus sugerencias y a la fiabilidad del servicio (B2.1-7). Las dos
últimas preguntas, tienen como objetivo obtener información general del
origen de los clientes que tiene la empresa (B2.8-9).

En el caso objeto de estudio no se hizo aplicación del primer grupo de
preguntas (B2.1-7) porque de acuerdo con la información suministrada por
el directivo de la empresa y la tarea de observación realizada no se
encontró que fueran útiles. Sin embargo, estás preguntas tuvieron su origen
en la aplicación de la herramienta a los casos piloto, relacionados con el
sector de la hostelería (Sección 3.9.2 Capítulo 3), en los cuales se observó
que la interacción de los clientes tiene un papel destacado en la valoración
de la calidad del servicio, el grado de satisfacción y el cubrimiento de las
necesidades/expectativas de los clientes.

3.8.2.3 Sistema de gestión/suministro del servicio

Esta parte del cuestionario es el núcleo de la investigación. En primer
lugar, esta dimensión se refiere a la forma en la que la empresa gestiona el
entorno de trabajo para que sus empleados cumplan sus funciones y, por
tanto, pueda crear, desarrollar e implementar nuevos servicios. En segundo
lugar, el análisis del comportamiento innovador se relaciona con esta
dimensión porque se trata de un fenómeno susceptible de ser gestionado
por la empresa en el momento en el que se requiera poner en marcha ideas

111

creativas o deban adaptarse las innovaciones necesarias para suministrar el
servicio. Como se explicó anteriormente, y de acuerdo con el seguimiento
de las directrices de la teoría fundamentada, la presente investigación siguió
el proceso de categorización en atención a los criterios del ámbito de
trabajo, la generación e implementación de ideas, el liderazgo y el
compromiso de los empleados.

En el cuestionario de los empleados, esta dimensión corresponde a la
segunda parte y se compone de los mismos criterios señalados en el párrafo
anterior. La diferencia respecto al cuestionario del directivo, radica en que
contiene un mayor número de preguntas, permitiendo establecer una
situación detallada de la percepción de los conceptos que hacen referencia
al comportamiento innovador de los empleados. El cuestionario en mención,
tiene su fundamento en la necesidad de obtener datos del comportamiento
innovador de los empleados, pero a medida que la investigación avanzaba
se dedujo, tanto de la entrevista con el directivo como de las observaciones,
que la acción sobre la cual recaía la investigación – diseño y elaboración de
los servicios – no corresponde a los empleados de la empresa objeto de
estudio. No obstante, se llevó a cabo su aplicación para alcanzar así una
aproximación a la praxis del concepto, verificar la viabilidad de las
preguntas y conocer la situación de los empleados con relación a la
implementación de las novedades propuestas por los directivos de la
empresa.

3.8.2.3.1 Ámbito de trabajo

Cuestionario del directivo: las preguntas incluidas en esta parte fueron
tomadas de las escalas de Scott y Bruce (1994), empleadas también por
Yuan y Woodman (2010) (B3.1-4). La pregunta B3.1.5 fue desarrollada en
esta investigación con fundamento en el contenido de las investigaciones de
Yuan y Woodman (2010) y Noefer et al. (2009). Las preguntas
comprendidas entre B31.6-7 fueron desarrolladas en esta investigación y
pretendían conocer la existencia o no de procesos de formación por parte de
la empresa hacía sus empleados. Las preguntas comprendidas entre B3.1.8-9
también fueron desarrolladas en el curso de la investigación, teniendo en
cuenta que las escalas de los autores en mención señalan el ítem de las
recompensas, razón por la cual se consideró necesario hacer una exploración
de la existencia o no de las mismas en la empresa objeto de estudio. La
última pregunta se incluyó con el fin de explorar el alcance o los límites que
la empresa puede fijar para la ejecución de nuevas ideas (B3.1.10).

Cuestionario de los empleados: se tuvieron en cuenta las siguientes
escalas: Preguntas A1 y A6 Zhou y George (2001); A2-4 Yuan y Woodman

112

(2010); A5 y A7 adaptada de Yuan y Woodman (2010); A8 Pundt et al.
(2010); A9 elaboración propia como complemento de la pregunta A8; A10
Yuan y Woodman (2010); A11 adaptada de Nederveen et al. (2010).

JustificaciónJustificaciónJustificaciónJustificación. Los estudios de los investigadores señalados en el párrafo
anterior están enfocados en el análisis del comportamiento innovador y el
ámbito de trabajo, tomando en cuenta el rol del empleado, los supervisores
y el equipo de trabajo. Asimismo, se observó que la comunicación es un
elemento fundamental de las relaciones dentro del ambiente de trabajo,
razón por la cual se hizo mención a la retroalimentación de los supervisores
y la comunicación entre el equipo de trabajo. En consecuencia, a través de
las últimas preguntas se pretendía indagar acerca de la existencia de
procesos de formación/actualización para los empleados, de la actitud de
los empleados en estas actividades y de la implicación de la empresa en el
manejo de recompensas y disposición presupuestal o estratégica para aplicar
nuevas ideas.

3.8.2.3.2 Generación e implementación de ideas

Cuestionario del directivo: la estructura de esta parte del cuestionario se
fundamenta en las escalas de Scott y Bruce (1994) (B3.2.1); Kleysen y
Street (Kleysen & Street, 2001) (B3.2.2); Yuan y Woodman (2010) (B3.2.3-
4). Por otra parte, el final de esta parte (B3.2.5-9) contiene preguntas que
buscaban conocer la gestión de la adopción de ideas como forma de
implementación y que en ocasiones consiste en ideas anteriores que se re-
utilizan o ideas que se ajustan de otras empresas. También se pretendía
conocer la actitud general de los empleados frente a la posibilidad de
cambios o de un problema, ¿son activos, pasivos o indiferentes?

Cuestionario de los empleados. Tiene los siguientes fundamentos:
Pregunta B1-2 Yuan y Woodman (2010); B3-4 Scott y Bruce (1994); B5-6
Yuan y Woodman (2010); B7 y B9 Kleysen y Street (2001); B8, B10-13 con
fundamento en Yuan y Woodman (2010); B14 Kleysen y Street (2001); B16
adaptada de las escalas de Yuan y Woodman y B17 elaborada en esta
investigación con el fin de identificar si una idea actual corresponde a una
idea usada anteriormente. La pregunta B15 no se aplicó porque no se
consideró útil, teniendo en cuenta que el equipo de trabajo es pequeño y el
planteamiento de nuevas ideas no corresponde a un proceso extenso que
permita la identificación de las etapas de generación y/o adopción de ideas.

JustificaciJustificaciJustificaciJustificaciónónónón. La generación e implementación de ideas son fases del
comportamiento innovador, tal como lo han señalado los investigadores en
mención. Por esta razón, es necesario conocer la forma cómo se manifiesta
el comportamiento innovador en cada una de estas etapas y la forma en la

113

que los empleados participan en la empresa objeto de investigación
(creatividad, motivación, comunicación).

3.8.2.3.3 Liderazgo

Cuestionario del directivo: las preguntas B3.3.1-3 corresponden a la
escala de Graen, Novak y Sommerkamp (Graen, Novak, & Sommerkamp,
1982), utilizada por Yuan y Woodman (2010).

Cuestionario de los empleados: la pregunta C1 corresponde a la escala de
Zhou y George (Zhou & George, 2001); la pregunta C2 se relaciona con la
escala de Nederveen, et al. (2010); C3 Pundt, et al. (2010); C4, C6-C8
Graen, et al. (1982), utilizada por Yuan y Woodman (2010); C5 Bass y
Avolio (Bass & Avolio, 1990).

JustificaciónJustificaciónJustificaciónJustificación: El comportamiento innovador está relacionado con el
liderazgo por las consecuencias que la conducta del líder provoca en sus
empleados. De esta forma, se está influenciando la gestión del servicio a
través de los representantes de la empresa quienes hacen parte del canal de
comunicación con los empleados. Además, el nivel de confianza y
colaboración pueden ser percibidos como el soporte que la empresa brinda a
los empleados a través de los supervisores.

3.8.2.3.4 Compromiso de los empleados

El estudio del comportamiento innovador en esta investigación está
vinculado con el compromiso de los empleados, en atención a los estudios
presentados por algunos investigadores y con el objetivo de explorar en una
forma más compleja cómo los empleados llevan a cabo la innovación en las
empresas de servicios.

Cuestionario del directivo: la pregunta B3.4.1 corresponde a la
evaluación de la percepción general de la creatividad de los empleados
adaptada de De Jong y Den Hartog (2010). Las preguntas B3.4.2-4 se
relacionan con el vínculo personal y emocional en el trabajo y la influencia
del equipo de trabajo en el desempeño del rol de los empleados y fueron
formuladas con base en la escala de Kahn (1990).

Cuestionario de los empleados: se compone de 14 preguntas elaboradas
con fundamento en las siguientes escalas. D1 corresponde a la evaluación de
la percepción general de la creatividad de los empleados adaptada de De
Jong y Den Hartog (2010); D2-D3 fueron desarrolladas en esta
investigación con fundamento en lo expuesto por Kahn (1990); D4
adaptada de Keaveney y Nelson (Keaveney & Nelson, 1993) utilizada por
Slåtten y Mehmetoglu (2011a) para verificar la percepción del beneficio del
rol que tienen los empleados; D5-D6 hacen referencia a la percepción de

114

independencia y autonomía que tienen los empleados en su trabajo, así
como la identificación que tienen con la misión y visión de la empresa
(Babakus, Yavas, Karatepe, & Avci, 2003; Boshoff & Allen, 2000); D7-D10
y D12-D13 hacen referencia al entusiasmo y la constancia de los empleados
en el trabajo (Schaufeli et al., 2002); D11 adaptada de Saks (2006)
corresponde al sentimiento de pertenencia del empleado en su trabajo; D14
se relaciona con la disposición o compromiso del empleado para dedicar
esfuerzos adicionales al de su labor diaria, para colaborar en la consecución
de los objetivos de la empresa (Boshoff & Allen, 2000).

JustificaciónJustificaciónJustificaciónJustificación. A través de las preguntas de esta parte del cuestionario se
obtuvo información relacionada con las características que permiten la
identificación del compromiso de los empleados, de acuerdo con las escalas
que han elaborado los investigadores. Algunas de las preguntas fueron
adaptadas por esta investigación, teniendo en cuenta la actividad de la
empresa objeto de estudio y las labores de los empleados hacia los cuales
está dirigido el cuestionario.

La Tabla 12 contiene un resumen de los temas de las escalas de medición
utilizadas en la dimensión del sistema de gestión/suministro del servicio de
la herramienta de exploración.

3.8.2.4 Tecnología

Las preguntas relacionadas con el uso de la tecnología en el suministro de
los servicios tienen una elaboración mixta. La primera pregunta se hizo con
fundamento en la escala presentada por Liu en su trabajo de 2009 (Liu,
2009) y las dos restantes se desarrollaron en esta investigación con el
objetivo de explorar el grado de conocimiento que tiene la empresa de la
importancia de la aplicación de las tecnologías y de la necesidad de
formación que deben tener sus empleados acerca de las mismas.

Justificación.Justificación.Justificación.Justificación. Las empresas de servicios deben tener en cuenta la
presencia de la tecnología, que en muchas ocasiones es la respuesta a una
necesidad desconocida de clientes actuales o potenciales o del paso de una
opción tecnológica a una propuesta de servicio. En este sentido, la
interpretación de las señales del mundo real es clave para los innovadores
en servicios (Den Hertog et al., 2010). Además de la identificación de las
necesidades de los clientes para la creación de un servicio, el conocimiento
de nuevas tecnologías permite la adaptación del portafolio de servicios,
nuevas formas de interacción con los clientes y la personalización de los
servicios existentes, entre otras. En consecuencia, los nuevos desafíos de la
tecnología no pueden ser ajenos y es necesario que las organizaciones se

115

auto-evalúen para descubrir su actitud y su capacidad de reacción ante los
cambios que pueden orientar la mejora de su negocio.

Tabla 12 Escalas de medición y autores: comportamiento innovador y
compromiso de los empleados

Escala Autores Artículo

Comportamiento
Innovador

Scott y Bruce, 1994
Determinants of Innovative Behavior: A path
model of individual innovation in the workplace

Soporte de la
organización en la
innovación

Yuan y Woodman,
2010

Innovative behavior in the workplace: The role of
performance and image outcome expectations

Generación e
implementación de
ideas

Janssen, 2000
Job demands, perceptions of effort-reward
fainerss and innovative work behaviour

Comportamiento
Innovador

Kleysen y Street, 2001
Toward a multi-dimensional measure of individual
innovative behavior

Comportamiento
Innovador

De Jong y Den Hartog,
2010

Measuring innovative work behaviour

Capacidad de
innovación como
requerimiento de trabajo

Yuan y Woodman,
2010

Innovative behavior in the workplace: The role of
performance and image outcome expectations

Liderazgo
Graen, Novak y
Sommerkamp, 1982

The effects of leader-member exchange and job
design on productivity and satisfaction: Testing a
dual attachment model

Compromiso con la
organización

Sacks, 2006
Antecedents and consquences of employee
engagement

Compromiso de los
empleados

Schaufeli, Salanova,
Gonzalez—Roma y
Bakker, 2002

The measurament of engagement and burnout:
A two sample confirmatory factor analytic
approach

Compromiso de los
empleados

Boshoff y Allen, 2000
The influence of selected antecedents on
frontline staff’s perceptions of service recovery
performance

Compromiso afectivo
con la organización

Babakus, Yavas,
Karatepe y Avci, 2003

The effect of management commitment to
service quality on employees' affective and
performance outcomes

Compromiso de los
empleados

Kahn, 1990
Pshycological conditions of personal
engagement and disengagement at work

Comportamiento
Innovador

Pundt, Martins y
Nerdinger, 2010

Innovative behavior and the reciprocal
exchange between employees and
organizations

Liderazgo Bass y Avolio, 1995
Individual consideration viewed at mulple levels
of analysis: A multi-level framework for examining
the difussion of transformational leadership

Creatividad y soporte de
la organización

Zhou y George, 2001
When job dissatisfaction leads to creativity:
Encouraging the expression of voice

Liderazgo
Nederveen,
Knippenberg,
Schippers y Stam, 2010

Transformational and transactional leadership
and innovative behavior : The moderating role of
psychological empowerment transformational
and transactional leadership

Fuente: Elaboración propia

116

3.8.33.8.33.8.33.8.3 Pregunta Pregunta Pregunta Pregunta ffffinalinalinalinal....

De acuerdo con los enunciados señalados, la investigación pretendió
encontrar el grado de importancia que las empresas otorgan a este tipo de
objetivos en concreto.

La escala empleada en esta parte del cuestionario se tomó de la Encuesta
de Innovación Comunitaria CIS 2010 (en inglés: Community Innovation
Survey) (Eurostat, 2010), Sección 9 (numeral 2) Organisational and
marketing innovations, a su vez reproducida en la Encuesta sobre
Innovación en las Empresas 2012, Sección I. Innovaciones organizativas del
período 2010-2012 (INE, 2012).

JustificaciónJustificaciónJustificaciónJustificación. Como complemento del análisis del comportamiento
innovador y el compromiso de los empleados en las actividades innovadoras
de las empresas de servicios, este último grupo de preguntas permitieron
conocer la postura de la empresa frente a la necesidad de la innovación y
los objetivos que la motivan para llevarla a cabo. Los aspectos facilitados
por la empresa objeto de estudio se contrastaron con la información de sus
empleados, para obtener una visión completa del significado que tiene la
innovación para la empresa y para los empleados, permitiendo a su vez
contrastar la semejanza o disparidad de criterios que puedan surgir.

3.93.93.93.9 Criterios de sCriterios de sCriterios de sCriterios de selección delección delección delección del cel cel cel casoasoasoaso

3.9.13.9.13.9.13.9.1 Caso simpleCaso simpleCaso simpleCaso simple

El criterio de selección que se tuvo en cuenta para determinar el caso a
estudiar corresponde a la necesidad de profundizar las investigaciones en la
gestión de las empresas de servicios. Siguiendo este parámetro inicial, se
hizo una búsqueda de empresas relacionadas con la hostelería y el comercio
al detalle. El servicio de la hostelería implicaba una oportunidad de
continuar con los estudios académicos que se han realizado previamente.
Sin embargo, las actividades de empresas dedicadas al comercio
representaron un mayor interés en la investigación, con fundamento en la
novedad que representan los estudios en este ámbito con relación a los
conceptos que se pretendían analizar.

Además, el caso concreto se trata de una empresa pequeña de propiedad
y gestión familiar, ubicada en la provincia de Barcelona (España),
características que definen un perfil específico que permitirá hacer un
análisis singular y particular del fenómeno del comportamiento innovador y
el compromiso de los empleados, conforme el vínculo de los directivos de la
empresa (propietarios), las actividades que ejecutan dentro del negocio y
que se relacionan con la presente investigación (diseño y elaboración de

117

servicios) y el efecto de sus actitudes innovadoras en la mejora y
continuidad del negocio.

Definido el interés por una empresa del comercio al detalle, otro aspecto
que marcó una ventaja cualitativa fue la proximidad estratégica del caso.
La realización de la investigación requería acceso a información de procesos
internos que no se conceden fácilmente por las empresas. En este sentido, la
empresa objeto de estudio manifestó su interés por la realización de la
investigación desde el primer momento, poniendo a disposición el tiempo de
los directivos y el acceso a las instalaciones físicas para la realización de las
diferentes visitas (observaciones).

La disponibilidad de la empresa para la realización de esta investigación
permitió hacer uso de tres métodos en la recolección de datos: entrevistas a
un directivo quien tiene a su cargo la gestión administrativa y comercial de
la empresa (siendo el sujeto clave en la búsqueda de la información),
encuestas a empleados y observaciones de todo el proceso de negocio. En
primer lugar, se realizó una entrevista al administrador (directivo), seguida
de una encuesta dirigida a dos empleados de la empresa. La entrevista y las
encuestas fueron transcritas incluyendo la información complementaria y
entregada de forma verbal. Una vez realizadas las lecturas de los textos, se
procedió a la toma de notas y a la redacción de las observaciones realizadas
en el interior de la empresa. Posteriormente, se realizó una reunión
informal con el administrador dejando nota de la misma en una grabación
de audio (que también fue transcrita), con el fin de obtener información
relacionada con la situación actual del mercado en el que se desarrolla el
negocio de la empresa.

El acceso a las instalaciones de la empresa fue concertado con los
directivos (dos administradores que forman parte de la familia propietaria),
sin límite de tiempo y con un alto grado de colaboración que, para efectos
de la investigación, facilitaron la percepción de los elementos y los detalles
de cada uno de los procesos de la actividad comercial de venta al detalle de
la empresa.

De forma complementaria, se hizo la revisión de la documentación
relacionada con la historia y origen de la empresa, el marco legal que la
regula, la estructura jerárquica y funciones, la gestión de compras a
proveedores (envío de pedidos, recepción de mercancías) y la gestión de la
página web de la empresa. La revisión de todos los elementos en mención,
permitió conocer la evolución de los cambios y novedades en la empresa
durante su existencia. La anterior información es relevante para dar
respuesta a la pregunta “cómo” ocurre el fenómeno del comportamiento
innovador en la gestión de la empresa – diseño y elaboración de servicios.

118

Es preciso destacar que la empresa seleccionada para llevar a cabo el
estudio de caso tiene la particularidad de ser una empresa familiar. En este
orden de ideas, se está frente a un negocio con una antigüedad considerable
(más de cincuenta años), con un esquema de actividades y de procesos
consolidado, que además cuenta con una estabilidad en cuanto a las líneas
de productos con las que trabaja, así como respecto a los proveedores.
Igualmente, su campo de acción compromete un grupo de clientes
vinculados por la trayectoria histórica que mantiene el negocio en su
ámbito geográfico. Por último, el seguimiento generacional en la dirección y
gestión de la empresa representa un valor añadido que involucra el traspaso
de conocimientos y prácticas comerciales de padres a hijos, logrando hasta
la fecha un lugar destacado entre los clientes, proveedores y competidores.

3.9.23.9.23.9.23.9.2 CCCCasos pilotoasos pilotoasos pilotoasos piloto

En el desarrollo de esta investigación se realizaron contactos con dos
hoteles, con el fin de vincularlos como casos piloto. De esta forma, se tuvo
acceso a dos hoteles de la ciudad de Barcelona (España), que se mantienen
como empresas familiares de mayor tamaño que la empresa objeto del
estudio de caso (de aquí en adelante denominada E1), con características
similares entre sí en cuanto a la calificación hotelera de 4 estrellas,
ubicación en el centro de la ciudad y los servicios complementarios como
restaurante y salón de eventos.

El contacto con los hoteles permitió realizar una primera implementación
de la herramienta de exploración diseñada en la presente investigación, a
través de las entrevistas y encuestas. La información obtenida por fuentes
escritas y de audio fue transcrita y archivada, manteniendo así la cadena de
evidencia incluso en la etapa previa al estudio de caso simple.

En los dos casos, el contacto inicial fue vía telefónica pero la colección de
los datos fue diferente en cada caso. En el primer hotel (a partir de ahora
H1), el contacto fue directo y únicamente con el Director Comercial. Es así
como se concretó una fecha para acudir a las instalaciones del hotel y allí se
llevó a cabo la entrevista al Director Comercial, en la cual se aplicó la
herramienta de exploración diseñada para el directivo. Las dificultades de
esta reunión fueron el tiempo reducido, un entorno bastante ruidoso y con
interrupciones por parte del entrevistado. Al término de la entrevista, se
mantuvo una conversación informal en la cual se obtuvieron algunas
observaciones relacionadas con el tema de investigación. Tanto la entrevista
como la conversación posterior fueron grabadas y transcritas. De esta
forma, se cerró la recopilación de información del caso H1.

119

Respecto al segundo hotel (a partir de ahora H2), el contacto inicial fue a
través de la Dirección de Marketing que se encargó de entregar una
encuesta al Director Ejecutivo y también de diligenciar otra encuesta a
través de uno de sus empleados. Las dos encuestas resueltas fueron
devueltas al cabo de dos semanas, sin la posibilidad de concertar una
entrevista o alguna reunión informal con alguno de sus directivos, dándose
por concluida la colección de datos.

La utilización de los casos piloto respecto a la implementación de la
herramienta de exploración del comportamiento innovador permitió llevar a
cabo una valoración inicial de la pertinencia y aplicabilidad de la
herramienta. El reto planteado fue la evaluación de la extensión de los
cuestionarios, la claridad de los enunciados, la actitud del entrevistado, la
disposición de los participantes y la capacidad del investigador para realizar
cambios en el mismo momento de la entrevista. La aplicación de los
cuestionarios con la misma estructura y contenido en empresas con
diferente actividad comercial, tamaño y organización jerárquica (H1 y H2)
respecto al estudio de caso (E1), confirmó la característica de funcionalidad
de la herramienta.

En la Tabla 13 se puede observar una descripción general de las
empresas, conforme los datos obtenidos a través de la herramienta de
exploración diseñada en esta investigación.

Tabla 13 Aspectos generales del caso simple E1 y de los casos piloto H1 y H2

Aspectos
Generales

Caso Único E1 Empresa Piloto H1 Empresa Piloto H2

Importe cifra de
negocios

Entre 50.000 -
100.000€

No responde 16.000.000 €

Número de empleados 5 Entre 25 - 30 140
Promedio de edad
empleados

Entre 30 - 40años Entre 30 - 40años Menos de 30 años

Promedio de
permanencia en puestos
de trabajo

Más de 10 años Menos de 5 años Entre 5 – 10 años

Nivel educativo
Educación

básica primaria
Educación básica

primaria
Estudios técnicos
y universitarios

Conocimientos
complementarios

Idiomas y
atención al

público

Idiomas y atención
al público

Idiomas y
administración

hotelera
Visión-misión empresa
en procesos de
formación

No No Si

Número de
competidores en la
ciudad

Más de 16
Comentario:

Infinito
10 Más de 16

Sistemas de gestión de
calidad

No
Auto-gestión

No
Auto-gestión

No

Utilización de TIC’s Si Si Si

Fuente: Elaboración propia.

120

3.103.103.103.10 Caso simpleCaso simpleCaso simpleCaso simple –––– E1E1E1E1

La empresa objeto de estudio nace y se mantiene como un negocio
familiar, bajo la forma de pequeña empresa. De acuerdo con las definiciones
de la Circular 4 de 2013 del Banco de España y de la Recomendación
2003/361/CE de la Comisión Europea del 6 de mayo de 2003, la empresa
objeto del estudio de caso se encuentra dentro de los parámetros de la
categoría PYME (pequeña y mediana empresa), de forma específica como
microempresa porque está integrada por un número inferior a 10 empleados
y su volumen de negocios anual no supera los 2 millones de euros.

La actividad de la empresa se enmarca en el comercio al por menor (Real
Decreto 475/2007 del 13 de abril de 2007) de productos de perfumería y
droguería (clasificación relacionada con el Impuesto sobre Actividades
Económicas – IAE realizada por la Agencia Tributaria, Gobierno de
España).

La actividad de intermediación entre fabricantes y clientes finales de un
gran número de productos de consumo doméstico es compleja. En primer
lugar, en el caso E1 la empresa cuenta con más de 5.000 referencias, por lo
que la gran diversidad de productos implica también un gran número de
proveedores y, en segundo lugar, por las dificultades económicas actuales
que fomentan un espacio competitivo excluyente por el bajo nivel de
consumo de la sociedad, lo que a su vez conduce a que el pequeño comercio
desaparezca ante la fortaleza del formato comercial de las grandes
superficies, en su mayoría pertenecientes a empresas multinacionales, o que
emprenda una carrera contra-reloj en la búsqueda de mejores precios que le
permitan un posicionamiento efectivo entre los clientes más próximos.

Asimismo, el avance tecnológico que invade el ámbito comercial obliga a
que las empresas pequeñas hagan uso de herramientas como Internet para
ampliar su campo de acción y no quedarse atrás respecto a los medios de
comunicación y de pago que cada día tienen novedades y requerimientos de
tipo tecnológico. Dentro de este contexto, se pretende definir el proceso de
innovación en la elaboración y diseño de los servicios, bajo la influencia del
comportamiento innovador y el compromiso de los empleados, como
factores que dirigirán la observación e interpretación del caso objeto de
estudio.

3.10.13.10.13.10.13.10.1 Estructura de Estructura de Estructura de Estructura de lalalala eeeempresampresampresampresa

La estructura de la empresa objeto de estudio cuenta con un órgano de
dirección –administración– y cuatro grupos de actividades distribuidas
entre los empleados de la siguiente forma: compras, ventas, contabilidad y

121

administración y marketing. Además, cuenta con el apoyo de una gestoría
externa que asume algunas funciones del orden contable y administrativo
(Figura 4). La dirección de la empresa está en cabeza de dos
administradores miembros de la familia propietaria y que hacen parte de la
generación que toma el relevo de los padres fundadores. En la actualidad, el
equipo de trabajo no cuenta con más miembros de la familia, aunque a lo
largo de la historia de la empresa han estado vinculados otros familiares. La
plantilla actual consta de tres empleados con más de diez años de
antigüedad en sus puestos y dos empleados de reciente contratación
(inferior a 2 años) y menores de 30 años de edad.

Figura 4 Organigrama de la empresa.

Fuente: Elaboración propia.

3.10.23.10.23.10.23.10.2 Funciones de la Funciones de la Funciones de la Funciones de la eeeempresmpresmpresmpresaaaa

De acuerdo con la estructura y el contenido de los cuatro grupos de
actividades, se observa que las tareas de la empresa se llevan a cabo en las
siguientes dependencias físicas: la oficina de administración, el almacén y la
tienda (Figura 5). De esta forma, se obtiene el esquema básico para señalar
y adjudicar las tareas de cada una de las partes integrantes de la empresa.

Administración

Control de la Gestión

* Diseño e implementación de servicios

* Control de avance de los objetivos

* Análisis y control de actividades

* Control de calidad

Ventas

* Atención a clientes

* Gestión de la tienda

Contabilidad

* Contabilidad financiera y
de costes
* Fiscalidad y bancos
* Facturación proveedores
* Facturación clientes
* Gestión cobros y pagos

Compras

* Control de precios

* Gestión de proveedores

* Control de mercancías en
tienda y almacén

Marketing

* Directrices para la gestión
del sitio web

* Planeación de las
actividades de marketing

122

Almacén

Tienda

Dirección

Figura 5 Diagrama de la organización física de la empresa.

Fuente: Elaboración propia.

La administración realiza actividades del orden comercial tales como la
compra a proveedores y los análisis de ventas y del orden administrativo
como la gestión de las relaciones con los empleados (con la colaboración
externa de la gestoría), las relaciones bancarias y los asuntos de facturación
e impuestos que se comparten con la gestoría contable externa. El almacén
se encarga de la recepción de la mercancía, el control de inventarios, el
almacenaje y la reubicación de la mercancía en casos de cambios y
novedades, así como del control de calidad de los productos recibidos. La
tienda es el lugar en el que el producto es expuesto a los clientes, se presta
la asesoría necesaria a la demanda del cliente y se abre un canal de
comunicación directo para la recepción de las sugerencias (Figura 6).

Dentro de la organización de la empresa, es preciso indicar que las
actividades de marketing no han tenido un desarrollo permanente. Sin
embargo, recientemente se puso en marcha un sitio web destinado a la
ampliación de la divulgación de los productos ofrecidos por la empresa. En
este sentido, el marketing empieza a tomar importancia y como tal,
involucra elementos innovadores, que no han sido vinculados con las
actividades cotidianas de la prestación del servicio, como el acceso al
internet, el manejo de los indicadores de marketing en los buscadores de
internet, la planeación de las campañas comerciales que definirán la
apariencia del sitio web o la gestión de redes sociales, entre otros. En
términos generales, se trata de la gestión de un espacio virtual que no
implica la entrada del negocio en el comercio electrónico, ya que su objetivo
es simplemente de divulgación.

El servicio de la empresa consiste en la venta de productos al detalle/por
menor. De forma específica, se presta un servicio de asesoría cuando el

123

A
d
m
in
is
tr
a
c
ió
n

• COMERCIAL
• Compra a proveedores
• Análisis de ventas
• ADMINISTRATIVA
• Empleados - Gestoría
laboral

• Bancos - Propia
• Facturación, impuestos
- Gestoría contable

A
lm

a
c
é
n

• Recepción de
mercancía

• Control de inventarios
• Almacenaje
• Reubicación de
mercancía por cambios
y novedades

• Control de calidad

Ti
e
n
d
a

• Venta a clientes
• Recepción de
sugerencias

• Asesoraría a clientes
• Organización física de la
tienda

cliente busca información de un producto o cuando se está introduciendo
un producto nuevo. Además, cuenta con un servicio de entregas puntuales
y de preparación de pedidos realizados vía telefónica. Durante la realización
de la investigación, la solicitud de pedidos a través de la web no ha estado
habilitada.

En el análisis de la prestación del servicio existe una clara distinción
entre las tareas de prestación del servicio y las tareas de preparación,
elaboración de un nuevo servicio y/o la puesta en marcha de una mejora
del servicio. En este caso, la organización de jerarquía de la empresa es
importante para determinar cómo se llevan a cabo estas actividades. En
cabeza del administrador está la función de buscar los productos a ofrecer,
escoger los productos entre las ofertas realizadas por los proveedores, fijar
los precios, así como, determinar las cantidades de los pedidos (conforme
las necesidades experimentadas en la gestión del negocio), en función del
historial de demanda o en la proyección que se haga de la intención de
aceptación y compra por parte del cliente. Además, el administrador es
responsable de definir las prioridades de venta en la tienda y las directrices
para la gestión y actualización de la información en la página web.

Figura 6 Funciones de las dependencias físicas de la tienda.

Fuente: Elaboración propia.

3.113.113.113.11 Métodos de rMétodos de rMétodos de rMétodos de recopilacióecopilacióecopilacióecopilación de dn de dn de dn de datos para latos para latos para latos para la ia ia ia investigaciónnvestigaciónnvestigaciónnvestigación

Una de las características más importantes de la investigación cualitativa
es su contenido ampliamente descriptivo, en el que a menudo se relata lo
que alguien dijo, cómo, cuándo, por qué lo dijo y a quién. El énfasis que se
realiza sobre hechos específicos durante un tiempo, permite que la
investigación cualitativa describa procesos (Gephart, 2004). Sin embargo,
más allá de las representaciones que hace la investigación cualitativa, a
partir de los significados cuando aborda el proceso de desarrollo de la

124

experiencia social (Denzin & Lincoln, 2000), se trata de una clase de
investigación difícil de precisar por su carácter flexible y emergente y, por
tanto, es frecuente que su diseño se haga al mismo tiempo que se va
ejecutando (Van Maanen, 1998).

Con el fin de continuar con este proceso científico y completar la
búsqueda de datos que permitan explorar y describir el fenómeno del
comportamiento innovador bajo los parámetros de la investigación
cualitativa, se llevó a cabo la aplicación de los siguientes métodos de
recopilación de datos, constituyéndose como elementos fundamentales para
alcanzar los objetivos de este trabajo académico.

3.11.13.11.13.11.13.11.1 EntrevistasEntrevistasEntrevistasEntrevistas

Las entrevistas aplicadas en esta investigación fueron semi-estructuradas,
es decir, que a través de estas se buscó obtener una descripción de lo que
ocurre en el ambiente que rodea al entrevistado y de la interpretación del
significado del fenómeno en cuestión (Kvale, 1996).

La entrevista realizada en el estudio de caso simple E1 y aplicada
previamente en el caso piloto H1, tiene el mismo número y contenido de
preguntas; solo se efectuaron cambios puntuales en el primer grupo de
preguntas relacionadas con la información general de la empresa, por la
diferencia de las actividades comerciales de cada caso. Es preciso señalar
que las entrevistas se realizaron únicamente a los directivos de las empresas
de los casos E1 y H1. La guía de preguntas para la entrevista corresponde
al cuestionario de la herramienta para la exploración del comportamiento
innovador expuesta en la sección 3.8.

Como una evidencia complementaria, se realizó una entrevista breve con
el administrador del caso E1 con el fin de obtener información relacionada
con el entorno económico que rodea al negocio. Su contenido fue grabado y
transcrito, además de haber sido relacionado en la 8ª etapa de las
observaciones (Sección 3.11.4.8 Capítulo 3).

En el momento de la elaboración de la herramienta para la recopilación
de datos, así como en el de su aplicación, se hizo uso del muestreo teórico
mediante el cual el analista recoge códigos y los asocia a los datos
recolectados con el fin de avanzar en el desarrollo de la teoría que va
emergiendo (Glaser & Strauss, 1967).

3.11.23.11.23.11.23.11.2 DocumentosDocumentosDocumentosDocumentos

Los documentos están contemplados por Yin (2003) como un método Los
documentos están contemplados por Yin (2003) como un método para la
recolección de datos. En el curso de esta investigación, se tuvo acceso a los

125

documentos del caso E1 con el fin de obtener una descripción de la
actividad comercial a lo largo de su historia. Es así como se revisó su
origen, forma jurídica y estructura interna, y por otra parte, se accedió al
conocimiento de los documentos relacionados con el ejercicio de la actividad
económica: facturas, pedidos, albaranes. Dentro de esta última recopilación
de datos, también se revisó el contenido de la página web de la empresa
que corresponde a una actividad de ejecución reciente dentro de la
empresa.

En la Tabla 14 se enumeran los documentos revisados.

Tabla 14 Documentos como método de recolección de datos

Tipo de Información Fuente – Documento

Origen Escritura pública de constitución

Forma Jurídica Estatutos de la empresa

Actividad Económica
Formulario del IAE – Impuesto de Actividades
Económicas

Adquisición de mercancía
Pedidos: Formularios (fax/internet)

Pedidos a través de página web de proveedor

Recepción de mercancía
Albaranes

Facturas

Página Web
Página web de la empresa

Redes sociales de la empresa

Fuente: Elaboración propia.

3.11.33.11.33.11.33.11.3 EncuestasEncuestasEncuestasEncuestas

La encuesta fue aplicada con fundamento en el contenido de la
herramienta para la exploración del comportamiento innovador con
características similares al de la entrevista. En primer lugar, estuvo dirigida
a los empleados de la empresa, mientras que la entrevista estuvo diseñada
para los directivos, por tanto, la información obtenida fue diferente. A
pesar de que los empleados de la empresa objeto de estudio no son los
sujetos responsables de la ejecución de las tareas de diseño y elaboración de
los servicios, si están directamente implicados en el proceso de
implementación de las directrices (ideas nuevas) fijadas por los
administradores (directivos de la empresa). En consecuencia, esta
investigación los vinculó en el proceso de colección de datos, teniendo en
cuenta que la generación e implementación de ideas implica un proceso
conjunto dentro del comportamiento innovador (Yuan & Woodman, 2010),
por lo que es importante conocer la percepción que tienen todos los actores
involucrados en el fenómeno. En segundo lugar, se aplicó una encuesta al
directivo del caso simple E1, con el fin de que los datos proporcionados
fueran desde la faceta de empleado.

126

La estructura de la encuesta tiene dos partes, una de información general
y otra para explorar el comportamiento innovador y el compromiso de los
empleados, conceptos incluidos en la sección de la dimensión de la gestión
del servicio conforme el diseño del cuestionario primario aplicado a los
directivos. La segunda parte de las encuestas contienen un listado de
conceptos más completo que la entrevista, ya que se concentra en la
búsqueda de información directa de las actividades de los empleados. Los
datos recogidos se refieren a los siguientes temas:

− Información general del empleado. Se incluyeron datos como cargo,
edad, antigüedad en la empresa, grado de formación, además de tres
preguntas relacionadas con las novedades o modificaciones de los
servicios en la empresa.

− Comportamiento innovador. Las preguntas de esta parte se dividieron
en tres secciones: ámbito de trabajo, implementación y generación de
ideas y liderazgo.

− Compromiso de los empleados. Este conjunto de preguntas
corresponden a la parte final del cuestionario.

Las preguntas de este cuestionario tienen su fundamento en las escalas
obtenidas de la revisión de la literatura científica, tal como consta en la
descripción de la herramienta de exploración de la sección 3.9 de este
capítulo.

Es preciso advertir que el responsable de la investigación estuvo presente
al momento del desarrollo de las encuestas, por lo que actuó como guía
para la interpretación de las preguntas y en determinados momentos tuvo
la opción de tomar notas de las manifestaciones de los encuestados.

La primera recopilación de datos a través de encuestas fue en la empresa
H2, donde se hizo entrega de una primera encuesta a un directivo y una
segunda encuesta a un empleado del departamento de marketing, cuyas
respuestas fueron entregadas al cabo de unos días. De esta forma, se pudo
hacer una primera valoración de la aplicabilidad del cuestionario a través
de un caso piloto.

