DISEÑO DE ESTRATEGIAS PARA LA INNOVACIÓN AL VALOR EN LA GERENCIA GENERAL DE INFORMÁTICA EN LA CORPORACIÓN VENEZOLANA DE GUAYANA

Antecedentes de la Investigación
En la primera etapa de la revisión documental se obtuvieron algunos estudios y publicaciones asociadas con los lineamientos necesarios para abordar con rigurosidad científica el objeto que se analiza. En este sentido, se desarrollaran los antecedentes de la investigación y las bases teóricas que fundamentan la investigación realizada.

Según Centeno (1990) en su trabajo espacial de grado plantea la influencia de la planificación y el control de gestión en la productividad de una Empresa Pública, a fin de provocar una mejora en la productividad integral de la Empresa Estatal CVG Siderurgica del Orinoco SIDOR y en su competitividad, rentabilidad, liquidez y riesgo operativo financiero. Revisando la evolución de los principales valores operativos durante el periodo 1974-1979.

Rangel (1999) en su tesis, plantea el Diseño de un modelo gestión para aumentar la productividad a través de la calidad en la división de medicamentos de PROULA, CA, a fin de aumentar su posicionamiento en el mercado, ofreciendo productos con calidad, oportunidad y precio competitivo, identificando las partes criticas del proceso proactivo de la División a través de un enfoque de evaluación integral, renovando los enfoques gerenciales que han predominado durante la administración de las operaciones y producción de la Organización al diseñar un modelo de gestión para aumentar la productividad lográndolo a través del enfoque de calidad, cumpliendo con las exigencias de un mercado altamente competitivo.

Alvarado (2003) En su trabajo reflexiona sobre la necesidad de una transformación de la gerencia fragmentaria actual a una gerencia con calidad cuyo centro sean aquél al que se sirve y aquél que sirve, a quienes se les debe garantizar espacio para la libertad y la creatividad, únicas vías de expresión del potencial humano. Se analizan los elementos necesarios para que pueda darse una acción eficaz, y se precisa la concepción de la autora sobre el ser humano, punto esencial que define las características de una gestión. Se discute sobre la teoría que sustenta una práctica gerencial con calidad y se presentan 5 estrategias o vías para el desarrollo de las potencialidades de un gerente. Finalmente, se señala que todo proceso de transformación, todo cambio, toda innovación, debe estar enmarcado en el contexto de los cambios paradigmáticos, que definen las tendencias futuras y que plantean un lugar de trabajo diferente que sólo será posible en la medida que el gerente y su equipo se transformen, se desarrollen y crezcan.

Esquema Tentativo de la Investigación

Introducción

Capitulo I Estrategia
1.1 Definición de Estrategia

1.2 Proceso de Planificación Estratégica

1.3 Estrategia y Estructura

1.4 Las cuatro perspectivas de la Estrategia

1.5 La Organización y sus necesidades

1.6 Control de Gestión

1.7 Indicadores de Gestión

Capitulo II Innovación

2.1 Innovación

2.2 Importancia del proceso de Innovación

2.3 La Innovación tecnológica

2.4 Posturas estratégicas entre la Innovación y la creatividad

2.5 Innovación al valor

2.6 La curva estratégica

 2.6.1 Sistema de cuatro acciones

Capitulo III Diagnóstico Situación Actual

3.1 Resultado del Diagnóstico

3.2 Análisis de Resultados

Capitulo IV Árbol Estratégico y Cuadro de Mando Integral

4.1 Liniamientos Estratégicos

4.2 Objetivos temporales y Estratégicos

4.3 Estrategia por proceso

4.4 Estudio de Factibilidad

Conclusiones y Recomendaciones
Referencias

Anexos
Introducción
En los tiempos venideros, no será suficiente con mejorar un poco el modelo de negocios existente. De hecho, sólo prosperarán aquellas compañías que implementen revoluciones industriales, introduciendo nuevos conceptos y modelos de negocios.

La realidad es que las mejoras incrementales o secuenciales en el mundo de los negocios ya no funcionan más. Por el contrario, lo normal en los negocios de hoy en día, es que todos los conceptos existentes pierdan rápidamente su eficacia económica. Por lo tanto, en vez de repetir lo que funcionó ayer, las empresas deberían buscar nuevos modos de hacer negocio mañana.

Dada la siempre cambiante naturaleza de los negocios, la competencia no será más entre productos y servicios similares, sino entre diferentes conceptos comerciales. Efectivamente, la riqueza será creada por aquellos que puedan implementar modelos de negocio revolucionarios, capaces de:

· Crear nuevos mercados.

· Servir a nuevos clientes.

· Generar nuevas fuentes de ganancias.

Pero, ¿de dónde surgen dichas nuevas ideas acerca de los negocios? Sin duda, son siempre el producto de la suerte. En otras palabras, no surgen de sesiones formales, sino de la mente de alguien con la mezcla justa de deseos, curiosidad, ambición y necesidad.

Veamos cómo evolucionaron los negocios en el siglo pasado:

1900 a 1950: el desarrollo de nuevos productos y tecnologías comportaban la creación de nueva riqueza. El lema de negocios que prevalecía era: “Listos… apunten… ¡fuego!”

1950 a 1990: se distinguían productos y servicios a través de innovadoras técnicas de mercadotecnia. El lema de negocios que prevalecía era: “¡Hacer crecer el negocio!

1990 en adelante: se desarrollan conceptos comerciales nuevos y revolucionarios, y productos y servicios radicales. Incluso los clientes están involucrados en el diseño de los productos que desean. El lema de negocios que prevalece es: “¡Disparen!... Apunten otra vez… ¡Disparen!”.

En la nueva era, los accionistas exigen mejores resultados. Por tal motivo, las compañías suelen:

· Cortar costos hasta que no haya nada más que cortar.

· Concentrarse en el crecimiento de las ganancias mediante una mayor venta de productos y servicios.

· Llevar a cabo una reingeniería financiera que aumente las ganancias de los accionistas.

· Propiciar fusiones y adquisiciones.

Sin embargo, estas son medidas que eventualmente dejan de funcionar y que, a la larga, son contraproducentes. En este caso, lo que se necesita es una revolución del negocio, sin la cual la compañía no podrá desarrollar su ventaja competitiva.

Las compañías que producen altos márgenes de ganancias, poseen siempre modelos de negocio controversiales. Emplean habilidades singulares, calculan los resultados, ofrecen propuestas de valor únicas y están posicionadas de forma particular en el mercado.

Capitulo I

Bases Teóricas

En esta sección se plantea llenar todo el compendio de información que servirá como base a la presente investigación, de esta manera, las bases teóricas se construirán sobre una serie de compuestos que validaran el conocimiento de la investigación.

La Estrategia

El Concepto de Estrategia se originó en el campo militar. El primer texto que se conoce sobre el tema es muy posible que sea El Arte de la Guerra de Sun Tzu el cual consta de trece artículos sobre el arte de la guerra y constituyen el más antiguo de los tratados conocidos sobre esta materia, pero según sus protagonistas nunca ha sido superado en amplitud y profundidad de conceptos.

Sun Tzu, el más antiguo de los estrategas modernos (siglo IV A.C) y que durante 25 siglos ha influido el pensamiento militar del mundo, decía en su libro El Arte de la Guerra decia que el supremo refinamiento en el arte de la guerra es combatir los planes del enemigo y su visión previó las guerras quirúrgicas del futuro describiendo que los expertos en el arte de la guerra someten al ejército enemigo sin combate. Toman las ciudades sin efectuar el asalto y derrocan un Estado sin operaciones prolongadas.

Sun Tzu no conoció el término planeación estratégica, él hablaba de la estrategia ofensiva y entre los pasos que decía aseguraban el camino a la victoria estaban los siguientes principios:

Conoce al enemigo y conócete a ti mismo y, en cien batallas, no correrás jamás el más mínimo peligro. Cuando no conozcas al enemigo, pero te conozcas a ti mismo, las probabilidades de victoria o de derrota son iguales.

Si a un tiempo ignoras todo del enemigo y de ti mismo, es seguro que estás en peligro en cada batalla.

Puede muy bien considerarse la esencia concentrada de la sabiduría en lo referente a la conducción de la guerra. Buscando entre los teóricos militares del pasado, sólo podría hallarse en Clausewitz al único capaz, en cierto modo, de compararse a Sun Tzu.

Karl Von Clausewitz, general prusiano, teórico de la guerra (1780-1831), definía la estrategia mediante su diferenciación de la táctica. El decía en su libro De la Guerra que la estrategia es el uso del encuentro (combate) para alcanzar el objetivo de la guerra y la táctica es el uso de las fuerzas militares en el combate y además que en la estrategia no vemos con nuestros propios ojos ni siquiera la mitad de las cosas que vemos en la táctica, ya que todo debe ser conjeturado y supuesto.
Como en el caso de muchos términos científicos, la palabra estrategia (del francés stratégie y del italiano strategia) se deriva indirectamente de la palabra griega strategos (general del ejército), que no tiene la connotación de la palabra moderna. La palabra griega equivalente a nuestra estrategia probablemente se derive mejor de Strategike episteme (la visión del general) o de strategon sophia (la sabiduría del general). Otro término muy relacionado sería strategemata que se refiere al uso de la strategema (estratagema) o trampas de guerra y que Clausewitz hacia referencia a que no significa engaño pues no constituye una directa violación de la promesa sino que deja que la persona a la que se desea engañar cometa por sí misma los errores de inteligencia que, al fin, uniéndose en un efecto, cambian súbitamente la naturaleza de las cosas delante de sus ojos.
Siguiendo la tendencia a definir la estrategia de manera prescriptiva, el diccionario Webster´s dice que la estrategia es:
"la ciencia y el arte de emplear las fuerzas políticas, económicas, psicológicas y militares de una nación o de un grupo de naciones para darle el máximo soporte a las políticas adoptadas en tiempos de paz o de guerra."