3.11.43.11.43.11.43.11.4 ObservacionesObservacionesObservacionesObservaciones

De acuerdo con lo expuesto por Yin (2003), algunos comportamientos y
condiciones del entorno pueden ser susceptibles de observación y tales
observaciones pueden utilizarse como una fuente de evidencias
complementaria dentro del estudio de caso.

Las observaciones en la presente investigación están contempladas en el
protocolo del estudio de caso, dejando constancia de la cadena de

127

evidencia. Asimismo, se elaboró un documento en el que consta la
secuencia de las actividades observadas y las notas tomadas con ocasión de
las mismas.

El carácter que tiene la observación, tal como lo señala Yin (2003), es la
utilidad que representa entre las evidencias de la investigación al
proporcionar información adicional del tema estudiado. El proceso de
observación se llevó a cabo durante un término de seis meses comprendido
entre enero y junio de 2014. Las posibilidades de acceso fueron amplias y
concertadas con los dos administradores de la empresa. La ejecución de las
observaciones se llevó a cabo en tres ámbitos, en atención a que la
actividad comercial se desarrolla básicamente en tres espacios: el almacén,
la oficina del administrador y la tienda. A continuación, se procede a hacer
una breve descripción de las etapas de observación desarrolladas en esta
investigación:

3.11.4.1 1ª Etapa de Observación –––– General

Esta primera etapa de la observación complementa la información
documental recopilada respecto a la naturaleza jurídica y comercial de la
empresa, en términos de conocer las instalaciones físicas: tamaño de la
tienda y el almacén. De esta forma, se observó que el sistema de atención al
cliente es personalizado, porque la mayoría de productos se encuentran en
el interior del almacén y la dimensión de la tienda es reducida, en
comparación a la cantidad de los bienes de inventario en un volumen de
más de 5.000 productos aproximadamente, situación que impide al cliente
tener un acceso directo al producto y, por tanto, requiere de la atención de
un empleado que tome nota de su pedido y ponga a su disposición los
productos.

La búsqueda de información continuó al interior de la empresa con el fin
de establecer la estructura interna, la jerarquía, la división de tareas y
responsabilidades, de la siguiente forma:

Directivos: 2 administradores que dividen sus funciones en dos grupos de
actividades. Por una parte, la atención al público y, por otra, la atención a
proveedores y la gestión de tareas administrativas.

Empleados: 5 personas dedicadas a la atención al público y al manejo y
control de las mercancías: recepción, conteo, marca de precios, colocación y
reposición.

Gestiones externalizadas: funciones contables y asesoría jurídica.

128

3.11.4.2 2ª Etapa de Observación – Atención al cliente y provisión de
mercancía.

En esta segunda fase de observación se obtuvo una visión general del
funcionamiento de la empresa. La tarea de atención al público es el canal
de comunicación con los clientes, y constituye el momento en el cual se
conocen las necesidades de los clientes y/o las novedades del mercado. De
esta forma, se configura una fuente de información para la tarea de
contacto con proveedores, que además se complementa con la revisión de
las ofertas enviadas por estos y la oferta directa realizada a través de los
comerciales que visitan la tienda. La publicidad presentada a través de los
medios de comunicación también se toma en cuenta para la provisión de
productos.

3.11.4.3 3ª Etapa de Observación – Tareas del almacén.

Esta etapa corresponde a la recepción de la mercancía, el repaso de los
albaranes y la verificación de los productos, las cantidades y el estado en el
que se reciben. En este mismo paso se realiza el control de calidad de los
productos, para que en el caso de encontrarlos defectuosos se prepare su
devolución con la correspondiente nota al proveedor, así como en un listado
interno en el que se dejan pendientes para la siguiente fase de pedidos.
Después está la tarea de colocación, y de forma continua se elabora un
listado de las existencias faltantes, necesario para la tarea de compra a
proveedores.

3.11.4.4 4ª Etapa de Observación – Tareas de la tienda.

La tienda es el lugar de contacto con el cliente. Además tiene la función
de escaparate del negocio. El tamaño de esta instalación es pequeño en
comparación con el almacén, motivo por la cual, el equipamiento que se
realiza de la misma es selecto. Las estanterías funcionan no solo como
mostrador sino como almacenaje de algunos productos. En lo que se refiere
a la atención del cliente, la tienda asume el paso final del servicio en la
venta del producto que es la actividad propia del negocio. Asimismo, el
contacto con los clientes permite establecer una comunicación directa para
conocer las necesidades que estos plantean y para generar expectativa e
interés por los productos que se les presentan a la vista.

3.11.4.5 5ª Etapa de Observación – Tareas de la administración.

Para el objeto de la presente investigación, esta observación es crucial
porque el análisis del comportamiento innovador tiene todos sus elementos
en las tareas de la administración destinadas al abastecimiento de la
mercancía. El contacto con los proveedores para la búsqueda de productos

129

y de mejores precios es una actividad que recae sobre una persona que en
este caso tiene la característica de directivo (administrador) y propietario.
El énfasis de la observación estuvo en las tareas comerciales que implican
dos actividades importantes: la compra de los productos a los proveedores y
la negociación de precios. El paso previo a la compra es la revisión de las
ofertas que se realiza en función de la descripción del listado, de los
productos nuevos, de los cambios de presentación de los productos y de los
precios. En el listado elaborado por el almacén, pueden estar incluidos
productos solicitados directamente por los clientes o que se hayan visto en
los medios de comunicación como novedades.

A continuación del análisis de las ofertas, el administrador se encamina a
la preparación de los pedidos mediante la selección de proveedores,
cantidad de productos y conveniencia de precios. Las tareas comerciales del
administrador no finalizan con la elaboración de los pedidos sino que
continúa con la fijación de los precios y la indicación de los productos sobre
los cuales se priorizará la oferta hacía los clientes de la tienda.

3.11.4.6 6ª Etapa de Observación – Búsqueda de productos nuevos.

Una vez realizada la observación de las tareas administrativas y
comerciales del administrador, la observación se dedicó en forma exclusiva
y detallada a la actividad del administrador en la ejecución de sus tareas
comerciales. El comportamiento innovador, en el caso objeto de estudio,
está vinculado con las ideas nuevas en el diseño/elaboración del servicio de
venta al por menor de bienes. De esta forma, el comportamiento innovador
se centra en la búsqueda e introducción de nuevos productos, siendo una
tarea que corresponde al administrador de la empresa conforme la
distribución de tareas y jerarquía de posiciones.

3.11.4.7 7ª Etapa de Observación – Generalidades del comportamiento
de los empleados.

Las observaciones realizadas por el investigador del presente estudio de
caso también se extendieron sobre el comportamiento innovador de los
empleados de la empresa objeto de estudio. El interés de la investigación
estuvo dirigido al análisis de las actitudes de los empleados en la ejecución
de sus tareas y al grado de percepción de un ambiente propicio para
desarrollar ideas nuevas y ejecutar las que les propongan los
jefes/supervisores.

130

3.11.4.8 8ª Etapa de Observación – Aspectos externos: Entorno
económico.

Los aspectos del entorno del fenómeno son fundamentales para explorarlo
y describirlo. De esta forma, el intercambio de información con los
administradores y la observación directa de la actividad comercial
permitieron una aproximación a la situación del entorno económico y social
que rodea a la empresa. Así mismo, la convergencia de dos fuentes de
información puede llegar a generar un conocimiento más concreto y
específico de los factores que pueden influenciar el fenómeno del
comportamiento innovador.

3.11.4.9 9ª Etapa de Observación – Empresa familiar.

La característica de la empresa como familiar, hace parte de la
descripción del caso objeto de estudio y, por tanto concurre como un
criterio de singularización en la investigación cualitativa. Por otra parte, la
condición de los administradores como propietarios representa una
situación particular que podría influenciar la comprensión del fenómeno
investigado.

3.11.53.11.53.11.53.11.5 NotasNotasNotasNotas

La elaboración de las notas es relevante en la descripción del fenómeno y
en el análisis de los datos porque su función fue la de complementar la
información con acciones advertidas en momentos diferentes a la aplicación
de los métodos de investigación, y por tanto, constituyen una fuente más
de información que se relaciona de forma estrecha con las observaciones.
Las notas de esta investigación quedaron reseñadas en el mismo documento
que compiló el texto de las observaciones y en un segundo documento
complementario denominado “Notas del análisis previo de los datos –Caso
Simple” (Anexo D Notas del análisis previo de los datos).

3.11.63.11.63.11.63.11.6 Archivo de Archivo de Archivo de Archivo de datosdatosdatosdatos

El archivo de datos corresponde con el criterio de evaluación de la
calidad del diseño de la investigación, dando lugar a la aplicación del
concepto de la cadena de evidencia. De esta forma, cualquier elemento
mencionado en esta sección de los métodos de investigación, tiene su
respectivo soporte documental (Anexo A Protocolo del Estudio de Caso y
Anexo C Observaciones y Notas Estudio de Caso).

131

3.11.73.11.73.11.73.11.7 Gestión documental Gestión documental Gestión documental Gestión documental dededede la investigaciónla investigaciónla investigaciónla investigación

La organización y clasificación de los documentos utilizados durante esta
investigación, se hizo a través de archivos en soporte magnético y en
soporte de papel. Los documentos en soporte magnético se ubicaron en una
carpeta bajo las siguientes subdivisiones: comportamiento innovador,
innovación, innovación en servicios, compromiso de los empleados,
metodología y varios. Los documentos en soporte de papel corresponden a
los documentos obtenidos en la fase de recolección de datos (entrevistas,
encuestas, información interna del negocio e información complementaria
de la empresa). La mayor parte de la documentación en soporte magnético
está almacenada en un disco duro, y en la medida en la que avanzaba la
investigación, se iba realizando una copia de seguridad en otro medio
magnético.

132

4444 CAPÍTULO CAPÍTULO CAPÍTULO CAPÍTULO 4. 4. 4. 4. ANÁLISISANÁLISISANÁLISISANÁLISIS DE DATOS Y DE DATOS Y DE DATOS Y DE DATOS Y

DISCUSIÓN DE RESULTADOS DISCUSIÓN DE RESULTADOS DISCUSIÓN DE RESULTADOS DISCUSIÓN DE RESULTADOS

133

IntroducciónIntroducciónIntroducciónIntroducción

En este capítulo se presentará el proceso de análisis de los datos
obtenidos a través de los métodos de recopilación (Sección 3.11 Capítulo 3)
y se planteará la discusión de los resultados. En palabras de R. Stake no
existe un momento determinado en el que se inicie el análisis de datos, sino
que el análisis es continuo y permanente en el tiempo, aunque es cierto que
hay un período en el que el investigador se dedica más al análisis que a
cualquier otra actividad porque siempre está intentando darle sentido a las
cosas (Stake, 1998).

Dicho lo anterior, esta parte representa ese momento de la investigación
en el cual la prioridad del trabajo recae sobre la revisión de los datos y los
resultados subsiguientes. La estructura del capítulo consta de la
presentación del proceso de análisis con fundamento en el contenido del
protocolo del estudio de caso y continúa con la enumeración de las
categorías y subcategorías bajo las cuales se concentró la información del
estudio de caso. Dentro del análisis de cada categoría se señalan las
particularidades, diferencias y/o relaciones entre las subcategorías, y se
finaliza con la discusión de la información presentada.

Antes de dar inicio al análisis de los datos, se hará un resumen breve de
esas acciones de análisis que ocurrieron durante todo el proceso de
investigación. En un primer momento, el análisis estuvo enfocado en los
contenidos de la literatura científica, después el análisis derivó en la
aplicación de los conceptos revisados al diseño de un instrumento que
permitiera la recolección de los datos afines a las preguntas de
investigación. Posteriormente, y con la participación de las personas que
proporcionaron la información, el análisis continuó respecto a sus actitudes
y a la narración de sus experiencias. De igual manera, el análisis se planteó
frente a los datos recogidos y la teoría que sirvió de base a la investigación,
con el fin de compilar y conciliar la información del fenómeno y el
contenido de la literatura.

Es preciso aclarar que el proceso de análisis de este trabajo realizó una
descripción del fenómeno siguiendo el contenido temático de la herramienta
de exploración - entrevistas y encuestas (Sección 3.8 del Capítulo 3).
Conforme lo anterior, se llevó a cabo un proceso comparativo de los datos
de forma manual, con el soporte de los documentos impresos tanto de las
entrevistas y encuestas como del proceso de observación. Por tanto, la
lectura, relectura, toma de notas y comentarios de los datos fueron pasos
eficaces para determinar los puntos en común, las diferencias y las
particularidades del caso objeto de estudio.

134

•Directivos
•Empleados
•Compromiso de los
empleados

COMPORTAMIENTO
INNOVADOR

•Diseño / Elaboración
• Implementación

SERVICIO
• ¿Cómo se manifiesta el
Comportamiento
Innovador?

• ¿Cuál es la funcionalidad
del Comportamiento
Innovador en el desarrollo
del negocio?

ANÁLISIS

•¿Es una necesidad del
negocio?

•¿Es una necesidad del
cliente?

MOTIVACIÓN

De acuerdo con los objetivos de esta investigación, el análisis se enfocó
sobre determinados comportamientos de los empleados en la gestión de los
servicios (diseño/elaboración). Así mismo, el proceso fue conducido a través
de la investigación cualitativa porque además de proveer las bases para la
comprensión de los procesos sociales que están ocultos detrás de la gestión,
es una forma de humanizar la investigación y la teoría, enfatizando las
relaciones humanas y los fundamentos de los fenómenos, así como las
relaciones entre las diferentes variables que suelen aparecer en el entorno
(Gephart, 2004)

En la Figura 7 se presenta el esquema general que ilustra el proceso de
investigación del comportamiento innovador y el compromiso de los
empleados, en el ámbito de una empresa familiar pequeña del sector
servicios.

Figura 7 Esquema general de la investigación

Fuente: Elaboración propia.

El análisis de datos se vincula con la tarea de interpretación, por lo que
no es válido hacer únicamente la presentación de los datos. La
incorporación de las descripciones obtenidas en el proceso de observación y
la toma de notas enriquece esta labor, además de enmarcar el contexto
necesario para ubicar al lector y proporcionarle todos los elementos
necesarios para seguir y comprender el proceso de estudio del fenómeno en
cuestión. De esta forma, se mostrará cómo fue que emergieron los
resultados y, por tanto, se intentará dejar clara la relación de causalidad y
correspondencia entre los datos y los resultados.

A continuación, se expondrá el proceso de codificación e interpretación
de los datos y el análisis de los mismos, siguiendo las directrices del
protocolo del caso.

135

4.14.14.14.1 Proceso de aProceso de aProceso de aProceso de análisisnálisisnálisisnálisis

En la etapa del análisis, la investigación cuenta con una gran cantidad de
datos pendientes de ser organizados, por tanto, la prioridad fue establecer
un orden para presentar la información recolectada. De esta manera, se hizo
una primera clasificación de las fuentes de los datos: la entrevista con el
directivo, las encuestas a dos de los empleados, la encuesta de los
empleados aplicada al directivo (estos tres métodos de recopilación se
hicieron a través de la aplicación de la herramienta de exploración del
comportamiento innovador), la entrevista breve y, por último, el contenido
de las observaciones y notas de la investigación en el proceso de consulta,
visita y recolección de datos. Después de este primer paso, empieza a
dispersarse la sensación de desorganización, pero las preguntas continúan:
¿cómo se relacionan los contenidos de los diferentes métodos de
recopilación? y ¿cómo dejar constancia de los fenómenos narrados por el
directivo entrevistado y los demás encuestados?

En primer lugar, se acudió al protocolo de caso para revisar los temas y
las directrices, observando que se habían enumerado de la siguiente forma:

a. Descripción de aspectos generales de la empresa (Ver Tabla 13.
Aspectos generales E1, H1 y H2).

b. Descripción de las actividades generales de la empresa (Capítulo 3,
Sección 3.10 Caso Simple – E1).

c. Descripción de las actividades innovadoras (Capítulo 4, Sección 4.3
Establecimiento de categorías).

d. Descripción del proceso de diseño y/o elaboración de un servicio
(Capítulo 4, Sección 4.3 Establecimiento de categorías).

e. Descripción del comportamiento innovador en el proceso de
diseño/elaboración de un servicio (Capítulo 4, Sección 4.3
Establecimiento de categorías).

f. Análisis del comportamiento innovador y la relación/influencia del
compromiso de los empleados en el proceso de diseño del servicio
(Capítulo 5 Conclusiones y futuras líneas de investigación).

g. Análisis de las causas-efectos relacionados con el comportamiento
innovador en la fase de elaboración del servicio y su vínculo con el
desarrollo de las actividades de la empresa (Capítulo 5 Conclusiones y
futuras líneas de investigación).

A continuación se hizo una revisión de las preguntas de investigación:

a. ¿Cuál es el rol del comportamiento innovador en la fase de
diseño/elaboración del servicio?

136

a.1.¿Cuáles son las conductas/actividades asociadas a la presencia o
manifestación del comportamiento innovador?
a.2.¿Qué factores del ámbito de trabajo, generación y/o
implementación de ideas y liderazgo afectan la evolución del
comportamiento innovador del empleado?

b. ¿Cuál es la relación del compromiso de los empleados en el desarrollo
del comportamiento innovador?

c. ¿Cuál es la funcionalidad del comportamiento innovador en el
desarrollo de la línea de negocio de la empresa?

Una vez realizado el repaso de las preguntas y los datos recogidos, se
procede a presentar el proceso de análisis de datos, con fundamento en el
principio de la categorización de la teoría fundamentada (lógica del proceso
de análisis).

4.24.24.24.2 Establecimiento de cEstablecimiento de cEstablecimiento de cEstablecimiento de categoríasategoríasategoríasategorías

La primera categorización de la información se realizó en el momento
previo a la recolección de datos, en la fase de diseño de la herramienta para
la recopilación de los mismos. La revisión de la literatura y la selección de
los conceptos que mejor se adaptan a la investigación permitió aplicar una
codificación abierta, a través de un proceso analítico por medio del cual se
busca la identificación de conceptos bajo una categoría común –
comportamiento innovador (Strauss & Corbin, 1998).

Además de las dimensiones de los servicios (concepto de servicio,
interacción con el cliente, sistema de gestión/suministro del servicio y
tecnología), en el proceso de categorización se tuvo en cuenta un conjunto
de conceptos generales necesarios para obtener una descripción de la
empresa: tamaño de la empresa (importe de la cifra de negocio), número de
empleados, promedio de edad y de tiempo de permanencia de los
empleados, nivel educativo, valoración de conocimientos (idiomas, atención
al público), número de competidores, implementación de sistemas de
calidad y uso de tecnologías de la información.

A continuación, en la Tabla 15 se muestra un cuadro de resumen de la
estructura de las dimensiones de estudio de la innovación en servicios y la
adaptación del comportamiento innovador y del compromiso de los
empleados dentro de las mismas.

137

Tabla 15 Descripción de la estructura temática del análisis del comportamiento
innovador y el compromiso de los empleados

Dimensiones Descripción

D1 Concepto de servicio

D2 Interacción con el cliente

D3
Sistema de gestión/suministro
del servicio

Comportamiento innovador
Ámbito de trabajo
Generación e implementación de ideas
Liderazgo
Compromiso de los empleados

D4 Tecnología

Fuente: Elaboración Propia.

Una segunda categorización permitió la práctica de la categorización
axial con el fin de vincular categorías y subcategorías. El diseño de la lista
de categorías y subcategorías se estableció en el siguiente orden:

4.2.14.2.14.2.14.2.1 Categoría 1: Categoría 1: Categoría 1: Categoría 1: CaracterísticasCaracterísticasCaracterísticasCaracterísticas del del del del entorno de tentorno de tentorno de tentorno de trabajorabajorabajorabajo

La Categoría 1 se dividió en cuatro subcategorías, tal como se describe
en la Tabla 16. Para esta primera categorización se utilizaron los datos de
los casos piloto (H1 y H2) y del estudio de caso simple E1, con fundamento
en que la herramienta de exploración fue aplicada a los tres casos, a través
de un directivo en cada una de las empresas, y como una fase de prueba de
la aplicabilidad de la herramienta en diferentes ámbitos - hoteles y
comercio.

Tabla 16 Categoría 1: Características del entorno de trabajo

Subcategoría Denominación

1 Grado de formación de los empleados

2 Existencia de novedades/cambios en los servicios

3 Grado de importancia de la innovación

4
Creación de un nuevo servicio como competencia
exclusiva de un departamento

Fuente: Elaboración propia

Los datos obtenidos muestran que el grado educativo de los empleadosgrado educativo de los empleadosgrado educativo de los empleadosgrado educativo de los empleados
(Subcategoría 1) no supone una preparación avanzada en estudios
superiores (E1 y H1), pero si requieren un adecuado nivel de idiomas
(castellano-catalán E1; más idiomas H1), además del conocimiento de
atención al público. El caso H2 señala la necesidad de conocimientos en
administración hotelera, y al respecto esta investigación plantea que el
sesgo de la respuesta puede ser dado por la jerarquía del encuestado y la

138

falta de previsión de una valoración general de toda la plantilla y no
solamente de los cargos directivos de la empresa. Es preciso señalar que el
caso H1 dejó en evidencia una clase de formación impartida a sus
empleados bajo la modalidad de coaching2 como respuesta a la
implementación de procesos de formación y/o actualización entre los
empleados (Comentario del Entrevistado A7 y B.3.1.6).

La presencia de innovaciones durante los últimos dosLa presencia de innovaciones durante los últimos dosLa presencia de innovaciones durante los últimos dosLa presencia de innovaciones durante los últimos dos añosañosañosaños (Subcategoría
2) es una situación reconocida por los directivos del estudio de caso simple
E1 y las empresas de los casos piloto H1 y H2. Esa pregunta se origina en
la encuesta de innovación de Eurostat y el INE de España, por lo que su
presencia en el instrumento diseñado en esta investigación otorga una
vigencia de los conceptos que han tenido en cuenta las organizaciones
europeas y españolas para la evaluación de la innovación de las empresas.

El alto grado de importancia de la innovación dentro de la empresaEl alto grado de importancia de la innovación dentro de la empresaEl alto grado de importancia de la innovación dentro de la empresaEl alto grado de importancia de la innovación dentro de la empresa
(Subcategoría 3) marca un punto de común acuerdo en las tres empresas, y
su diferencia radica en que para el caso simple E1 la innovación no es parte
de la misión de la empresa:

“El objetivo propio de una empresa es tener beneficios y ganar

dinero. La innovación puede ser un medio para ganar dinero pero

en sí, no es una finalidad” (Comentario del Entrevistado B1-5 EDEC1)

La identificación de una situación común en las tres empresas es
fundamental en esta investigación y corresponde a la inexistencia de un la inexistencia de un la inexistencia de un la inexistencia de un
departamento dedicado exclusivamente a la creación de nuevos serviciosdepartamento dedicado exclusivamente a la creación de nuevos serviciosdepartamento dedicado exclusivamente a la creación de nuevos serviciosdepartamento dedicado exclusivamente a la creación de nuevos servicios. En
el presente estudio era prioritario conocer si las empresas incluyen en su
estructura organizativa una dependencia encargada del desarrollo de nuevos
servicios (Subcategoría 4), porque de ser así, la tarea de investigación
estaría dirigida a ese departamento/dependencia. De esta forma, la
investigación tiene que tomar en cuenta el conjunto de la estructura
organizativa para analizar el proceso de innovación y la presencia del
comportamiento innovador. En el caso E1 se identifica desde un primer
momento que las tareas de diseño y elaboración de un servicio (innovación)
corresponden a la dirección, en concreto al administrador que ejerce las
funciones comerciales y administrativas. El caso piloto H1 no señala una
persona en concreto, pero de acuerdo con el cargo del entrevistado y el
dominio de la información del negocio, se observa que la dirección

2 Definición del verbo coach, 3. University collq. etc. “a. trans. To prepare (a candidate) for an

examination; to instruct in special subjects; to tutor; also, to train for an athletic contest, as a
bote-race” Oxford English Dictionary http://www.oed.com/view/Entry/34955#eid9214243

139

comercial es la que advierte los cambios que requieren innovaciones.
Durante toda la conversación se tuvo presente que es una empresa pequeña
y que todos los empleados conocen el funcionamiento tanto del hotel como
del restaurante, de esta forma cualquier novedad es conocida por todos:

“Todos somos uno. Recepción sabe todo lo que yo sé (director

comercial). Somos un equipo. Eso es real. Cuando vienen

contratados de otros hoteles dicen ‘bueno pero es que yo

solamente hacía esto’. Aquí no, lo haces todo, absolutamente

todo” (Comentario del Entrevistado B4-2 EDCH1).

El contenido de la literatura no se especializa en el análisis de la fase de
diseño y/o elaboración del servicio, y se detiene en el estudio del
comportamiento innovador de los empleados que desempeñan tareas de
atención al público (Slåtten & Mehmetoglu, 2011a, 2011b), de tal forma
que la presente investigación plantea una situación concreta dentro de las
actividades de una empresa de servicios. La preparación de un servicio
antes de presentarlo al cliente corresponde a un análisis interno de la
empresa, formando parte de un proceso de innovación dentro del cual se
manifiesta el comportamiento innovador de los empleados, situación que
pretende verificar el presente trabajo de investigación.

A continuación, se presentará el análisis de los datos relacionados con el
proceso de innovación, seguido del análisis del comportamiento innovador
bajo el perfil del gestor de los nuevos servicios, en concreto el
administrador del caso E1, y por último, se hará una evaluación de la
innovación dentro del negocio.

4.2.24.2.24.2.24.2.2 CaCaCaCategoría 2: Características del ptegoría 2: Características del ptegoría 2: Características del ptegoría 2: Características del proceso roceso roceso roceso de ide ide ide innovación del nnovación del nnovación del nnovación del sssservicioervicioervicioervicio

La Categoría 2 se dividió en siete subcategorías, como se describe en la
Tabla 17. El análisis de esta categoría corresponde a la empresa de
comercio -caso E1-, como objeto de la estrategia del estudio de caso simple
aplicada en la presente investigación.

La frecuencia de La frecuencia de La frecuencia de La frecuencia de la la la la innovacióninnovacióninnovacióninnovación (Subcategoría 1) no tiene datos precisos y
uniformes. Sin embargo, la recolección de datos a través de la observación
permitió establecer que hay un movimiento constante en la presentación de
nuevos productos al cliente y, de esta forma, las innovaciones surgen por el
ritmo continuo de la información obtenida de fuentes como proveedores,
clientes, medios de comunicación (fuente externa) o búsqueda de productos
por iniciativa del administrador (fuente interna). En este mismo sentido, el
entrevistado señaló:

140

“Toda novedad que entra generalmente está relacionada con lo

que ya vendemos. Marcas nuevas o nuevos tipos de productos que

ya tenemos, (…) muchas cosas son nuevas, y no sabes en

realidad… intuyes que van a funcionar pero no lo sabes a cien

por cien. Pero siempre que las pides es porque alguien las ha

preguntado, porque ves que más o menos hay algún interés. Cosas

así de interés totalmente cero de la clientela, no las ponemos”
(Comentario del Entrevistado B.3.2.5 EDEC1).

Tabla 17 Categoría 2: Características del proceso de innovación del servicio

Subcategoría Denominación

1 Frecuencia de la innovación

2 Fuentes de información de las innovaciones

3 Adopción de ideas anteriores

4 Adopción de nuevas ideas

5 Grado de interacción con el cliente

6 Implementación de nuevas tecnologías

7 Disponibilidad de recursos para innovar

Fuente: Elaboración propia.

En el proceso de observación se pudo concluir que la información
relacionada con nuevos productos procede de fuentes fuentes fuentes fuentes internas y internas y internas y internas y externasexternasexternasexternas
(Subcategoría 2) como se explicó anteriormente, y que también puede
suceder que se trate de nuevas ideas o de ideas implementadas en el pasadonuevas ideas o de ideas implementadas en el pasadonuevas ideas o de ideas implementadas en el pasadonuevas ideas o de ideas implementadas en el pasado
(Subcategoría 3, Subcategoría 4):

“Por último, se observó que hay ocasiones en las que se toman

en cuenta algunas ideas implementadas en el pasado. Es así

como, por una búsqueda basada en la experiencia, la persona

encargada de las compras inicia la búsqueda de productos que se

habían dejado de abastecer y que considera que podrían generar

interés entre los clientes. No obstante, también atiende las ofertas

que le suministran los proveedores con la información de

productos que se fabrican de nuevo, para tomar la decisión de

incluirlos o no, dependiendo de la experiencia negativa o positiva

del pasado, o por iniciativa propia con el fin de probar el grado

de aceptación que podría llegar a tener la inclusión de la novedad

entre los clientes” (Anexo C Observaciones y Notas del Estudio de Caso
- Proceso de Observación - 6ª Etapa).

141

Asimismo, existe otro acontecimiento que dirige la implementación de
novedades:

“Además, el administrador debe valorar el cambio o renovación

de productos dependiendo del clima y las estaciones o las

festividades del calendario comercial. Este caso concreto, puede

tenerse como una fuente de información mixta porque para la

persona que ejecuta las compras son hechos conocidos los

cambios de estacionalidad, el clima y las festividades. De esta

forma, la búsqueda e introducción de las novedades originadas

por los hechos en mención hacen parte del ciclo de actividades

propias del negocio” (Anexo C Observaciones y Notas del Estudio de
Caso - Proceso de Observación - 6ª Etapa).

La interacción con el clienteLa interacción con el clienteLa interacción con el clienteLa interacción con el cliente (Subcategoría 5) es importante porque es el
primer interesado en la obtención del producto, en consecuencia, es una
fuente primaria de información para la posterior consecución de productos
nuevos:

“A su vez, el contacto con los clientes permite establecer una

comunicación directa para conocer las necesidades que estos

plantean y para generar expectativa e interés por los productos

que se les presentan a la vista. De esta manera, es importante la

comunicación que se realiza a nivel interno entre los empleados y

la parte de la administración encargada de la compra a los

proveedores, porque este intercambio de información es lo que

dará inicio a la búsqueda de los productos que los clientes han

señalado” (Anexo C Observaciones y Notas del Estudio de Caso - Proceso
de Observación - 4ª Etapa).

La observación también permitió establecer que en este caso no ocurre
una valoración del servicio en términos de satisfacción o insatisfacción, el
nivel de esta relación es de comunicación permanente, así como de
manifestación de conformidad con los productos o de necesidad de cambio
por motivo de marcas o de especialidad del producto.

La implementación de nuevas tecnologíasLa implementación de nuevas tecnologíasLa implementación de nuevas tecnologíasLa implementación de nuevas tecnologías (Subcategoría 6) es una
situación que no puede retrasarse y, por tanto, hace parte de las
actividades diarias del negocio. En la actualidad existe una dependencia de
las nuevas tecnologías en cuanto a la elaboración de los pedidos a los
proveedores:

“Algunos de los proveedores ofrecen la posibilidad de acceder al

catálogo de productos a través de internet. De esta forma, el

administrador, quien es la persona encargada de realizar las

142

compras, introduce sus contraseñas y tiene a su disposición la

oferta de productos y precios necesaria para su análisis. Es así

como puede realizar las búsquedas correspondientes y seleccionar

las cantidades que requiere para completar el stock. Una vez

enviado el pedido por la misma web, queda pendiente la llegada de

los productos conforme a las fechas y horarios previamente

establecidos con el proveedor.” (Anexo D Notas del análisis previo de
datos – 1.2 Dimensiones del Servicio - Tecnología).

Por otra parte, en el proceso de la investigación se tuvo la oportunidad
de conocer la novedad de la implementación de una página web:

“En la observación del caso objeto de estudio se encontró una

actividad innovadora, materializada en la creación de una página

web. La motivación de la puesta en marcha de esta actividad

corresponde a la necesidad de hacer más visible el negocio de

cara a futuros clientes y de acercar el contenido de sus productos

a los clientes actuales, quienes no tienen acceso a la totalidad de

las estanterías, por lo que la página web se convierte en un

escaparate anexo de la tienda. A la fecha de realización de este

estudio la página web no había sido utilizada como tienda virtual”
(Anexo C Observaciones y Notas del Estudio de Caso - Proceso de
Observación - 6ª Etapa).

A pesar de que la actividad comercial de la empresa no depende de los
adelantos tecnológicos más recientes, a lo largo de su historia ha tenido que
adaptarse a las novedades surgidas a nivel de informática y telefonía. En las
notas previas al análisis de datos, así como en la entrevista al directivo
queda constancia de la utilización de terminales de pago virtuales TPV, que
además se van actualizando con el paso del tiempo para adaptarse a las
nuevas formas con las que los clientes pagan sus compras.

“En este sentido, en los últimos seis meses se llevó a cabo un

cambio al introducir unos terminales inalámbricos con tecnología

contactless (sin contacto) para el pago, y que funciona acercando

la tarjeta débito/crédito adaptada a la función contactless o un

teléfono móvil NFC (Near Field Communication) a la pantalla del

terminal, para así leer la información necesaria y ejecutar el

pago de forma más rápida y sin contacto entre los dos

dispositivos. Es una forma de estar a la vanguardia de las

novedades y facilidades que ofrece la tecnología para el pago en

los establecimientos de comercio (Anexo D Notas del análisis previo de
datos – 1.2 Dimensiones del Servicio - Tecnología)”

143

Respecto a la disponibilidad de recursos para innovardisponibilidad de recursos para innovardisponibilidad de recursos para innovardisponibilidad de recursos para innovar (Subcategoría 7), se
planteó la siguiente pregunta al directivo del caso E1, frente a la propuesta
de poner un producto nuevo al servicio del cliente ¿Qué aspecto tiene en
cuenta: la disponibilidad presupuestal o se tiene como una estrategia de
empresa?

Respuesta: “No, porque la disponibilidad presupuestal siempre la

tenemos, más que nada que sea un producto, que crea, que la

gente que viene le va a interesar y va a comprar” (Comentario del
Entrevistado B3.1.10) Esta respuesta permite establecer una característica
importante del administrador (en este caso, el gestor de los nuevos
servicios) y es el nivel de experiencia que tiene en el negocio, lo que le
permite encaminar su conducta en función de las necesidades y demandas
de su segmento de clientes.

En esta misma dirección, el conocimiento especializado del negocio por
parte del administrador también incluye el reconocimiento de la situación
que se vive en el entorno económico y social, motivo por el cual los cambios
y la introducción de nuevos productos tiene que tomar en cuenta estos
acontecimientos, sea como resultado de una revisión de la misma situación
del negocio, así como de la información que recibe por parte de los
proveedores, quienes comentan sus conocimientos y experiencias respecto a
otros negocios y al desarrollo de su propia actividad (Proceso de
Observación - 8ª Etapa). En lo que se refiere a la situación económica, el
entrevistado señaló:

“Compras en función de los que vendes. Hay otros factores

relacionados con la crisis, pero otros no, como la ropa interior.

Por ejemplo, desde que entraron los chinos trayendo cosas de

China, fabricadas a 15 céntimos, supongo, y vendiéndolas a 60

céntimos o 1 euro, de toda la ropa interior que se vendía aquí

igual vendes un 40% de lo que vendías, eso ha coincidido con la

crisis pero no tiene nada que ver con la crisis.” (Entrevista breve
EB-DEC, Numeral 1).

En la misma entrevista, a la pregunta de si las ofertas se hacen para
incentivar al cliente, el administrador respondió:

“Eso si lo hacías hace 20 años vendías muchas cantidades, te

compraban de 10 en 10. En cambio, ahora pones eso y se lo

piensan y te compran 1 al mes. Imagínate si no tuvieras ofertas y

si no hicieras todo eso. Esto ocurre incluso con productos de

máxima rotación como el segmento de limpieza y marcas

punteras.” (Entrevista breve EB-DEC, Numeral 7).

144

En la Figura 8 se presenta un esquema de las fuentes de información de
la innovación en el estudio de caso E1.

Figura 8 Descripción del proceso de compra – Fuentes de información de la
innovación

Fuente: Elaboración propia.

Respecto al análisis de las características del proceso de la innovación en
servicios, también se observa que el proceso de innovación está relacionado
con el soporte efectivo que la empresa proporciona a sus empleados. Pundt,
et al. (2010) señalan que el intercambio entre la empresa y los empleados
en materia de innovación se relaciona con el comportamiento innovador,
dado que este puede ser resultado de un sentimiento de obligación de los
empleados para innovar, como respuesta a los recursos facilitados por la
empresa y que son relevantes para la innovación – compromiso recíproco de
los empleados con la empresa.

En el caso E1, se puede deducir que la condición de propietario del
administrador hace que la actitud innovadora esté dirigida a la consecución
de los objetivos de la empresa, y esto tiene su fundamento en el soporte
que representa la propia empresa. Por tanto, en la medida en qué el
administrador controla, conoce y advierte los límites de disponibilidad
presupuestal, logística y estratégica puede actuar para lograr los objetivos
del negocio. Sin embargo, es preciso aclarar que el soporte de la empresa a
las actividades no ocurre solo como una característica de la propiedad de la
empresa. Igualmente, la condición de propietario involucra una serie de
sentimientos que generan comportamientos positivos en favor de la
empresa. La ampliación de la explicación de los comportamientos positivos
se presentará en la siguiente parte del análisis, teniendo que su relación es
más evidente con los conceptos de la siguiente fase de categorización.

Ofertas de
proveedores

Búsqueda
propia

Demanda de
clientes

Compra final a
proveedores

145

4.2.34.2.34.2.34.2.3 Categoría 3: Perfil del Categoría 3: Perfil del Categoría 3: Perfil del Categoría 3: Perfil del ggggestorestorestorestor de nuevos sde nuevos sde nuevos sde nuevos servicioservicioservicioservicios

La Categoría 3 está formada por trece subcategorías, tal como se describe
en la Tabla 18:

Tabla 18 Categoría 3: Perfil del gestor de nuevos servicios

Subcategoría Denominación

1 Formación

2 Experiencia

3 Compromiso – Obligación

4 Independencia – Autonomía

5 Energía física y emocional

6 Valoración de recompensas

7 Iniciativa

8 Creatividad

9 Generación e implementación de nuevas ideas

10 Recepción de nuevas ideas del equipo de trabajo

11 Liderazgo

12 Jerarquía

13 Expectativas en el trabajo y percepción del rol

Fuente: Elaboración propia.

Los datos que se presentarán corresponden al caso E1. En el presente
análisis, el gestor de nuevos servicios es el administrador de la empresa
objeto de estudio. La observación del caso permitió establecer el siguiente
perfil del gestor de nuevos servicios:

4.2.3.1 Aspectos académicos y profesionales

Formación y Experiencia (Subcategoría 1 y Subcategoría 2): Nivel
académico medio y en cuanto a al aspecto profesional se observó lo
siguiente:

“La profesionalización de su actividad se fundamenta en el

tiempo de experiencia dentro de la empresa. Al tratarse de una

empresa familiar, su participación dentro de la misma ha sido

desde temprana edad. El conocimiento de la gestión del negocio

se produce por el relevo generacional – jubilación del

administrador, hace aproximadamente 15 años” (Anexo C
Observaciones y Notas del Estudio de Caso - Proceso de Observación –
Nota de texto etapa de categorización, numeral 1).