Veinticinco siglos después de Sun Tzu y un siglo después de Clausewitz, la estrategia es una ciencia incipiente en el ámbito empresarial. Tiende a ser prescriptiva, normativa, a convertirse en algo administrativo, predecible, cuantificable y controlable. Nada menos parecido. La estrategia tiene una lógica paradójica, es un fenómeno objetivo en el cual las condiciones surgen, las quieran o no sus participantes, se den cuenta o no de sus alcances. En la estrategia las circunstancias se juntan, se pueden volver en contra, hoy pueden ser favorables pero mañana pueden haberse convertido en amenazas. Lo que maneja la estrategia son discontinuidades potenciales que podrían plantear amenazas o presentar oportunidades para las empresas.

Según Frances (2001) La estrategia la podemos definir en forma amplia o restringida, siendo en forma amplia: Definición de los objetivos, acciones y recursos que orientan el desarrollo de una organización y en forma restringida como: Plan de acción para alcanzar los objetivos en presencia de incertidumbre.

La estrategia es en la empresa de hoy en día, el tema gerencial más importante y lo seguirá siendo. La estrategia empresarial ha cambiado de la lucha clásica por lograr la mayor participación de mercado, a la configuración de escenarios dinámicos de oportunidades de negocios que generen riqueza, a proponer enfoques estratégicos audaces para mantenerse en un nuevo mundo de ecosistemas empresariales que constantemente tenemos que explorar y analizar. El gerente de hoy debe salir de su torre de marfil, sumergirse en las realidades del mercado, interactuar con sus clientes internos y externos y crear una intención estratégica que no es cosa distinta que crear un punto de vista con respecto al futuro.
Proceso de Planificación Estratégica

La planificación es un proceso en el cual se define de manera sistemática los lineamientos estratégicos o líneas maestras, de la empresa u organización, y se les desarrolla en guías detalladas para la acción, se asignan recursos y se plasman en documentos llamados planes. La planificación proyectiva constituye la primera forma de planificación utilizada por las empresas y organismos públicos. Esta forma de planificación no anticipa la presencia de obstáculos ni de escollos inesperados: supone que de una situación inicial es posible pasar a la situación objetivo mediante una serie de acciones determinadas técnicamente.

La planificación estratégica toma en cuenta la incertidumbre mediante la identificación de las oportunidades y amenazas del entorno, tratando de anticipar lo que otros actores puedan hacer. Las oportunidades y amenazas se identifican teniendo en mente los objetivos de la empresa. Las fortalezas y debilidades, por su parte se identifican teniendo en mente las oportunidades y amenazas. Mediante la confrontación de las oportunidades y amenazas del entorno con las fortalezas y debilidades de la empresa podemos formular la estrategia. La estrategia formulada no coincide totalmente con la ejecutada, debido a que se presentan circunstancias imprevistas que hacen que parte de ella deba ser abandonada. Por otra parte, la estrategia ejecutada se alimenta también de la estrategia emergente, que surge de la actividad diaria, y que se incorpora a la estrategia formulada.

El proceso de planeación estratégica tiene, básicamente cuatro componentes: la misión, los objetivos, las estrategias y el plan de cartera. El desarrollo del proceso da como resultado un plan estratégico.

Estrategia y Estructura
La estructura organizacional es el conjunto de relaciones estables existente entre los cargos ó roles de una organización. La estructura organizacional define formalmente cómo se dividen, agrupan y coordinan las tareas de una organización.
Para lograr el funcionamiento de una estrategia, independientemente de si ésta es intentada o emergente, la organización necesita adoptar la estructura correcta.

Diseñar una estructura implica asignar responsabilidad de tareas y autoridad para la toma de decisiones dentro de una organización. Los aspectos contemplados incluyen:
1. ¿Cómo dividir mejor a una organización en subunidades?,
2. ¿Cómo distribuir la autoridad entre los diferentes niveles jerárquicos?,
3. Y ¿cómo lograr la integración entre subunidades?

Las opciones a analizar deben cuestionar si una organización debe funcionar con una estructura plana o alta; el grado de centralización o descentralización de la autoridad en la toma de decisiones; el punto máximo para dividir la organización en subunidades semiautónomas (divisiones o departamentos) y los diferentes mecanismos disponibles para integrar esas subunidades.

[image: image4.png]

 Figura 1 Relación entre estructura y estrategia
Cuatro Perspectivas de la Estrategia

Según Kaplan y Norton (1996:2001) introdujeron el uso de cuatro perspectivas en las cuales ubicar los objetivos constituyen la estrategia, la cual puede ser visualizada a través de las relaciones causales que existen entre ellos.
La perspectiva de los accionistas, que representa el punto de vista de quienes ejercen derechos de propiedad sobre la empresa.

La perspectiva de los clientes, que representa el punto de vista de los destinatarios de los bienes y servicios.

La perspectiva de los procesos internos, que representa el punto de vista de las actividades necesarias para producir bienes y servicios.

La perspectiva de aprendizaje y crecimiento, que representa el punto de vista de las capacidades requeridas para realizar las actividades productivas. Estas capacidades son de tres tipos: capacidades humanas, infraestructura tecnológica y organización.

Hay quienes incluyen una quinta perspectiva para representar el punto de vista de la sociedad en su conjunto. En ella se incluyen aquellos objetivos relacionados con la responsabilidad social de la empresa, la conservación del medio ambiente, las relaciones con la comunidad y otros aspectos relacionados con los valores.