El análisis de la formación del gestor de los nuevos servicios está
relacionado con algunos aspectos planteados por Noefer, et al. (2009)
quienes señalan que la variedad de habilidades conduce a la generación de
ideas, de forma independiente a la frecuencia de la retroalimentación de los
supervisores. En este sentido, indican que los empleados que experimentan

146

una mayor variedad de habilidades en el trabajo, también tienen la libertad
para desarrollar y evaluar nuevas ideas. En el caso E1, se observa que las
habilidades del gestor pueden estar originadas en la formación que ha
obtenido durante el tiempo de vinculación con la empresa y el
conocimiento preciso y detallado de todas las actividades del negocio, por lo
que sus habilidades son las que le permiten desarrollar su comportamiento
innovador en el momento de ejecutar sus funciones comerciales – valoración
de ofertas de proveedores, análisis de la necesidad del negocio, compra de
productos e introducción de novedades.

4.2.3.2 Aspectos del compromiso de los empleados

Independencia, autonomía, energía física y emocional, valoración de Independencia, autonomía, energía física y emocional, valoración de Independencia, autonomía, energía física y emocional, valoración de Independencia, autonomía, energía física y emocional, valoración de
recompensasrecompensasrecompensasrecompensas (Subcategoría 3, Subcategoría 4, Subcategoría 5, Subcategoría
6). La posición del administrador dentro de la empresa le confiere
independencia y autonomía, y esta es la diferencia que tiene respecto a la
posición de los empleados analizada en estudios previos (empleados
dedicados a la atención al público - Slåtten y Mehmetoglu, 2011a; 2011b).
El análisis de los factores del compromiso en cabeza del administrador
continúa con la gestión de la energía física y emocional:

“El nivel de responsabilidad de los administradores es muy alto

y en consecuencia, el grado de implicación en las tareas de su

cargo. Mediante esta observación, se puede establecer que el

compromiso con el trabajo se refleja en la actitud que los

administradores tienen en su trabajo, a través de la energía física

y emocional, la creatividad que involucran en la búsqueda de

innovación y la toma de decisiones para dirigir el negocio, la

iniciativa que necesariamente les corresponde como líderes del
equipo de trabajo y la experiencia que les permite valorar las

situaciones y conducirlas de la forma que más conviene a los

intereses de su negocio” (Anexo C Observaciones y Notas del Estudio de
Caso - Proceso de Observación – Nota de texto en la etapa de
categorización, numeral 5).

En el proceso de esta investigación se identificó la necesidad de analizar
el compromiso a nivel directivo por tratarse del responsable directo de la
elaboración y diseño del servicio. De esta forma, se hizo una adaptación del
cuestionario de los empleados al directivo del caso E1, dirigiendo y
manteniendo la atención del entrevistado en el análisis de sus tareas y no
sobre la perspectiva general de su equipo de trabajo. La observación
realizada sobre este fenómeno incluye los conceptos de energía física y

147

emocional en el trabajo, la cual se entiende como una característica
necesaria para llevar a cabo las funciones de dirección y administración.

La exploración de la conducta del directivo a través de la entrevista dio
como resultado la presencia positiva de conceptos tales como la creatividad,
la constancia, la pertenencia, la dedicación, la percepción del beneficio del
rol y la presencia de un mayor esfuerzo en beneficio de la empresa. Por otra
parte, respecto al sentimiento de entusiasmo la respuesta fue negativa, pero
lo matiza señalando que puede verse afectado por el tiempo que lleva
dedicado a la empresa, y en cuanto al sentimiento de cansancio la respuesta
es positiva, aclarando que se debe al alto nivel de responsabilidad que
representa su cargo en la empresa (Sección D. Encuesta Análisis del
comportamiento innovador – percepción del empleado EE-DEC).

La agrupación de los anteriores conceptos tenía la finalidad de ampliar el
criterio del compromiso conforme los conceptos vistos en la revisión de la
literatura, tal como se explicó en la justificación de herramienta de
exploración del fenómeno a investigar (Sección 3.8 Capítulo 3).

La autonomía y la independencia en el rol del administrador son dos
características del compromiso que tuvieron mayor relevancia en el presente
estudio de caso. En este orden de ideas, se observa que la autonomía e
independencia tienen una implicación directa en la conducta innovadora del
administrador, tal como lo señalaron Slåtten y Mehmetoglu (2011a, 2011b),
con la diferencia que los empleados bajo su análisis cumplían funciones de
atención al público, mientras en la presente investigación se plantea la
exploración del compromiso de empleados del nivel directivo. Asimismo, se
encuentra coherencia entre los datos del caso E1 y el contenido de la
literatura, respecto a que el alto grado de independencia del administrador
dirige sus actitudes hacía la innovación (Nederveen et al., 2010).

Respecto a la calificación positiva de la dedicación, la pertenencia, la
percepción del beneficio del rol y la presencia de un mayor esfuerzo en
beneficio de la empresa, se puede afirmar que el compromiso está presente
en las actividades que desarrolla el administrador, de acuerdo con la
identificación de conceptos paralelos como el vigor, la dedicación y la
absorción con los cuales también ha sido definido el compromiso de los
empleados (Schaufeli et al., 2002). Por tanto, el compromiso observado
bajo los conceptos señalados y sumado a la creatividad proporciona
elementos de juicio para confirmar su relación con el comportamiento
innovador, tal como lo han establecido otros autores (Amabile, 1988; Noefer
et al., 2009; Oldham & Cummings, 1996; Slåtten & Mehmetoglu, 2011a)

148

El análisis realizado en esta parte de la investigación, puede ser el inicio
de la búsqueda de información relacionada con el concepto del compromiso
de los empleados y su relación con el comportamiento innovador de los
empleados en el nivel directivo dentro del contexto de una empresa
familiar. Por tanto y a pesar de que la herramienta de exploración del
comportamiento no hace una referencia expresa al sentimiento de
compromiso relacionado con la propiedad de la empresa, la presente
investigación aborda este tema por tratarse de un elemento vinculado con
el proceso de innovación del servicio y con la característica de empresa
familiar.

De acuerdo con los estudios de la empresa familiar, los afectos y las
emociones son características propias de la empresa familiar. Así mismo, se
señala que las personas pueden tener un estado en el que se identifican
como propietarios de forma total o parcial, situación que su vez origina
efectos positivos en actitudes, comportamientos y rendimiento (Avey et al.,
2009). La anterior descripción conceptual tiene una manifestación clara en
el desempeño del administrador, reforzada por su calidad intrínseca de
propietario, por tanto, se encuentra vinculado con esta serie de
sentimientos.

El sentimiento de identificación en mención recibe el nombre de
propiedad psicológica (Pierce et al., 2003) y está vinculado con actividades
en favor de la empresa tales como el compromiso afectivo, la satisfacción en
el trabajo, la autoestima originada en el afecto hacía la empresa y el
compromiso en el trabajo (Avey et al., 2009; Luthans et al., 2008; Shuck,
2011; Van Dyne & Pierce, 2004). En este punto del análisis, la presente
investigación encuentra una situación que verifica la presencia de un
concepto teórico planteado en dos perspectivas de estudio diferentes:
compromiso de los empleados y la empresa familiar. Por consiguiente, la
actitud del administrador está guiada por el compromiso en el trabajo que
se identificó a través de la independencia, autonomía, energía física y
emocional, y por el compromiso en el trabajo como repuesta de la
propiedad psicológica desarrollada dentro del ámbito de la empresa
familiar. En otras palabras, el comportamiento innovador del administrador
está relacionado con la presencia del compromiso que siente como empleado
en la ejecución de su trabajo.

Respecto a las expectativas en el trabajo o la percepción del beneficio del expectativas en el trabajo o la percepción del beneficio del expectativas en el trabajo o la percepción del beneficio del expectativas en el trabajo o la percepción del beneficio del
rolrolrolrol (Subcategoría 13), esta investigación observa que puede existir una
relación con el aspecto señalado por Yuan y Woodman (2010) como la
expectativa que tiene el empleado frente a la influencia potencial de su
comportamiento innovador en el desempeño de su trabajo. En este

149

contexto, podría dirigirse una variante del estudio del comportamiento
innovador que vincule desde otra perspectiva al compromiso de los
empleados, es decir, bajo el enfoque del soporte de la empresa a la
innovación, la calidad de la relación con los supervisores y los
requerimientos del trabajo. De esta forma, se podría revisar la vigencia del
ámbito de trabajo favorable a la innovación (Scott & Bruce, 1994).

La valoración de recompensasvaloración de recompensasvaloración de recompensasvaloración de recompensas no está establecida en la empresa
(Subcategoría 6).

A continuación se analizarán los datos correspondientes a los empleados
del caso simple E1. Es preciso señalar que el compromiso de los empleados
no está relacionado con la elaboración del servicio, pero se reitera que la
presente investigación pretendió explorar este concepto, con fundamento en
que los empleados son los primeros receptores de las nuevas ideas
presentadas por el administrador, y a su vez hacen parte del canal de
comunicación entre los clientes y el administrador.

Esta investigación se propuso realizar una exploración más compleja del
compromiso de los empleados, mediante la vinculación de un mayor
número de conceptos relacionados con este fenómeno y que han sido
mencionados en forma separada por algunas investigaciones revisadas en el
presente trabajo. De esta forma, el instrumento de investigación incluyó
conceptos como los sentimientos de pertenencia, constancia, entusiasmo,
cansancio, desinterés y esfuerzo más allá de la dedicación normal, con el fin
de descubrir la postura del empleado dentro de la empresa. El análisis de
las respuestas de los empleados permitió percibir lo siguiente:

“Respecto a los sentimientos de entusiasmo y constancia, los

empleados coinciden en que su manifestación es positiva. En

cuanto al sentimiento de pertenencia, la variación en la respuesta

por parte del empleado que lleva menos tiempo no tiene la

máxima calificación, como si ocurre con el empleado más

antiguo. Como último aspecto, está la valoración de un mayor

esfuerzo con el fin de ayudar a que la empresa sea exitosa.

Aunque las respuestas son similares, la investigadora observa que

para el empleado antiguo no se trata de una respuesta fácil,

debido al tiempo que lleva vinculado con la empresa y al hecho

que su desempeño profesional ha consistido en la realización de

las mismas actividades durante muchos años. A esta situación se

suma que la empresa es pequeña y no hay opción de ascenso,

razón por la cual las actividades son rutinarias y las expectativas

de la persona no van más allá de mantener su puesto de trabajo y

150

ganar un salario” (Anexo D Notas del análisis previo de los datos 3.
Comparación datos administrador y empleados).

La valoración positiva de los sentimientos de constancia, entusiasmo y
pertenencia, corroboran la manifestación del compromiso de los empleados
(Macey et al., 2009). En lo que se refiere a un mayor esfuerzo en beneficio
de la empresa, aunque la respuesta es positiva, se percibe que la perspectiva
de futuro para el empleado con más antigüedad no promete cambios. Sin
embargo, no es un índice que altere el compromiso en la ejecución de las
tareas diarias, podría llegar a ser un tema más propio de la percepción de
las expectativas que se tienen dentro de la empresa.

En lo que se refiere a los conceptos de independencia y autonomía, en las
notas del análisis previo de los datos (Sección 1.2 Dimensiones del servicio
– Compromiso de los empleados) se planteó la siguiente observación:

“Es evidente que los niveles de independencia no están

relacionados con el diseño del servicio, que es la situación objeto

de estudio, pero es preciso advertir que los empleados de esta

empresa tienen un grado de autonomía en la toma de decisiones

que se relacionan con las tareas de almacenamiento, tal como lo

mencionó el administrador. Ahora bien, en temas relacionados

con la compra de productos a proveedores, se puede dar el caso

en el que propongan algún cambio o alguna novedad con

fundamento en la comunicación que han tenido con el cliente en

la venta de los productos. Sin embargo, su actuación no alcanza

el momento de decidir si se busca un producto entre los

proveedores. Una situación diferente es la que puede suceder en

la actividad de venta cuando el cliente pide un producto “x” y el

empleado tiene la opción de presentar un producto “y”, sea por

sugerencia de una marca mejor, porque se ha dejado de fabricar,

porque la calidad es diferente o porque es una directriz de la

administración ofrecer el producto “y”. Este caso concreto

corresponde al comportamiento innovador que tienen los

empleados en la fase de prestación del servicio – atención al

cliente, y por tanto, la percepción de la autonomía e

independencia para decidir es más amplia”.

De acuerdo con lo anterior, la interpretación de esta investigación está en
la misma línea expuesta por Slåtten y Mehmetoglu (2011a, 2011b), quienes
afirman que la práctica de la independencia dentro de las empresas
construye de forma significativa la creatividad de los empleados, y de forma
indirecta influye en el comportamiento innovador. En consecuencia, la

151

independencia hace parte del resultado de las actitudes de los empleados en
la prestación o suministro del servicio.

4.2.3.3 Aspectos del comportamiento innovador

Iniciativa, Creatividad, Generación/Implementación de Ideas, Recepción
de nuevas ideas del equipo de trabajo, Liderazgo, Jerarquía. La iniciativa y La iniciativa y La iniciativa y La iniciativa y
la creatividadla creatividadla creatividadla creatividad (Subcategoría 7, Subcategoría 8) son elementos inherentes al
rol del administrador en la ejecución de sus tareas comerciales, tal como se
ha descrito en el proceso de innovación. La búsqueda de los productos
nuevos para ofrecer a sus clientes es constante, si se tiene en cuenta que la
solicitud de pedidos a los proveedores es una actividad semanal. Por tanto,
la implementación y generación de ideas nuevasla implementación y generación de ideas nuevasla implementación y generación de ideas nuevasla implementación y generación de ideas nuevas (Subcategoría 9) es
frecuente, así como la recepción y análisis de solicitudes por parte de los recepción y análisis de solicitudes por parte de los recepción y análisis de solicitudes por parte de los recepción y análisis de solicitudes por parte de los
empleadosempleadosempleadosempleados (Subcategoría 10), como parte del canal de comunicación
existente dentro de la empresa.

En el análisis de las funciones del administrador, se observa que el el el el
liderazgo y la jerarquíaliderazgo y la jerarquíaliderazgo y la jerarquíaliderazgo y la jerarquía (Subcategoría 11, Subcategoría 12) son funciones
propias del cargo:

“se pudo constatar que al ser un equipo de trabajo pequeño la

comunicación es constante y por tratarse de una empresa

familiar en la cual los dueños son los administradores, que a la

vez ejercen de supervisores/jefes, la solución de los problemas, el

respaldo a las sugerencias de los empleados y la aceptación de

ideas es un hecho intrínseco en la actividad diaria del negocio”
(Anexo D Notas del análisis previo de los datos 1.2 Dimensiones del
Servicio - Liderazgo).

Respecto, al cruce de datos de las respuestas de las encuestas de los
empleados:

“Se observa una coincidencia total en el caso de la percepción

positiva del liderazgo dentro de la empresa. Tanto el

administrador como los empleados coinciden en que existe apoyo

por parte de los jefes en la ejecución de nuevas ideas, por tanto,

hay un buen canal de comunicación (retroalimentación) que

además les permite saber que el jefe tiene la posibilidad de

imponer su voluntad con el fin de solucionar los problemas de su

equipo o de sacar adelante las ideas de los empleados” (Anexo D
Notas del análisis previo de datos 3. Comparación datos administrador y
empleados).

152

En palabras de Noefer, et al. (2009), la comunicación de los supervisores
con los empleados (retroalimentación) se considera como una herramienta
útil en la estructura del trabajo para definir las tareas necesarias con el fin
de implementar ideas nuevas. Este enunciado cobra vigencia en el presente
estudio de caso, porque como se planteó en el inicio de la investigación, si
bien las funciones de diseño y elaboración del servicio no corresponden al
equipo de trabajo, los empleados son los responsables de desarrollar la fase
de implementación de las ideas nuevas propuestas por la administración.

Con fundamento en lo anterior, la presente investigación realizó una
exploración sobre el comportamiento innovador de los empleados,
obteniendo datos relevantes y positivos en cuanto a la comunicación y al
soporte de los supervisores/jefes. Igualmente, se observa que el soporte que
brinda la empresa genera una situación de seguridad en los empleados, con
la percepción de que sus propuestas son atendidas. En este sentido, se está
de acuerdo con el planteamiento de Yuan y Woodman (2010), en cuanto a
que el soporte de la organización puede estar asociado con el
comportamiento innovador, con la diferencia que la presente investigación
hizo un análisis diferente al punto de vista de la imagen de riesgo (temor de
los empleados) que puede ocurrir con los empleados al momento de valorar
si su conducta innovadora es percibida en forma negativa por los
compañeros. En el presente estudio de caso, la percepción del soporte de la
empresa tiene su eje en la comunicación y actúa como un factor del ámbito
de trabajo que tiene influencia sobre el comportamiento innovador de los
empleados (Noefer et al., 2009).

4.2.44.2.44.2.44.2.4 Categoría 4: Valoración de la Categoría 4: Valoración de la Categoría 4: Valoración de la Categoría 4: Valoración de la iiiinnovaciónnnovaciónnnovaciónnnovación dentro del ndentro del ndentro del ndentro del negocioegocioegocioegocio

La Categoría 4 contiene cinco subcategorías, como se describe en la
Tabla 19.

Tabla 19 Categoría 4: Valoración de la innovación dentro del negocio

Subcategoría Denominación

1
Tiempos de respuesta a sugerencias de
clientes/proveedores

2 Perfeccionamiento de acciones innovadoras

3 Mejora de calidad del servicio

4 Prioridad en la reducción de costos de suministro del servicio

5 Mejora de la comunicación interna y externa de la empresa

Fuente: Elaboración propia.

153

En el caso concreto de esta categoría, se obtuvieron los datos del estudio
de caso y de los casos piloto, a través de la aplicación de la herramienta de
exploración diseñada. Como en este momento del análisis se pretende
conocer el grado de importancia que tiene la innovación en las empresas, se
presentarán los datos de las tres empresas en la Tabla 20, respecto a la
pregunta final planteada a los directivos.

Tabla 20 Respuestas pregunta final cuestionario directivos

Aspectos Generales
Caso Único

E1
Empresa Paralela

H1
Empresa Paralela

H2
Subcategoría 1
Tiempos de respuesta a
clientes/proveedores

No relevante Alto Alto

Subcategoría 2
Perfeccionamiento de acciones
innovadoras

Alto Alto Alto

Subcategoría 3
Mejora de calidad del servicio

Alto Alto Alto

Subcategoría 4
Prioridad en la reducción de
costos de suministro del servicio

No relevante Bajo Alto

Subcategoría 5
Mejora de comunicación interna y
externa de la empresa

Alto Alto Alto

Fuente: Elaboración propia.

La realización de las entrevistas en los casos E1 y H1 permitió obtener
información complementaria a las respuestas. Esta investigación señala,
respecto a la primera respuesta del directivo del caso E1, que la respuesta
al cliente es inmediata dado que cualquier petición o sugerencia se resuelve
en el mismo instante de la compra (Comentario Entrevistado C1.1
Cuestionario EDEC1). En lo que se refiere a la cuarta respuesta, se observa
que hay una coincidencia (E1 y H1) y esta se fundamenta en que la
prioridad que le dan a la prestación del servicio no les da margen para
buscar una reducción de costos. El directivo del caso E1 indica que no
tienen posibilidad de reducir más costos, por lo que no es relevante y en el
caso del directivo del caso H1, la reducción de costos es de poca
importancia porque les interesa mantener la calidad de los productos que
ofrecen, presentando el ejemplo de los productos del restaurante en los que
no cuestionan los precios y buscan un buen nivel de calidad (Comentario
Entrevistado C1.1 Cuestionario EDCH1).

En lo que se refiere a las demás preguntas, se observa que el grado de
importancia de la innovación dentro de las empresas participantes de esta
investigación es alto, situación que permite deducir que las empresas
dedican esfuerzos en la gestión de la comunicación interna y externa, así
como en la mejora de la calidad del servicio, siendo auto-evaluadores de su
situación (respuestas de las entrevistas de los directivos a la pregunta A9).

154

Por último, las empresas también tienen un interés alto en perseguir el
perfeccionamiento de acciones innovadoras, situación que queda confirmada
con las innovaciones implementadas (ejemplo: la presentación de nuevos
productos o la puesta en marcha de un nuevo canal tecnológico – página
web – en el caso E1).

Como se ha dicho anteriormente, esta investigación desarrolló e
implementó una herramienta para la recopilación de datos (Sección 3.8 del
Capítulo 3), que incluye un análisis completo del estudio de la innovación
para así alcanzar un conocimiento detallado del vínculo del
comportamiento innovador dentro del proceso de innovación de la empresa.
No obstante, la dimensión de interacción con el cliente no se ha
mencionado en el análisis, por lo que a continuación se presentan las
siguientes consideraciones antes de concluir esta sección.

El tipo y el origen de los clientes en el caso E1 corresponden a un grupo
de personas de un ámbito geográfico bastante reducido en comparación al
grupo de personas que utilizan los servicios de una empresa del sector de la
hostelería en una ciudad turística como Barcelona. Por otra parte, hay una
diferencia en cuanto a la comunicación con el cliente, es decir, en el caso E1
la relación corresponde a una acción única: la venta, no existe una
prolongación en la interacción de los clientes con la empresa y, por tanto,
no hay cabida a una evaluación del servicio (propuestas de cambios de
instalaciones, formación de empleados, tiempos de respuesta a sugerencias
y/o pedidos). Por el contrario, los hoteles dependen de la valoración
realizada por los clientes. En este punto se destaca el comentario del
directivo del caso H1, en el cual explica que su empresa se somete a la
calificación que los clientes dejan en una página web (Tripadvisor), porque
es un canal de amplia difusión en este sector y en el que se manifiestan
directamente todas las impresiones positivas o negativas de los clientes
(Comentario del Entrevistado B2.6 EDCH1).

De acuerdo con lo anterior, se observa que la dimensión de interacción
con el cliente está relacionada con la dimensión de tecnología, en razón de
la necesidad que tienen las empresas de involucrarse en las novedades de la
comunicación impulsadas por los avances tecnológicos, que a su vez se
convierten en canales de información, divulgación y evaluación del negocio.

155

5555 CAPÍTULO CAPÍTULO CAPÍTULO CAPÍTULO 5. 5. 5. 5. CONCLUSIONESCONCLUSIONESCONCLUSIONESCONCLUSIONES Y Y Y Y FUTURASFUTURASFUTURASFUTURAS

LÍNEAS DE INVESTIGACIÓNLÍNEAS DE INVESTIGACIÓNLÍNEAS DE INVESTIGACIÓNLÍNEAS DE INVESTIGACIÓN

156

5.15.15.15.1 Resumen del pResumen del pResumen del pResumen del proceso droceso droceso droceso de e e e iiiinvestigaciónnvestigaciónnvestigaciónnvestigación

El fenómeno del comportamiento innovador es una línea de investigación
dentro del estudio de la innovación. Los estudios sobre el comportamiento
innovador de las personas, enfocado en las tareas que se llevan a cabo
dentro de la empresa, han tenido un progreso constante durante las últimas
décadas y un notable crecimiento desde el año 2007. La innovación
desempeña un papel importante en el desarrollo de las ventajas
competitivas, que permite a las empresas (manufactura o servicios) alcanzar
un puesto dominante dentro del sector en el que desarrollan su actividad
económica.

Dentro de los estudios relacionados con la innovación, algunos
investigadores han profundizado sus estudios en la innovación en las
empresas de servicios, haciendo énfasis en las diferencias existentes entre las
formas de analizar y estudiar cómo ocurren los procesos de innovación en
las empresas de manufactura y las de servicios. Siguiendo el criterio
señalado por los investigadores, este trabajo se dirige hacia el conocimiento
de la innovación dentro de las empresas del sector servicios a través del
comportamiento innovador de los empleados.

Con el fin de continuar la secuencia de este trabajo: el marco teórico, los
fundamentos metodológicos de la investigación y el análisis y discusión de
resultados, este capítulo presenta una breve descripción del proceso
académico y empírico realizado durante la investigación.

Durante la fase inicial de revisión de los fundamentos teóricos se observó
que recientes estudios del comportamiento innovador en empresas del
sector servicios analizaron datos obtenidos en empresas de hostelería,
relacionados con las tareas de los empleados responsables de la atención al
cliente. Los aportes de estas investigaciones han contribuido a comprender
cómo ocurre el comportamiento innovador en la fase final de la prestación
del servicio, sin analizar la fase previa. Por consiguiente, la presente
investigación se plantea el siguiente interrogante: ¿Cómo surge el

comportamiento innovador en la fase previa a la prestación del

servicio, es decir, en el momento del diseño del servicio? De
manera que se identificó un vacío en el contenido de las investigaciones del
comportamiento innovador y, por tanto, se dispuso hacer una aproximación
a una situación que no abarca la prestación del servicio, pero que es un
elemento necesario para que el servicio exista: la fase de diseño y/o
elaboración del servicio.

En este sentido, el primer paso de esta investigación fue la proposición de
un estudio del comportamiento innovador en las empresas del sector

157

servicios, con el objetivo de analizar las actividades y los comportamientos
de los empleados que desarrollan tareas de diseño y/o elaboración del
servicio.

El segundo paso fue la búsqueda de empresas para realizar una fase
experimental del estudio, motivo por el cual se contactó con dos hoteles
(H1 y H2) en calidad de casos piloto. Las ventajas de la fase experimental
fueron las siguientes: una primera aproximación al fenómeno a través de
empresas con la misma actividad económica que las empresas de las
investigaciones revisadas en el marco teórico y la aplicación preliminar de
los métodos de recopilación de datos.

Posteriormente, se cumplió con la selección del caso simple para llevar a
cabo el estudio definitivo, consistiendo en una empresa familiar pequeña de
comercio al detalle (E1). Las ventajas del caso simple fueron: la actividad
económica diferente a la hostelería (contexto que ha sido investigado en
numerosos casos no solo a nivel de innovación), la categoría de empresa
familiar (su gestión involucra elementos profesionales y personales que
acentúan diferencias con empresas donde la propiedad es anónima o
limitada a un grupo de inversionistas que no tienen vínculos personales), la
posibilidad de acceso a la información de forma amplia y con la
participación activa de las personas relacionadas con el fenómeno y la
oportunidad que representa la observación de una sola empresa en cada una
de sus actividades (tanto comerciales como administrativas y estratégicas)
durante un período prolongado (aproximadamente 12 meses).

Además, es preciso destacar que la revisión de la teoría y el conocimiento
empírico del caso permitieron identificar y relacionar dos corrientes
diferentes de investigación (empresa familiar y gestión de la innovación)
que reúnen un elemento en común – compromiso de los empleados, bajo
conceptos similares que fueron visibles en el contexto del estudio de caso.
La heterogeneidad de los casos piloto y simple permitió evaluar la
aplicabilidad de la herramienta diseñada en este trabajo para la
recopilación de datos, en dos líneas de negocio diferentes dentro del sector
servicios y, en especial, para adaptarla y perfeccionarla conforme a las
características de la empresa objeto del estudio de caso simple.

Un tercer paso dentro de la investigación fue el diseño e implementación
de una herramienta para la exploración del comportamiento innovador, que
permitiera la obtención de datos para el análisis del fenómeno investigado.
Esta herramienta en forma de cuestionario, que se utilizó como guía de las
entrevistas semiestructuradas y de las encuestas a los empleados, se
presenta como un aporte relevante para el estudio del comportamiento
innovador de los empleados de las empresas del sector servicios, al tener en

158

consideración: a) los parámetros de la investigación de la innovación en
servicios - dimensiones del estudio de la innovación en servicios, y b) un
grupo de conceptos comunes observados en los estudios del
comportamiento innovador y el compromiso de los empleados.

Las dimensiones del estudio de la innovación en servicios (concepto de
servicio, interacción con el cliente, sistema de gestión/suministro del
servicio, tecnología), son un aporte reciente de la literatura científica que la
presente investigación encontró útil, observando que su contenido permite
la agrupación de diversos temas que han sido utilizados de forma separada
por los investigadores en los estudios del comportamiento innovador. Por
tanto, el diseño de la herramienta de exploración incluyó los conceptos
ámbito de trabajo, generación e implementación de ideas, liderazgo
(elementos de análisis del comportamiento innovador) y compromiso de los
empleados dentro de la dimensión que analiza la gestión/suministro del
servicio.

Por otra parte, el concepto compromiso de los empleados no hace parte
de la mayoría de las investigaciones sobre el comportamiento innovador. La
presente investigación consideró pertinente su aplicación al estar
relacionado con la conducta de los empleados como un factor para
identificar la presencia de creatividad, responsabilidad, sentimientos de
pertenencia, constancia, cansancio o desinterés, así como la valoración de la
percepción del rol y la identificación con las expectativas profesionales.
Asimismo, cada característica en mención implica una relación directa con
el ámbito de trabajo, la generación e implementación de ideas y el
liderazgo, en el contexto de las relaciones entre empleados y supervisores.
Por esta razón, la incorporación del concepto compromiso de los empleados
supone un complemento importante dentro del estudio del comportamiento
innovador, además de convertirse en un punto común en la gestión de la
innovación y el contexto de una empresa familiar.

Con la estructura temática de la herramienta definida, se adaptaron las
escalas de medición de los conceptos relacionados con el comportamiento
innovador el compromiso de los empleados, con el fin de dirigir la
obtención de datos bajo los parámetros de los estudios científicos revisados
en la parte inicial de la investigación. A partir de la clasificación temática y
definición de las escalas de medición, se elaboró la primera categorización
previa al análisis de los resultados, como un primer paso en la
implementación de la teoría fundamentada (lógica del análisis). La
aplicación de la herramienta estuvo dirigida de forma preferente a los
directivos de la empresa, teniendo en cuenta que la actividad susceptible de
análisis (diseño y elaboración del servicio) está en cabeza de los directivos.

159

De igual manera, la presente investigación tuvo en cuenta las conductas de
los empleados que participan en el suministro del servicio, por actuar como
receptores de las directrices de los gerentes/administradores (directivos).
De acuerdo con lo anterior, se realizó un diseño paralelo de la herramienta
de exploración dirigida a los empleados.

El cuarto paso de la investigación consistió en el cumplimiento de un
amplio calendario para la colección de la información del fenómeno. Los
métodos de recopilación de datos que se implementaron fueron el análisis
de documentos, las observaciones, las notas, las entrevistas y las encuestas,
estas dos últimas tuvieron como guía el contenido de la herramienta de
exploración. La obtención de datos provenientes de diferentes fuentes tuvo
como objetivo el cumplimiento de los parámetros descritos en las
estrategias de investigación que rigen el presente trabajo (estudio de caso y
teoría fundamentada) (Sección 3.6 y Sección 3.7 Capítulo 3).

En el último paso se realizó el análisis de los datos y la discusión de
resultados. En primer lugar, se llevó a cabo una categorización seguida de
una subcategorización, en función de la estructura temática de la
herramienta de exploración del comportamiento innovador, a continuación
se realizaron las descripciones de cada categoría conforme con los datos
obtenidos en las entrevistas, encuestas, observaciones y notas. En segundo
lugar, se presentaron los contenidos de la literatura relacionados con la
categoría/subcategoría y de esta forma se establecieron los vínculos,
diferencias o particularidades de los datos obtenidos a lo largo del proceso
de investigación (Capítulo 4).

5.25.25.25.2 Limitaciones de la iLimitaciones de la iLimitaciones de la iLimitaciones de la investigaciónnvestigaciónnvestigaciónnvestigación

La presente investigación cuenta con algunas limitaciones surgidas a lo
largo todo el proceso, siendo necesario reconocerlas y exponerlas, antes de
conocer las conclusiones de la investigación.

Empleados del nivel directivo: El análisis del compromiso y del
comportamiento innovador puede enfocarse en los empleados del nivel
directivo. En este sentido, sería necesaria la revisión de la literatura
respecto a la gestión de los altos cargos de la empresa para diseñar una
herramienta que se ajuste a los contenidos académicos.

En este trabajo, el desarrollo del instrumento de investigación tuvo su
fundamento en los parámetros de las actividades de los empleados del nivel
operativo de la empresa, pero en la medida en que el nivel de
responsabilidad aumenta, la toma de decisiones es más compleja y resulta
necesario que la valoración de las actitudes y aptitudes de los directivos se

160

realice bajo parámetros diferentes a los de un empleado que se dedica al
cumplimiento de directrices. También, es preciso tener en cuenta que el
análisis hace referencia a los directivos de una empresa familiar pequeña y,
por tanto, pueden surgir diferencias al trasladar el proceso de análisis a
empresas no familiares, de mayor tamaño y/o que pertenezcan a un grupo
empresarial, entre otras características.

Instrumento de investigación: La implementación de la herramienta de
investigación del presente estudio es reciente, en consecuencia es necesario
ampliar su aplicación para explorar, evaluar y corregir sus debilidades o
para complementarlo con conceptos nuevos y diferentes, dentro de la
evolución dinámica de los negocios y las tecnologías.

Único caso objeto de estudio: La complejidad del comportamiento
innovador requiere una observación minuciosa del fenómeno, motivo por el
cual su estudio debe contar con la plena colaboración de las empresas. En
el caso concreto de esta investigación, la prioridad fue el desarrollo de un
estudio de caso simple, en atención a la actividad económica de la empresa
que difiere de la hostelería (objeto de estudio de investigaciones previas), la
característica de empresa familiar (concepto que hace referencia al
compromiso, a la vez que se destaca como un factor determinante en el
comportamiento innovador de los empleados), a la amplia facilidad con la
que se pudo acceder tanto a la información de los participantes (directivos
y empleados) como a las instalaciones para llevar a cabo las observaciones,
así como al objetivo de realizar un estudio riguroso bajo criterios de validez
complementarios a los positivistas, específicamente apropiados a las ciencias
sociales.

Sin embargo, la participación de un número plural de empresas en la
realización de un estudio de casos múltiple permitirá obtener una
perspectiva más amplia y variada del comportamiento innovador que puede
ser susceptible de comparación con los resultados del presente trabajo. Así
mismo, podría contribuir con la aplicación de la herramienta para la
exploración del comportamiento innovador.

Tamaño de la empresa: Las empresas pequeñas no cuentan con una
plantilla de empleados numerosa para analizar la variedad de situaciones
que pueden ocurrir y podría resultar interesante conocer el alcance del
comportamiento innovador en equipos de trabajo más grandes.

Empresa familiar: En el caso concreto de esta investigación, se buscó la
asociación de empresa familiar – empresa de servicios, teniendo como base
una empresa pequeña por lo que resultaría conveniente la realización de
estudios en ámbitos de empresas familiares medianas y grandes para

161

posteriormente comparar y encontrar similitudes o diferencias en la
percepción del fenómeno del comportamiento innovador. Además, el
tamaño de la empresa (mediana y grande) y la continuidad en el sector
servicios, plantearía una perspectiva integral de la evolución del fenómeno.

5.35.35.35.3 Reflexiones fReflexiones fReflexiones fReflexiones finalesinalesinalesinales

A pesar del tiempo transcurrido desde el artículo de Scott y Bruce
(1994), se observa que la apreciación de estos autores continua vigente
cuando afirman que el estudio del comportamiento innovador en un
contexto natural de trabajo es una tarea compleja y difícil. En este sentido,
es preciso señalar que los estudios relacionados con el tema son escasos, lo
que puede ocurrir por dos motivos: a) la novedad del mismo, puesto que los
estudios del comportamiento innovador se han desarrollado durante las dos
últimas décadas; b) la falta de unificación en la conceptualización del
fenómeno, es decir, que aunque la literatura académica cuenta con estudios
relacionados con el comportamiento innovador, no existe un contenido claro
y específico que reúna los conceptos y/o las diferentes características
encontradas por los investigadores.

Este trabajo comparte la postura de Agarwal, Datta, Blake-Beard y
Bhagarva (2012) cuando señalan que la investigación del comportamiento
innovador está en una etapa previa y su atención solo se ha limitado a los
antecedentes (Agarwal, Datta, Blake-Beard, & Bhargava, 2012). Por
ejemplo, algunos de los estudios existentes han realizado el análisis de
temas tales como: la forma de resolver problemas, las relaciones del equipo
de trabajo (Scott & Bruce, 1994), el liderazgo (Nederveen et al., 2010;
Scott & Bruce, 1994); la equidad distributiva y procesal (Janssen, 2004); el
soporte de los supervisores (Janssen, 2004; Noefer et al., 2009), el soporte
de la organización (Pundt et al., 2010), y el compromiso de los empleados
(Slåtten & Mehmetoglu, 2011a, 2011b) con la finalidad de determinar si los
conceptos en mención tienen alguna relación con la capacidad de
innovación. Desde la perspectiva de esta investigación, se considera que es
necesario llevar a cabo estudios que relacionen un mayor número de
conceptos y de esta forma contribuyan a unificar la teoría del
comportamiento innovador.

De acuerdo con la necesidad de complementar el estudio del
comportamiento innovador, este trabajo hace un aporte inicial con la
presentación de la herramienta para la recopilación de datos, en forma de
cuestionario, que reúne elementos del comportamiento innovador y el
compromiso de los empleados bajo los parámetros de las dimensiones para
el estudio de la innovación en las empresas de servicios (concepto de

162

servicio, interacción con el cliente, sistema de gestión/suministro del
servicio y tecnología). A través de la aplicación de la herramienta, se busca
una obtención de datos más completa.

Respecto a la aplicación de la herramienta de exploración, es preciso
señalar que su importancia en la presente investigación radica en que
permitió obtener una mayor variedad de conceptos vinculados al fenómeno
investigado, conduciendo a una perspectiva más amplia del mismo.
Además, proporcionó los elementos para la elaboración de descripciones
más detalladas que junto con la observación del entorno del fenómeno
enriquecieron el proceso cognitivo y la construcción de la teoría. Por otra
parte, la estructura temática de la herramienta de exploración fue relevante
porque se utilizó como guía durante el proceso de categorización y
subcategorización de la información obtenida (análisis de los datos).

Con relación a la calidad del diseño de la investigación - validación del
estudio de caso simple de una empresa familiar del sector servicios, este
trabajo siguió criterios diferentes a los señalados por el enfoque positivista
de la investigación: valorización de la singularidad del caso/descarte de la
representatividad, descripción amplia del fenómeno social/negación de
búsqueda de leyes universales y transferencia del conocimiento (Mariotto et
al., 2014)(Sección 3.6.2 Capítulo 3). Lo anterior, con la finalidad de
fortalecer la aplicación de criterios ajustados a la naturaleza de las
investigaciones en ciencias sociales y en especial a los estudios de caso
simple. De igual manera, también se tuvieron en cuenta los criterios que se
identifican con la corriente positivista y que han sido utilizados y
reconocidos en los estudios de caso: validez del constructo, validez interna,
validez externa y fiabilidad (Yin, 2003)(Sección 3.6.1 Capítulo 3).

En cuanto al objeto de estudio, la característica de la empresa como
familiar condujo a una forma particular en la observación del fenómeno del
comportamiento innovador y su relación con el compromiso de los
empleados. En este sentido, se pudo verificar que este último concepto
tiene un papel destacado en el funcionamiento del negocio, partiendo de la
base de que los directivos hacen parte de la familia propietaria y gestora de
la empresa. La presencia del comportamiento innovador está influenciada
por el compromiso bajo la forma de sentimientos de obligación e
independencia (compromiso – gestión de la innovación) y de propiedad y
pertenencia (compromiso – gestión de la empresa familiar).

Una vez expuestas las reflexiones relacionadas con la vigencia del estudio
del comportamiento innovador, la herramienta de exploración como
contribución, la aplicación de criterios diferentes a los positivistas para la
validez del estudio de caso simple y la particularidad de la empresa

163

familiar, se expone una descripción teórica resultante del proceso de
categorización del análisis de datos.

Categoría 1 Características del entorno de trabajo. Los datos recopilados
indican que la empresa objeto del estudio de caso implementa innovaciones
y cambios de forma continua en las actividades de su negocio. Asimismo, la
innovación tiene un alto grado de importancia en la empresa, motivo por el
cual se gestiona como una forma para obtener beneficios en el negocio, pero
sin identificarla como un objetivo del mismo. Por último, es preciso
destacar que la empresa no tiene una oficina o dependencia que se encargue
de forma exclusiva de la creación de nuevos servicios. El empleado
encargado de la gestión de nuevos servicios es el administrador y, por
tanto, la investigación estuvo enfocada en el análisis de su comportamiento
innovador.

Categoría 2 Características del proceso de innovación del servicio. La
frecuencia de las innovaciones corresponde a un movimiento constante
debido al alto nivel de rotación de productos de la empresa. Las fuentes de
información de la innovación son internas y externas, tanto de proveedores,
clientes, medios de comunicación, como del propio administrador. En el
desarrollo de la actividad del negocio se lleva a cabo la implementación de
ideas nuevas (productos nuevos, nuevos segmentos de productos), así como
de ideas anteriores que con el paso del tiempo se retoman a iniciativa del
administrador o por sugerencias de los clientes y/o proveedores. La
interacción directa y continua con el cliente es una fuente de información
tanto de novedades como de tendencias de la demanda que obligan a
replantear la oferta de productos.

Por otra parte la implementación de nuevas tecnologías es necesaria para
acceder a la información de los proveedores, para actualizar los métodos de
pago y para continuar dentro del mercado y darse a conocer a un mayor
número de clientes potenciales.

El proceso de innovación del servicio se relaciona con el soporte de la
empresa. El comportamiento innovador puede originarse en el sentimiento
de obligación del administrador por innovar, como respuesta a los recursos
facilitados por la empresa para cumplir con sus tareas, lo que se convierte
en un compromiso recíproco (Pundt et al., 2010).

Categoría 3 Perfil del gestor de los nuevos servicios. Los aspectos
académicos y profesionales del administrador de la empresa objeto de
estudio (grado de formación medio y conocimiento del negocio como parte
del relevo generacional al interior de la empresa familiar) se relacionan con
la variedad de habilidades que motiva la generación de nuevas ideas y la

164

libertad para desarrollarlas y evaluarlas (Noefer et al., 2009). Asimismo, la
implementación de las habilidades predice el comportamiento innovador del
administrador en la ejecución de sus tareas, como resultado de su
satisfacción en el trabajo (Shipton et al., 2006; Van den Berg & Feij, 2003).

Los aspectos del compromiso como el alto grado de autonomía e
independencia, así como la energía física y emocional del administrador en
su trabajo también orientan su conducta hacia la innovación. Las
expectativas en el trabajo y el beneficio que percibe de su rol influencian el
potencial del comportamiento innovador del administrador.

Los aspectos del comportamiento innovador como la creatividad, la
iniciativa y la generación/implementación de ideas hacen parte del rol del
administrador en la ejecución de las tareas comerciales y como líder de su
equipo. La recepción de nuevas ideas del equipo de trabajo, es una
responsabilidad del administrador para mantener la comunicación dentro de
la empresa, lo que a su vez se convierte en una herramienta útil para
definir las tareas dirigidas a la implementación de las nuevas ideas (Noefer
et al., 2009). En el caso concreto de la empresa objeto de investigación, los
empleados valoran como positiva la comunicación con el administrador y
sienten el respaldo de la empresa. La anterior situación permite extrapolar
el sentimiento de compromiso recíproco (Pundt et al., 2010) entre
empleados y empresa, con fundamento en el soporte de la empresa y la
intencionalidad de innovar o mejorar en sus tareas.

Categoría 4 Valoración de la innovación en el negocio. La importancia de
la innovación en la empresa objeto de estudio es alta. En este sentido, se
reconoce un esfuerzo constante en la gestión de una adecuada comunicación
interna y externa en la empresa, en la mejora constante de la calidad del
servicio y en el perfeccionamiento de acciones innovadoras. Por otra parte,
se tiene en cuenta la prioridad de la prestación del servicio sobre una
posible reducción de costos, situación que se verifica en las actividades
llevadas a cabo por el administrador de la empresa.

A continuación, se presentan las respuestas a las preguntas de la
investigación.

i. ¿Cuál es el rol del comportamiento innovador en la fase de
diseño/elaboración del servicio?

El comportamiento innovador es un factor determinante en la
ejecución de las tareas de diseño y/o elaboración del servicio. La
persona encargada de desempeñar estas funciones ejecuta sus
habilidades combinándolas con el conocimiento del negocio para
generar e implementar nuevas ideas. La ejecución de tareas

165

comerciales, directivas y administrativas implica un nivel de
responsabilidad en la mejora de los procesos y, por tanto, tal como
fue señalado por Noefer et al. (2009), el comportamiento del
administrador es un aporte a la capacidad de innovación de la
empresa.

También se destaca que el rol del comportamiento innovador en las
tareas de elaboración y diseño del servicio está asociado con el
soporte brindado por la empresa al administrador. Sin embargo,
esta situación tiene matices por las características que recaen sobre
este empleado: directivo y propietario, de tal manera que suponen
una ventaja en la toma de decisiones, y también una manifestación
del soporte de la empresa a su gestión. Este punto merece una
revisión en otros contextos, con el fin de verificar las variaciones de
la percepción del soporte de la empresa por parte de empleados,
directivos y propietarios, en el ámbito de una empresa grande,
mediana, familiar o multinacional, por mencionar algunas
posibilidades.

El rol del comportamiento innovador también se refleja en las
actitudes de liderazgo del administrador, dadas por su condición de
directivo, y que resultan necesarias para la fase de implementación
de las nuevas ideas. En esta etapa del proceso de innovación, se
requiere un canal de comunicación claro con los empleados y
acciones que los motiven a responder a las expectativas de la
empresa.

a. ¿Cuáles son las conductas/actividades asociadas a la presencia o
manifestación del comportamiento innovador?

El comportamiento innovador se ve reflejado en la búsqueda
constante de productos para poner a disposición de los clientes,
siempre bajo los parámetros de las ofertas que mantengan un
equilibrio entre calidad y precio, las preferencias de los clientes, y
la relación entre precio y cantidad ofrecida por los proveedores.
También se observaron actividades como la fijación de los precios,
la selección de los proveedores, la fijación de las directrices para
priorizar la venta de productos, la provisión de bienes para cada
temporada comercial, así como la implementación de nuevas líneas
de productos o de nuevos canales de información y acceso a los
clientes (estrategia - marketing).

Por otra parte, aunque el análisis del progreso del negocio se puede
entender como una tarea propia de la administración, se advierte

166

que esta acción motiva comportamientos innovadores como las
estrategias en la compra de mercancías, no solo en función de la
relación cantidad-precio, sino en los efectos prácticos que puedan
afectar los procesos contable y financiero y que se pueden reflejar
en la responsabilidad fiscal de la empresa. Las anteriores
actividades están relacionadas directamente con el
diseño/elaboración del servicio (funciones comerciales), mientras
que las funciones administrativas involucran otro tipo de conductas
que no fueron objeto de este estudio (asignación y modificación de
tareas, sugerencias de cambios en el almacenamiento, búsqueda de
canales de comunicación a nivel interno como empleados y
gestores, cambios en las instalaciones físicas de la empresa,
organización de horarios de trabajo).

b. ¿Qué factores del ámbito de trabajo, generación y/o
implementación de ideas y liderazgo afectan la evolución del
comportamiento innovador del empleado?

Con fundamento en los conceptos establecidos en la herramienta de
exploración, los siguientes criterios afectan de forma positiva el
comportamiento innovador del administrador como gestor del
servicio: la creatividad individual, la percepción del soporte de la
empresa, el análisis de las fortalezas, debilidades y/o conveniencia
de una idea nueva o de un procedimiento para ejecutar una idea
nueva, la evaluación de posibles errores en el planteamiento de una
idea nueva, la adopción de ideas usadas anteriormente y el buen
nivel de comunicación en el equipo de trabajo.

Por otra parte, y a través de un análisis comparativo, es preciso
señalar que la percepción de los empleados en algunos aspectos
difiere de la del administrador, por ejemplo respecto a la
promoción de la creatividad. Para los empleados, el ambiente de
trabajo y la comunicación con los supervisores son propicios para
manifestar sus ideas, además tienen la percepción de que se
atienden sus sugerencias. Por el contrario, para el administrador el
tamaño del negocio y las funciones de los empleados no dan lugar a
la presencia de la creatividad. En la revisión de esta situación, es
evidente que el tamaño de la empresa es una limitación. Por tanto,
la aplicación de la herramienta en otros casos sería fundamental
para encontrar el grado de pertinencia de algunas preguntas, con
base en el tamaño de la empresa, el tipo de actividad del negocio y
el tamaño de los equipos de trabajo.

167

ii. ¿Cuál es la relación del compromiso de los empleados en el
desarrollo del comportamiento innovador?

El compromiso de los empleados involucra conceptos positivos
como la energía física y emocional, que junto con la creatividad
dirigen la conducta del administrador a la ejecución de tareas como
la búsqueda de ideas nuevas y la toma de decisiones para gestionar
el negocio (comportamiento innovador).

La autonomía y la independencia en el ejercicio del cargo, son otros
dos elementos del compromiso que conducen al comportamiento
innovador (Slåtten & Mehmetoglu, 2011a). En el caso del
administrador, el nivel de independencia y autonomía es alto en
atención a su calidad de directivo, y como tal, son las
características que más relevancia tuvieron en el estudio. La
presencia de la independencia y la autonomía se relacionan de
forma directa con el comportamiento innovador y, por tanto, el
presente caso comprueba que el nivel alto de independencia del
administrador conduce hacía la innovación (Nederveen et al.,
2010).

Asimismo, la dedicación, el sentido de pertenencia, la percepción
del beneficio del rol son otros conceptos positivos a través de los
cuales se verificó el compromiso del administrador.

En este punto de la respuesta y vistos algunos conceptos del
compromiso de los empleados, es preciso destacar que los estudios
relacionados con las empresas familiares han analizado el concepto
de la propiedad psicológica, el cual hace referencia a las actitudes
positivas en favor de la empresa a través del compromiso afectivo,
la satisfacción en el trabajo, la autoestima en el trabajo y el
compromiso de los empleados (Avey, Avolio, Crossley, & Luthans,
2009; Luthans, Norman, Avolio, & Avey, 2008; Shuck, 2011; Van
Dyne & Pierce, 2004), y que en el caso objeto de estudio tienen
plena vigencia tal como se describió en el análisis y discusión de
resultados (Sección 4.2.3.3 Capítulo 4).

En consecuencia, el presente trabajo afirma que los
comportamientos innovadores del administrador están
influenciados por el compromiso, con fundamento en la presencia
positiva de los conceptos bajo los cuales ha sido estudiado y que la
teoría describe a partir de dos perspectivas diferentes: el concepto
del compromiso de los empleados (energía física y emocional,
independencia, autonomía, creatividad) y el concepto de las

168

empresas familiares (compromiso derivado de la propiedad
psicológica).

iii. ¿Cuál es la funcionalidad del comportamiento innovador en el
desarrollo de la línea de negocio de la empresa?

El comportamiento innovador es un elemento necesario para la
continuidad del negocio de la empresa. Las actividades de la
empresa – venta de bienes - no son monótonas. Por el contrario,
los cambios son constantes y requieren de la revisión continua del
ámbito interno y externo de la empresa (condiciones del mercado,
intereses de los clientes) para definir las novedades y/o la retirada
de mercancía, así como la estrategia a seguir frente a determinadas
situaciones tanto del orden comercial como administrativo.

La característica de empresa familiar del objeto de estudio de esta
investigación obliga a detenerse en los conceptos relacionados con el
compromiso de los empleados. En este sentido, Knol y Van Linge analizan
el vínculo que tiene el comportamiento innovador y el nivel de
independencia/autonomía de los empleados, comprobando la mediación del
nivel de reacción activa de los empleados entre la relación del empleado en
su lugar de trabajo (tareas asignadas y redes de contacto dentro de la
empresa) y el comportamiento innovador, concluyendo que los empleados
que tienen una posición más alta en la empresa muestran un mayor
comportamiento innovador, con fundamento en el conocimiento más amplio
y la extensa red de contactos entre los miembros de la empresa que permite
reducir las barreras de comunicación (Knol & Van Linge, 2009).

De acuerdo con lo anterior, esta investigación confirma el planteamiento
de los autores en mención, al verificar que la experiencia del directivo
responsable del diseño y la elaboración de servicios es un elemento que se
vincula al conocimiento de su profesión (proveedores, marcas y categorías
de productos, rangos de precios) y, por tanto, su comportamiento
innovador es necesario y fundamental para lograr los objetivos del negocio.
De igual modo, el conocimiento profesional se relaciona con los
sentimientos derivados de la propiedad de la empresa, siendo un factor que
influye en el nivel de autonomía e independencia (propiedad psicológica),
generando el estado de compromiso como elemento determinante del
comportamiento innovador del administrador.

Por otra parte, en la línea de análisis del comportamiento de los
directivos, Quick y Cooper señalan que los gerentes y ejecutivos
desempeñan un papel importante en la creación de beneficios económicos
dentro de las empresas (Quick & Cooper, 2002). La presente investigación

169

observó que las actividades desarrolladas por el administrador están
encaminadas a la búsqueda de beneficios económicos para la empresa, por
ejemplo a través de la comparación de precios entre proveedores para
escoger la opción que le permita obtener un margen de ganancia más
positivo o de la selección de productos que puedan generar un mayor
interés entre sus clientes. De esta forma, el análisis económico y contable le
permitirá decidir si mantiene la plantilla de empleados, si invierte en otra
gama de productos, o si por el contrario la elimina.

Por tanto, las anteriores decisiones necesariamente tendrán implicaciones
en el presupuesto de la empresa y en la estrategia que se adopte para
continuar con el ejercicio de la actividad comercial. La toma de decisiones
en el ámbito económico como una manifestación de actitudes innovadoras
también se relaciona con la propiedad de la empresa. En este sentido, los
beneficios obtenidos redundarán en el bienestar personal y profesional del
administrador, como consecuencia de la responsabilidad laboral y el
compromiso derivado del sentimiento de propiedad de la empresa familiar.

La ciencia conduce a cuestionamientos, y el desarrollo de esta
investigación no está exento, por esta razón y con relación al
comportamiento innovador de los directivos surge la siguiente pregunta ¿es
posible que el comportamiento innovador se vea limitado por disposiciones
de la gerencia en el caso de una empresa filial que depende de una matriz?
Establecer la relación entre el comportamiento innovador de los empleados
y las políticas de dirección y estrategia de la empresa, es una línea de
investigación que podría vincular aspectos del compromiso de los empleados
a nivel directivo que no se desarrollaron en el presente trabajo tales como el
agotamiento, el nivel de dedicación, la absorción y el vigor en el puesto de
trabajo. Además, se podrían analizar algunos aspectos dentro del ámbito de
trabajo como la presión en el trabajo o las diferencias de conducta y actitud
que se puedan presentar entre los equipos de trabajo, haciendo una clara
distinción entre la percepción de los empleados y la percepción de los
directivos.

Como reflexión final, cabe señalar que el desarrollo del presente trabajo
de investigación, no sólo aporta conocimientos científicos sino una gran
cantidad de experiencias personales y profesionales, entre las que se
cuentan el aprendizaje de una adecuada gestión del tiempo de trabajo y la
búsqueda de herramientas para cumplir la labor analítica del investigador,
situación que no requiere necesariamente de instrumentos complejos o de
tecnología avanzada para cumplir con su trabajo. En este contexto, el
proceso de investigación descrito en este trabajo se identifica con las
palabras de Yin (2003):

170

“… case studies are a form of inquiry that does not depend

solely on ethnographic or participant-observer data. You could

even do a valid and high-quality case-study without leaving the

library and the telephone or Internet, depending on the topic

being studied”.

5.45.45.45.4 FuturFuturFuturFuturas líneas de ias líneas de ias líneas de ias líneas de investigaciónnvestigaciónnvestigaciónnvestigación

La variedad de servicios existentes y su continuo desarrollo al ritmo
acelerado de las tecnologías podrían llegar a ser objetos de estudio
interesantes para analizar el comportamiento innovador (creatividad,
liderazgo, relaciones del equipo de trabajo, soporte de la organización), en
empresas de servicios donde la innovación es constante como las que
desarrollan aplicaciones informáticas para la telefonía móvil, las que se
dedican al diseño y marketing, las consultorías o incluso las entidades
bancarias. El interés por estas últimas estaría originado en el análisis de la
reciente crisis económica mundial, y por tanto, la observación de la
reacción estratégica de las empresas seguramente podría tener fundamento
en el comportamiento innovador de los empleados, que a su vez se tendría
que ajustar al criterio de las políticas monetarias señaladas por los
gobiernos, por mencionar algún factor de influencia externo.

Además de los estudios en las empresas de servicios en mención, queda
un amplio campo por explorar relacionado con el comportamiento
innovador en los niveles de gestión y dirección de la empresa. En este
contexto, sería preciso realizar una selección amplia de empresas de
servicios con una estructura de mayores dimensiones (en comparación con
las pymes), con diferentes niveles de propiedad (familiar, anónima,
limitada), con un mayor o menor grado de inversión en investigación y
desarrollo I+D, entre otros, que permita el análisis de la división de las
tareas, responsabilidades y niveles jerárquicos dentro de los equipos de
trabajo, con el fin de observar el proceso de innovación y la implicación del
comportamiento innovador en las tareas de diseño y elaboración de un
nuevo servicio.

La realización de un mayor número de investigaciones en el contexto de
la innovación dentro de las empresas de servicios, sería un avance
significativo en la interpretación del proceso de innovación, la observación
y el análisis del comportamiento innovador de los empleados, así como la
influencia de elementos externos que afectan las actividades de cada
negocio en concreto, como ocurre con el caso de las tecnologías, la gestión
de los efectos de la crisis económica, la valoración de las políticas
gubernamentales, la implementación de políticas de grupo empresarial,

171

entre otras. La actividad de las empresas de servicios no se puede analizar
bajo los parámetros de una economía local cerrada, por la presencia de una
economía globalizada cada vez más dependiente de los sucesos políticos y
sociales de los países, que altera el movimiento de los mercados y, por ende,
las empresas podrían verse afectadas en mayor o menor medida por estos
cambios.

172

6666 CAPÍTULO CAPÍTULO CAPÍTULO CAPÍTULO 6666. BIBLIOGRAFÍA. BIBLIOGRAFÍA. BIBLIOGRAFÍA. BIBLIOGRAFÍA

173

6.16.16.16.1 Referencias de libros, iReferencias de libros, iReferencias de libros, iReferencias de libros, informes ynformes ynformes ynformes y revistas crevistas crevistas crevistas científicasientíficasientíficasientíficas

Abernathy, W., & Utterback, J. (1978). Patterns of industrial innovation.
Technology Review, 80(7), 41–47.

Adams, R., Bessant, J., & Phelps, R. (2006). Innovation management
measurement: A review. International Journal of Management

Reviews, 8(1), 21–47.

Agarwal, U. a., Datta, S., Blake-Beard, S., & Bhargava, S. (2012). Linking
LMX, innovative work behaviour and turnover intentions: The
mediating role of work engagement. Career Development

International, 17(3), 208–230.

Alvesson, M. (2003). Beyond neopositivists, romantics, and localists: A
reflexive approach to interviews in organizational research. Academy

of Management Review, 28(1), 13–33.

Amabile, T. M. (1988). A model of creativity and innovation in
organizations. In B. M. Staw & L. L. Cummings (Eds.), Research in

Organizational Behavior (Vol. 10, pp. 123–167). Greenwich CT: JAI
Press.

Anderson, N., De Dreu, C. K. W., & Nijstad, B. A. (2004). The
routinization of innovation research: a constructively critical review of
the state-of-the-science. Journal of Organizational Behavior,
25(2), 147–173.

Avey, J. B., Avolio, B. J., Crossley, C. D., & Luthans, F. (2009).
Psychological ownership: Theoretical extensions, measurement and
relation to work outcomes. Journal of Organizational Behavior,
30(2), 173–191.

Babakus, E., Yavas, U., Karatepe, O. M., & Avci, T. (2003). The effect of
management commitment to service quality on employees’ affective
and performance outcomes. Journal of the Academy of Marketing

Science, 31(3), 272–286.

Baran, B. E., Shanock, L. R., & Miller, L. R. (2012). Advancing
organizational support theory into the twenty-first century world of
work. Journal of Business and Psychology, 27(2), 123–147.

174

Bard, J. F., Balachandra, R., & Kaufmann, P. E. (1988). An interactive
approach to R&D project selection and termination. IEEE

Transactions on Engineering Management, 35(3), 139–146.

Barney, J. (1991). Firm Resources and Sustained Competitive Advantage.
Journal of Management, 17(1), 99–120.

Baron, R. A. (2008). The role of affect in the entrepreneurial process.
Academy of Management Review, 33(2), 328–340.

Barras, R. (1986). Towards a theory of innovation in services. Research

Policy, 15(4), 161–173.

Barras, R. (1990). Interactive innovation in financial and business services:
The vanguard of the service revolution. Research Policy, 19(3), 215–
237.

Bass, B. M. (1985). Leadership and performance beyond

expectations (p. 256). Free Press.

Bass, B. M. (1999). Two decades of research and development in
transformational leadership. European Journal of Work and

Organizational Psychology, 8(1), 9–32.

Bass, B. M., & Avolio, B. J. (1990). Transformational leadership

development: Manual for the multifactor leadership

questionnaire (p. 65). Palo Alto CA: Consulting Psychologists Press.

Basu, R., & Green, S. G. (1997). Leader-member exchange and
transformational leadership: An empirical examination of innovative
behaviors in leader-member dyads. Journal of Applied Social

Psychology, 27(6), 477–499.

Bates, S. (2004). “Getting engaged.” HR Magazine, 49(2), 44–51.

Baumruk, R. (2004). The missing link: The role of employee engagement in
business success. Workspan, 47, 48–52.

Bernadich, M., & Burbano, D. (2013). Creación y desarrollo de empresas
familiares: Una revisión de literatura desde el enfoque institucional. In
V. Fernández (Ed.), Nuevas investigaciones sobre la gestión de la

empresa familiar en España (p. 166). OmniaScience.

175

Bernhard, F., & O’Driscoll, M. P. (2011). Psychological ownership in small
family-owned businesses: Leadership style and nonfamily-employees’
work attitudes and behaviors. Group & Organization

Management, 36(3), 345–384.

Bessant, J. (2003). Challenges in Innovation Managment inThe
International Handbook on Innovation. In L.V. Shavinina (Ed.), The

International Handbook on Innovation (pp. 761–774). Elsevier.

Birkinshaw, J., Hamel, G., & Mol, M. J. (2008). Management Innovation.
Academy of Management Review, 33(4), 825–845.

Boer, H., & During, W. E. (2001). Innovation, what innovation?: A
comparison between product, process and organisational innovation.
International Journal of Technology Management, 22(1-3), 83–
107.

Boshoff, C., & Allen, J. (2000). The influence of selected antecedents on
frontline staff’s perceptions of service recovery performance.
International Journal of Service Industry Management, 11(1),
63–90.

Bryson, J. M., Ackermann, F., & Eden, C. (2007). Putting the Resource-
Based View of Strategy and Distinctive Competencies to Work in
Public Organizations. Public Administration Review, 67(4), 702–
717.

Camisón-Zornoza, C., Lapiedra-Alcamí, R., Segarra-Ciprés, M., & Boronat-
Navarro, M. (2004). A Meta-analysis of Innovation and Organizational
Size. Organization Studies, 25(3), 331–361.

Cebon, P., & Newton, P. (1999). Innovation in firms: towards a

framework for indicator development. (pp. 99–109). Working
Paper: Melbourne Business School.

Chatman, J. A. (1991). Matching people and organizations: Selection and
socialization in public accounting firms. Administrative Science

Quarterly, 36(3), 459–484.

176

Chen, M. J., Lin, H. C., & Michel, J. G. (2010). Navigating in a
hypercompetitive environment: the roles of action aggressiveness and
TMT integration. Strategic Management Journal, 31(13), 1410–
1430.

Chesbrough, H. (2011). Bringing Open Innovation to Services. MIT Sloan

Management Review, 85–90.

Chesbrough, H., Vanhaverbeke, W., & West, J. (2006). Open innovation:

Researching a new paradigm. (H. Chesbrough, W. Vanhaverbeke,
& J. West, Eds.). OUP Oxford.

Chrisman, J. J., Chua, J. H., & Sharma, P. (2005). Trends and directions
in the development of a strategic management thoery of the family
firm. Entrepreneurship Theory and Practice, 29(5), 555–576.

Christmann, P. (2000). Effects of “best practices” of environmental
management on cost advantage: The role of complementary assets.
Academy of Management Journal, 43(4), 663–680.

Chua, J. H., Chrisman, J. J., & Sharma, P. (1999). Defining the family
business by behavior. Entrepreneurship Theory and Practice, 23,
19–39.

Chua, J. H., Chrisman, J. J., & Sharma, P. (2003). Succession and
nonsuccession concerns of family firms and agency relationship with
nonfamily managers. Family Business Review, 16(2), 89–107.

Cohen, W. M., & Levinthal, D. A. (1990). Absorptive capacity: A new
perspective on learning and innovation. Administrative Science

Quarterly, 35(1), 128–152.

Conger, J. A. (1999). Charismatic and transformational leadership in
organizations: An insider’s perspective on these developing streams of
research. The Leadership Quarterly, 10(2), 145–179.

Cook, T. D., & Campbell, D. T. (1979). Quasi-experimentation: Design

& analysis issues for field settings (p. 405). Skokie IL: Rand
McNally College.

Cooper, R., Edgett, S., & Kleinschmidt, E. (1999). New product portfolio
management: practices and performance. Journal of Product

Innovation Management, 16(4), 333–351.

177

Cotec. (2012). Tecnología e innovación en España Informe COTEC

2012. Madrid.

Creswell, J. W., Hanson, W. E., Clark Plano, V. L., & Morales, A. (2007).
Qualitative research designs: Selection and implementation. The

Counseling Psychologist, 35(2), 236–264.

Crossan, M. M., & Apaydin, M. (2010). A multi-dimensional framework of
organizational innovation: A systematic review of the literature.
Journal of Management Studies, 47(6), 1154–1191.

Crossan, M. M., Lane, H. W., & White, R. E. (1999). An organizational
learning framework: from intuition to institution. Academy of

Management Review, 24(3), 522–537.

Csikszentmihalyi, M. (1990). Flow: The psychology of optimal

experience (p. 303). New York: Harper & Row.

D’Aveni, R. A. (1994). Hypercompetition: Managing the dynamics of

strategic maneuvering. New York: Free Press.

Daft, R. L. (1978). A dual-core model of organizational innovation.
Academy of Management Journal, 21(2), 193–210.

Dalal, R. S., Brummel, B. J., Wee, S., & Thomas, L. L. (2008). Defining
employee engagement for productive research and practice. Industrial

and Organizational Psychology, 1(1), 52–55.

Damanpour, F. (1991). Organizational innovation: A meta-analysis of
effects of determinants and moderators. Academy of Management

Journal, 34(3), 555–590.

Damanpour, F. (1992). Organizational size and innovation. Organization

Studies, 13(3), 375–402.

Damanpour, F. (1996). Organizational complexity and innovation:
Developing and testing multiple contingency models. Management

Science, 42(5), 693–716.

Damanpour, F., & Evan, W. M. (1984). Organizational innovation and
performance: The problema of organizational lag. Administrative

Science Quarterly, 29(3), 392–409.

178

Damanpour, F., & Gopalakrishnan, S. (2001). The dynamics of the
adoption of product and process innovations in organizations. Journal

of Management Studies, 38(1), 45–65.

Damanpour, F., & Schneider, M. (2006). Phases of the adoption of
innovation in organizations: Effects of environment, organization and
top managers. British Journal of Management, 17(3), 215–236.

Damanpour, F., Walker, R. M., & Avellaneda, C. N. (2009). Combinative
Effects of Innovation Types and Organizational Performance: A
Longitudinal Study of Service Organizations. Journal of

Management Studies, 46(4), 650–675.

Dawson, P., & Buchanan, D. (2005). The way it really happened:
Competing narratives in the political process of technological change.
Human Relations, 58(7), 845–865.

De Jong, J., & Den Hartog, D. (2010). Measuring innovative work
behaviour. Creativity and Innovation Management, 19(1), 23–36.

Debicki, B. J., Matherne, C. F., Kellermanns, F. W., & Chrisman, J. J.
(2009). Family business research in the new millennium: An overview
of the who, the where, the what, and the why. Family Business

Review, 22(2), 151–166.

Deci, E. L., & Ryan, R. M. (1987). The support of autonomy and the
control of behavior. Journal of Personality and Social

Psychology, 53(6), 1024–1037.

Den Hertog, P. (2000). Knowledge-intensive business services as co-
producers of innovation. International Journal of Innovation

Management, 4(4), 491–528.

Den Hertog, P., Aa, W. Van Der, & Jong, M. W. De. (2010). Capabilities
for managing service innovation: towards a conceptual framework.
Journal of Service Management, 21(4), 490–514.

Denk, N., Kaufmann, L., & Carter, C. R. (2012). Increasing the rigor of
grounded theory research – a review of the SCM literature.
International Journal of Physical Distribution & Logistics

Management, 42(8), 742–763.

179

Denzin, N., & Lincoln, Y. (1994). Handbook of qualitative research.
Handbook of qualitative research (p. 643). Thousand Oaks: Sage.

Denzin, N., & Lincoln, Y. (2000). Introduction: the discipline and practice
of quality research. In Handbook of qualitative research (pp. 1–28).
Thousand Oaks: Sage.

Denzin, N., & Lincoln, Y. (2005). The SAGE Handbook of Qualitative

Research (p. 1210). Thousand Oaks: Sage.

Dess, G. G., & Picken, J. C. (2000). Changing roles: Leadership in the 21st
century. Organizational Dynamics, 28(3), 18–34.

Djellal, F., & Gallouj, F. (2001). Patterns of innovation organisation in
service firms: postal survey results and theoretical models. Science

and Public Policy, 28(1), 57–67.

Donmoyer, R. (1990). Generalizability and the single-case study. In E. W.
Elsner & A. Peshkin (Eds.), Qualitative inquiry in education: the

continuing debate. New York: Teachers College Press.

Dorenbosch, L. W., Van Engen, M. L., & Verhagen, M. (2005). On-the-job
innovation: The impact of job design and human resource management
through production ownership. Creativity and Innovation

Management, 14(2), 129–141.

Drejer, I. (2004). Identifying innovation in surveys of services: a
Schumpeterian perspective. Research Policy, 33(3), 551–562.

Edquist, C., Hommen, L., & McKelvey, M. (2001). Innovation and

employment – process versus product innovation. Cheltenham:
Edward Elgar.

Egan, T. M. (2005). Factors influencing individual creativity in the
workplace: An examination of quantitative empirical research.
Advances in Developing Human Resources, 7(2), 160–181.

Eisenberger, R., Huntington, R., Hutchison, S., & Sowa, D. (1986).
Perceived organizational support. Journal of Applied Psychology,
71(3), 500–507.

Eisenhardt, K. M. (1989). Building theories from case study research. The

Academy of Management Review, 14(4), 532–550.

180

Eisenhardt, K. M., & Graebner, M. E. (2007). Theory building from cases:
Opportunities and challenges. Academy of Management Journal.

Eisenhardt, K. M., & Martin, J. A. (2000). Dynamic capabilities: what are
they? Strategic Management Journal, 21(10-11), 1105–1121.

Elche-Hotelano, D. (2011). Sources of knowledge, investments and
appropriability as determinants of innovation: An empirical study in
service firms. Innovation: Managment, Policy & Practice, 13(2),
220–235.

Engestrom, Y. (1993). Developmental studies of work as a test bench of
activity theory: The case of primary care medical practice. In S.
Chaiklin & J. Lave (Eds.), Understanding practice: perspectives

on activity and context (pp. 64–103). Cambridge: Cambridge
University Press.

Ettlie, J. (1980). Adequacy of stage models for decisions on adoption of
innovation. Psychological Reports, 46(3), 991–995.

Ettlie, J., Bridges, W., & O’Keefe, R. (1984). Organization strategy and
structural differences for radical versus incremental innovation.
Management Science, 30(6), 682–695.

Eurostat. (2010). Community Innovation Survey - CIS 2010. European
Commission.

Eurostat. (2012). Europe in figures - Yearbook 2012 (p. 692).

Evangelista, R., & Sirilli, G. (1998). Innovation in the service sector -
Results from the Italian Statistical Survey. Technological

Forecasting and Social Change, 58(3), 251–269.

Fagerberg, J. (2005). Innovation: A guide to the literatura. In J. Fagerberg,
D. C. Mowery, & R. R. Nelson (Eds.), The Oxford handbook of

innovation (pp. 1–26). Oxford: University Press.

Fine, S., Horowitz, I., Weigler, H., & Basis, L. (2010). Is good character
good enough? The effects of situational variables on the relationship
between integrity and counterproductive work behaviors. Human

Resource Management Review, 20(1), 73–84.

181

Fink, D., Köhler, T., & Scholtissek, S. (2004). Die dritte revolution der

wertschöpfung. München: Econ.

Flyvbjerg, B. (2001). Making social science matter: Why social

inquiry fails and how it can succeed again (p. 204). Cambridge
University Press.

Gadrey, J. F., Gallouj, S., Lhuillery, T., Ribault, T., & Weinstein. (1993).
La recherche-développement et l’innovation dans les activités

de service: le cas du conseil, de l'assurance et des services

d'information électronique. Paris.

Gallouj, F. (2002). Innovation in the Service Economy: The New

Wealth of Nations. (C. Edward Elgar, Ed.). Cheltenham,
Northampton.

Gallouj, F., & Weinstein, O. (1997). Innovation in services. Research

Policy, 26(4-5), 537–556.

Gebert, D. (2002). Führung and Innovation. Stuttgart: Kolhammer.

Gephart, R. (2004). From the editors - Qualitative research and the
Academy of Management Journal. Academy of Management

Journal, 47(4), 454–462.

Gibbert, M., & Ruigrok, W. (2010). The what’' and how’' of case study
rigor: Three strategies based on published work. Organizational

Research Methods, 13(4), 710–737.

Gibbert, M., Ruigrok, W., & Wicki, B. (2008). Research notes and
commentaries what passes as a rigorous case study? Strategic

Management Journal, 29, 1465–1474.

Glaser, B. G. (1978). Theoretical sensitivity: Advances in the

methodology of grounded theory (p. 164). Mill Valley CA:
Sociology Press.

Glaser, B. G. (2001). The grounded theory perspective:

Conceptualization contrasted with description (p. 232). Mill
Valley CA: Sociology Press.

182

Glaser, B. G. (2003). The grounded theory perspective II:

Description’s remodeling of grounded theory methodology. Mill
Valley CA: Sociology Press.

Glaser, B. G., & Strauss, A. L. (1967). The discovery of grounded

theory: Strategies for qualitative research (p. 271). New York:
Aldine.

Glückler, J., & Hammer, I. (2011). A pragmatic service typology: capturing
the distinctive dynamics of services in time and space. The Service

Industries Journal, 31(6), 941–957.

Gomez-Mejia, L. R., Cruz, C., Berrone, P., & De Castro, J. (2011). The
bind that ties: Socioemotional wealth preservation in family firms. The

Academy of Management Annals, 5(1), 653–707.

González, M., & Gómez, A. (2009). La pyme familiar española y su

internacionalización. Instituto de Empresa Familiar y Escuela de
Administración de Empresas EAE.

Gopalakrishnan, S., & Damanpour, F. (1994). Patterns of generation and
adoption of innovation in organizations: Contingency models of
innovation attributes. Journal of Engineering and Technology

Management, 11(2), 95–116.

Gopalakrishnan, S., & Damanpour, F. (1997). A review of innovation
research in economics, sociology and technology management. Omega,
25(1), 15–28.

Graen, G., Novak, M. A., & Sommerkamp, P. (1982). The effects of
leader—member exchange and job design on productivity and
satisfaction: Testing a dual attachment model. Organizational

Behavior and Human Performance, 30(1), 109–131.

Granstrand, O., Patel, P., & Pavitt, K. (1997). Multi-technology
corporations: Why they have “distributed” rather than “distinctive core”
competencies. California Management Review, 39(4), 8–25.

Grant, H., & Higgins, E. T. (2003). Optimism, promotion pride, and
prevention pride as predictors of quality of life. Personality & Social

Psychology Bulletin, 29(12), 1521–1532.

183

Gruman, J. a., & Saks, A. M. (2011). Performance management and
employee engagement. Human Resource Management Review,
21(2), 123–136.

Hambrick, D. C., & Mason, P. A. (1984). Upper echelons: The organization
as a reflection of its top managers. The Academy of Management

Review, 9(2), 193–206.

Hamel, G. (2006). The why, what, and how of management innovation.
Harvard Business Review, 84(2), 72–84.

Harrison, J. R., & Carroll, G. R. (1991). Keeping the faith: A model of
cultural transmission in formal organizations. Administrative

Science Quarterly, 36(4), 552–582.

Harvey, E., & Mills, R. (1970). Patterns of organizational adaptation: a
political perspective. In M. N. Zald (Ed.), Power in Organizations.
Vanderbilt University Press.