El cuadro de mando integral ha encontrado amplia aplicación en los orgaismos gubernamentales y sin fines de lucro. Para estos siempre son validas las cuatro perspectivas sugeridas para las empresas. En cada caso se escogen las perspectivas que resulten más adecuadas para representar los principales dolientes de la organización.
La Organización y sus necesidades

El objetivo primordial del trabajo del ser humano es, inicialmente, el de garantizar su supervivencia, es decir, satisfacer sus necesidades primarias de alimentación, vestido, vivienda e higiene (sanidad y asistencia médica para protección contra enfermedades y tratamiento en caso de enfermedades). Por otra parte, y una vez logrado lo anterior, surge una serie de necesidades de niveles superiores, comenzando por la seguridad y la educación, que va cobrando importancia a medida que las del nivel inmediatamente inferior son satisfechas.

La organización al igual que los individuos, tienen necesidades, y existe una compatibilidad potencial entre las necesidades de la organización y las necesidades individuales. Es claro que la mayor efectividad se logrará en la medida de la organización se estructure de manera que los individuos que la compongan pueden satisfacer a través de sus labores las necesidades propias y de las empresas. Es posible empleando la jerarquización de las necesidades individuales propuesta por Maslow, realizar una jerarquización similar para las organizaciones.
1. La necesidad de demanda

2. La necesidad de recursos

3. La necesidad de dirección

4. La necesidad de ser eficientes

5. La necesidad de ser eficaces

6. La necesidad de ser efectivos

7. La necesidad de ser productivos

8. La necesidad de adaptarse

9. La necesidad de aprender

10. La necesidad de desarrollarse

Control de Gestión

Todo sistema de dirección, por muy distintas que sean sus características o función social, está compuesto por un conjunto de funciones complejas en su conformación y funcionamiento. Para Newman (1968, p. 21.): "La dirección ha sido definida como la guía, conducción y control de los esfuerzos de un grupo de individuos hacia un objetivo común."

El trabajo de cualquier directivo puede ser dividido en las siguientes funciones:

Planificar: determinar qué se va a hacer. Decisiones que incluyen el esclarecimiento de objetivos, establecimiento de políticas, fijación de programas y campañas, determinación de métodos y procedimientos específicos y fijación de previsiones día a día.

Organizar: agrupar las actividades necesarias para desarrollar los planes en unidades directivas y definir las relaciones entre los ejecutivos y los empleados en tales unidades operativas.

Coordinar los recursos: obtener, para su empleo en la organización, el personal ejecutivo, el capital, el crédito y los demás elementos necesarios para realizar los programas.

Dirigir: emitir instrucciones. Incluye el punto vital de asignar los programas a los responsables de llevarlos a cabo y también las relaciones diarias entre el superior y sus subordinados.

Controlar: vigilar si los resultados prácticos se conforman lo más exactamente posible a los programas. Implica estándares, conocer la motivación del personal a alcanzar estos estándares, comparar los resultados actuales con los estándares y poner en práctica la acción correctiva cuando la realidad se desvía de la previsión. (Newman, 1968).

Siempre que se está en presencia de un proceso de dirección, estas funciones deben estar implícitas, aunque la subdivisión que se presenta tenga un carácter puramente analítico y metodológico, ya que todos se producen de forma simultánea en un período de tiempo dado, y sin atenerse a este orden predeterminado en el cual se presenta. En la actualidad, esta subdivisión la conforman solamente la planificación, la organización, la dirección y el control, pues se considera que en cualquiera de las restantes, la coordinación es parte de ellas.

Lo que si resulta indiscutible, es que cada una de estas funciones juega un papel determinado dentro del proceso de dirección, complementándose mutuamente y formando un sistema de relaciones de dirección. A pesar del papel de cada una, muchos autores se plantean la importancia relativa que tiene la planificación por sobre las demás.

Indicadores de Gestión
Es un instrumento de medición de las variables asociadas a las metas. Al igual que estas últimas, pueden ser cualitativos o cuantitativos. En este último caso pueden ser expresados en términos de "Logrado", "No Logrado" o sobre la base de alguna escala cualitativa. Los indicadores de gestión por su parte, se entienden como la expresión cuantitativa del comportamiento o el desempeño de toda una organización o una de sus partes, cuya magnitud al ser comparada con algún nivel de referencia, puede estar señalando una desviación sobre la cual se tomarán acciones correctivas o preventivas según el caso. Son un subconjunto de los indicadores, porque sus mediciones están relacionadas con el modo en que los servicio o productos son generados por la institución. El valor del indicador es el resultado de la medición del indicador y constituye un valor de comparación, referido a su meta asociada.

En el desarrollo de los Indicadores se deben identificar necesidades propias del área involucrada, clasificando según la naturaleza de los datos y la necesidad del indicador. Esto es fundamental para el mejoramiento de la calidad, debido a que son medios económicos y rápidos de identificación de problemas.

El principal objetivo de los indicadores, es poder evaluar el desempeño del área mediante parámetros establecidos en relación con las metas, así mismo observar la tendencia en un lapso de tiempo durante un proceso de evaluación. Con los resultados obtenidos se pueden plantear soluciones o herramientas que contribuyan al mejoramiento o correctivos que conlleven a la consecución de la meta fijada.

Capitulo II
Innovación

La innovación definida en el diccionario Laurosse como: Novedad que se introduce en una cosa, reflexionando sobre la estrategia de las empresas de éxito tales como: Microsoft, 3M, Dell, Ikea, General Electric, Charles Schwab, Sony, Gillette, Nokia, Amazon.com, cada una es de un sector, y cada una ofrece un producto o servicio distinto, pero se puede decir que todas tienen algo en común: la innovación.

La pregunta a hacerse es: ¿cómo una empresa como Hewlett Packard, nacida en un garaje, ha llegado a ser una empresa que factura 49.000 millones de dólares? ¿Cómo una empresa finlandesa dedicada inicialmente al papel y el sector químico como Nokia consigue ser una de las empresas de telecomunicaciones más importante del mundo? Simple, lo han conseguido innovando. ¿Por qué algunas compañías suelen mantener altos crecimientos mientras que otras no? Para contestar a esa pregunta, Los Profesores Chan Kim y Renée Mauborgne (2005) pasaron cinco años estudiando a más de 30 compañías alrededor del mundo. Encontraron que el pensamiento en organizaciones menos acertadas es dominado a menudo por la idea de permanecer delante de la competencia. En contraste, las compañías del alto crecimiento prestan poca atención a equiparar o a batir a sus rivales. En su lugar, intentan hacer a sus competidores irrelevantes con lo que ellos llaman "innovación del valor."

La lógica de la estratégica convencional y la innovación al valor difieren a lo largo de las dimensiones básicas de la estrategia. Muchas compañías toman las condiciones de su industria según se va dando; los innovadores al valor no. Mientras que muchas organizaciones dejaron que sus rivales fijaran los parámetros de su pensamiento estratégico, los innovadores al valor no utilizan a sus competidores como patrones. Más bien su foco es diferenciarse entre los clientes, los innovadores al valor buscan las cosas que los clientes valoran en común. En vez de visualizar oportunidades a través del activo y capacidades existente, los innovadores al valor piden, ¿Qué si comenzamos de nuevo?

Es importante destacar que cuando se habla de innovación, no se habla de innovación en un sentido estricto del producto o servicio, sino de innovación en un sentido mucho más amplio que abarca todos los conceptos empresariales: estrategia, procesos, productos o servicios, entre otros. Es decir, el concepto de innovación va mucho más allá del concepto de desarrollar nuevos productos con casos tan famosos como el de Post It de 3M, sino de la innovación en conceptos empresariales. Pero, ¿Qué es la innovación de valor? Es un nuevo análisis de la forma de volver a combinar la cadena de valor de la empresa de modo que se genere un valor exclusivo que sea reconocido por el cliente, para lo que se emplean tres instrumentos de puesta en práctica: la matriz PMS, la curva de valor y el proceso justo (Kim y Mauborgne, 1997). Pizza Hut no inventó la pizza, pero ha creado mucho valor vendiendo pizzas. Nespresso es un buen invento para Nestlé: trasforma un montoncito de café, que vale diez centavos, en algo por lo que se paga medio dólar: innovación de valor, creando un valor exclusivo que es reconocido por el cliente: el café Nespresso es mejor que un espresso.

La innovación de valor es, en sí misma, una reacción contra el modelo de ventaja competitiva de Michael Porter. Cuando Porter escribió su libro clásico a principios de los años ochenta, nos encontrábamos en un período de recesión y estancamiento. En aquella época se jugaba a la participación en el mercado, el bajo coste o la diferenciación y la ventaja competitiva: observar a los competidores, tratar de ganarles, tratar de ser mejor que ellos, diferenciarse, tener un coste bajo, desarrollar una cadena de valor exclusiva, etc. ¿Qué hicieron las empresas? Todas se lanzaron a ofrecer más, a mejorar, a ser más rápidas y a hacer evaluaciones competitivas. Sin embargo, después cayeron en la trampa competitiva: si todo lo que se intenta hacer es dar otra vuelta de tuerca a los procesos, se acaba pasándose de rosca. Kim y Mauborgne citan muchos ejemplos de empresas en rápido crecimiento que piensan de la misma manera. CNN, SAP y Virgin Airlines se negaron a estar regidas por la idea de la ventaja competitiva: hablan de valor para el cliente y de inventar un nuevo espacio de mercado. Afirman que el cliente no sabe lo que quiere, pero que, si se le enseña un Escenario, le gustará.
Innovación al Valor: Piedra angular de la estrategia del Océano Azul
Según Mauborgne y Kim (2005) en su libro Blue Ocean Strategy How to create Uncontest Market space an make the competition irrelevant utilizan los términos de Océanos rojos y azules para describir el universo del mercado. Los océanos rojos son todas las industrias que existen hoy, el espacio conocido del mercado. En los océanos rojos, se definen y se aceptan los límites de la industria, y las reglas competitivas del juego se saben. Aquí las compañías intentan superar a sus rivales para tomar mayor parte de la demanda existente. Mientras el espacio del mercado se mantiene apretado, las aspiraciones de beneficios se reducen así como las de crecimiento. Los productos se convierten en materias, y la competencia es el asesino que convierte al océano rojo en sangriento. De ahí el término Océanos "rojos". Los océanos azules, en contraste, denotan todas las industrias que no existen hoy, son el espacio desconocido del mercado, incorruptible por la competencia. En los océanos azules, la demanda es creada en vez de luchar en ella. Hay una amplia oportunidad para el crecimiento que es provechoso y rápido. En los océanos azules, la competencia es inaplicable porque las reglas del juego están esperando para ser fijadas. El océano azul es una analogía para describir el potencial más amplio, más profundo del espacio del mercado que todavía no se explora. Como el océano "azul", es extenso, profundo, de gran alcance, en términos del crecimiento provechoso e infinito.