Hatcher, L., Ross, T., & Collins, D. (1989). Prosocial behavior, job
complexity, and suggestion contribution under gainsharing plans. The

Journal of Applied Behavioral Science, 25(3), 231–248.

Hauknes, J. (1998). Services in innovation - Innovation in services.

SI4S Final Report STEP (p. 85). Oslo.

Helfat, C., Finkelstein, S., Mitchell, W., Peteraf, M. A., Singh, H., Teece,
D. J., & Winter, S. G. (2007). Dynamic capabilities:

Understanding strategic change in organizations (p. 160). New
York: Wiley-Blackwell.

Hellström, T. (2008). Transferability and naturalistic generalization: New
generalizability concepts for social science or old wine in new bottles?
Quality & Quantity, 42(3), 321–337.

Henderson, R., & Clark, K. (1990). Architectural Innovation : The
reconfiguration of existing product technologies and the failure of
established firms. Administrative Science Quartely, 35(1), 9–30.

Hipp, C., & Grupp, H. (2005). Innovation in the service sector: The
demand for service-specific innovation measurement concepts and
typologies. Research Policy, 34(4), 517–535.

184

Hitt, M. A., Hoskisson, R. E., & Kim, H. (1997). International
diversification: Effects on innovation and firm performance in product-
diversified firms. Academy of Management Journal, 40(4), 767–
798.

Howells, J., & Tether, B. (2004). Innovation in services: Issues at

stake and trends - A report for the European Commission
(Vol. 3, p. 140). Brussels.

Howorth, C., Rose, M., Hamilton, E., & Westhead, P. (2010). Family firm
diversity and development: An introduction. International Small

Business Journal, 28(5), 437–451.

Hsu, M., Hou, S., & Fan, H. (2011). Creative self-efficacy and innovative
behavior in a service setting: Optimism as a moderator. The Journal

of Creative Behavior, 45(4), 258–272.

Huizingh, E. (2011). Open innovation: State of the art and future
perspectives. Technovation, 31(1), 2–9.

Hunt, J. G., Stelluto, G. E., & Hooijberg, R. (2004). Toward new-wave
organization creativity: Beyond romance and analogy in the
relationship between orchestra-conductor leadership and musician
creativity. The Leadership Quarterly, 15(1), 145–162.

INE. (2012). Encuesta sobre innovación en la empresas. Madrid: Insituto
Nacional de Estadísitica.

Jansen, J. J. P., Van Den Bosch, F. a. J., & Volberda, H. W. (2006).
Exploratory Innovation, Exploitative Innovation, and Performance:
Effects of Organizational Antecedents and Environmental Moderators.
Management Science, 52(11), 1661–1674.

Janssen, O. (2000). Job demands, perceptions of effort-reward fairness and
innovative work behaviour. Journal of Occupational and

Organizational Psychology, 73(3), 287–302.

Janssen, O. (2003). Innovative behaviour and job involvement at the price
of conflict and less satisfactory relations with co-workers. Journal of

Occupational and Organizational Psychology, 76(3), 347–364.

185

Janssen, O. (2004). How fairness perceptions make innovative behavior
more or less stressful. Journal of Organizational Behavior, 25(2),
201–215.

Janssen, O., & Van Yperen, N. W. (2004). Employees’ Goal Orientations,
the Quality of Leader-Member Exchange, and the Outcomes of Job
Performance and Job Satisfaction. Academy of Management

Journal, 47(3), 368–384.

Johne, A., & Storey, C. (1998). New service development: A review of the
literature and annotated bibliography. European Journal of

Marketing, 32(3/4), 184–251.

Jones, R., & Noble, G. (2007). Grounded theory and management research:
A lack of integrity? Qualitative Researh in Organizations and

Management: An International Journal, 2(2), 84–103.

Jong, J., Bruins, A., Dolfsma, W., & Meijaard, J. (2003). Innovation in

service firms explored: what, how and why? Literature review
(p. 73). Zoetermeer.

Jung, D. I. (2001). Transformational and transactional leadership and their
effects on creativity in groups. Creativity Research Journal, 13(2),
185–195.

Jung, D. I., & Avolio, B. J. (2000). Opening the black box: an experimental
investigation of the mediating effects of trust and value congruence on
transformational and transactional leadership. Journal of

Organizational Behavior, 21(8), 949–964.

Kahai, S. S., Sosik, J. J., & Avolio, B. J. (2003). Effects of leadership style,
anonymity, and rewards on creativity-relevant processes and outcomes
in an electronic meeting system context. The Leadership Quarterly,
14(4-5), 499–524.

Kahn, W. A. (1990). Psychological conditions of personal engagement and
disengagement at work. Academy of Management Journal, 33(4),
692–724.

Kahn, W. A. (1992). To be fully there: Psychological presence at work.
Human Relations, 45(4), 321–349.

186

Kanter, R. M. (1988). When a thousand flowers bloom: Structural,
collective, and social conditions for innovation in organizations.
Research in Organizational Behavior, 10, 169–211.

Kanungo, R. N. (1982). Measurement of job and work involvement.
Journal of Applied Psychology, 67(3), 341–349.

Keaveney, S. M., & Nelson, J. E. (1993). Coping with organizational role
stress: Intrinsic motivational orientation, perceived role benefits, and
psychological withdrawal. Journal of the Academy of Marketing

Science, 21(2), 113–124.

Keller, R. T. (1992). Transformational leadership and the performance of
research and development project groups. Journal of Management,
18(3), 489–501.

Kennedy, M. M. (1979). Generalizing from single case studies. Evaluation

Review, 3(4), 661 – 678.

Kimberly, J. R., & Evanisko, M. J. (1981). Organizational innovation: the
influence of individual, organizational, and contextual factors on
hospital adoption of technological and administrative innovations.
Academy of Management Journal, 24(4), 689–713.

Kleysen, R. F., & Street, C. T. (2001). Toward a multi-dimensional
measure of individual innovative behavior. Journal of Intellectual

Capital, 3(2), 284–296.

Kontoghiorghes, C., Awbrey, S. M., & Feurig, P. L. (2005). Examining the
relationship between learning organization characteristics and change
adaptation, innovation, and organizational performance. Human

Resource Development Quarterly, 16(2), 185–212.

Kvale, S. (1996). The inteview situation. In Interviews: An introduction

to qualitative research interviewing (pp. 124–135). London: SAGE.

Lam, A. (2005). Organizational Innovation. In J. Fagerberg, D. C. Mowery,
& R. R. Nelson (Eds.), The Oxford handbook of innovation (pp.
115–147). Oxford: University Press.

Lawler, E. E., & Hall, D. T. (1970). Relationship of job characteristics to
job involvement, satisfaction, and intrinsic motivation. Journal of

Applied Psychology, 54(4), 305–312.

187

Leach, D. J., Stride, C. B., & Wood, S. J. (2006). The effectiveness of idea
capture schemes. International Journal of Innovation

Management, 10(03), 325–350.

Leonard-Barton, D. (1990). A dual methodology for case studies:
Synergistic use of a longitudinal single site with replicated multiple
sites. Organization Science, 1(3), 248–266.

Levinson, H. (1965). Reciprocation: The relationship between man and
organization. Administrative Science Quarterly, 9(4), 370–390.

Levitt, T. (1972). Production-line approach to service. Harvard Business

Review, 50(5), 41–51.

Lewis, J., & Ritchie, J. (2003). Generalising from qualitative research. In
Qualitative Research Practice: A Guide for Social Science

Students and Researchers (p. 352). London: SAGE Publications.

Lichtenthaler, U., & Lichtenthaler, E. (2009). A capability-based
framework for open innovation: Complementing absorptive capacity.
Journal of Management Studies, 46(8), 1315–1338.

Light, P. C. (1998). Sustaining innovation: Creating nonprofit and

government organizations that innovate naturally. (Jossey-Bass,
Ed.) (p. 336). San Francisco: Wiley.

Lincoln, Y., & Guba, E. (1985). Naturalistic Inquiry (p. 416). Sage
Publications.

Liu, Y. (2009). Perceived organizational support and expatriate
organizational citizenship behavior: The mediating role of affective
commitment towards the parent company. Personnel Review, 38(3),
307–319.

Locke, K. (1996). Rewriting the discovery of grounded theory after 25
years? Journal of Management Inquiry, 5(3), 239–245.

Love, J. H., & Mansury, M. A. (2007). External linkages, R&D and
innovation performance in US business services. Industry &

Innovation, 14(5), 477–496.

188

Lumpkin, G. T., Steier, L., & Wright, M. (2011). Strategic
entrepreneurship in family business. Strategic Entrepreneurship

Journal, 5(4), 285–306.

Luthans, F., Norman, S. M., Avolio, B. J., & Avey, J. B. (2008). The
mediating role of psychological capital in the supportive organizational
climate-employee performance relationship. Journal of

Organizational Behavior, 29(2), 219–238.

Macey, W. H., & Schneider, B. (2008). The meaning of employee
engagement. Industrial and Organizational Psychology, 1(1), 3–
30.

Macey, W. H., Schneider, B., Barbera, K. M., & Young, S. A. (2009).
Employee engagement: Tools for analysis, practice, and

competitive advantage (p. 224). John Wiley & Sons.

March, J. G., Sproull, L. S., & Tamuz, M. (1991). Learning from samples
of one or fewer. Organization Science, 2, 1–13.

Mariotto, F. L., Zanni, P. P., & Moraes, G. (2014). What is the use of a
single-case study in management research? Revista de

Administração de Empresas, 54(4), 358–369.

Maslach, C., & Leiter, M. P. (1997). The truth about burnout: How

organizations cause personal stress and what to do about it (p.
200). Wiley.

Masson, R. C., Royal, M. A., Agnew, T. G., & Fine, S. (2008). Leveraging
employee engagement: The practical implications. Industrial and

Organizational Psychology, 1(1), 56–59.

Matthews, J., & Shulman, A. D. (2005). Competitive advantage in public-
sector organizations: Explaining the public good/sustainable
competitive advantage paradox. Journal of Business Research,
58(2), 232–240.

May, D. R., Gilson, R. L., & Harter, L. M. (2004). The psychological
conditions of meaningfulness, safety and availability and the
engagement of the human spirit at work. Journal of Occupational

and Organizational Psychology, 77(1), 11–37.

189

Meeus, M., & Edquist, C. (2006). Introduction to Part I: Product and
process innovation. In J. Hage & M. Meeus (Eds.), Innovation,

Science and Institutional Change (pp. 23–37). Oxford: Oxford
University Press.

Mello, J., & Flint, D. J. (2009). A refined view of grounded theory and its
application to logistics research. Journal of Business Logistics,
30(1), 107–125.

Memili, E., & Welsh, D. H. B. (2012). Towards a theory of nonfamily
employees’ organizational identification and attachment in family
firms. Journal of Technology Management in China, 7(3), 255–
269.

Miles, I. (2000). Services innovation: Coming of age in the knowledge-based
economy. International Journal of Innovation Management,
04(04), 371–389.

Miles, I. (2001). Services Innovation: A Reconfiguration of

Innovation Studies. Discussion Paper 01-05. Manchester.

Miles, I. (2005). Innovation in services. In J. Fagerberg, D. C. Mowery, &
R. R. Nelson (Eds.), The Oxford handbook of innovation (pp. 433–
458). Oxford: University Press.

Miles, I. (2008). Patterns of innovation in service industries. IBM Systems

Journal, 47(1), 115–128.

Miles, I., Kastrinos, N., Flanagan, K., Bilderbeek, R., Hertog, B., Huntink,
W., & Bouman, M. (1995). Knowledge-intensive business services:

Users, carries and sources of innovation. Luxembourg: EIMS
Publication No 15.

Miles, M., & Huberman, A. . (1994). Qualitative data analysis: An

expanded sourcebook (p. 338). Thousand Oaks: SAGE Publications.

Mintzberg, H. (1979). The structuring of organizations: A synthesis

of the research (p. 512). Englewood Cliffs NJ: Prentice Hall.

Miozzo, M., & Soete, L. U. C. (2001). Internationalization of services : A
technological perspective. Technological Forecasting and Social

Change, 67, 159–185.

190

Morgan, T. J., & Gomez-Mejia, L. R. (2014). Hooked on a feeling: The
affective component of socioemotional wealth in family firms. Journal

of Family Business Strategy, 5(3), 280–288.

Mumford, M. D. (2000). Managing creative people: Strategies and tactics
for innovation. Human Resource Management Review, 10(3),
313–351.

Mumford, M. D., & Licuanan, B. (2004). Leading for innovation:
Conclusions, issues, and directions. The Leadership Quarterly,
15(1), 163–171.

Mumford, M. D., Scott, G. M., Gaddis, B., & Strange, J. M. (2002).
Leading creative people: Orchestrating expertise and relationships. The

Leadership Quarterly, 13(6), 705–750.

Nederveen, A., Knippenberg, D. Van, Schippers, M., & Stam, D. (2010).
Transformational and transactional leadership and innovative
behavior : The moderating role of psychological empowerment
transformational and transactional leadership. Journal of

Organizational Behavior, 31, 609–623.

Nelson, R. R., & Winter, S. G. (1982). An evolutionary theory of economic
change.

Newman, D. A., & Harrison, D. A. (2008). Been there, bottled that: Are
state and behavioral work engagement new and useful construct
“wines”? Industrial and Organizational Psychology, 1(1), 31–35.

Noefer, K., Stegmaier, R., Molter, B., & Sonntag, K. (2009). A great many
things to do and not a minute to spare: Can feedback from supervisors
moderate the relationship between skill variety, time pressure, and
employees’ innovative behavior? Creativity Research Journal,
21(4), 384–393.

Numagami, T. (1998). Perspective - The infeasibility of invariant laws in
management studies: A reflective dialogue in defense of case studies.
Organization Science, 9(1), 1–15.

191

O’Driscoll, M. P., Pierce, J. L., & Coghlan, A. M. (2006). The psychology
of ownership: Work environment structure, organizational
commitment, and citizenship behaviors. Group & Organization

Management, 31(3), 388–416.

OECD. (2005). Oslo Manual: Guidelines for Collecting and

Interpreting Innovation Data, Third edition. Luxembourg.

Ohly, S., Sonnentag, S., & Pluntke, F. (2006). Routinization, work
characteristics and their relationships with creative and proactive
behaviors. Journal of Organizational Behavior, 27(3), 257–279.

Oldham, G. R., & Cummings, a. (1996). Employee Creativity: Personal
and Contextual Factors At Work. Academy of Management

Journal, 39(3), 607–634.

Organ, D., Podsakoff, P., & MacKenzie, S. (2006). Organizational

citizenship behavior: Its nature, antecedents, and

consequences. (p. 360). Thousand Oaks: Sage.

Ostrom, A. L., Bitner, M. J., Brown, S. W., Burkhard, K. A., Goul, M.,
Smith-Daniels, V., … Rabinovich, E. (2010). Moving forward and
making a difference: Research priorities for the science of service.
Journal of Service Research, 13(1), 4–36.

Pfeffer, J., & Salancik, G. R. (2003). The External Control of

Organizations: A Resource Dependence Perspective (Vol. 9).
Stanford: Business Books.

Pierce, J., & Delbecq, A. L. (1977). Organizational structure, individual
attitudes and innovation. Academy of Management, 2(1), 27–37.

Pierce, J., Kostova, T., & Dirks, K. T. (2003). The state of psychological
ownership: Integrating and extending a century of research. Review of

General Psychology, 7(1), 84–107.

Pinto, J. K., & Prescott, J. (1988). Variations in critical success factors
over the stages in the project life cycle. Journal of Management,
14(1), 5–18.

Porter, M. E. (1990). The competitive advantage of nations. New
York: The Free Press.

192

Prahalad, C. K., & Hamel, G. (1990). The core competence of corporation.
Harvard Business Review, 79–90.

Pundt, A., Martins, E., & Nerdinger, F. W. (2010). Innovative behavior
and the reciprocal exchange between employees and organizations.
Zeitschrift Fur Personalforschung / German Journal of

Research in Human Resource Management, 24(2), 173–193.

Quick, J. D., & Cooper, C. (2002). Executive health: Building self-reliance
for challenging times. In C. L. Cooper & I. T. Robinson (Eds.),
International review of industrial and organizational

psychology (pp. 187–216). Chichester: Wiley.

Ramos, H. M., Man, T. W. Y., Mustafa, M., & Ng, Z. Z. (2014).
Psychological ownership in small family firms: Family and non-family
employees’ work attitudes and behaviours. Journal of Family

Business Strategy, 5(3), 300–311.

Regnér, P. (2003). Strategy creation in the periphery: inductive versus
deductive strategy making. Journal of Management Studies, 40(1),
57–82.

Rhoades, L., & Eisenberger, R. (2002). Perceived organizational support: A
review of the literature. Journal of Applied Psychology, 87(4), 698–
714.

Richman, A. (2006). Engaged Workforce. Workspan, 49, 36–39.

Robinson, D., Perryman, S., & Hayday, S. (2004). The drivers of

employee engagement (p. 73). Falmer: Institute for Employment
Studies - IES Report 408.

Rogers, E. M. (1983). Diffusion of innovations. (p. New York: Free
Press).

Rumelt, R. P. (1984). Towards strategic theory of the firm. In R. B. Lamb
(Ed.), Competitive Strategic Management (pp. 556–570).
Englewood Cliffs NJ: Prentice-Hall.

Saks, A. M. (2006). Antecedents and consequences of employee
engagement. Journal of Managerial Psychology, 21(7), 600–619.

193

Salter, A., & Tether, B. (2006). Innovation in Services - Through the

looking glass of innovation studies (pp. 1–38). Background paper
for Advanced Institute of Management (AIM) Research’s Grand
Challenge on Service Science.

Santamaría, L., Nieto, M. J., & Miles, I. (2012). Service innovation in
manufacturing firms: Evidence from Spain. Technovation, 32(2),
144–155.

Saren, M. A. (1984). A classification and review of models of the intra-firm
innovation process. R&D Management, 14(1), 11–24.

Scandura, T. A., & Williams, E. A. (2000). Research methodology in
management: Current practices, trends, and implications for future
research. Academy of Management Journal, 43(6), 1248–1264.

Schaufeli, W., & Salanova, M. (2007). Work engagement: An emerging
psychological concept and its implications for organizations. In D. P.
Gilliland, W. S., Steiner, D. D. and Skarlicki (Ed.), Managing Social

and Ethical Issues in Organizations (Vol. 60, pp. 135–177).
Greenwich: Information Age Publishing.

Schaufeli, W., Salanova, M., Bakker, A. B., & González-Roma, V. (2002).
The measurement of engagement and burnout: A two sample
confirmatory factor analytic approach. Journal of Happiness

Studies, 3, 71–92.

Schilling, A., & Werr, A. (2009). Managing and organizing for

innovation in service firms: A literature review with

annotated bibliography - VINNOVA Report (p. 90). Stockholm.

Schumpeter, J. A. (1934). The Theory of Economic Development.
Harvard University Press.

Schumpeter, J. A. (1942). Capitalism, socialism and democracy. (H.
& Row, Ed.). New York.

Scott, S., & Bruce, R. (1994). Determinants of innovative behavior : A path
model of individual innovation in the workplace. Academy of

Management Journal, 37(3), 580–607.

194

Shalley, C., Zhou, J., & Oldham, G. (2004). The effects of personal and
contextual characteristics on creativity: Where should we go from here?
Journal of Management, 30(6), 933–958.

Sharma, P., & Irving, P. G. (2005). Four bases of family business successor
commitment: Antecedents and consequences. Entrepreneurship

Theory and Practice, 29(1), 13–33.

Shaw, K. (2005). An engagement strategy process for communicators.
Strategic Communicaton Management, 9(3), 26–29.

Shin, S., & Zhou, J. (2003). Transformational leadership, conservation, and
creativity: Evidence from Korea. Academy of Management

Journal, 46(6), 703–714.

Shipton, H. J., West, M. A., Parkes, C. L., Dawson, J. F., & Patterson, M.
G. (2006). When promoting positive feelings pays: Aggregate job
satisfaction, work design features, and innovation in manufacturing
organizations. European Journal of Work and Organizational

Psychology, 15(4), 404–430.

Shuck, B. (2011). Integrative literature review: Four emerging perspectives
of employee engagement: An integrative literature review. Human

Resource Development Review, 10(3), 304–328.

Siebels, J.-F., & zu Knyphausen-Aufseß, D. (2012). A review of theory in
family business research: The implications for corporate governance.
International Journal of Management Reviews, 14(3), 280–304.

Siggelkow, N. (2007). Persuasion with case studies. Academy of

Management Journal, 50(1), 20–24.

Sinclair, G., Klepper, S., & Cohen, W. (2000). What’s experience got to do
with it? sources of cost reduction in a large specialty chemicals
producer. Management Science, 46(1), 28–45.

Sirilli, G., & Evangelista, R. (1998). Technological innovation in services
and manufacturing: results from Italian surveys. Research Policy,
27(9), 881–899.

Slåtten, T., & Mehmetoglu, M. (2011a). Antecedents and effects of engaged
frontline employees: A study from the hospitality industry. Managing

Service Quality, 21(1), 88–107.

195

Slåtten, T., & Mehmetoglu, M. (2011b). What are the drivers for
innovative behavior in frontline jobs? A study of the hospitality
industry in norway. Journal of Human Resources in Hospitality

& Tourism, 10(3), 254–272.

Soete, L., & Miozzo, M. (1989). Trade and development in services: a

technological perspective. Working Paper 89-031.

Spreitzer, G. M. (1995). Psychological empowerment in the workplace:
Dimensions, measurement, and validation. Academy of Management

Journal, 38(5), 1442–1465.

Stake, R. (1998). Investigación con estudio de casos (p. 159). Madrid:
Morata.

Stake, R. (2000). The case study method in social inquiry. In N. Denzin &
Y. Lincoln (Eds.), The american tradition in qualitative research
(p. 1580). Sage Publications.

Steele, C. M. (1988). The psychology of self-affirmation: sustaining the
integrity of the self. In L. Berkowitz (Ed.), Advances in

Experimental Social Psychology (Vol. 21, pp. 261–302). Elsevier.

Stern, P. N. (1994). Eroding grounded theory. In Critical issues in

qualitative research methods (p. 395). Thousand Oaks: Sage
Publications.

Sternberg, R. J., Kaufman, J. C., & Pretz, J. E. (2003). A propulsion
model of creative leadership. The Leadership Quarterly, 14(4-5),
455–473.

Stoecker, R. (1991). Evaluating and rethinking the case study. The

Sociological Review, 39(1), 88–112. doi:10.1111/j.1467-
954X.1991.tb02970.x

Strauss, A., & Corbin, J. M. (1990). Basics of qualitative research:

grounded theory procedures and techniques (p. 270). Thousand
Oaks: Sage Publications.

Strauss, A., & Corbin, J. M. (1998). Basics of qualitative research:

Techniques and procedures for developing grounded theory (p.
312). Thousand Oaks: Sage Publications.

196

Sundbo, J. (1997). Management of innovation in services. The Service

Industries Journal, 17(3), 432–455.

Sundbo, J. (1998). The theory of innovation: enterpreneurs,

technology and strategy (p. 220). Edward Elgar Publishing.

Teece, D. J., Pisano, G., & Shuen, A. (1997). Dynamic capabilities and
strategic management. Strategic Management Journal, 18(7), 509–
533.

Tether, B. S. (2005). Do Services Innovate (Differently)? Insights from the
European Innobarometer Survey. Industry & Innovation, 12(2),
153–184. doi:10.1080/13662710500087891

Thomas, K. W., & Velthouse, B. A. (1990). Cognitive elements of
empowerment: An “interpretive” model of intrinsic task motivation.
Academy of Management Review, 15(4), 666–681.

Tichy, N. M., & Ulrich, D. O. (1984). The leadership challenge - A call for
the transformational leader. Sloan Management Review, 26, 59–68.

Tierney, P., & Farmer, S. M. (2002). Creative self-efficacy: Its potential
antecedents and relationship to creative performance. Academy of

Management Journal, 45(6), 1137–1148.

Tierney, P., & Farmer, S. M. (2011). Creative self-efficacy development
and creative performance over time. The Journal of Applied

Psychology, 96(2), 277–293.

Torrington, D., Hall, L., & Taylor, S. (2005). Human Resource

Management (p. 882). Essex: Pearson.

Tsoukas, H. (2009). Craving for generality and small-N studies : A
Wittgensteinian approach towards the epistemology of the particular in
organization and management studies. In D. Buchanan & A. Bryman
(Eds.), The SAGE handbook of organizational research

methods. London: Sage Publications.

Tuominen, T., & Toivonen, M. (2011). Studying innovation and change
activities in KIBS through the lens of innovative behaviour.
International Journal of Innovation Management, 15(02), 393–
422.

197

Tushman, M., & O’Reilly, C. A. (1996). Ambidextrous organizations :
Managing evolutionary and revolutionary change. California

Management Review, 38(4), 8–30.

Uchupalanan, K. (2000). Competition and IT-Based innovation in banking
services. International Journal of Innovation Management, 4(4),
455–489.

Vallejo, M. C. (2007). Is the culture of family firms really different? A
value-based model for its survival through generations. Journal of

Business Ethics, 81(2), 261–279.

Van De Ven, A. H., & Poole, M. S. (1995). Explaining development and
change in organizations. Academy of Management Review, 20(3),
510–540.

Van de Ven, A. H., & Rogers, E. M. (1988). Innovations and organizations:
Critical perspectives. Communication Research, 15(5), 632–651.

Van den Berg, P. T., & Feij, J. A. (2003). Complex relationships among
personality traits, job characteristics, and work behaviors.
International Journal of Selection and Assessment, 11(4), 326–
339.

Van der Vegt, G. S., & Janssen, O. (2003). Joint impact of
interdependence and group diversity on innovation. Journal of

Management, 29(5), 729–751.

Van Dyne, L., Jehn, K. A., & Cummings, A. (2002). Differential effects of
strain on two forms of work performance: individual employee sales and
creativity. Journal of Organizational Behavior, 23(1), 57–74.

Van Dyne, L., & Pierce, J. L. (2004). Psychological ownership and feelings
of possession: Three field studies predicting employee attitudes and
organizational citizenship behavior. Journal of Organizational

Behavior, 25(4), 439–459.

Van Maanen, J. (1998). Different strokes: Qualitative research in the
Administrative Science Quartely from 1956 to 1996. In J. Van Maanen
(Ed.), Qualitative Studies of Organizations (p. 360). Thousand
Oaks: Sage.

198

Van Rijnsoever, F. J., Meeus, M. T. H., & Donders, a. R. T. (2012). The
effects of economic status and recent experience on innovative behavior
under environmental variability: An experimental approach. Research

Policy, 41(5), 833–847.

Waldman, D. A., & Atwater, L. E. (1994). The nature of effective
leadership and championing processes at different levels in a R&D
hierarchy. The Journal of High Technology Management

Research, 5(2), 233–245.

WEF, & Schwab, K. (2013). The Global Competitiveness Report

2013-2014. Geneva. World Economic Forum. Retrieved from
http://www.weforum.org/reports/global-competitiveness-report-2013-
2014

WEF, & Schwab, K. (2014). The Global Competitiveness Report

2014-2015. Geneva. World Economic Forum. Retrieved from
http://www.weforum.org/reports/global-competitiveness-report-2014-
2015

Wefald, A. J., & Downey, R. G. (2009). Job engagement in organizations:
Fad, fashion, or folderol? Journal of Organizational Behavior,
30(1), 141–145.

Weick, K. (1989). Theory construction as disciplined imagination.
Academy of Management Review, 14(4), 516–531.

Weissenberger-Eibl, M., & Koch, D. J. (2007). Importance of industrial
services and service innovations. Journal of Management &

Organization, 13(2), 88–101.

West, M. A. (1990). The social psychology of innovation in groups. In J. L.
West, M. A. and Farr (Ed.), Innovation and creativity at work:

psychological and organizational strategies (pp. 309–333).
Chichester: John Wiley.

West, M. A. (2002). Sparkling fountains or stagnant ponds: An integrative
model of creativity and innovation implementation in work groups.
Applied Psychology, 51(3), 355–387.

199

West, M. A., Borrill, C. S., Dawson, J. F., Brodbeck, F. C., Shapiro, D. A.,
& Haward, R. (2003). Leadership clarity and team innovation in health
care. Leadership Quarterly, 14(4-5), 393–410.

West, M. A., & Farr, J. L. (1989). Innovation at work: Psychological
perspectives. Social Behavior, 15–30.

Westland, J. C. (2008). Global innovation management: A strategic

approach (p. 400). Basingstoke: Palgrave Macmillan.

Wolfe, R. A. (1994). Organizational innovation: Review, critique and
suggested research directions. Journal of Management Studies,
31(3), 405–431.

Wong, S. C., & Ladkin, A. (2008). Exploring the relationship between
employee creativity and job-related motivators in the Hong Kong hotel
industry. International Journal of Hospitality Management,
27(3), 426–437.

Wood, P. (2002). Knowledge-intensive services and urban innovativeness.
Urban Studies, 39(5-6), 993–1002.

Woodman, R. W., Sawyer, J. E., & Griffin, R. W. (1993). Toward a theory
of organizational creativity. Academy of Management Review,
18(2), 293–321.

Yen, H. R., Wang, W., Wei, C., Hsu, S., & Chiu, H. (2012). Service
innovation readiness: Dimensions and performance outcome. Decision

Support Systems, 53(4), 813–824.

Yin, R. (1994). Case study research: Design and Methods (2nd ed., p.
170). Thousand Oaks: Sage Publications.

Yin, R. (1999). Enhancing the quality of case studies in health services
research. Health Services Research, 34(5), 1209–1224.

Yin, R. (2003). Case study research - Design and methods (3rd ed.).
Thousand Oaks: Sage Publications.

Yin, R. (2009). Case study research: Design and methods (p. 219).

200

Yuan, F., & Woodman, R. W. (2010). Innovative behavior in the
workplace: The role of performance and image outcome expectations.
Academy of Management Journal, 53(2), 323–342.

Yukl, G. (1999). An evaluation of conceptual weaknesses in
transformational and charismatic leadership theories. The Leadership

Quarterly, 10(2), 285–305.

Yukl, G. (2002). Leadership in organizations (p. 508). New Jersey:
Prentice Hall.

Zaltman, G., Duncan, R., & Holbeck, J. (1973). Innovations and

organizations. New York: Wiley.

Zhou, J. (2003). When the presence of creative coworkers is related to
creativity: Role of supervisor close monitoring, developmental feedback,
and creative personality. The Journal of Applied Psychology,
88(3), 413–422.

Zhou, J., & George, J. (2001). When job dissatisfaction leads to creativity:
Encouraging the expression of voice. Academy of Management

Journal, 44(4), 682–696.

201

7777 ANEXOSANEXOSANEXOSANEXOS

202

Anexo AAnexo AAnexo AAnexo A Protocolo de Estudio de CasoProtocolo de Estudio de CasoProtocolo de Estudio de CasoProtocolo de Estudio de Caso

1.1.1.1. ObjetivoObjetivoObjetivoObjetivo

El objetivo de este protocolo es servir de guía para la recolección de
datos en el presente estudio de caso. A través de la investigación se
realizará un estudio del comportamiento innovador y su relación con el
compromiso de los empleados vinculados a una empresa de servicios. El
enfoque predominante del estudio estará en el rol que se ejerce en las tareas
de diseño y elaboración del servicio. Es así como el protocolo será la guía
para la recolección de información del comportamiento innovador y el
compromiso de los empleados dentro de una estructura que enmarca las
dimensiones de análisis de los servicios: concepto del servicio, interacción
con el cliente, sistema de gestión/suministro del servicio y aplicación de la
tecnología. Los dos ítems en mención se agrupan dentro de la dimensión del
sistema de gestión/suministro del servicio y se buscará su presencia en el
ámbito de trabajo, la generación e implementación de ideas y el liderazgo.

El estudio de caso comprende la observación y el análisis de un único
caso, a través del cual se pretende alcanzar un conocimiento más profundo
de la presencia o manifestación del comportamiento innovador en la fase
previa al suministro del servicio. El objetivo de la investigación se detiene
sobre la actuación de los empleados en el momento de diseñar un servicio
(por innovación o adaptación), y el análisis de las actividades que se
pueden calificar como comportamientos innovadores, así como los motivos
que los originan y el proceso que implica la adopción de una conducta
innovadora. Durante el estudio de caso, la perspectiva del comportamiento
innovador se asocia al compromiso de los empleados debido a su
concurrencia y carácter complementario en las actividades desarrolladas por
los empleados.

2.2.2.2. AntecedentesAntecedentesAntecedentesAntecedentes

El seguimiento de este protocolo se elabora bajo las recomendaciones de
Yin (2003). La funcionalidad del protocolo consiste en mantener la
coherencia del proceso de investigación, proponiendo una guía de
seguimiento de todas las fases que la componen y un índice de referencia de
los conceptos que rigen la investigación.

La investigación pretende explorar el comportamiento innovador de los
empleados en las empresas de servicios, y esto responde a la necesidad de
indagar específicamente ¿cómo sucede la innovación en este tipo de

203

organizaciones? La innovación en servicios es un área de investigación con
mayor dedicación científica desde los años noventa, debido al creciente
incremento de la demanda de servicios dentro de los mercados (Ostrom,
Bitner, Brown, Burkhard, Goul, Smith-Daniels, Demirkan y Rabinovich,
2010; Glückler y Hammer, 2011). También es preciso resaltar que la
innovación en servicios se desarrolla en gran parte sobre elementos no-
tecnológicos , por tanto, el enfoque de la innovación tecnológica ha
cambiado (Den Hertog, 2000), siendo inadecuada aplicarla a los servicios,
debido a la importancia de la interacción con los clientes así como a la
característica de intangibilidad de los servicios (Den Hertog, van der Aa y
De Jong, 2010). En este orden de ideas, el comportamiento innovador será
el instrumento que permitirá la verificación de la innovación en una
empresa de servicios, a través de las siguientes preguntas:

1. ¿Cuál es el rol del comportamiento innovador en la fase de

diseño/elaboración del servicio?

• ¿Cuáles son las conductas/actividades asociadas a la presencia

o manifestación del comportamiento innovador?

• ¿Cuáles factores del ámbito de trabajo,

generación/implementación de ideas y liderazgo afectan la

evolución del comportamiento innovador en del empleado?

2. ¿Cuál es la relación del compromiso de los empleados en la ejecución

del comportamiento innovador?

3. ¿Cuál es la funcionalidad del comportamiento innovador en el

desarrollo de la línea de negocio de la empresa?

3.3.3.3. EstructuraEstructuraEstructuraEstructura

La investigación constará de un caso objeto de estudio y el fenómeno a
analizar será el comportamiento innovador y su desarrollo durante la etapa
de diseño y elaboración del servicio. El estudio del comportamiento
innovador estará correlacionado con el compromiso de los empleados y se
indagará cuáles son las formas en las que se manifiesta, así como el origen
de las actitudes con las que el empleado busca la innovación dentro de la
ejecución de sus funciones y el desempeño de su rol dentro de la empresa.

 Los instrumentos del análisis de las actividades que enmarcan la
ocurrencia de un comportamiento innovador corresponderán a:

1. Comportamiento innovador de los empleados encargados de la

elaboración y diseño de un servicio

204

2. Comportamiento innovador de los empleados que ejecutan las

acciones posteriores a la elaboración/diseñó del servicio, en el período

anterior al suministro del servicio/ atención al cliente.

3. Comportamiento innovador y el compromiso de los empleados dentro

de la organización de la empresa

La singularidad del caso se fundamenta en la necesidad a un acceso sin
condicionamientos por parte de la empresa, con el fin de ejecutar una
observación discreta, detallada y completa de cualquier actividad y actitud,
que a su vez permitirá la obtención de información fiable y verdadera. A
pesar de que los estudios múltiples de casos son deseables (Yin, 2003), esta
investigación se centrará en un estudio único, pero cumplirá con una
búsqueda complementaria de datos en otras empresas del sector servicios
cuya actividad económica es la hostelería.

El estudio de caso se plantea en una empresa pequeña del sector servicios
dedicada a la venta de productos no perecederos al por menor (comercio al
detalle), de carácter familiar, dentro de la cual se podrá obtener una visión
general de la presencia y la evolución del comportamiento innovador. La
situación geográfica de la empresa corresponde a la Comunidad Autónoma
de Cataluña en España y los criterios para su selección fueron los
siguientes:

1. La cercanía geográfica y la facilidad de movilidad para el

investigador.

2. La proximidad profesional con el sector servicios y la disponibilidad

de información a través del contacto directo con las personas

(entrevistas) y de una observación detallada y sin condicionamientos

de las actividades del negocio.

3. El volumen de negocio y la variedad de bienes a disposición, situación

que conduce a un número considerable de operaciones comerciales

que, a su vez, plantean unas directrices administrativas y comerciales

complejas para el correcto funcionamiento del negocio.

4. La conveniencia de la actividad comercial para el análisis de la

preparación de un servicio, en una etapa que no se confunde con la

prestación del servicio.

5. La oportunidad de llevar a cabo una investigación en el ámbito de las

ciencias sociales, siguiendo un proceso detallado de descripciones y

resaltando la importancia de la singularidad y particularidad del caso

205

como un factor determinante en la observación del fenómeno del

comportamiento innovador en las empresas de servicios.

4.4.4.4. Proceso de recolección y análisis de datosProceso de recolección y análisis de datosProceso de recolección y análisis de datosProceso de recolección y análisis de datos

1. Recolección de datos.

Son varios los métodos de recolección de datos que se pueden
implementar en un estudio de caso. En este sentido, el presente
trabajo hará uso de entrevistas a los empleados de la empresa tanto
del nivel directivo como operativo. Lo anterior, se complementará
con la aplicación de una juiciosa observación a través de las visitas a
la empresa, que implicarán conversaciones más o menos estructuradas
conforme un listado de ítems en forma de encuesta que se
complementarán con anotaciones in situ, con el fin de alcanzar un
adecuado cruce de información en el proceso de análisis de datos.
a. Información documental.

Previamente a la introducción en el campo de investigación, se
hará una revisión previa del contexto de la empresa, así como de
los conceptos legales que enmarcan la actividad de la empresa y
las distinciones que ello implica en la regulación normativa de la
Unión Europea (ej.: definición de pyme – pequeñas y medianas
empresas). Por otra parte, y como tema complementario de la
estructura del marco teórico de la presente investigación se hará
una revisión bibliográfica de la definición y evaluación de la
innovación por parte de las entidades comunitarias que valoran el
tema de la innovación, así como de las instituciones a nivel local –
España.

b. Entrevistas.