Lo que separa constantemente a ganadores de perdedores en la creación de los océanos azules es su aproximación a la estrategia. Las compañías atrapadas en el océano rojo siguieron una aproximación convencional, luchando para batir la competencia mediante la construcción de una posición defendible dentro del orden existente en la industria. Los creadores de los océanos azules, no utilizaron asombrosamente la competencia como su modelo. En lugar de ello, siguieron una lógica de estrategia diferente, a la que llamamos la innovación al valor. La innovación al valor es la piedra angular de la estrategia del océano azul. La llamamos innovación al valor porque en vez de centrarse en batir la competencia, se centra en hacer la competencia irrelevante creando un salto en el valor tanto para los compradores como para la compañía, y de tal modo abrirse hacia un nuevo espacio de mercado imbatible.

La Innovación como cambio en los criterios de gestión
Si algo tiene de singular la época comprendida entre los últimos años del siglo XX y los primeros del XXI es la existencia de innumerables propuestas de cambio y transformación en las organizaciones y empresas. Un claro síntoma de todo ello es el descenso del valor que se otorga a la planificación como método frente a la capacidad de respuesta y flexibilidad como atributo organizativo. Estamos, desde hace 20 años, proponiendo y anunciando cambios en los conceptos empresariales que van calando a través de grandes oleadas de aplicación de técnicas y modelos concretos que siguen las primeras propuestas conceptuales. Autores como Porter, Deming, Senge, Hammer, Champy, Hamel, Prahalad y otros han planteado y aportado nuevas fuentes de enfoque empresarial en áreas como la reingeniería, la calidad, las competencias esenciales, el aprendizaje organizativo, la arquitectura estratégica y otras, que van creando un nuevo espacio de entendimiento sobre qué es y cómo evoluciona una organización empresarial. Podemos decir con ello que prácticamente todos los componentes de una empresa están afectados por uno u otro planteamiento y que existe un movimiento global de cambio de paradigmas. Todo este fenómeno está muy relacionado con un sustancial progreso en las Tecnologías de la Información y de la Comunicación que están actuando como catalizador de estos cambios por su extraordinario impacto en las capacidades de relación y creación de nuevas posibilidades de intercambios de información y conocimiento.

Un somero repaso a ciertas nuevas consideraciones (ver figura 1) que están siendo asimiladas de forma global y que suponen cambios de paradigmas empresariales existentes, nos permite referirnos a los siguientes puntos:

Recursos

Frente a los recursos materiales o tangibles surgen los recursos inmateriales y los intangibles de la organización y de las personas. La información y el conocimiento destacan como activos críticos de las organizaciones. Todas las corrientes de capital intelectual desarrollan este tema buscando consolidarlo en nuevas prácticas de gestión. Para los actuales recursos intangibles no existe la ley de los rendimientos decrecientes sino que su crecimiento supone un desarrollo multiplicativo por acumulación. Muchas de las buenas prácticas de gestión de los activos tangibles no son aplicables a los activos intangibles. Estos precisan diferentes principios de gestión.

Estructura organizativa

Desde el punto de vista tanto interno como externo se potencia la especialización en procesos completos y el trabajo en red, creando un concepto de procesos amplios donde son muchos los participantes y muchos los intercambios y mecanismos de sincronización de actividades. La subcontratación busca obtener la máxima eficacia del saber para aprovechar el de los demás. La cultura de procesos domina la concepción de la función como núcleo de las organizaciones.

Éstas deben hacerse más flexibles y tener una mayor aceptación de los cambios continuos que a través de las mejoras en los procesos mantienen e incrementan los niveles de competitividad.

Precisión y calidad

La producción industrial adopta criterios muy rigurosos en lo referente a eliminación de errores y desperdicios. La cultura de la calidad está implantada como concepto y la automatización sigue generando procesos más económicos y eficientes. Nuevas corrientes que combinan la calidad, la precisión y la personalización se van introduciendo a través de la dotación de mayor inteligencia a los sistemas productivos.

[image: image2]
Figura 2 Cambio de los paradigmas existentes

Comunicación

La idea de empresa como espacio cerrado a la comunicación se desdibuja pasando la tecnología de la comunicación a convertirse en un recurso esencial para la apertura constante a clientes y proveedores. Hay que intercambiar objetos e información de manera continua entre las empresas. Los medios logísticos e informáticos son los cauces de dichos intercambios y están creciendo de forma rápida para poder permitir un desarrollo de las relaciones intra e interempresariales.

Cadenas de valor

La cadena de valor de cada empresa forma parte de otra cadena de valor más amplia que llega al cliente final mediante la colaboración de múltiples organizaciones que aportan una parte específica de alta calidad y competitividad. Este fenómeno lleva a la integración operativa entre los procesos de clientes y proveedores y a la creación de proyectos e iniciativas empresariales mixtas.

Estrategia

Van perdiendo prestigio las actividades de planificación basadas en escenarios controlables, a favor de aquellas capacidades o competencias que facilitan una respuesta acertada a los cambios. La estrategia contempla al mercado y su evolución para, de esta reflexión, volver al examen interno de las capacidades y de las alianzas para complementar éstas. Se trata de responder con rapidez y anticipar la preparación a los cambios. En la estrategia participan de forma mucho más significativa los valores de la tecnología y los recursos humanos.

Mercado

La globalización de la economía y la extensión en el ámbito internacional de hábitos de vida y consumo similares traen como consecuencia la natural apertura de los mercados. Todas las organizaciones buscan crecer en su competencia esencial aún a costa de no hacerlo en su negocio total, si bien en muchos casos, ambas tendencias se superponen. La internacionalización es un fenómeno generalizado que afecta a todas las empresas en crecimiento, produciendo grandes cambios en sus mecanismos de operación, servicio y gestión de la información. La ampliación de los mercados y el incremento de los agentes que intervienen confieren un alto grado de complejidad a la empresa.

Cualificación de las personas

Seguramente éste es uno de los factores desencadenantes de los cambios de paradigmas ya que éstos sólo son posibles a través de las personas que desempeñan su actividad dentro y fuera de las organizaciones. El aumento en los grados de cualificación viene unido a la aplicación de un mayor nivel tecnológico en las empresas, en un ciclo constante de incorporación de tecnología, capacitación y productividad que hace de este fenómeno un bucle de desarrollo continuo. Este bucle exige la consideración del aprendizaje continuo como un “input” al proceso empresarial de naturaleza similar a la entrada de materias primas. Los flujos de información y de conocimiento son claves para el desarrollo empresarial en un número cada vez más significativo de organizaciones.

Liderazgo y estilos de dirección

Los nuevos enfoques organizativos estimulan el desarrollo de nuevos perfiles de liderazgo directivo que se basan más en los valores de relación y colaboración que en los principios jerárquicos de la autoridad estructurada. Estos modelos suponen cambios significativos en las prácticas de organización, asignación de trabajo y en la formación de equipos de trabajo. Este nuevo estilo de dirección conlleva una mayor participación en la toma de decisión por parte de los ejecutores de las tareas, aumentando así el nivel del aprendizaje organizativo y de la autogestión en la empresa.

Infografía y Bibliografía

http://www.cegesti.org/exitoempresarial/ publications/pub6102002_1_1.pdf

La innovación es un proceso empresarial que consiste en identificar oportunidades del mercado para la introducción de nuevos productos, nuevos servicios, nuevos procesos o la modificación de los actuales productos y procesos, ejecutados con capacidades internas o externas, y que contribuyen a la competitividad de la empresa.

http://www.imcp.org.mx/esp/sec_9/sec_f/2005/200503_12_14.pdf

El valor de la innovación, Parece mentira, pero a pesar de que to​dos prácticamente estamos de acuerdo que la innovación es buena para las empresas, pocos realmente se ponen de acuerdo en tres aspectos:

• ¿Qué es una innovación?

• ¿Cómo es que la innovación se traduce en beneficios para la empresa?

• ¿Cómo una empresa se vuelve innovadora?

En los siguientes párrafos se busca dar una explicación a las tres grandes interrogantes con algunos ejemplos, que si bien pueden ser o no ciertos, explican con simpleza el cora​zón de la investigación moderna. Además, se intenta desarro​llar una metodología simple de valuación de la innovación.

http://www.foroconsultivo.org.mx/eventos_realizados/ competitividad_uno/ponencias/1_1_gonzalez.pdf

Presentación en el 1er. Seminario sobre Desarrollo de la Competitividad de la Región Noreste donde se habla de que los países mas avanzados del mundo, aquellos que están inmersos en la economía del conocimiento, han tomado como eje de la competitividad a la INNOVACION.

http://www.ee-iese.com/96/pdf/Cassiman.pdf
Cómo mejorar el proceso de innovación, El profesor Bruno Cassiman analiza el proceso de innovación empresarial. Partiendo de la base de la necesidad grave de las empresas de invertir en innovación para sobrevivir, se subraya la necesidad de que el proceso de innovación cumpla una serie de requisitos para conseguir eficacia. Si no es eficaz, la innovación perderá su valor diferencial como ventaja competitiva. El autor sugiere mejorar el proceso innovador en tres áreas: la generación de ideas, la selección estratégica de proyectos y el control de la cadena de valor.

http://www.ibermatica.com/ibermatica/ publicaciones/documentos101

Modelo Capital Innovación (MCI), La incorporación de intangibles a los negocios irá progresivamente configurando nuevos modos de valoración, de fijación de prioridades y de establecimiento de modelos de gestión que superarán los modos más tradicionales. En este sentido la visión global de la innovación como práctica de gestión avanzada permite introducir y formalizar nuevos mecanismos de gestión incorporando los avances logrados a través de otras herramientas ya implantadas con éxito.