Este mecanismo se aplicará al organismo de dirección de la
empresa, específicamente a la cabeza de la administración. La
justificación de llevar a cabo la entrevista de forma exclusiva con
la persona que tiene a su cargo la administración, radica en el
tiempo de experiencia dentro de la empresa, el rol que desempeña,
así como el grado de decisión, autonomía e independencia que le
confiere su cargo.
Para la realización de la entrevista, se elaborará un listado de
preguntas estructurado con fundamento en la revisión literaria del
comportamiento innovador. Así mismo, la forma en la que se
pretende enfocar el encuentro con el entrevistado permitirá la
anotación de comentarios que complementen las respuestas.
También se podrá dar el caso en el que las preguntas puedan ser

206

modificadas o adaptadas a la actividad de la empresa y, en
consecuencia, el investigador tendrá que atender las diferencias
que puedan presentarse entre la pregunta guía y la búsqueda real
de información que pueda proporcionar el entrevistado.
La estructura de la entrevista será la siguiente:
• Datos generales de la empresa: volumen de negocio,

información general de su plantilla, gestión de calidad y grado

de implementación de TIC’s (tecnologías de la información)

• Dimensiones del servicio:

o Concepto del servicio

o Interacción con el cliente

o Sistema de gestión /suministro del servicio –

Comportamiento Innovador

� Ámbito de trabajo

� Generación e implementación de ideas

� Liderazgo

� Compromiso de los empleados

o Tecnología

• Pregunta final: relacionada con la valoración de la importancia

de la innovación en el desarrollo de la actividad comercial. Este

ítem está basado en la evaluación propuesta por la Comisión

Europea a través de la Encuesta de Innovación de la OCDE

(conforme lo establece el Manual de Oslo, 2005).

c. Encuestas.

Este instrumento en la investigación se aplicará a los empleados
del nivel operativo de la empresa, y su finalidad será la
exploración del comportamiento innovador de las personas que
acatan la decisión de innovación por parte de la administración.
Debido a la proximidad del investigador con la empresa, el
desarrollo de la encuesta permitirá la toma de notas
complementarias o la adaptación de las preguntas en el caso en el
que se observe que el empleado necesita alguna explicación o desee
manifestar una opinión. La encuesta está elaborada con
fundamento en la literatura científica y tiene la siguiente
estructura:
• Datos generales del empleado y su vinculación con la empresa

• Dimensión de gestión/suministro del servicio

o Ámbito de trabajo

207

o Implementación y generación de ideas

o Liderazgo

o Compromiso de los empleados

d. Observación.

El contacto con la empresa fue llevado a cabo de forma directa
con el administrador, y conforme este primer acercamiento se
dispuso que el proceso de la observación se realizaría al concluir
una revisión del contexto de la empresa, su historia y situación
actual. En el presente estudio la observación será ejecutada de
forma independiente a las entrevistas y encuestas.

5.5.5.5. Análisis de datosAnálisis de datosAnálisis de datosAnálisis de datos

La investigación cualitativa basada en casos presenta la dificultad de
determinar la cantidad de datos a recoger antes de iniciar la recolección de
dichos datos.

A continuación se presenta un gráfico que describe el proceso de
investigación del fenómeno del comportamiento innovador y el compromiso
de los empleados en una empresa familiar pequeña del sector servicios.

El análisis de datos constará de un proceso comparativo entre los datos
de los documentos físicos e informáticos obtenidos en la fase de recolección
de datos. Los instrumentos para la recolección de datos serán las
entrevistas grabadas en formato audio y transcritas, las encuestas que
constarán en formato de papel, las observaciones y las notas que constarán
en formato de papel.

Los datos se separarán dependiendo de la jerarquía de la persona
entrevistada/encuestada. De esta forma, se tendrán aparte los datos

•Directivos
•Empleados
•Compromiso de los
empleados

COMPORTAMIENTO
INNOVADOR

•Diseño / Elaboración
• Implementación

SERVICIO • ¿Cómo se manifiesta el
Comportamiento Innovador?

• ¿Cuál es la funcionalidad del
Comportamiento Innovador
en el desarrollo del negocio?

ANÁLISIS

•¿Es una necesidad
del negocio?

•¿Es una necesidad
del cliente?

MOTIVACIÓN

208

obtenidos de la parte directiva de la empresa de los datos proporcionados
por los empleados.

Aunque la presente investigación consta del análisis de un caso simple, es
preciso advertir que dentro de los datos analizados se tendrán en cuenta
dos casos paralelos, que se tuvieron en cuenta como casos piloto con el fin
de realizar una aproximación al proceso de investigación, así como para
evaluar la viabilidad y pertinencia de los métodos de recolección de datos.
Las empresas que se contactaron también pertenecen al sector servicios,
específicamente la hostelería, tratándose de dos hoteles con las siguientes
características: constituidos como empresa familiar, catalogados con cuatro
estrellas y ubicados en la misma ciudad. En el caso del Hotel 1 (H1) se
realizará una entrevista al Director Comercial y en el caso del Hotel 2 (H2)
se enviarán dos cuestionarios para ser respondidos por un Directivo (CEO)
y un empleado del Departamento de Marketing.

Contando con este conjunto de datos, el análisis consecuente se
formulará bajo la siguiente estructura:

1. Descripción de aspectos generales de la empresa

2. Descripción de las actividades generales de la empresa

3. Descripción de las actividades innovadoras

4. Descripción del proceso de diseño y/o elaboración de un servicio

5. Descripción del comportamiento innovador en el proceso de

diseño/elaboración de un servicio

6. Análisis del comportamiento innovador y la relación/influencia del

compromiso de los empleados en el proceso de diseño del servicio

7. Análisis de las causas-efectos relacionados con el comportamiento

innovador en la fase de elaboración del servicio y su vínculo con el

desarrollo de las actividades de la empresa

Como se explicó anteriormente y ante la presencia de los datos de dos
empresas más, el análisis de la información permitirá realizar:

1. Comparación de la percepción del comportamiento innovador

2. Considerar las diferencias y particularidades de cada caso

3. Analizar las similitudes y/o diferencias:

• Percepción del comportamiento innovador

• Origen y consecuencias del comportamiento innovador

• Determinación de posibles elementos que abran el camino a

futuras investigaciones

209

6.6.6.6. Criterio de EvaluaciónCriterio de EvaluaciónCriterio de EvaluaciónCriterio de Evaluación

Para determinar la rigurosidad del estudio y evaluar la calidad del
diseño de la investigación, Yin (1994) señala cuatro pruebas que se
explicarán a continuación, señalando a su vez la forma como se aplicaron al
presente estudio de caso:

1. Validez del constructo: hace referencia a la evaluación del

conjunto de elementos de construcción de la investigación, con

el fin de establecer si son suficientes para medir los ítems que

se investigan y así proceder a medirlos. En el presente estudio

la variedad de datos se obtuvieron de diversas fuentes

(entrevistas, encuestas, notas de observación, documentos) y el

seguimiento del protocolo del estudio de caso proporcionará

una guía de seguimiento y control de la información durante la

etapa de recolección de los datos.

2. Validez interna: es el establecimiento de relaciones causales

entre los temas investigados, por lo que un cambio de

condiciones en un tema conduce a cambio de condiciones del

tema siguiente. Esto se tendrá en cuenta al momento de usar

las técnicas de análisis de datos.

3. Validez externa: conlleva a establecer que lo que se encontró en

el estudio puede ser generalizado. En este caso, la aplicación de

los instrumentos de investigación a dos empresas más permite

la aplicación de la lógica de réplica con el fin de establecer los

resultados dentro de una teoría.

4. Fiabilidad: consiste en configurar una estructura y un proceso

que pueda ser utilizado por otro investigador y bajo los mismos

procedimientos llevar a cabo un estudio con resultados sino

iguales, similares. En este sentido, el diseño de la investigación

y el análisis se fundamenta en un marco teórico, un protocolo

del estudio de caso con el que se da seguimiento a todo el

proceso de recolección y análisis de datos, así como una

descripción del proceso de análisis dentro del caso en concreto.

La información presentada debe ser transparente y esto se logra

a través de la documentación detallada y la aclaración de los

procedimientos de investigación (función del protocolo de

estudio de caso). Por otra parte, la posibilidad de replicar el

210

estudio se puede alcanzar a través de la creación de una base

de datos organizada (notas, documentos, observaciones) que

facilite la labor de seguimiento a los investigadores posteriores.

7.7.7.7. Complemento Complemento Complemento Complemento –––– Criterio de EvaluaciónCriterio de EvaluaciónCriterio de EvaluaciónCriterio de Evaluación

Los criterios expuestos anteriormente coinciden con los criterios
expuestos por la corriente positivista de la investigación, pero el presente
estudio también acoge una serie de criterios que atienden la naturaleza
propia de las investigaciones en ciencias sociales y que fueron recopilados en
el trabajo de Mariotto et al. (2014) de la siguiente manera:

1. Rechazo del positivismo y mejora del valor de la

singularidad/particularidad. Se niega la búsqueda de leyes

universales. El estudio de caso no tiene como objetivo la

representación del mundo sino de un caso porque la descripción

detallada permite un conocimiento más preciso de todas las

circunstancias que rodean al fenómeno (Stake, 2000). Se parte

de la base de la imposibilidad de los estudios de casos para

generalizar sus resultados tal como lo hace una generalización

estadística (Numagami, 1998; Yin, 1994). Para este efecto, las

descripciones son el instrumento principal que dará acceso al

conocimiento del fenómeno investigado.

2. Descarte de la representatividad y relevancia de la singularidad.

La singularidad o particularidad de un caso, con fundamento en

sus características inusuales, permite la generación de ideas que

otro caso no permitiría (Numagami, 1998; Siggelkow, 2007).

3. Aplicación de la transferencia de conocimiento entre los casos.

Algunas disciplinas hacen uso de los conocimientos obtenidos en

casos previos (jurisprudencia y psicología clínica). La

generalización de los resultados depende del receptor de la

información, previa presentación de un informe longitudinal,

una evaluación multidisciplinar y una descripción exacta

(Kennedy, 1979). La transferencia o generalización es una

acción propia del lector y no corresponde a una réplica sino a la

aplicación de los resultados en situaciones similares, respetando

las particularidades del caso nuevo (Mariotto et al., 2014). Por

tanto, el investigador es responsable de proveer suficiente

211

información del contexto del caso para facilitar el proceso de

valoración del lector (Lincoln & Guba, 1985).

Los conocimientos adquiridos por las personas no sólo son

intelectuales, a menudo se complementan con las experiencias

vividas, por lo que gran parte del aprendizaje se fundamenta en

experiencias de la vida real (Donmoyer, 1990). En esta misma

línea, se ha dicho que los casos simples ofrecen valiosos

mecanismos que ayudan a organizar e interpretar la

experiencia, con el fin de construir un conocimiento compartido

de la misma experiencia (March et al., 1991).

212

Anexo B Escalas de MediciónAnexo B Escalas de MediciónAnexo B Escalas de MediciónAnexo B Escalas de Medición

Scott y Bruce (1994)Scott y Bruce (1994)Scott y Bruce (1994)Scott y Bruce (1994)

La innovación es un proceso que incluye tanto la generación como la
implementación de ideas. Como tal, esto requiere una amplia variedad de
comportamientos específicos por parte de los individuos. Mientras algunas
personas pueden estar interesadas en exhibir todos los comportamientos
propios de la innovación, otros podrían exhibir solamente uno o unos pocos
tipos de comportamiento. Evalúe en cada uno de sus subordinados el
alcance en el cual ella o él:

1. Busca nuevas tecnologías, procesos, técnicas y /o ideas de nuevos
productos

2. Genera la creación de nuevas ideas
3. Promociona y premia las ideas de otros
4. Investiga y asegura fondos/inversiones necesarias para la

implementación de ideas
5. Desarrolla planes y calendarios adecuados para la implementación de

nuevas ideas
6. Es innovador/a

Para medir el ambiente de la innovación, Scott y Bruce (1994) presentaron
una escala que fue utilizada parcialmente por Yuan y Woodman (2010)
para medir la percepción del soporte de la organización, en los siguientes
términos:

1. Se fomenta la creatividad en la empresa.
2. El líder respeta la habilidad de los empleados para trabajar

creativamente.
3. A las personas se les permite intentar resolver un mismo problema de

diferentes formas.
4. La función principal de los empleados en esta organización es seguir

las órdenes que procedan a través de los canales de comunicación.
5. En esta organización, una persona puede tener problemas por ser

diferente.
6. Esta organización puede describirse como flexible y en continua

adaptación a los cambios.
7. Una persona no puede hacer cosas muy diferentes en la empresa sin

provocar enfados, disgustos.
8. La mejor forma para estar bien en esta organización es pensar en la

forma en que lo hace el resto del grupo.
9. Las personas en esta organización esperan enfrentar los problemas de

la misma manera.

213

10. Esta organización es abierta y receptiva a los cambios.
11. Las personas encargadas de la empresa dan crédito a las ideas de los

demás.
12. En esta organización las personas tienden a adherirse a soluciones

probadas y verdaderas.
13. La organización parece estar más preocupada con la situación actual

que con los cambios.

Yuan y Woodman (2010)Yuan y Woodman (2010)Yuan y Woodman (2010)Yuan y Woodman (2010)

Capacidad de innovación como requerimiento de trabajo

Innovativeness as a job requirement

1. My job duties include searching for new technologies and techniques.
2. Introducing new ideas into the organization is part of my job.
3. I don’t have to be innovative to fulfill my job requirements.
4. My job requires me to try out new approaches to problems.
5. Suggesting new ideas is part of my job duties.

Janssen (2000)Janssen (2000)Janssen (2000)Janssen (2000)

Temas de comportamiento innovador en el trabajo:

1. Creación de nuevas ideas para temas difíciles (generación de ideas)
2. Búsqueda de nuevos métodos de trabajo, técnicas o instrumentos

(generación de ideas)
3. Generación de soluciones originales a los problemas (generación de

ideas)
4. Movilización de apoyo para las ideas innovadoras (promoción de

ideas)
5. Obtención de aprobación para ideas innovadoras (promoción de

ideas)
6. Dar importancia a miembros entusiastas en la innovación de ideas

dentro de la organización (promoción de ideas)
7. Transformación de ideas innovadoras en aplicaciones útiles

(implementación de ideas)
8. Introducción de ideas innovadores en el ambiente de trabajo de una

manera sistemática (implementación de ideas)
9. Valoración de la utilidad de las ideas innovadoras (implementación de

ideas)

Formato de respuesta en la escala desde nunca (1) hasta siempre (7).

214

KleyKleyKleyKleysen y Street (2001)sen y Street (2001)sen y Street (2001)sen y Street (2001)

El encabezado de la escala es: En tu trabajo actual, con frecuencia…

1. ¿Buscas oportunidades para mejorar un proceso existente, tecnología,
producto, servicio o relaciones de trabajo?

2. ¿Reconoces oportunidades para marcar una diferencia positiva en tu
trabajo, departamento, organización, o con los clientes?

3. ¿Prestas atención a los asuntos que se salen de la rutina en tu
trabajo, departamento, organización o en el mercado?

4. ¿Generas ideas o soluciones para abordar los problemas?
5. ¿Defines los problemas de forma más amplia con el fin de obtener un

mayor conocimiento de los mismos?
6. ¿Experimentas nuevas ideas y soluciones?
7. ¿Pruebas ideas o soluciones para hacer frente a necesidades

insatisfechas?
8. ¿Evalúas las fortalezas y debilidades de nuevas ideas?
9. ¿Intentas persuadir a otros acerca de la importancia de la nueva idea

o de la solución?
10. ¿Impulsas con interés las ideas para que tengan la posibilidad de ser

implementadas?
11. ¿Tomas el riesgo de apoyar nuevas ideas?
12. ¿Implementas cambios que parezcan beneficiosos?
13. ¿Evalúas los errores de nuevos planteamientos al aplicarlos a

procesos, tecnologías, productos o servicios ya existentes?
14. ¿Dentro de las rutinas diarias incorporas nuevas ideas para mejorar

procesos, tecnologías, productos o servicios ya existentes?

De Jong y Den Hartog (2010)De Jong y Den Hartog (2010)De Jong y Den Hartog (2010)De Jong y Den Hartog (2010)

Valoración del comportamiento innovador en el trabajo por parte del
Supervisor, de acuerdo con el siguiente encabezado:

How often does this employee . . .

1. pay attention to issues that are not part of his daily work?
2. look for opportunities to improve things?
3. consider innovative opportunities?
4. wonder how things can be improved?
5. explore new products or services?
6. search out new working methods, techniques or instruments?
7. generate original solutions for problems?
8. create new ideas?
9. find new approaches to execute tasks?

215

10. mobilize support for innovative ideas?
11. acquire approval for innovative ideas?
12. make important organizational members enthusiastic for innovative

ideas?
13. attempt to convince people to support an innovative idea?
14. transform innovative ideas into useful applications?
15. systematically introduce innovative ideas into work practices?
16. contribute to the implementation of new ideas?
17. put effort in the development of new things?

Valoración del liderazgo participativo por parte de los empleados, de
acuerdo con el siguiente encabezado:

Participative Leadership (Employee Rated). My executive . . .

1. asks for my opinion.
2. asks me to suggest how to carry out assignments.
3. consults me regarding important changes.
4. lets me influence decisions about longterm plans and directions.
5. allows me to set my own goals.
6. gives me considerable opportunities for independence and freedom.

Valoración de los contactos externos por parte de los empleados:

External Work Contacts (Employee Rated)

1. In my work I visit external customers.
2. I keep in touch with prospective customers of my firm.
3. I visit conferences, trade fairs and/or expositions.
4. I talk to people from other companies in our market.
5. I keep in touch with people from universities/knowledge institutions.

Valoración del rendimiento innovador por parte de los empleados, siguiendo
este encabezado:

Innovative Output (Employee Rated). In your job, how often do you . . .

1. make suggestions to improve current products or services?
2. produce ideas to improve work practices?
3. acquire new knowledge?
4. actively contribute to the development of new products or services?
5. acquire new groups of customers?
6. optimize the organization of work?

216

Graen, Novak y Sommerkamp (1982) Graen, Novak y Sommerkamp (1982) Graen, Novak y Sommerkamp (1982) Graen, Novak y Sommerkamp (1982) Implementada por Yuan y Woodman
(2010):

1. Do you know where you stand with your supervisor. . . do you
usually know how satisfied your supervisor is with what you do?

2. How well does your supervisor understand your job problems and
needs?

3. How well does your supervisor recognize your potential?
4. Regardless of how much formal authority he/she has built into

his/her position, what are the chances that your supervisor would use
his/her power to help you solve problems in your work?

5. Again, regardless of the amount of formal authority your supervisor
has, what are the chances that he/she would “bail you out,” at
his/her expense?

6. I have enough confidence in my supervisor that I would defend and
justify his/her decision if he/she were not present to do so.

7. How would you characterize your working relationship with your
supervisor?

Zhou y George (2001)Zhou y George (2001)Zhou y George (2001)Zhou y George (2001)

Perceived organizational support of creativity

1. Creativity is encouraged at [company].
2. Our ability to function creatively is respected by the leadership.
3. The reward system here encourages innovation.
4. [Company] publicy recognizes those who are innovative.

Coworker helping and support

1. Willing share their expertise with each other.
2. Help each other out if someone falls behind in his/her work.
3. Encourage each other when someone is down.
4. Try to act like peacemakers when there are disagreements.

Pundt, Martins y Nerdinger (2010)Pundt, Martins y Nerdinger (2010)Pundt, Martins y Nerdinger (2010)Pundt, Martins y Nerdinger (2010)

I. Scales to measure (A) the organizational obligation to provide
innovation relevant resources, and (B) the extent to which the organization
provides these resources:
The following sections pertain to various things which companies provide

for their employees. Please state the following: A: the extent to which, in
your opinion, your company is obligated to provide for the following items,
and B: the extent to which the company does in fact provide these items.

217

1. Long-term job security
2. Diversified tasks
3. Information about important developments within the company
4. Chances at taking on responsibility
5. Latitude when carrying my work
6. Regular feedback regarding my job performance
7. I am allocated jobs which are genuinely important for the company
8. Possibility to carry out tasks from start to finish
9. Information about how things are interconnected in the company
10. Appreciation of me
11. Transmission of the feeling that my ideas and opinions are important
12. Interest also in my personal needs
13. Continuing education, so that I remain up to speed
14. Reasonable treatment of me
15. Possibilities for me to take part in making decisions
16. Appreciation of good ideas I come up with
17. Reassurance that others will not harvest the fruits of my labors
18. The possibility to simply try things out or give them a go
19. Good career opportunities

Saks (2006)Saks (2006)Saks (2006)Saks (2006)

Organizational commitment

1. I would be happy to work at my organization until I retire.
2. Working at my organization has a great deal of personal meaning to

me.
3. I really feel that problems faced by my organization are also my

problems.
4. I feel personally attached to my work organization.
5. I am proud to tell others I work at my organization.
6. I feel a strong sense of belonging to my organization.

Schaufeli, Salanova, GonzSchaufeli, Salanova, GonzSchaufeli, Salanova, GonzSchaufeli, Salanova, Gonzalezalezalezalez————Roma y Bakker (2002)Roma y Bakker (2002)Roma y Bakker (2002)Roma y Bakker (2002)

Employee Version
Vigor (VI)

1. When I get up in the morning, I feel like going to work.
2. At my work, I feel bursting with energy.
3. At my work I always persevere, even when things do not go well.
4. I can continue working for very long periods at a time.

218

5. At my job, I am very resilient, mentally.
6. At my job I feel strong and vigorous.

Dedication (DE)

1. To me, my job is challenging.
2. My job inspires me.
3. I am enthusiastic about my job.
4. I am proud on the work that I do.
5. I find the work that I do full of meaning and purpose.

Absorption (AB)

1. When I am working, I forget everything else around me.
2. Time flies when I am working.
3. I get carried away when I am working.
4. It is difficult to detach myself from my job.
5. I am immersed in my work.
6. I feel happy when I am working intensely.

Boshoff y Allen (2000)Boshoff y Allen (2000)Boshoff y Allen (2000)Boshoff y Allen (2000)

Escala utilizada posteriormente por Babakus et al. (2003).
Empowerment of frontline staff

1. I have the authority to correct customer problems when they occur
2. I am encouraged to handle customer problems by myself
3. I do not have to get management's approval before I handle customer

problems
4. I am allowed to do almost anything to solve customer problems
5. I have control over how I solve customer problems

Organisational commitment

1. I find that my values and the bank's values are very similar
2. I really care about the future of this bank
3. I am proud to tell others that I work for this bank
4. I am willing to put in a great deal of effort beyond that normally

expected in order to help the bank to be successful
5. For me, this is the best of all possible organisations for which to work

Babakus, Yavas, Karatepe y Avci (2003)Babakus, Yavas, Karatepe y Avci (2003)Babakus, Yavas, Karatepe y Avci (2003)Babakus, Yavas, Karatepe y Avci (2003)

Affective organizational commitment (COMMIT)

1. My values and those of the banks' are similar.

219

2. I really care about the future of this bank.
3. I am proud to tell others that I work for this bank.
4. I am willing to put in a great deal of effort beyond that normally

expected in order to help the bank to be successful.
5. For me, this is the best of all possible organizations for which to w

Kahn (1990)Kahn (1990)Kahn (1990)Kahn (1990)
Contenido parcial de la primera parte de la escala – preguntas 22-24

1. How much do you want to be personally or emotionally engaged
here?

2. How is that involvement influenced by your physical and emotional
energy?

3. How does the staff group influence your role performances?

LiuLiuLiuLiu (2009)(2009)(2009)(2009)

Service innovation

1. My company often puts forward novel conceptual element in
providing new solution.

2. My company often puts forward novel conceptual element in
providing incremental changes / improvements / renewals solutions.

3. My company often provides service with new manner.
4. Clients of my company often accept service with new manner.
5. My company often changes organisational structure and personnel in

providing new solution.
6. My company often changes organisational structure and personnel in

providing incremental changes / improvements /renewals solutions.
7. My company often employs IT technology in providing new services.
8. My company often employs IT technology in providing incremental

changes / improvements / renewals solutions.
9. My company often employs IT technology to improve the efficiency

of services in providing new or incremental
changes/improvements/renewals solutions.

220

Anexo C Anexo C Anexo C Anexo C Observaciones y Notas del Estudio de CasoObservaciones y Notas del Estudio de CasoObservaciones y Notas del Estudio de CasoObservaciones y Notas del Estudio de Caso

PROCESO DE OBSERVACIÓN DEL ESTUDIO DE CASOPROCESO DE OBSERVACIÓN DEL ESTUDIO DE CASOPROCESO DE OBSERVACIÓN DEL ESTUDIO DE CASOPROCESO DE OBSERVACIÓN DEL ESTUDIO DE CASO

1ª Etapa de Observación 1ª Etapa de Observación 1ª Etapa de Observación 1ª Etapa de Observación –––– GeneralGeneralGeneralGeneral

La observación inicial de la empresa objeto del estudio de caso, tiene
como referencia el análisis documental con el cual el investigador establece
su primer acercamiento a la naturaleza comercial y jurídica de la
organización. La empresa se ubica en el contexto geográfico de la provincia
de Barcelona – Cataluña y se identifica su forma jurídica como Pyme
(Pequeña y Mediana Empresa) a través de la consulta de la normatividad
vigente en España (Circular 4 de 2013 emitida por el Banco de España, de
acuerdo al contenido de la Recomendación 2003/361/CE de la Comisión
Europea del 6 de mayo de 2003). Por último, se realiza una exploración de
la actividad económica del negocio relacionada con el comercio al por
menor. A través de una visita física a las instalaciones de la empresa, se
observó el tamaño de la tienda y el almacén. El sistema de atención al
cliente es personalizado, debido a que la mayoría de productos se
encuentran en el interior del almacén y la dimensión de la tienda es
reducida, en comparación a la cantidad de los bienes de inventario en un
volumen aproximado de 8.000 productos.

El seguimiento de la observación continuó al interior de la organización
con el fin de establecer la estructura interna, la jerarquía, la división de
tareas y responsabilidades. La dirección de la empresa está compuesta por
dos administradores que dividen sus tareas en dos frentes, por una parte la
atención al público y por otra parte la atención a proveedores y la gestión
de tareas administrativas. La plantilla de empleados consta de 5 personas y
para la realización de las tareas contables y jurídicas cuentan con una
asesoría externa.

Figura 1. Observación General del Estudio de Caso

Fuente: Elaboración propia

Organización de la empresa

Tareas de cada de empleado

Participación de cada empleado

221

2ª Etapa de Observación 2ª Etapa de Observación 2ª Etapa de Observación 2ª Etapa de Observación –––– Atención al cliente y provisiónAtención al cliente y provisiónAtención al cliente y provisiónAtención al cliente y provisión de mercancíade mercancíade mercancíade mercancía

En esta segunda fase de observación se obtuvo una visión general del
funcionamiento de la empresa. La tarea de atención al público es el canal
de comunicación con los clientes. Además de ser el paso final de la
prestación del servicio, coincide con ser el momento clave para la obtención
de información de las necesidades de los clientes o de las novedades del
mercado conocidas previamente por los clientes gracias a los medios de
comunicación. De esta forma, se configura una fuente de información para
la tarea de contacto con proveedores, que a su vez se complementa con la
revisión de las ofertas enviadas por estos y la oferta directa realizada a
través de los comerciales que visitan la tienda. No está de más advertir, que
la publicidad presentada a través de los medios de comunicación también se
toma en cuenta para la provisión de productos.

Figura 2. Gráfico de las tareas de atención al público y contacto con proveedores

Fuente: Elaboración propia

3ª Etapa de Observación 3ª Etapa de Observación 3ª Etapa de Observación 3ª Etapa de Observación –––– Tareas del AlmacénTareas del AlmacénTareas del AlmacénTareas del Almacén

Revisada la parte general del funcionamiento de la empresa, la
investigadora observó que las actividades del negocio pueden dividirse en
tres grupos, de acuerdo con la división física del establecimiento. Es así
como, en un primer momento se realizó un acercamiento a las tareas del
almacén, después se observaron las actividades de la tienda y por último las
gestiones comerciales y administrativas.

La observación del almacén se realizó en el momento de la recepción de
la mercancía, continuó con el repaso de los albaranes y la verificación de los
productos, las cantidades y el estado en el que se reciben. En este mismo
paso se realiza el control de calidad de los productos, para que en el caso de
encontrarlos defectuosos se prepare su devolución con la correspondiente
nota al proveedor, así como en un listado interno en el que se dejan
pendientes para la siguiente fase de pedidos. Una vez cumplido el paso de
la revisión, los productos se ubican en las estanterías. Ahora bien, la cadena

Atención al
público

Análisis de
necesidades y

ofertas

Contacto con
proveedores

222

de actividades continua con la preparación de un listado de las existencias
faltantes y que se pasa al administrador para que realice la respectiva
compra de productos. De esta forma, se completa el círculo de actividades
propias del almacén.

Figura 3. Gráfico de la observación de las tareas del almacén

Fuente: Elaboración propia

4ª Etapa de Observación 4ª Etapa de Observación 4ª Etapa de Observación 4ª Etapa de Observación –––– Tareas de la Tienda Tareas de la Tienda Tareas de la Tienda Tareas de la Tienda

Después del análisis de las tareas del almacén, el investigador se dirigió a
la verificación de las actividades que se realizan en la tienda. En primer
lugar, la tienda es el lugar de contacto con el cliente y en segundo lugar
tiene la función de escaparate del negocio. El tamaño de esta instalación es
pequeño en comparación con el almacén, motivo por la cual, el
equipamiento que se realiza de la misma es selecto. Las estanterías
funcionan no solo como mostrador sino como almacenaje de algunos
productos (ej. gama de cosmética). No obstante, existe un espacio
destinado para la exhibición de productos nuevos o de mayor interés para
los clientes, siendo de alta rotación por las novedades constantes que se van
introduciendo.

En lo que se refiere a la atención del cliente, la tienda asume el paso final
del servicio en la venta del producto que es la actividad propia del negocio.
A su vez, el contacto con los clientes permite establecer una comunicación
directa para conocer las necesidades que estos plantean y para generar
expectativa e interés por los productos que se les presentan a la vista. De
esta manera, es importante la comunicación que se realiza a nivel interno
entre los empleados y la parte de la administración encargada de la compra
a los proveedores, porque este intercambio de información es lo que dará
inicio a la búsqueda de los productos que los clientes han señalado. Es así
como se observó que este hecho concreto da origen a un comportamiento

Recepción de
mercancía

Repaso de
albaranes

Control de
calidad

Ubicación de
la mercancía

Repaso de las
exisencias

223

innovador, es decir, que en este caso hay una fuente externa que motiva la
introducción de una novedad en el servicio.

Figura 4. Observación de las tareas de la tienda

Fuente: Elaboración propia

5ª Etapa de Observ5ª Etapa de Observ5ª Etapa de Observ5ª Etapa de Observación ación ación ación –––– Tareas de la AdministraciónTareas de la AdministraciónTareas de la AdministraciónTareas de la Administración

Para el objeto de la presente investigación, esta observación es crucial
porque el análisis del comportamiento innovador tiene todos sus elementos
en las tareas de la administración destinadas al abastecimiento de la
mercancía. El contacto con los proveedores para la búsqueda de productos
y de mejores precios es una actividad que recae sobre una persona que en
este caso objeto de estudio tiene la característica de ser directivo y
propietario.

La observación realizada en esta parte del negocio fue la más relevante
para la presente investigación porque una de las tareas realizadas en esta
área se enmarca en los términos del comportamiento innovador.

Ahora bien, las funciones y responsabilidades del administrador tienen
dos variantes que se definen en el presente trabajo como: tareas
administrativas y tareas comerciales. En primer lugar, se analizó el
contenido de las tareas administrativas, las cuales corresponden al área
contable y a gestiones administrativas y jurídicas. De forma específica, las
tareas contables se refieren a los apuntes de la caja, vencimientos de
facturas, pago a proveedores, impuestos y revisión de estados bancarios. En
lo que se refiere a las tareas de gestión administrativa y jurídica están
incluidos los pagos de nóminas, el control de incidencias de los empleados,
las contrataciones, y las gestiones relacionadas con las instalaciones físicas
de la tienda y el almacén.

Preparación
física de la

tienda

224

El desempeño de las tareas mencionadas anteriormente, corresponde a
una parte importante del desarrollo del negocio pero no están vinculadas en
forma directa con la prestación del servicio ni con la elaboración y
preparación del mismo. En consecuencia, el énfasis de la observación está
en las tareas comerciales que implican dos actividades importantes: la
compra de los productos a los proveedores y la negociación de precios.

Antes de entrar a analizar las últimas actividades en mención, la
observación de las tareas comerciales permitió realizar la siguiente
descripción de las funciones del administrador. Con el fin de llevar a cabo
la compra de productos, el administrador tiene acceso a un listado que le
permite conocer las existencias faltantes, de tal forma que este listado se
convierte en la guía a seguir para buscar los productos entre los
proveedores. De acuerdo con el paso descrito anteriormente, el
administrador se dirige al análisis de ofertas presentadas por los
proveedores, las cuales pueden ser recibidas a través de vía telemática o de
forma directa con la visita de los agentes comerciales que presentan sus
catálogos. El estudio de las ofertas se realiza en función de la descripción
del listado, de los productos nuevos, de los cambios de presentación de los
productos y de los precios. Es importante destacar que en el listado
elaborado por el almacén pueden estar incluidos productos solicitados
directamente por los clientes o que se hayan visto en los medios de
comunicación como novedades. En este sentido, el listado se convierte en
una fuente de conocimiento para el administrador al momento de preparar
el pedido de productos.

A continuación del análisis de las ofertas, el administrador se encamina a
la preparación de los pedidos mediante la selección de proveedores,
cantidad de productos y conveniencia de precios. Es preciso advertir, que la
selección realizada también se ve afectada según la estación del año y la
climatología, es decir, que en la época de lluvias y frío se tiene una
provisión de productos distinta a la de la época de calor y sol. En este
contexto, también influyen las temporadas comerciales definidas por el
mercado, es decir que se tiene una provisión especial de productos para las
fiestas de fin de año (ej. navidad y festividad de reyes), como para los días
de celebraciones especiales (ej. día de la madre, del padre o la llegada de las
vacaciones).

Las tareas comerciales del administrador no finalizan con la elaboración
de los pedidos sino que continúa con la fijación de los precios y la
indicación de los productos sobre los cuales se priorizará la oferta a los
clientes de la tienda. Respecto a la última actividad, el administrador se
encarga de señalar la distribución del escaparate de la tienda con el fin de

225

dejar a la vista inmediata del cliente los productos nuevos, o que tienen
mejor precio, o que contienen alguna oferta como descuento o regalo.

Figura 5. Observación de las tareas comerciales

Fuente: Elaboración propia

6ª Etapa de Observación 6ª Etapa de Observación 6ª Etapa de Observación 6ª Etapa de Observación –––– Búsqueda de productos nuevos Búsqueda de productos nuevos Búsqueda de productos nuevos Búsqueda de productos nuevos

Una vez realizada la observación de las tareas administrativas y
comerciales del administrador, el investigador se dedicó a observar en forma
exclusiva y detallada la actividad del administrador en la ejecución de sus
tareas comerciales. El presente trabajo de investigación planteó el estudio
del comportamiento innovador en la fase previa a la prestación del servicio,
que en el caso objeto de estudio corresponde a la venta al por menor de
bienes. Por tanto, el estudio del comportamiento innovador está dirigido al
momento en el que se diseña o elabora el servicio.

El comportamiento innovador, en el caso objeto de estudio, está
vinculado con las ideas nuevas en el diseño/elaboración del servicio de
venta al por menor de bienes. De esta forma, el comportamiento innovador
se centra en la búsqueda e introducción de nuevos productos, siendo una
tarea que corresponde al administrador de la empresa conforme la
distribución de tareas y jerarquía de posiciones.

Las actividades que integran ese comportamiento innovador tienen su
origen en fuentes internas y externas. A nivel interno, la búsqueda de
nuevos productos surge por iniciativa propia, conforme un análisis previo
del interés que puede suscitar entre los clientes las promociones hechas a
través de los medios de comunicación, especialmente la televisión, las
revistas o el diario. En este sentido, se observó como las tendencias de
consumo orientan la conducta de valoración que ejecuta el administrador
con el fin de lanzar una nueva oferta de venta en su negocio.

Recepción de
inventarios

Análisis de
ofertas

Revisión de
sugerencias

Preparación de
los pedidos

Fijación de
precios y

prioriodades de
venta

226

Por último, se observó que hay ocasiones en las que se toman en cuenta
algunas ideas implementadas en el pasado. Es así como, por una búsqueda
basada en la experiencia, la persona encargada de las compras inicia la
búsqueda de productos que se habían dejado de abastecer y que considera
que podrían generar interés entre los clientes. No obstante, también atiende
las ofertas que le suministran los proveedores con la información de
productos que se fabrican de nuevo, para tomar la decisión de incluirlos o
no, dependiendo de la experiencia negativa o positiva del pasado, o por
iniciativa propia con el fin de probar el grado de aceptación que podría
llegar a tener la inclusión de la novedad entre los clientes.

Respecto a las fuentes externas, en primer lugar, se observó que estas
corresponden a los proveedores porque son ellos quienes se encargan de
presentar las novedades o cambios que se introducen en el mercado. En
segundo lugar, se tienen las sugerencias de los clientes, motivo por el cual el
administrador se encarga de localizar el producto entre sus proveedores y
encontrar la mejor oferta para ponerlo al alcance del cliente en un plazo
máximo de una semana.

Además, el administrador debe valorar el cambio o renovación de
productos dependiendo del clima y las estaciones o las festividades del
calendario comercial. Este caso concreto, puede tenerse como una fuente de
información mixta porque para la persona que ejecuta las compras son
hechos conocidos los cambios de estacionalidad, el clima y las festividades.
De esta forma, la búsqueda e introducción de las novedades originadas por
los hechos en mención hacen parte del ciclo de actividades propias del
negocio.

Figura 6. Gráfico de la observación del proceso de compra

Fuente: Elaboración propia

En la observación del caso objeto de estudio se encontró una actividad
innovadora, materializada en la creación de una página web. La motivación

Compra final
a

proveedores

Ofertas de

Proveedores

Búsqueda

Propia

Demanda de

Clientes

227

de la puesta en marcha de esta actividad corresponde a la necesidad de
hacer más visible el negocio de cara a futuros clientes y de acercar el
contenido de sus productos a los clientes actuales, quienes no tienen acceso
a la totalidad de las estanterías, por lo que la página web se convierte en
un escaparate anexo de la tienda. A la fecha de realización de este estudio
la página web no había sido utilizada como tienda virtual.

7ª Etapa de Observación 7ª Etapa de Observación 7ª Etapa de Observación 7ª Etapa de Observación –––– Generalidades dGeneralidades dGeneralidades dGeneralidades del comportamiento de los el comportamiento de los el comportamiento de los el comportamiento de los
empleadosempleadosempleadosempleados

Las observaciones realizadas por el investigador del presente estudio de
caso también se extendieron sobre el comportamiento innovador de los
empleados de la empresa objeto de estudio. El interés del investigador
estuvo dirigido al análisis de las actitudes de los empleados en la ejecución
de sus tareas y al grado de percepción de un ambiente propicio para
desarrollar ideas nuevas y ejecutar las que les propongan sus jefes.