http://www.cema.edu.ar/~alebus/negocios2/Innovacion.ppt
Presentación de Estrategia de la Innovación de Alejandro Bustamante, donde nos habla del desafío de la innovación, donde se hace preguntas como: ¿Deberíamos invertir para fortalecer nuestra posición en los segmentos más rentables de nuestro negocio, con clientes que están dispuestos a reconocer una prima en el precio por los atributos diferenciales de nuestros productos?

http://www.madrimasd.org/revista/revista28/aula/aula3.asp
La rápida evolución de las últimas décadas, han sido posibles gracias a una nueva forma de pensar y comprender la realidad contextual del nuevo siglo. El Conocimiento siempre ha estado ligado al instinto de supervivencia y superación del hombre. Identificar el ciclo del conocimiento, cómo se trasforma en Ventajas Competitivas, como éstas más tarde se trasforman en Comparativas y finalmente esta desaparece. Nos ayudará a entender la Gestión del Conocimiento como una estrategia en sí misma, basada en la suma de las aportaciones de conocimiento, experiencias y capacidad de aprender de sus equipos profesionales, para generar permanente valor competitivo.

http://www.microsoft.com/spain/empresas/lenguajepyme/gestion/diferente_competencia.mspx
Ser diferente a mi competencia: El concepto de la originalidad no es algo tan antiguo como podamos creer. Es más, entrado el siglo XIX aún perduraba en algunas disciplinas artísticas el hecho de que la mejor obra era la copia más fiel al original. Con esto no queremos decir que la forma segura de tener éxito sea copiar a la competencia, pero sí advertirle de que es necesario perder esa obsesión por los otros, ya sea para copiarles como para diferenciarse de ellos.

http://www.expansionyempleo.com/edicion/noticia/0,2458,391553,00.html
Nunca dejes de pensar en el futuro Este es un análisis de Simón London donde nos dice que hace casi treinta años que Peter Drucker señaló la diferencia entre eficiencia (hacer las cosas bien) y efectividad (hacer lo correcto). Para entonces, la mayoría de los directivos creyeron que debían prestar atención a ambas dimensiones: "Incluso el negocio mejor saneado, el que disfruta de una mayor efectividad, puede desaparecer por la falta de eficiencia. Ni siquiera el negocio más eficiente puede sobrevivir, y mucho menos triunfar, si sólo es eficiente en hacer lo incorrecto. Sin un poco de eficiencia no habría sido posible que el fabricante de fustas para jinetes sobreviviese", pensaban.
http://winred.com/main.php?mid=0020000100102740&accion=30
http://www.gestiopolis.com/recursos/documentos/fulldocs/emp/pymeszarate.htm
Investigación de las capacidades estratégicas de las PyMES del partido de Zárate. Rota la convertibilidad , habiéndose declarado el default más grande de la historia, con la mayoría de las empresas en problemas para recomponer su rentabilidad y afrontar sus compromisos financieros, la economía Argentina deberá transitar en los próximos años por un sendero distinto al acostumbrado; también lo tendrán que hacer las empresas posicionándose para adaptarse al cambio de paradigma para sobrevivir y liderar en un marco de competencia global.

http://www.monografias.com/trabajos15/innovacion-tecno/innovacion-tecno.shtml
La innovación tecnológica es la más importante fuente de cambio en la cuota de mercado entre firmas competidoras y el factor más frecuente en la desaparición de las posiciones consolidadas. Es considerada hoy como el resultado tangible y real de la tecnología, lo que en determinadas se conoce como introducción de logros de la ciencia y la tecnología. El proceso de Innovación tecnológica posibilita combinar las capacidades técnicas, financieras, comerciales y administrativas y permiten el lanzamiento al mercado de nuevos y mejorados productos o procesos.
http://www.degerencia.com/articulos.php?artid=604&imp=s
Estrategia y Cuadro de Mando Integral en la practica, articulo de Eduardo Navarro, donde nos explica las inquietudes de las Empresas en la actualidad, ya que los mercados y sus competidores están en constante cambio, haciendo la competitividad cada vez mayor.
Beltrán Jaramillo, J (1998) Indicadores de Gestión, Segunda Edición, 3R Editores, Bogota, Colombia.

Chan K. y Mauborgne R (2005) Blue Ocean Strategy, Hardvard Business School Press, USA.
Frances A. (2001) Estrategias para las Empresas de America Latina, Ediciones IESA, 1er. Edición, Caracas, Venezuela.

Garrido Buj, Santiago (2004), Dirección Estratégica, Editorial McGrawHill, España.

Kaplan R y Norton D. (2002), Cuadro de Mando Integral, Editorial Gestión 2000, 2da edición, España.
Liderazgo

Gestión

Recursos no Tangibles

Recursos Físicos

Organización por Proceso

Función

Precisión y calidad

Costo

Cadena de Valor

Producto

Comunicación

Información

Capacidad de Respuesta

Planificación

Interconectado y global

Ámbito local

Desarrollo de personas

Formación

Entorno

Estrategia

Estructura

1

[image: image1][image: image3.png]