La visita del investigador estuvo distribuida en tres fases: la recepción de
la mercancía, la revisión de las existencias y la venta de productos. El
relato de la observación será en el orden precedente.

Recepción de la mercancía. Es un hecho que corresponde a tareas
mecánicas que siguen un orden puntual y que no tienen un desarrollo
exclusivo porque los empleados no están destinados a tareas específicas del
almacén, sino que a su vez cumplen la función de dependientes de la
tienda. En atención a este tipo de tareas mecánicas de conteo, marcado de
precios y ubicación en estanterías, se observó que no hay lugar a
comportamientos innovadores que permitan la aplicación de ideas nuevas.
Sin embargo, se observó que los empleados cuentan con iniciativa para
decidir el lugar de ubicación de algunos productos, situación que representa
un leve grado de independencia y que a su vez descongestiona las
actividades de los jefes/supervisores.

Revisión de las existencias. La realización de esta tarea es relevante para
ejecutar la actividad de compra a los proveedores por parte del
administrador. En efecto, es una tarea mecánica de observación que está
precedida de las anotaciones de existencias faltantes que se completa a
diario. En esta fase de trabajo, es importante la comunicación con el
administrador para comunicarle cualquier reclamo y/o sugerencia de los
clientes, y de esta forma iniciar la búsqueda de los productos nuevos.

Venta de productos. El nivel de responsabilidad en la ejecución de esta
tarea es alto debido a que la venta es el núcleo de la actividad del negocio.
Además de la orientación que requiere el cliente en su demanda de
productos, se observó que los empleados están atentos a la recepción de las

228

sugerencias de los clientes para tomar nota de las cosas nuevas que
solicitan. En este sentido, los empleados buscan alternativas entre las
existencias o acuden al canal de comunicación establecido con el
administrador para el señalamiento de los requerimientos, y obtener una
posible explicación para ofrecerle al cliente. En consecuencia, esta actitud
corresponde a una de las fuentes de información de los clientes, que después
tiene que ser transmitida al encargado de las tareas comerciales con el fin
de buscar los productos nuevos.

8ª Etapa de Observación 8ª Etapa de Observación 8ª Etapa de Observación 8ª Etapa de Observación –––– Aspectos externos: Entorno económico Aspectos externos: Entorno económico Aspectos externos: Entorno económico Aspectos externos: Entorno económico

La situación económica es un factor a tomar en cuenta en la observación
de un negocio. En esta etapa, es necesario contar con la descripción de los
hechos que pueden proporcionar los responsables de la empresa porque los
cambios económicos y sociales se han desarrollado durante algunos años y,
por tanto, es imprescindible conocer cómo ha sido ese proceso. En primer
lugar, se realizó una breve entrevista al administrador para tener un primer
acercamiento con esta realidad, obteniendo la siguiente información: la
irrupción de la crisis afectó el desarrollo del negocio con ajustes en las
compras los proveedores, por ejemplo las cantidades suelen ser más
limitadas porque el nivel de ventas ha bajado. Los proveedores han hecho
ajustes de precios y estos han coincidido con la crisis. Así mismo, los
precios bajos se han generalizado en casi todos los productos, además del
incremento en las ofertas de 2x1. El administrador destaca que ahora no se
compran las mismas cantidades que antes, siempre tiene que hacer una
proyección de lo que va a vender porque, a pesar de las ofertas, los clientes
piensan mucho antes de comprar una unidad, cuando antes era factible que
se llevaran varias.

En segundo lugar, está la observación directa de las actividades
comerciales que se llevan a cabo en la tienda. El volumen de ventas varía
dependiendo la época del año y las festividades. El fin de año es la
temporada fuerte porque aumenta la venta de productos de perfumería y
cosmética, pero después viene la segunda mitad de enero y febrero que son
meses en los que el movimiento del negocio baja considerablemente, al igual
que en el mes de agosto. Después hay una reactivación para la temporada
de vacaciones de verano, en la cual aumentan las ventas de cremas solares
y cosmética. Sin embargo, según comentan los administradores, el flujo de
ventas era mucho mayor y la tendencia de los clientes era menos prevenida,
lo que significaba que compraban más cantidad de productos sin tener en
cuenta los precios. Hoy en día, de acuerdo con el seguimiento de la
conducta de los clientes, es casi una regla general tener dos gamas de
marcas de productos: las marcas caras y las marcas baratas, por tanto, al

229

momento de presentarle los productos al cliente están las dos opciones en
función de sus preferencias. Es una reacción de la empresa a la búsqueda
comparativa de precios que hacen los clientes.

En tercer lugar, se observaron las actividades administrativas y
relacionadas con la comunicación con proveedores para obtener un
conocimiento más detallado de las ofertas o propuestas recibidas por el
administrador de la empresa. Las ofertas de los proveedores van desde la
venta de dos productos al precio de uno, o un porcentaje adicional en la
cantidad del producto por el mismo precio de la cantidad estándar hasta un
mejor precio por comprar una mayor cantidad de unidades. No obstante, el
administrador debe estar atento a lo que le convenga porque una forma de
oferta como la última, muchas veces implicaría el riesgo de quedarse con la
mercancía en el almacén, pero por otra parte resultaría positivo, si logra un
buen precio para poder aplicar un margen amplio y aun así ponerlo a un
precio bajo para el cliente. En cuanto a la evaluación de las ofertas por
parte del administrador, también se tienen en cuenta los precios de algunos
proveedores que están adaptados al negocio, ya sea por la experiencia
comercial o por el tiempo de vinculación que tienen las dos empresas. De
esta forma, el administrador tiene una tarea continua de comparación
cuando tiene varios proveedores que le ofrecen los mismos productos.

Como un comentario final, es preciso advertir que el administrador
señaló que la crisis ha sido un factor que obligó a ajustar las compras en
función de un volumen de ventas más bajo. Asimismo, se han visto
afectados por la incursión de las mercancías provenientes de China y por la
construcción de los grandes complejos comerciales que incluyen tiendas de
todas clases, supermercados y cinemas. Estos dos hechos han cambiado las
preferencias de los clientes y, por tanto, un desplazamiento de los mismos
hacía estos nuevos lugares. Además, el bajo nivel de compras es el reflejo de
la falta de dinero que tienen las familias, motivo por el cual el consumo se
limita a lo necesario y muchos de los productos que antes tenían una salida
fácil, hoy prácticamente están considerados de lujo (por ejemplo la
perfumería y la gama alta de cosmética).

9ª Etapa de Observación 9ª Etapa de Observación 9ª Etapa de Observación 9ª Etapa de Observación –––– Empresa FamiliarEmpresa FamiliarEmpresa FamiliarEmpresa Familiar

Una característica de la empresa objeto de estudio es que se trata de un
negocio familiar. En la primera etapa de las observaciones se hizo referencia
a la estructura de pequeña empresa con fundamento en el volumen de la
cifra de negocios. Ahora, se revisa su jerarquía administrativa y su historia
para determinar que es una empresa fundada por los padres de los actuales
administradores, y, conforme la documentación revisada (escritura pública
de constitución), la propiedad de la empresa está en cabeza de uno de los

230

padres y de dos de los hijos quienes a su vez son los administradores, por
tanto las funciones de dirección y administración de la empresa están en
cabeza de miembros de la misma familia.

Haciendo un repaso de la literatura académica, la empresa familiar puede
definirse como un negocio gestionado o administrado con intención de
cumplir los objetivos de la empresa, bajo la dirección controlada por
miembros de una misma familia o de un número reducido de familias de
forma potencialmente sostenible, a través de las generaciones de la familia o
las familias propietarias (Chua et al., 1999).

Una vez revisada la historia de la empresa y la definición de los
investigadores, se observa que la situación de la empresa objeto de estudio
se encuadra bajo la característica de familiar.

NOTAS DE LA INVESTIGNOTAS DE LA INVESTIGNOTAS DE LA INVESTIGNOTAS DE LA INVESTIGADORAADORAADORAADORA

Las observaciones realizadas en esta investigación han estado
acompañadas de análisis posteriores de la investigadora, que no coinciden
con la fecha de la recolección de datos (entrevistas, encuestas, visitas, etc.),
sino que ocurren en espacios y tiempos extra-académicos que le permiten
visualizar cada situación de forma global y estructurada, en un intento de
compilación de la información y concatenación de datos en la dirección de
los objetivos académicos y científicos marcados. A continuación se deja
constancia de estos análisis, recogidos en forma de grabaciones y textos.

Grabación de audio 07 de Marzo de 2014Grabación de audio 07 de Marzo de 2014Grabación de audio 07 de Marzo de 2014Grabación de audio 07 de Marzo de 2014. El comportamiento

innovador en la fase de la creación del servicio no se deja a la

deriva, es decir, dependiendo de que la actitud del empleado sea

buena, si siente que su situación en el trabajo es agradable, si

tiene motivación porque sus jefes lo escuchan o lo atienden. En

este caso específico, se trata de una obligación de la esencia de la

función y además es la única forma en la que el negocio siga su

curso. Si no hay innovaciones, si no hay cosas nuevas, si no se

proponen novedades, el negocio va cayendo. Entonces, ocurre que

por la experiencia propia con el manejo de los productos, por las

novedades mismas del mercado también se adaptan ideas que

pueden surgir de los proveedores o que vayan con el propio

devenir de las tecnologías. En este sentido, si bien la web no fue

creada como una nueva línea de comercio o una nueva salida de

productos, si es una forma de publicidad para darse a conocer en

un ambiente que cada vez es más amplio, que requiere tiempo

para ganarse un espacio, que a su vez necesita seguidores que se

231

conviertan en clientes porque no siempre es así. En consecuencia,

es importante aclarar que el comportamiento innovador en un

empleado, donde su función, como en el caso de los hoteles es la

atención al público, o en el caso del vendedor o dependiente que

atiende a la persona que llega a comprar, es necesaria la

distinción que establece la obligatoriedad de comportamientos

innovadores para mantener al día un comercio. No se trata de

que las cosas nuevas se vendan porque es novedad publicitaria,

sino de que los nuevos productos atraigan clientes y repercutan

en las ganancias de la empresa. Ahora bien, con el entorno

económico tan complicado que existe hoy en día, las novedades se

convierten en algo necesario pero a la vez es más difícil que los

clientes accedan a comprar fácilmente. En consecuencia, la

innovación del empleado tiene que buscar una relación calidad-

precio para que se llamativo, se trate de un producto bueno y

nuevo, así como que la venta genere ganancias para la empresa.

Nota de texto posterior a Entrevista Directivo de HotelNota de texto posterior a Entrevista Directivo de HotelNota de texto posterior a Entrevista Directivo de HotelNota de texto posterior a Entrevista Directivo de Hotel. En la re-

lectura de la entrevista realizada al directivo del Hotel 1, tal

como se ha definido en la presente investigación a este sujeto

objeto de estudio, encuentro algunas situaciones que no me

permiten una visualización completa del comportamiento

innovador de los empleados, pero que se ajustan a la necesidad de

cruzar información diferente a la obtenida en el estudio de caso.

En primer lugar, la limitación de acceso a la información marca

una pauta importante que no se puede pasar por alto respecto a

los objetivos planteados en la presente investigación. Sin

embargo, me siento conforme con la situación de acceder a

información relacionada con una actividad que se identifica

claramente con la prestación de un servicio, en la cual ocurre

una atención continua al cliente basada en múltiples acciones, y

no una sola acción como sucede en el comercio donde en la

práctica ocurre un acto de intercambio de bienes. Ahora bien, el

hecho de haber obtenido la entrevista con el directivo que se

encarga de la gestión del hotel, representa un contacto cercano

con la situación que se pretende explorar y así es como en la

parte complementaria de la entrevista, en una conversación

informal inmediata a la entrevista, fue posible contar con

información valiosa respecto a un hecho concreto de

232

comportamiento innovador previo a la prestación del servicio, es

decir que contribuye con el enfoque de la investigación y me

permite establecer que los hechos que consuman un

comportamiento innovador requieren de un grado de observación

e implicación en el trabajo, siendo la forma de manifestar un

interés por las tareas encargadas y, por tanto, un desarrollo

comprometido de las mismas.

Nota de texto posterior a la Entrevista Directivo Empresa Objeto Nota de texto posterior a la Entrevista Directivo Empresa Objeto Nota de texto posterior a la Entrevista Directivo Empresa Objeto Nota de texto posterior a la Entrevista Directivo Empresa Objeto

de Estudio.de Estudio.de Estudio.de Estudio. Respecto a esta entrevista, vale la pena destacar que

el ambiente que rodeaba la obtención de esta información era

mucho más ameno y sin presiones, a diferencia con la entrevista

del Hotel (debido a que en esa ocasión el reloj marcó la pauta por

el tiempo limitado que me fue concedido y, por tanto, no hubo

ocasión de profundizar algunos temas. Sin embargo, me obligó a

reaccionar en un momento dado para cambiar algunas preguntas

de forma tal que pudiera alcanzar información complementaria y

pertinente con mi búsqueda). La entrevista me dio la pauta para

realizar una observación más detallada en la visita posterior que

realicé a la empresa. En ese sentido, empecé a estructurar el

enfoque que tenía del comportamiento innovador y que había sido

elaborado con base en la información recolectada de las lecturas

previas de los documentos académicos. La principal diferencia

está en que el objetivo de la investigación no corresponde con las

acciones de los empleados que prestan la atención al público,

como se ha publicado en estudios recientes. Por tanto, la

entrevista del administrador me permite corroborar que el tipo de

información que busco a través de la investigación sí existe, es

decir, que el comportamiento innovador también surge en la fase

de elaboración del servicio. Si bien este primer planteamiento es

el origen de la investigación, también me dirige a analizar los

motivos que dan lugar a ese comportamiento innovador. El hecho

de contar con la información de primera mano, correspondiente a

la persona que tiene bajo su responsabilidad la búsqueda y

preparación de nuevos servicios, y que se manifiestan en la

puesta a la venta de nuevos productos, es una oportunidad para

233

indagar y descubrir situaciones que en el desarrollo normal de la

actividad de un negocio se convierten en rutina, pero que a la luz

de la teoría y el análisis de interpretación de la investigadora son

un ejemplo explícito del comportamiento innovador.

Nota de texto Etapa de Categorización.Nota de texto Etapa de Categorización.Nota de texto Etapa de Categorización.Nota de texto Etapa de Categorización. Durante el tiempo de

observación del caso, estuve dedicada a la valoración de las

características académicas y profesionales del directivo que tiene

a su cargo la gestión de la elaboración del servicio, encontrando

lo siguiente:

1. El nivel académico es medio.

2. La profesionalización de su actividad se fundamenta en el

tiempo de experiencia dentro de la empresa. Al tratarse de

una empresa familiar, su participación dentro de la misma

ha sido desde temprana edad. El conocimiento de la gestión

del negocio se produce por el relevo generacional –

jubilación del responsable, hace aproximadamente 15 años.

La experiencia en la parte operativa del negocio se basa en

las actividades propias del almacén: recepción, conteo y

reposición de mercancía. Después, continuó con la gestión

de proveedores de un sector especializado de productos,

hasta que llegó el momento en el que asumió la gestión

completa de compras a proveedores y la totalidad de los

temas administrativos.

3. Es importante destacar que la característica de empresa

familiar y la calidad que ostenta el directivo de miembro de

la familia, supone un compromiso en la gestión de sus

actividades. Dentro del concepto de compromiso, me

interesa analizar los conceptos de independencia y

autonomía. Aunque la dirección recae sobre dos miembros

de la familia, el administrador que se encarga de la gestión

de los proveedores tiene un alto grado de independencia y

autonomía en la toma de decisiones, sin que esto represente

falta de consenso porque precisamente aquí, encuentro que

el concepto iniciativa, como fundamento de las actividades

para dirigir la empresa, juega un papel importante. En su

234

cabeza recae la responsabilidad de proponer y ejecutar

actividades relacionadas con el negocio.

4. En mi observación, también quise revisar lo qué ocurre con

el tema de las recompensas en el trabajo. En la literatura

revisada, el tema de recompensas se ha analizado con

relación al comportamiento innovador, y ocurre cuando se

incentiva la actitud del empleado con premios (incremento

salarial o reconocimientos dentro del equipo). En el caso de

los directivos de esta empresa, las recompensas pueden verse

reflejadas en las ganancias obtenidas a nivel contable. La

situación económica actual ha hecho que el nivel de

ganancias no sea tan alto como años anteriores. Sin

embargo, la actitud de los directivos está encaminada en la

búsqueda de cambios que permitan tener precios

competitivos que atraigan un mayor número de clientes, así

como la ampliación de canales de comunicación para llegar

a más personas (página web, tarjetas y bolsas estampadas

con los datos de la página web y el teléfono de contacto,

anuncios publicitarios en medios locales, gestión de redes

sociales). En este sentido, la iniciativa toma importancia y

se vincula con la creatividad, independencia y autonomía de

los directivos.

5. La observación también me permitió tomar nota de lo que

representa la energía física y emocional de los dos

administradores. Estos dos conceptos se asocian al estudio

del compromiso de los empleados en su trabajo y, por

tanto, me interesa vincularlo en el análisis del

comportamiento innovador. El desarrollo de una actitud

enérgica y positiva en el trabajo permite adoptar una

posición de liderazgo frente al equipo de trabajo. En el caso

concreto de este objeto de estudio, los directivos demuestran

su energía en cada una de sus tareas, además de ser

necesaria para mantener el ritmo de trabajo y alcanzar los

objetivos económicos que permitan la continuidad de la

actividad comercial del negocio. El nivel de responsabilidad

de los administradores es muy alto y en consecuencia, el

235

grado de implicación en las tareas de su cargo. Mediante

esta observación, se puede establecer que el compromiso con

el trabajo se refleja en la actitud que los administradores

tienen en su trabajo, a través de la energía física y

emocional, la creatividad que involucran en la búsqueda de

innovación y la toma de decisiones para dirigir el negocio,

la iniciativa que necesariamente les corresponde como

líderes del equipo de trabajo y la experiencia que les permite

valorar las situaciones y conducirlas de la forma que más

conviene a los intereses de su negocio.

Nota de texto Nota de texto Nota de texto Nota de texto posterior a las Encuestas de los Empleados Empresa Objeto de posterior a las Encuestas de los Empleados Empresa Objeto de posterior a las Encuestas de los Empleados Empresa Objeto de posterior a las Encuestas de los Empleados Empresa Objeto de

EstudioEstudioEstudioEstudio. Las encuestas de este caso son diferentes porque estuve

presente en parte de su ejecución y por tanto pude complementar

o aclarar puntos. Es notoria la diferencia de información que

obtuve con estas encuestas, respecto a las encuestas del Hotel 2

que fueron realizadas sin contacto con la investigadora. En el

caso de las encuestas “semi-dirigidas”, encuentro que la

observación previa del negocio me dio herramientas para

encausar algunas de las preguntas y para eliminar otras. También

es interesante mencionar que a sabiendas que, en este caso, los

empleados no son las personas encargadas de la “elaboración” de

los nuevos servicios, son ellos quienes participan en la prestación

del servicio. Entre sus tareas está la presentación de un nuevo

producto o de una nueva idea planteada por la dirección, además

de ser los receptores de cualquier propuesta o demanda de los

clientes. Los empleados son el canal directo de comunicación

entre los clientes y el administrador (en términos de “diseñador”

de los nuevos servicios). Es así como me interesa hacer una

exploración de la percepción de los empleados frente al

comportamiento innovador, hasta qué punto los empleados pueden

llegar a involucrarse en conductas innovadoras y cuál es la

actitud que adoptan cuando se plantea una novedad para ofrecer

a los clientes o la asignación de una tarea. Las actitudes que

demuestran son importantes para valorar el contexto del ambiente

236

de trabajo y el compromiso que los empleados mantienen en la

ejecución de sus funciones.

Nota de texto posterior a las Encuestas de Directivo y Empleado del Hotel 2.Nota de texto posterior a las Encuestas de Directivo y Empleado del Hotel 2.Nota de texto posterior a las Encuestas de Directivo y Empleado del Hotel 2.Nota de texto posterior a las Encuestas de Directivo y Empleado del Hotel 2.

Para el tema que estoy analizando, observo que las encuestas

realizadas a distancia no aportan la riqueza necesaria en cuanto

a detalles de información, que con seguridad es lo que aporta más

valor a la investigación en curso. Sin embargo, es un recurso

adecuado para llevar a cabo el estudio de caso, teniendo que será

un elemento básico para la triangulación de la información y así

mismo será una herramienta de evaluación del comportamiento

innovador en un negocio diferente a la empresa objeto de estudio.

La inclusión de estos datos tiene el objetivo indiscutible de ser

herramienta en el proceso de triangulación de la información del

presente estudio de caso. Además, tuve la posibilidad de

entenderlo como una prueba piloto para empezar a descartar

preguntas, mejorarlas o incluir unas nuevas. En este primer

“intento” de encuesta, observo la importancia de haber reducido el

número de preguntas porque en un principio había incluido

muchas más y se hacía larga, situación que puede llegar a ser

incómoda para el encuestado. En este sentido, para mí es muy

importante mantener el interés del encuestado, que responda con

tranquilidad y sin sentir agotamiento por el tamaño del

cuestionario. En la fase de elaboración del cuestionario, preparé

dos formatos: uno para directivos y otro para empleados, pero

cuando finalicé el de los directivos, observé que en cuanto a la

valoración del comportamiento innovador estaba incluyendo más

preguntas que se salían de su ámbito, porque en determinado

caso, entre sus funciones, no estaba la acción objeto de

investigación.

237

AnAnAnAnexo D exo D exo D exo D Notas del Análisis PrevioNotas del Análisis PrevioNotas del Análisis PrevioNotas del Análisis Previo de los Datosde los Datosde los Datosde los Datos

Notas en el análisis previo de los dNotas en el análisis previo de los dNotas en el análisis previo de los dNotas en el análisis previo de los datos obtenidos atos obtenidos atos obtenidos atos obtenidos –––– Caso SimpleCaso SimpleCaso SimpleCaso Simple

Los datos de la empresa del presente estudio de caso se obtuvieron
conforme el protocolo de investigación diseñado, en atención a los
parámetros de los científicos (Yin, 1994). En este orden de ideas, se
presentarán los datos conforme la estructura del cuestionario de la
entrevista realizada al administrador de la empresa, y en apartados
intercalados estarán las notas de observación de la investigadora como
complemento y aclaración de los datos. A continuación de los datos en
mención, se procederá a dejar constancia de los datos obtenidos por parte
de los empleados de la empresa, que servirán para ampliar la visión
complementaria que ellos tienen de su entorno y la relación del
comportamiento innovador dentro del mismo, así como para la acción de
triangulación de las fuentes de información de la presente investigación.

1.1.1.1. Datos obtenidos en la Entrevista con el Directivo (Administrador)Datos obtenidos en la Entrevista con el Directivo (Administrador)Datos obtenidos en la Entrevista con el Directivo (Administrador)Datos obtenidos en la Entrevista con el Directivo (Administrador)
A continuación se detallará la estructura de presentación de datos según el
esquema de la entrevista: Información General de la Empresa, Dimensiones
del Servicio, Pregunta Final.

1.1.1.1.1.1.1.1. Información General de la EmpresaInformación General de la EmpresaInformación General de la EmpresaInformación General de la Empresa
La información general de la empresa permite señalar que se trata de una
empresa pequeña, conforme los parámetros de la Circular 4 de 2013 del
Banco de España. Su actividad comercial corresponde a la venta al detalle
de bienes de droguería y perfumería. El volumen de negocio aproximado es
de 1’000.000 Euros/Anual.

La plantilla de personal es de 5 empleados y dos administradores. El
promedio de edad de los empleados es entre 30-40 años y el promedio de
permanencia en la empresa es de más 10 años. En este caso, existen dos
puntos extremos porque cuentan con 3 personas con más de 20 años de
trabajo (incluidos los dos administradores), otros dos empleados con más de
10 años y por último 2 empleados que tienen menos de 1 año de
vinculación con la empresa. El nivel de escolaridad de los empleados es
básica secundaria, y cuentan con el manejo de dos idiomas (catalán y
castellano). No se exige un grado de formación diferente, pero es
importante la habilidad para atender clientes. No obstante, las últimas
personas contratadas tienen una formación específica en el área comercial –
atención de clientes y gestión de productos en almacén.

La percepción del número de competidores se estima en más de 16,
señalando incluso la imposibilidad de enumerarlos. Respecto a la aplicación

238

de sistemas de calidad, los directivos advierten que no es necesario, y que
es un hecho que el control de calidad lo aplican ellos mismos, encargándose
de gestionar la forma de trabajo de los empleados. En cuanto al manejo de
Tecnologías de la Información, la empresa cuenta con Terminales de Pago
Virtual (TPV), acceso a portales de internet para comprar a proveedores, y
recientemente cuentan con una página web a modo de escaparate, sin ser
tienda online.

En función de la descripción del contexto actual en el cual está inmerso el
negocio, es preciso anotar que la coyuntura económica tiene consecuencias
que afectan el desarrollo del mismo, con mayor énfasis si se compara con
datos de hace 8 o 10 años atrás. Según lo comentado por el administrador,
en una reunión informal, la situación económica está afectando seriamente
el desarrollo de la actividad del negocio.

En este sentido, se destacaron hechos negativos como la disminución del
volumen de ventas como consecuencia del bajo nivel de compra de los
clientes, Sin embargo, por otra parte, se nota una rebaja de precios de
productos y un continuo número de ofertas con el fin de atraer la atención
de los clientes. El mercado sigue su curso y se siguen presentando
continuamente nuevos productos a través de los medios de comunicación
como televisión, radio, prensa y revistas, sin que esto implique una
activación del volumen de compras por parte de los clientes, razón por la
que esta situación también se repite en las compras a proveedores. De
acuerdo con los comentarios hechos por el administrador, el volumen de
pedidos no corresponde a lo que se hacía a principios de los años 2000
“pero si entonces sigues comprando las mismas cantidades de

antes llega un momento en que te quedas lleno de género y vacío

de dinero, has de comprar en función de lo que vendes, ¿no?”.

Por otra parte, se han generado hechos positivos como que los precios
ofrecidos por los proveedores han bajado, conducta que a su vez está
acompañada de un mayor interés de estos por vender. De acuerdo con la
experiencia de la empresa, reciben más ofertas y perciben mayor dedicación
en la búsqueda de productos y buenos precios para los compradores
minoristas.

1.2.1.2.1.2.1.2. Dimensiones del ServicioDimensiones del ServicioDimensiones del ServicioDimensiones del Servicio
Una vez revisado el contexto de la empresa y sus aspectos generales, se
hará una descripción de los datos en el orden establecido en el cuestionario
de la entrevista. La división de los enunciados del cuestionario tiene como
fundamento el estudio de Den Hertog (2000), en el cual se proponen cuatro
dimensiones para el estudio de la innovación en servicios:

239

1. Concepto de servicio
2. Interacción con el cliente
3. Sistema de gestión / Suministro del servicio
4. Tecnología

Dentro de este primer marco, la investigadora fusionó la dimensión del
sistema de gestión/suministro del servicio con el concepto objeto de
investigación: comportamiento innovador. A su vez, la información
relacionada con el comportamiento innovador se subdividió así: ámbito de
trabajo, generación e implementación de ideas, liderazgo y compromiso de
los empleados. A continuación, se observará la distribución del cuestionario.

1. Dimensión 1 – Concepto del servicio
2. Dimensión 2 – Interacción con el cliente
3. Dimensión 3 – Sistema de gestión/suministro del servicio –

Comportamiento Innovador
a. Ámbito de trabajo
b. Generación e implementación de ideas
c. Liderazgo
d. Compromiso de los empleados

4. Dimensión 4 – Tecnología
De acuerdo con los datos de la entrevista del Directivo del Estudio de
Caso, en los temas que se relacionan con el concepto del servicioconcepto del servicioconcepto del servicioconcepto del servicio, la
empresa ha introducido nuevos servicios o mejoras de los existentes durante
los últimos dos años, y por tanto, tiene interés en ofrecer un servicio
novedoso sus clientes y reconoce un nivel alto de importancia de la
innovación dentro de su negocio sin que esta se involucre como objetivo
dentro de la misión de la empresa. Al respecto, el administrador de la
empresa comentó: “(la innovación) es un valor medio total porque si

no ofreciéramos novedades igual seguiríamos vendiendo, pero es

que también es difícil valorar eso. Yo creo que mejora pero

tampoco es la base de nuestro negocio” (Comentario del Entrevistado
B1-4). Se descartó la presencia de un departamento específico que se
encargara del desarrollo de un servicio nuevo y acto seguido la respuesta
fue: “No, esta función recae en la persona que compra el género”
(Comentario del Entrevistado B1-6). Como parte final de esta dimensión, el
cuestionario incluía dos preguntas relacionadas con las fuentes de
información y los canales de comunicación para el desarrollo de las
innovaciones, pero en este caso no fueron aplicadas por no existir una
respuesta afirmativa a la existencia de la innovación como misión y de una
dependencia con dedicación exclusiva al desarrollo de nuevos servicios.

240

Ahora bien, en la dimensión del interacción con el clienteinteracción con el clienteinteracción con el clienteinteracción con el cliente, la primera
pregunta plantea si la empresa tiene un mecanismo para que los clientes
evalúen la prestación del servicio, y como la respuesta fue negativa, se hizo
caso omiso de las siguientes cinco preguntas para pasar a la revisión de la
clase de clientes de la empresa. En este sentido, se conoció que los clientes
pertenecen de forma mayoritaria al colectivo que rodea al punto de venta
por la proximidad que representa, así mismo la respuesta se complementó
así: “Mayoritariamente del barrio, aunque también viene bastante

gente de la ciudad. El día a día, quieras o no, se hace con la

gente del barrio” (Comentario del Entrevistado B2-8). Es preciso señalar
que de acuerdo con las observaciones de la investigadora y comentarios en
conversaciones informales con la segunda administradora, quien se encarga
directamente de la atención al cliente, se conoció que por la tradición del
negocio y su antigüedad tienen un número no tan amplio de clientes que se
desplazan desde otros municipios para comprar allí.

Observaciones de la Investigadora. El hecho de que las personas tomen la
iniciativa de desplazarse hasta esta tienda para hacer sus compras, sin
importar que el recorrido conste de 5 o más kilómetros, es un punto
característico de este negocio, aunque el número de clientes que lo hacen no
corresponde a un grupo mayoritario del total de su clientela.

En cuanto a la dimensión del sistema de gestión/suministrosistema de gestión/suministrosistema de gestión/suministrosistema de gestión/suministro del servicio del servicio del servicio del servicio en
el cual se integra el concepto del comportamiento innovadorcomportamiento innovadorcomportamiento innovadorcomportamiento innovador, se observó lo
siguiente:

1. Ámbito de trabajo: No se considera que el entorno de trabajo promueva
la creatividad, y se agregó el siguiente comentario “Para nosotros lo

básico es vender y a los empleados no se les pide creatividad, y

solo cumplen con su horario” (Comentario del Entrevistado B3.1.1).
Se toman en cuenta las sugerencias presentadas por los empleados, la
parte directiva de la empresa percibe que los empleados se adhieren a las
propuestas de cambio en tareas y/o procesos propuestas y que existe un
canal de comunicación abierto entre los empleados y el equipo de
trabajo para desarrollar nuevas ideas.
A continuación, se realizaron unas preguntas relacionadas con procesos
de formación e incentivos para los empleados. La empresa objeto de
estudio no realiza procesos de actualización y formación y tampoco
implementa sistemas de recompensas para incentivar acciones
innovadoras de sus empleados. En este apartado la investigadora
interviene, haciendo mención a que en un apartado anterior se dijo que
las propuestas innovadoras (evaluación de un producto nuevo, la
posibilidad de ponerlo al alcance de los clientes) básicamente se hacen a

241

nivel de las compras de productos y preguntó si para llevar a cabo estas
acciones se tiene en cuenta la disponibilidad presupuestal o se aplica
como una estrategia de empresa, y la respuesta fue: “No, porque

disponibilidad presupuestal siempre tenemos, más que nada que

sea un producto, que crea, que la gente que viene le va a

interesar y va a comprar”. En este orden de ideas, la investigadora
añadió si su acción estaba basada en la intuición y la respuesta fue
afirmativa. No se trata de incluir un concepto netamente subjetivo y
casi aliado con la suerte, pero es importante destacar que la experiencia experiencia experiencia experiencia
adquiridaadquiridaadquiridaadquirida por el administrador en sus más de 15 años al frente del
negocio, le permiten dirigir su conducta en función de las necesidades y
demandas de su segmento de clientes.

2. Generación e implementación de ideas: El equipo de trabajo no elabora
calendarios para la implementación de nuevas ideas, ni se percibe que las
ideas nuevas surjan como respuesta a un problema. Así mismo, se
consideró indiferente la distinción entre la generación de nuevas ideas o
la adopción de otras ideas al momento de diseñar o elaborar un nuevo
servicio, así como la adopción de una idea que haya sido usada en el
pasado. Al respecto el entrevistado añade: “Toda novedad que entra

generalmente está relacionada con lo que ya vendemos. Marcas

nuevas o nuevos tipos de productos que ya tenemos, pero

también hay alguna cosa como las jarras, los productos de

farmacia, muchas cosas son nuevas, y no sabes en realidad…

intuyes que va a funcionar pero no lo sabes a cien por cien.

Pero siempre que las pides es porque alguien las ha

preguntado, porque ves que más o menos hay un interés.”
(Comentario del Entrevistado B3.2.5)

Continuando con el tema de la adopción de ideas, se pregunta si hay
ocasiones en las que se aplican ideas externas (es decir, de otra empresa
del sector) y la respuesta indica que es una conducta constante. En
consecuencia se realiza la siguiente pregunta ¿Usted considera que
cuando se adopta ese nuevo producto, es por una idea externa, es decir,
porque lo ve en otra empresa de su sector, o por atender los pedidos de
su clientela o las propuestas de sus proveedores? En este sentido la
respuesta fue: “Las dos cosas. Siempre y cuando… bueno…

depende de qué proveedores. Hay proveedores en los que confío

desde hace años. Pero sobre todo en cosas que creo que la

gente las va a comprar y luego si el proveedor me dice que sí,

me confirma que es un buen producto y que tiene venta,

242

entonces ya acabo de tomar la decisión positiva (Comentario del
Entrevistado B3.2.7).
Este apartado se finaliza con preguntas relacionadas con la percepción
de la actitud los empleados frente a las propuestas e implementación de
cambios o al planteamiento de problemas. La respuesta relacionada a las
propuestas e implementación de cambios está precedida de duda y
termina “Es que hay de todo. Hay gente que es totalmente

indiferente” (Comentario del Entrevistado B3.2.8). Mientras que
respecto al planteamiento de problemas, el entrevistado considera que
sus empleados son activos. Este caso se puede interpretar como
complementario a la pregunta anterior porque así como hay personas
que, probablemente, solo se dedican a cumplir órdenes y a ejecutar las
tareas asignadas, otras pueden ejercer un contrapeso por el hecho de
participar activamente en la búsqueda de ideas para solucionar
problemas.

3. Liderazgo: Las preguntas están dirigidas a obtener información acerca
del soporte que los supervisores/jefes dan a su equipo de trabajo a través
de la retroalimentación, y en este caso el entrevistado considera que es
una situación que casi siempre ocurre. Después se preguntó si los
supervisores manifiestan su satisfacción con el trabajo de los miembros
de su equipo, con una respuesta de casi siempre. La última pregunta
consistía en determinar si el supervisor/jefe está dispuesto o tiene la
posibilidad de imponer su poder para colaborar en la solución de
problemas en el trabajo de su equipo, y la respuesta fue casi siempre.

Observaciones de la Investigadora: En este caso concreto del apoyo y la
colaboración de los supervisores, se pudo constatar que al ser un equipo
de trabajo pequeño la comunicación es constante y por tratarse de una
empresa familiar en la cual los dueños son los administradores, que a la
vez ejercen de supervisores/jefes, la solución de los problemas, el
respaldo a las sugerencias de los empleados y la aceptación de ideas es
un hecho intrínseco en la actividad diaria del negocio. Sin embargo, se
pueden dar situaciones en las que la comunicación falla, como por
ejemplo cuando no se realiza determinado pedido porque no hubo la
respectiva anotación en el canal establecido para tal fin, o que se retrase
la revisión de un pedido porque no se haya recibido a tiempo la
información de precios por parte del administrador. No obstante, las
anteriores situaciones tienen solución y por lo general no generan
conflictos en el ámbito de trabajo. Más adelante se realizará un cruce de
información relacionada con la perspectiva que tienen los empleados.

243

4. Compromiso de los empleados: La primera pregunta busca información
acerca de la creatividad de los empleados en la ejecución de sus tareas, y
la respuesta fue negativa. A continuación se pregunta si se tiene la
percepción de que la participación de los empleados está influenciada
por su energía física y emocional, y la respuesta fue: “Hay de todo.

Mitad y mitad. No puedo generalizar. Hay quien sí y quién no.

Hay quien tiene más interés, hay quien menos” (Comentario del
Entrevistado B3.4.2). La siguiente pregunta busca determinar si se
percibe que el equipo de trabajo influye en el desempeño del rol de los
empleados, y la respuesta fue: (manifestación de duda)“Tendría que

influir. A veces un comportamiento negativo se contagia

fácilmente a los demás” (Comentario del Entrevistado B3.4.3). Por
último, se pregunta si los empleados manejan niveles de independencia y
autonomía en el desarrollo de sus tareas, y la respuesta fue: “Sí,

muchas cosas si. Por ejemplo, cuando hay que cambiar género

de sitio pueden tomar decisiones”

Observaciones de la investigadora: Es evidente que los niveles de
independencia no están relacionados con el diseño del servicio, que es la
situación objeto de estudio, pero es preciso advertir que los empleados
de esta empresa tienen un grado de autonomía en la toma de decisiones
que se relacionan con las tareas de almacenamiento, tal como lo
mencionó el administrador. Ahora bien, en temas relacionados con la
compra de productos a proveedores, se puede dar el caso en el que
propongan algún cambio o alguna novedad con fundamento en la
comunicación que han tenido con el cliente en la venta de los productos.
Sin embargo, su actuación no alcanza el momento de decidir si se busca
un producto entre los proveedores. Una situación diferente es la que
puede suceder en la actividad de venta cuando el cliente pide un
producto “x” y el empleado tiene la opción de presentar un producto “y”,
sea por sugerencia de una marca mejor, porque se ha dejado de fabricar,
porque la calidad es diferente o porque es una directriz de la
administración ofrecer el producto “y”. Este caso concreto corresponde al
comportamiento innovador que tienen los empleados en la fase de
prestación del servicio – atención al cliente, y por tanto, la
percepción de la autonomía e independencia para decidir es más amplia.

Respecto a la cuarta dimensión relacionada con la tetetetecnologíacnologíacnologíacnología, las preguntas
buscan información acerca de la aplicación de tecnologías de la información
para mejorar la eficiencia en la prestación de los servicios y de otras
acciones que no se aplican al caso objeto de estudio porque fueron

244

formuladas con fundamento en la existencia de departamentos separados y
especializados en la creación de nuevos servicios, situación que no se
presenta en la empresa de esta investigación.

Observaciones de la Investigadora. El hecho concreto de la aplicación de
tecnologías de la información en el negocio que se está estudiando,
básicamente se refiere a las siguientes situaciones:

1. Pago a través de terminales de pago virtuales (TPV) concertadas con
entidades bancarias y que permiten el uso de tarjetas débito y
crédito. En este sentido, en los últimos seis meses se llevó a cabo un
cambio al introducir unos terminales inalámbricos con tecnología
contactless (sin contacto) para el pago, y que funciona acercando la
tarjeta débito/crédito adaptada a la función contactless o un teléfono
móvil NFC (Near Field Communication) a la pantalla del terminal,
para así leer la información necesaria y ejecutar el pago de forma más
rápida y sin contacto entre los dos dispositivos. Es una forma de
estar a la vanguardia de las novedades y facilidades que ofrece la
tecnología para el pago en los establecimientos de comercio.

2. Pedidos a través de páginas web. Algunos de los proveedores ofrecen
la posibilidad de acceder al catálogo de productos a través de
internet. De esta forma, el administrador, quien es la persona
encargada de realizar las compras, introduce sus contraseñas y tiene a
su disposición la oferta de productos y precios necesaria para su
análisis. Es así como puede realizar las búsquedas correspondientes y
seleccionar las cantidades que requiere para completar el stock. Una
vez enviado el pedido por la misma web, queda pendiente la llegada
de los productos conforme a las fechas y horarios previamente
establecidos con el proveedor.

3. Página web propia. Hace aproximadamente un año el administrador
planteó la idea de crear una página web con el fin de que funcione
como una extensión del escaparate de la tienda. En consecuencia, el
mes de diciembre de 2013 fue abierta la página y durante los
primeros seis meses se ha estado trabajando en la inclusión de marcas
y productos, así como en la gestión de posicionamiento de la página
en los buscadores de internet. En este sentido, también se están
gestionando herramientas de internet Web 2.0 como las redes sociales
(en inglés social media), con la finalidad de brindar contenidos
relacionados con las diferentes gamas de productos que vende la
empresa para así lograr un nivel alto de reputación en internet. En
consecuencia, el objetivo es llegar a una mayor cantidad de clientes
potenciales y ofrecer la posibilidad de un acceso visual de un mayor

245

número de productos que se quedan por fuera de las instalaciones de
la tienda, al estar distribuidos en el área del almacén pero al cual no
tienen acceso los clientes.

1.3.1.3.1.3.1.3. Pregunta FinalPregunta FinalPregunta FinalPregunta Final
El fundamento de este apartado es conocer el grado de importancia que la
innovación tiene dentro de la empresa objeto de esta investigación. Las
preguntas propuestas corresponden a la Encuesta de Innovación
Comunitaria elaborada por la OCDE (Organización para la Cooperación y
el Desarrollo Económicos) y reproducida en la Encuesta sobre Innovación
en las Empresas 2012 del INE (Instituto Nacional de Estadística – España).
A continuación se presentan los enunciados y su respuesta.

1. Reducción del tiempo de respuesta al cliente o a las necesidades de
los proveedores. Respuesta: No relevante. “Las peticiones que

hacen al instante (los clientes) es comprar y llevarse el

producto” (Comentario del Entrevistado C1.1)
2. Mejorar la habilidad de desarrollar nuevos productos/servicios.

Respuesta: Alto.
3. Mejorar la calidad de productos/servicios

Respuesta: Alto.
4. Reducir costos por servicio suministrado.

Respuesta: No relevante. “Le daría importancia si fuere posible,

pero con que no se pueden reducir más costos, creo que de

momento es algo que no se puede. Me gustaría que fuera

relevante y posible pero lastimosamente no se puede”
(Comentario del Entrevistado C1.4)

5. Mejorar la comunicación o el intercambio de información dentro de la
empresa o con otras empresas o instituciones.
Respuesta: Alto. “Siempre busco información de mis

proveedores, sobre todo de los viajantes, de los comerciales.

Información de cómo está la competencia, qué ambiente se

respira en el mercado y sobre todo consejos de productos

que se venden, aunque siempre pido consejo, otra cosa es

que lo acate o no porque debo analizar si lo que me

aconsejan es para que a mi me vaya bien o para ellos vender

lo que les conviene” (Comentario del Entrevistado C1.5).

Observación de la Investigadora. En este último ítem la evidencia del
control de la acción de compra es en toda regla una responsabilidad del
entrevistado (administrador). En este sentido, gestiona un buen nivel de
comunicación con los proveedores para generar un ambiente adecuado y de

246

esta forma obtiene información necesaria y valiosa para el análisis que
practica en las búsquedas de productos y la toma de decisiones a nivel de
compras. La destreza que despliega y la experiencia en la gestión, le
permiten mantener un compromiso en su labor y por tanto, sus acciones
normalmente están encaminadas a buscar innovar con sus decisiones y que
la aceptación de los clientes sea positiva, con el fin de mantenerlos
fidelizados y de obtener los ingresos necesarios para el desarrollo y la
evolución del negocio.

2.2.2.2. Datos obtenidos en las Encuestas a dos EmpleDatos obtenidos en las Encuestas a dos EmpleDatos obtenidos en las Encuestas a dos EmpleDatos obtenidos en las Encuestas a dos Empleados ados ados ados
Cuadro comparativo de las respuestas por ítemCuadro comparativo de las respuestas por ítemCuadro comparativo de las respuestas por ítemCuadro comparativo de las respuestas por ítem

Descripción Empleado 1: Descripción Empleado 1: Descripción Empleado 1: Descripción Empleado 1: Dependienta. Menor de 30 años. Experiencia en la
empresa inferior a 1 año.

Descripción Empleado 2: Descripción Empleado 2: Descripción Empleado 2: Descripción Empleado 2: Dependiente. Mayor de 50 años. Experiencia en la
empresa superior a 30 años.

Ítem E 1 E 2
ÁMBITO DE TRABAJO
Entorno promueve la creatividad Casi siempre Casi siempre

Sugerencias relacionadas con cambios y/o novedades son atendidas por el jefe y/o
equipo

Siempre Casi siempre

Los empleados tienden a adherirse a propuestas de cambios/procesos de la empresa Siempre Siempre

Entre empleados se comparten recursos/herramientas para facilitar la aplicación de
nuevas ideas

Siempre Siempre

Los empleados apoyan la aplicación de nuevas ideas tanto a compañeros como a jefes Casi siempre Siempre

Para el desarrollo de nuevas ideas se percibe la colaboración y retroalimentación de los
jefes

Siempre Casi siempre

Para el desarrollo de las nuevas ideas se dispone de una comunicación abierta con el
equipo de trabajo

Siempre Siempre

IMPLEMENTACIÓN/GENERACIÓN DE IDEAS
En la ejecución de las tareas se proponen ideas nuevas Siempre Casi siempre

Se percibe que la empresa ofrece recursos para implementar nuevas ideas Siempre Casi siempre
Se percibe que las ideas nuevas surgen como respuesta a un problema Casi siempre Indiferente

El empleado colabora con ideas nuevas (creativas) para el mejoramiento la calidad del
servicio

Casi siempre Siempre

Frente a nuevas ideas (propias o de la empresa) se valora la conveniencia o no de su
implementación

Siempre Siempre

La rutina de las tareas motiva la generación y/o la implementación de ideas de los
empleados

Siempre Siempre

LIDERAZGO
Se percibe que los jefes respetan la capacidad de trabajar en forma creativa Siempre Siempre

Los jefes apoyan el desarrollo de nuevas ideas a través de la retroalimentación Siempre Siempre

Los jefes manifiestan su satisfacción con el trabajo del equipo Siempre Casi siempre
El jefe conoce los problemas y necesidades del trabajo de sus empleados Siempre Siempre

El jefe tiene posibilidades de sacar adelante las ideas de los empleados Siempre Siempre
Existe un nivel de confianza suficiente para que en ausencia del jefe, el empleado
pueda defender o justificar una decisión del primero

No Casi siempre *

COMPROMISO DE LOS EMPLEADOS

El empleado es creativo en la ejecución de sus tareas Casi siempre Siempre
El empleado percibe que su rol en la empresa le beneficia Siempre Indiferente *

El empleado percibe que su rol en la empresa es importante Casi siempre Siempre

Existe la percepción de independencia y autonomía en el desarrollo de las tareas del
empleado

No Siempre *

La valoración de importancia del rol se identifica con las expectativas profesionales del
empleado

Casi siempre Indiferente *

Se manifiestan sentimientos de entusiasmo y constancia en el trabajo Siempre Siempre
Se manifiestan sentimientos de pertenencia en el trabajo Casi siempre Siempre

Se manifiestan sentimientos de cansancio y desinterés en el trabajo No Casi nunca
El empleado está dispuesto a esforzarse más allá de lo normal para que la empresa
tenga éxito

Siempre Casi siempre

247

Observaciones de la Investigadora. Los datos apuntados en la anterior tabla
corresponden a una selección de la información obtenida a través del
cuestionario entregado a dos empleados de la empresa. El contenido de las
preguntas está diseñado con el fin de obtener datos del comportamiento
innovador de los empleados, pero en el caso concreto su aplicación está
encaminada a complementar la visión general de la información de la
empresa desde la perspectiva de los empleados. El análisis exclusivo del
comportamiento innovador no es viable porque la presente investigación no
está enfocada en las funciones de los empleados, si no en las actividades de
diseño y elaboración de los servicios que están en cabeza del administrador.
No obstante, el cruce de datos con una fuente diferente corresponde a la
estrategia de triangulación, mediante la cual se busca ver si aquello que se
observa y lo que se reporta en la investigación contiene el mismo
significado cuando se encuentra en otras circunstancias (Stake, 1995).

3.3.3.3. Comparación datos administrador y empleadosComparación datos administrador y empleadosComparación datos administrador y empleadosComparación datos administrador y empleados
Ahora bien, con el fin de completar la visión del caso con la información de
los empleados, se ordenará la información de acuerdo con la estructura de
la encuesta de los empleados, así:

1. Ámbito de trabajo. Según la perspectiva de los empleados, en el
entorno de trabajo se promueve la creatividad, en contraposición a lo
que responde el administrador porque no considera que se exija
creatividad en las tareas de sus empleados. Sin embargo, de las
observaciones se puede deducir que los empleados en esta respuesta
dejan claro que sienten que la empresa les permite participar de
forma creativa, es la manifestación de un sentimiento de satisfacción
con el entorno, y no supone que sus funciones incluyan tareas de
innovación.
Comentario:Comentario:Comentario:Comentario: Creatividad - Rtas. Opuestas Jefe y Empleados.
Investigadora concluyeInvestigadora concluyeInvestigadora concluyeInvestigadora concluye: Rta. de empleados confirma sentimiento de participación
creativa, satisfacción con el entorno, aceptación de que sus funciones no incluyen
tareas de innovación.

En el tema de atención a sugerencias por parte de los jefes y de la
actitud de los empleados para adherirse a las propuestas de cambios
de la empresa, tanto el administrador como los empleados tienen una
valoración positiva. En este mismo sentido son las respuestas
relacionadas con la existencia de un buen nivel de comunicación y
retroalimentación entre el equipo de trabajo y los jefes.
Comentario: Comentario: Comentario: Comentario: Valoración positiva del buen nivel de atención de las sugerencias de
empleados y de la actitud de empleados para adherirse a propuestas de cambio.

2. Implementación y generación de ideas. Sucede lo mismo que se
explicó en el numeral anterior respecto a que los empleados sienten

248

que en la ejecución de sus tareas pueden proponer ideas nuevas y que
la empresa les brinda el apoyo necesario para implementar ideas
nuevas. En lo que se refiere a la adopción de una idea como respuesta
a un problema se observa una dualidad de criterios porque el
administrador no considera que las ideas surjan como respuesta a un
problema, para uno de los empleados es una situación indiferente y
para el otro empleado si tienen relación de causalidad. La observación
del entorno permite inferir que este planteamiento es complejo, sin
embargo, a la luz de la experiencia del administrador y del empleado
con más experiencia en la empresa la respuesta tiene más lógica y
puede estar más acorde con la realidad del negocio.

Comentario: Comentario: Comentario: Comentario: Valoración positiva de los empleados respecto a la aceptación de
propuestas y apoyo por parte de la empresa.

Adopción de nuevas ideas como respuesta a un problema� Administrador y
empleado más antiguo coinciden es que nononono tienen relación de causalidadcausalidadcausalidadcausalidad....

3. Liderazgo. Se observa una coincidencia total en el caso de la
percepción positiva del liderazgo dentro de la empresa. Tanto el
administrador como los empleados coinciden en que existe apoyo por
parte de los jefes en la ejecución de nuevas ideas, por tanto, hay un
buen canal de comunicación (retroalimentación) que además les
permite sentir que el jefe tiene la posibilidad de imponer su voluntad
con el fin de solucionar los problemas su equipo o de sacar adelante
las ideas de los empleados.
Comentario: Comentario: Comentario: Comentario: Percepción positiva del liderazgo en la empresa. Existe un buen nivel
de comunicación – retroalimentación.

Por otra parte, la respuesta de los empleados es opuesta respecto al
nivel de confianza suficiente para defender o justificar una decisión
del jefe en ausencia del mismo. En este sentido, el motivo puede ser
la antigüedad dentro de la empresa. El empleado que lleva más años
sabe que por el dominio de sus tareas, tiene algunas oportunidades de
mantener alguna decisión de su jefe en su ausencia, mientras que el
otro empleado es consciente que no tiene ese nivel.
CCCComentario: omentario: omentario: omentario: Nivel de confianza / autonomía arroja criterios dispares. Empleado
más antiguo siente que es posible la toma de algunas decisiones en ausencia de sus
jefes

4. Compromiso de los empleados. Respecto al tema de la creatividad en

la ejecución de las tareas se observan las mismas respuestas que en el
tema del entorno de trabajo que promueve la creatividad: el jefe
considera que no hay creatividad y los empleados tienen un enfoque
positivo al respecto. En lo que se refiere al beneficio del rol y la

249

identificación del rol con las expectativas profesionales, las respuestas
son opuestas, y la observación permite interpretar que en este caso la
antigüedad en la empresa puede ser el motivo. Para el empleado más
antiguo es indiferente si el rol en la empresa le beneficia y
prácticamente no manifiesta interés alguno respecto a que su rol
determine o influya sus expectativas profesionales, mientras que el
otro empleado tiene una valoración positiva de estos aspectos. Sin
embargo, los dos empleados consideran que su rol dentro de la
empresa es importante.

Comentario: Comentario: Comentario: Comentario: Creatividad � Se confirma lo visto en el ámbito de trabajo:
empleados consideran que hay lugar a la creatividad, jefe dice que no hay
creatividad.

Beneficio del rol e identificación con el rol � Rtas. opuestas entre empleados.
Investigadora observa Investigadora observa Investigadora observa Investigadora observa que la causa puede ser la antigüedad.

Importancia del rol en la empresa se valora de forma positivase valora de forma positivase valora de forma positivase valora de forma positiva por los empleados

Ahora bien, la respuesta de los empleados es opuesta respecto al nivel
de independencia y autonomía en su trabajo, por ejemplo como la
toma de alguna de decisión. En este sentido, la investigadora observa
que el motivo puede ser la antigüedad dentro de la empresa. El
empleado con más tiempo de trabajo percibe que puede tomar
decisiones, mientras que el otro empleado señala que siempre consulta
antes de tomar cualquier decisión.

Comentario:Comentario:Comentario:Comentario: Nivel de independencia y autonomía � Rtas opuestas

Investigadora observa que la causa puede ser la antigüedad. Empleado más
antiguo percibe que puede tomar decisiones.

Respecto a los sentimientos de entusiasmo y constancia los empleados
coinciden en que su manifestación es positiva. En cuanto al
sentimiento de pertenencia, la variación en la respuesta por parte del
empleado que lleva menos tiempo no es negativa pero no tiene la
máxima calificación, como si ocurre con el empleado más antiguo.

Comentario: Comentario: Comentario: Comentario: Valoración positiva de sentimientos de entusiasmo y constancia.

Pertenencia es positivo, pero con menor valoración del empleado nuevo.

Como último aspecto está la valoración de un mayor esfuerzo con el
fin de ayudar a que la empresa sea exitosa. Aunque las respuestas no
son opuestas, la investigadora observa que para el empleado antiguo
no se trata de una respuesta fácil, debido al tiempo que lleva
vinculado con la empresa y al hecho que su desempeño profesional ha

250

consistido en la realización de las mismas actividades durante muchos
años. A esta situación se suma que la empresa es pequeña y no hay
opción de ascenso, razón por la cual las actividades son rutinarias y
las expectativas de la persona no van más allá de mantener su puesto
de trabajo y ganar un salario.

Comentario:Comentario:Comentario:Comentario: Mayor esfuerzo para alcanzar el éxito de la empresa. Es difícil para el
empleado antiguo por la ausencia de posibilidades de ascenso al tratarse de una
empresa pequeña.

251

Anexo E Anexo E Anexo E Anexo E Herramienta para la Exploración del Comportamiento Herramienta para la Exploración del Comportamiento Herramienta para la Exploración del Comportamiento Herramienta para la Exploración del Comportamiento
Innovador Innovador Innovador Innovador –––– DirectivoDirectivoDirectivoDirectivo

UNIVERSIDAD POLITÉCNICA DE CATALUÑA

Investigador: Carolina Guzmán Pedraza

Tema cuestionario: Innovación en las empresas del sector servicios – Hostelería

Finalidad: Verificación del comportamiento innovador y el compromiso de los empleados a través de
las dimensiones de la innovación en empresas del sector servicios – Hoteles

Sector de la empresa: __

Ocupación del entrevistado: __

252

A. INFORMACIÓN GENERAL DE LA EMPRESA

1. Señale la dimensión de la empresa de acuerdo con los siguientes parámetros

a. Número de habitaciones:

Menos de 100 ____ Entre 100-200 ____ Más de 200 ____

b. Importe de la cifra de negocio (Ingresos último año) (US$):

Menos de 10.000.000 US$ ____ Más de 20.000.000 US$ ____

2. ¿Cuál es el número de empleados? ______________

3. ¿Cuál es el promedio de edad de los empleados?

Menos de 30 años ____ Entre 30 – 40 años ____ Más de 40 años ____

4. ¿Cuál es el promedio de permanencia de los empleados en sus puestos de trabajo?

Menos de 5 años ____ Entre 5 – 10 años ____ Más de 10 años ____

5. ¿Cuál es el nivel educativo mínimo requerido para ser parte de la plantilla de empleados?

Escolaridad Básica Primaria ____ Escolaridad Secundaria ____ Estudios técnicos ____

Estudios Universitarios ____ Estudios de Postgrado ____

6. Para el ingreso a la empresa se valoran otros conocimientos como:

Idiomas ____ Informática ____ Administración hotelera ____ Atención al público ____

7. ¿En el proceso de formación de los empleados se les da a conocer contenidos corporativos como la visión, misión,

estructura administrativa y/o pertenencia a un grupo de empresas?

Si ____ No ____

8. ¿Cuál es el número de competidores dentro de la misma ciudad?

1 a 5 ____ 6 a 10 ____ 10 a 15 ____ 16 o más ____

9. La empresa tiene convenios (sociales, educativos, financieros) con otras entidades

Gubernamentales ____ Sin ánimo de lucro ____ Educativas ____

10. La empresa implementa alguno de los siguientes sistemas de la gestión de la calidad

ISO ____ EFQM ____ Sistemas de Calidad Sectoriales ____

Ninguno ____

i. Si su respuesta anterior es Ninguno, señale la razón(es) por la(s) cuál(es) no implementa un sistema de la

gestión de la calidad:

Presupuestal ____ Ausencia de personal especializado ____

No lo considera necesario ____

11. La empresa utiliza las tecnologías de la información (TICs) para ofrecer, contratar y pagar servicios

Si ____ No ____

12. Indique cuáles son las tecnologías utilizadas:

Página web ____ Red de Internet Wifi ____ Smartphone ____

Datáfonos ____ Control de acceso sistematizado ____ Pagos en línea ____

Redes sociales ____

253

B. DIMENSIONES DEL SERVICIO

Respecto a cada ítem indique su grado de opinión de acuerdo a los parámetros señalados a continuación: El 1 corresponde a la

puntuación de más baja calificación y el 5 la mayor puntuación de calificación.

1
Nunca

2
Casi nunca

3
Indiferente

4
Casi siempre

5
Siempre

La innovación de productos consiste en la introducción en el mercado de bienes o servicios nuevos o mejorados de forma
significativa respecto a características básicas, especificaciones técnicas, software u otros componentes intangibles. Los cambios de
naturaleza simplemente estética no deben tenerse en cuenta. La innovación (novedad o mejora) debe serlo para su empresa y no
necesariamente para el sector o mercado. No importa si la innovación es propia o adaptada de otras empresas (INE 2011).

B1 DIMENSIÓN 1 – CONCEPTO DEL SERVICIO 1 2 3 4 5

1.
Se han introducido servicios nuevos o mejorados durante los últimos dos
años

2.
Se han introducido cambios o modificaciones existentes en otras empresas
del grupo (VER SI APLICA)

3.
La idea de un nuevo servicio se traslada a un departamento específico de
la empresa

4.
El desarrollo de la idea de un nuevo servicio se concentra solamente en
ese departamento de la empresa

5.
La empresa siempre se esfuerza por ofrecer los servicios “más recientes” y
de mayor demanda a sus clientes

6. Tiene importancia la innovación dentro de la empresa

7. La innovación hace parte de la misión de la empresa

8. ¿Cuáles han sido las principales fuentes de información utilizadas para el desarrollo de las innovaciones en la empresa?

Empleados ____ Medios de comunicación ____ Clientes ____

Competencia ____ Empresas del grupo ____ Empresas ajenas al grupo ____

Redes sociales ____ Otros _____ ¿Cuáles? __

9. ¿Qué tipo de conocimiento ha sido importante para el desarrollo de las innovaciones?

Nuevas tecnologías ____ Nuevos servicios ____ Información de mejora de servicios o de tecnologías ____

10. ¿Cuáles son los canales de comunicación utilizados por los departamentos internos de la empresa para transmitir las

necesidades de los clientes e integrarlas como fuentes de innovación en el diseño de los servicios?

Herramientas informáticas ____ Reuniones ____ Encuestas internas ____ Otros ____

¿Cuáles? _________________________________

11. Durante los últimos dos años la empresa ha desarrollado actividades que no generaron un nuevo servicio debido a:

Abandono o suspensión antes de completarse ____ Se encuentran en ejecución ____

B2 DIMENSIÓN 2 – INTERACCIÓN DEL CLIENTE 1 2 3 4 5

1.
Los clientes plantean cambios relacionados con las instalaciones de la
empresa

2.
Los clientes plantean cambios relacionados con la formación del
personal en la prestación del servicio

3.
Los clientes hacen valoraciones positivas del tiempo de respuesta a
sus sugerencias respecto al servicio

4.
Los clientes hacen alguna valoración negativa del tiempo de
respuesta a sus sugerencias respecto al servicio

5.
Los clientes señalan inconformidades relacionadas con la fiabilidad en
la prestación del servicio

254

6. ¿La mayoría de clientes pertenecen a alguno de los siguientes colectivos?

Turistas ____ Empresarios ____ Académicos ____

7. ¿La procedencia de los clientes tiene los siguientes orígenes?

Locales ____ Regionales ____ Nacionales _____ Extranjeros ____

B3 DIMENSIÓN 3 – SISTEMA DE GESTIÓN / SUMINISTRO DEL SERVICIO

ANÁLISIS DEL COMPORTAMIENTO INNOVADOR

B3.1 AMBITO DE TRABAJO 1 2 3 4 5
1. En el entorno de trabajo se promueve la creatividad

2.
Las sugerencias presentadas por los empleados, y relacionadas con
las novedades y cambios en la ejecución del trabajo, son atendidas
por el equipo o por el supervisor

3.
Los empleados valoran positivamente a las personas que les gusta
hacer cosas nuevas

4.
Los empleados tienden a adherirse a las propuestas de cambios en
tareas o procesos propuestas en la organización

5.
Los empleados comparten recursos para facilitar la aplicación de
nuevas ideas

6.
Los empleados proporcionan apoyo en la aplicación de nuevas
ideas

7.
Los empleados tienen una percepción positiva respecto a la
posibilidad de mejorar su posición laboral dentro de la empresa

8.
Los empleados se implican en procesos de actualización y
formación continua

9.
Para el desarrollo de nuevas ideas se dispone de la colaboración y
retroalimentación de los supervisores

10.
Para el desarrollo de las nuevas ideas se dispone de una
comunicación abierta entre los empleados y su equipo de trabajo

11.
La organización destina un porcentaje de tiempo para que los
empleados puedan dar seguimiento a las ideas creativas durante su
jornada

12. ¿Implementa un sistema de recompensas para incentivar la innovación?

Si ____ No ____

13. Si la anterior respuesta es Si, indique cuáles son las recompensas aplicadas en su organización:

Incrementos salariales ____ Reconocimientos dentro del equipo ____

Beneficios salariales adicionales ____ Otros ____ ¿Cuáles? _____________________

14. ¿Qué recurso consideran prioritario para que los empleados desarrollen innovaciones relevantes?

Disponibilidad presupuestal ____ Elementos tecnológicos ____

Directrices de la empresa matriz _____ (VER SI APLICA)

B3.2 GENERACIÓN E IMPLEMENTACIÓN DE IDEAS 1 2 3 4 5

1.
El empleado cuenta con los recursos necesarios para llevar a cabo
la implementación de sus ideas

2.
Los equipos de trabajo elaboran calendarios para la implementación
de nuevas ideas

3.
La sugerencia de nuevas ideas para implementar o mejorar un
producto/servicio hace parte de los deberes del trabajo

4.
La búsqueda de nuevas técnicas y/o tecnologías hace parte de los
deberes del trabajo

5.
Los empleados evalúan las fortalezas o debilidades de las nuevas
ideas

6.
El empleado busca caminos para mejorar el rendimiento de su
trabajo y el de su equipo

7. Las ideas nuevas surgen como respuesta a un problema

8.
El empleado persuade a su equipo de trabajo para la
implementación o adopción de ideas nuevas

9.
En la etapa de la generación de las ideas, el empleado realiza un
balance de la conveniencia o no de la aplicación de las ideas

10.
Para la implementación de nuevas ideas o frente al planteamiento
de una necesidad insatisfecha, los empleados hacen una evaluación

255

previa de los posibles errores que se puedan presentar en la
aplicación de un proceso determinado, de los medios tecnológicos
disponibles o de la relación con los servicios existentes

11.
En la elaboración o diseño de un servicio, se puede distinguir entre
la generación de nuevas ideas y la adopción de otras ideas

12.
La rutina del trabajo motiva la generación y/o la implementación de
ideas por parte de los empleados

13.
La rutina del trabajo desmotiva la generación y/o la implementación
de ideas por parte de los empleados

14.
La adopción de una idea corresponde a otra que se ha usado
anteriormente en la empresa pero en la actualidad no

15.
La adopción de una idea corresponde a otra importada de una
empresa del mismo grupo (VER SI APLICA)

16. La adopción de una idea corresponde una idea externa

17. ¿Cuál es la actitud de los empleados frente a las propuestas y a la implementación de cambios?

Activa ____ Pasiva ____ Indiferente ____

18. ¿Cuál es la actitud de los empleados frente al planteamiento de un problema?

Activa ____ Pasiva ____ Indiferente ____

B3.3 LIDERAZGO 1 2 3 4 5

1.
Se tiene la percepción que los supervisores respetan la capacidad
de trabajar en forma creativa

2.
Los supervisores usualmente respaldan las ideas de los demás
compañeros

3.
Los supervisores dan soporte efectivo a través de la
retroalimentación en el desarrollo de nuevas ideas

4.
Los supervisores manifiestan su satisfacción con el trabajo de los
miembros de su equipo

5.
El supervisor conoce los problemas y necesidades del trabajo de
sus empleados

6.

El supervisor está dispuesto o tiene la posibilidad de imponer su
poder para colaborar en la solución de problemas en el trabajo de
su equipo

7.
El supervisor tiene posibilidades de sacar adelante las ideas de sus
empleados

8.

Existe un nivel de confianza suficiente para que en la ausencia del
supervisor, el empleado pueda defender o justificar una decisión
del primero

B3.4 COMPROMISO DE LOS EMPLEADOS 1 2 3 4 5
1. Los empleados son creativos en el cumplimiento de sus tareas

2.
Los empleados se involucran personal y emocionalmente en su
trabajo

3.
La participación de los empleados está influenciada por su energía
física y emocional

4.
El equipo de trabajo influye en el desempeño del rol de los
empleados

5.
Los empleados manejan niveles de independencia y autonomía en
el desarrollo de sus tareas

6.
Los empleados se sienten identificados con la visión y la misión de
la empresa

7.
Los empleados manifiestan en su trabajo sentimiento de
entusiasmo

8. Los empleados manifiestan en su trabajo sentimiento de constancia

9.
Los empleados manifiestan en su trabajo sentimiento de
pertenencia

10.
Los empleados están dispuestos a esforzarse más allá de lo normal
con el fin de ayudar a que la empresa tenga éxito

B4 DIMENSIÓN 4 – TECNOLOGÍA 1 2 3 4 5

1.
La empresa aplica tecnologías de la información para mejorar la
eficiencia en el suministro de cambios
incrementales/mejoras/renovaciones de los servicios

2.
El departamento que se encarga de la atención al cliente y el
departamento que maneja los sistemas de información tienen un

256

C. PREGUNTA FINAL

conocimiento común sobre cómo utilizar la tecnología de la
información para mejorar el servicio al cliente

3.

El departamento que presta directamente el servicio al cliente
reconoce el potencial de las tecnologías de la información como
una herramienta para el incremento de la productividad y eficiencia
en el cumplimiento de sus funciones

C1. ¿Cuál es la importancia de cada uno de los siguientes objetivos en las innovaciones introducidas por la empresa?

El enunciado Alto se refiere a la calificación más alta y el enunciado No relevante es la calificación más baja.

 No
relevante Bajo Medio Alto

1. Reducción del tiempo de respuesta al cliente o las
necesidades de los proveedores

2. Mejorar la habilidad de desarrollar nuevos
productos/servicios

3. Mejorar la calidad de productos/servicios
4. Reducir costos por servicio suministrado
5. Mejorar la comunicación o el intercambio de

información dentro de la empresa o con otras
empresas o instituciones

257

ANÁLISIS DEL COMPORTAMIENTO INNOVADOR – PERCEPCIÓN DEL EMPLEADO

Anexo F Anexo F Anexo F Anexo F Herramienta pHerramienta pHerramienta pHerramienta para la Exploración del Comportamiento ara la Exploración del Comportamiento ara la Exploración del Comportamiento ara la Exploración del Comportamiento
Innovador Innovador Innovador Innovador –––– EmpleadoEmpleadoEmpleadoEmpleado

Cargo dentro de la empresa ___
Antigüedad en la empresa 1 a 3 años _____ 3 a 5 años _____ más de 5 años
Edad del empleado Menos de 30 años ______ Entre 30 y 40 años ______ Entre 40 y 50 años _____
Grado de formación Secundaria ____ Técnico _____ Universitario ____ Idiomas ____

1. ¿Cuáles han sido los nuevos servicios introducidos en la empresa? ó ¿cuáles han sido las modificaciones más recientes de los

servicios que presta la empresa?

1.1. __

1.2. __

1.3. __

2. ¿Cuál ha sido el grado de participación en la elaboración del nuevo servicio y/o modificación del servicio?

Alta ____ Media ____ Ninguna ____

3. ¿Cuál ha sido el grado de participación en la ejecución del nuevo servicio y/o modificación del servicio?

Alta ____ Media ____ Ninguna ____

Respecto a cada ítem, indique su grado de opinión de acuerdo a los parámetros señalados a continuación: El número 1

corresponde a la puntuación de más baja calificación y el número 5 a la mayor puntuación de calificación.

1
Nunca

2
Casi nunca

3
Indiferente

4
Casi siempre

5
Siempre

La innovación de productos consiste en la introducción en el mercado de bienes o servicios nuevos o mejorados de forma
significativa respecto a características básicas, especificaciones técnicas, software u otros componentes intangibles. Los cambios de

naturaleza simplemente estética no deben tenerse en cuenta. La innovación (novedad o mejora) debe serlo para su empresa y no

necesariamente para el sector o mercado. No importa si la innovación es propia o adaptada de otras empresas (INE 2011).

DIMENSIÓN - SISTEMA DE GESTIÓN / SUMINISTRO DEL SERVICIO

A. ÁMBITO DE TRABAJO 1 2 3 4 5
1. Percibo que en el entorno de trabajo se promueve la creatividad

2.
Las sugerencias presentadas por los empleados y relacionadas con las
novedades y cambios en la ejecución del trabajo, son atendidas por el
equipo o por el supervisor

3. Los empleados valoran positivamente a los compañeros que proponen cosas
nuevas

4. Los empleados tenemos la tendencia a adherirnos a las propuestas de
cambios en tareas o procesos propuestas en la empresa

5. Entre empleados compartimos recursos para facilitar la aplicación de nuevas
ideas

6. Los empleados proporcionamos apoyo en la aplicación de nuevas ideas tanto
a compañeros como a supervisores

7. Tengo una percepción positiva respecto a la posibilidad de mejorar mi
posición laboral dentro de la empresa

8. La empresa proporciona procesos de actualización y/o formación continua a
los empleados

9. Mi participación en los procesos de actualización y/o formación es activa

10. Para el desarrollo de nuevas ideas cuento con la colaboración y
retroalimentación de los supervisores

11. Para el desarrollo de las nuevas ideas dispongo de una comunicación abierta
con los compañeros del equipo de trabajo

12. Dentro de la jornada laboral, los empleados tenemos destinado un
porcentaje de tiempo para dar seguimiento a las ideas creativas

258

B. IMPLEMENTACIÓN Y GENERACIÓN DE IDEAS 1 2 3 4 5

1. En la ejecución de mis tareas busco nuevas tecnologías, procesos, técnicas
y/o productos para mejorar mi trabajo y reportar beneficios a la empresa

2. En la ejecución de mis tareas aporto ideas creativas

3. Percibo que la empresa me ofrece los recursos necesarios para llevar a cabo
la implementación de las nuevas ideas

4. Los equipos de trabajo elaboran calendarios para la implementación de
nuevas ideas

5. La sugerencia de nuevas ideas para implementar o mejorar un
producto/servicio hace parte del desarrollo de mis tareas

6. La búsqueda de nuevas técnicas y/o tecnologías hace parte de los deberes
del trabajo

7. Cuando estoy frente a una idea nueva evalúo sus fortalezas o debilidades

8. En la ejecución de mis tareas, planteo la búsqueda de caminos para mejorar
el rendimiento del trabajo individual y de mi equipo

9. Tengo la percepción de que las ideas nuevas surgen como respuesta a un
problema

10. Para ejecutar las tareas propias de mi trabajo pido ayuda a los compañeros

11. En mi trabajo colaboro con ideas creativas para el mejoramiento de la calidad
del servicio

12. Para la implementación o adopción de ideas nuevas persuado a mi equipo de
trabajo

13. Frente a una idea nueva, realizo un balance de la conveniencia o no de su
aplicación

14.

Para la implementación de nuevas ideas o frente al planteamiento de una
necesidad insatisfecha, llevo a cabo una evaluación previa de los posibles
errores que se puedan presentar en la aplicación de un proceso determinado,
de los medios tecnológicos disponibles o de la relación con los servicios
existentes

15. En la elaboración o diseño de un servicio, puedo distinguir entre la
generación de nuevas ideas y la adopción de otras ideas

16. La rutina de las tareas del trabajo motiva la generación y/o la implementación
de ideas por parte de los empleados

17. La adopción de una idea corresponde a otra que se ha usado anteriormente
en la empresa pero en la actualidad no

18. En el caso de pertenecer a un grupo empresarial, la adopción de una idea
corresponde a otra importada de una empresa del mismo grupo

19. La adopción de una idea corresponde una idea externa, es decir, que
proviene de otra empresa del sector

C. LIDERAZGO 1 2 3 4 5

1.
Tengo la percepción que los supervisores respetan la capacidad de trabajar
en forma creativa

2. Los supervisores usualmente respaldan las ideas de los demás compañeros

3.
Los supervisores dan soporte efectivo a través de la retroalimentación en el
desarrollo de nuevas ideas

4.
Los supervisores manifiestan su satisfacción con el trabajo de los miembros
de su equipo

5.
El supervisor conoce los problemas y necesidades del trabajo de sus
empleados

6.
El supervisor está dispuesto o tiene la posibilidad de imponer su poder para
colaborar en la solución de problemas en el trabajo de su equipo

7.
El supervisor tiene posibilidades de sacar adelante las ideas de sus
empleados

8.

Existe un nivel de confianza suficiente para que en la ausencia del
supervisor, el empleado pueda defender o justificar una decisión del
primero

D. COMPROMISO DE LOS EMPLEADOS 1 2 3 4 5
1. En la ejecución de mis tareas soy creativo

2. El tiempo que dedico al cumplimiento de mis tareas corresponde con el
tiempo asignado por la empresa

3. Durante el tiempo asignado para cumplir con sus tareas cumplo con los
objetivos de trabajo

4. Percibo que el rol que desempeño en la empresa me beneficia

5. En el desarrollo de las tareas de mi trabajo tengo algún nivel de
independencia y autonomía (por ejemplo para tomar alguna decisión)

6. Me siento identificado con la visión y la misión de la empresa

7. Considero que el rol que tengo dentro de la empresa es importante

8. La valoración de la importancia del rol que tengo dentro de la empresa se
identifica con mis expectativas profesionales

259

9. En mi trabajo manifiesto un sentimiento de entusiasmo

10. En mi trabajo manifiesto un sentimiento de constancia

11. En mi trabajo manifiesto un sentimiento de pertenencia

12. En mi trabajo manifiesto un sentimiento de cansancio

13. En mi trabajo manifiesto un sentimiento de desinterés

14. Estoy dispuesto a esforzarme más allá de lo normal con el fin de ayudar a
que la empresa tenga éxito

