
1

ESTRATEGIA DE COMUNICACIÓN WEB 2.0 PARA LA PROMOCIÓN Y

FORTALECIMIENTO DE LA INNOVACIÓN

CASO: PROTECCIÓN S.A.

POR

Juliana Arango Navarro

Rafael Alberto Valencia Álvarez

TUTOR TEMÁTICO

Luis Rodrigo Viana Ruiz

Publicista candidato a Magister en Lingüística

TUTOR METODOLÓGICO

Jaime Humberto Tobón Correa

Especialista en Docencia e Investigación Universitaria, Magister en Educación con

Énfasis en Comunicación y candidato a Doctor

Universidad de Medellín

Especialización en Gerencia de la Comunicación con Sistemas de Información

Medellín

2011

2

TABLA DE CONTENIDO

 Pág.

1. Capítulo 1: El problema

1.1. Planteamiento del problema 4

1.2. Formulación del problema 10

1.3. Objetivos 10

1.4. Justificación de la investigación 11

1.5. Limitaciones 13

2. Capítulo 2: Marco teórico

2.1. Antecedentes de la investigación 14

2.1. Bases teóricas 17

2.2.1. Comunicación organizacional

2.2.1.1. Concepto de comunicación 18

2.2.1.2. Concepto de organización 19

2.2.1.3. Concepto de comunicación organizacional y su importancia

en el entorno empresarial 20

2.2.2. Innovación empresarial

2.2.2.1. Concepto de innovación 22

2.2.2.2. Gestión de la innovación 24

2.2.2.3. Innovación empresarial 26

2.2.2.4. Aprendizaje organizacional 30

2.2.3. Web 2.0

2.2.3.1. Concepto de Web 2.0 32

2.2.3.2. Características de la Web 2.0 34

3

2.2.3.3. Herramientas Web 2.0 35

2.2.3.4 Web 2.0 y su relación con la empresa 36

2.2.4. Estrategia de comunicación

2.2.4.1. Concepto de estrategia 39

2.2.4.2. Estrategia de comunicación 41

2.2.4.3. Elementos claves de una estrategia de comunicación 42

3. Capítulo 3: Marco metodológico

3.1. Nivel de investigación 44

3.2. Diseño de la investigación 45

3.3. Población y muestra 46

3.4. Técnicas e instrumentos de recolección de datos 46

3.5. Técnicas de procesamiento y análisis de datos 48

4. Capítulo 4: Aspectos administrativos

4.1. Recursos humanos, materiales y financieros 50

4.1.1. Recursos humanos 50

4.1.2. Recursos materiales 50

4.1.3. Recursos financieros 51

4.2. Cronograma de actividades 56

Bibliografía 57

Resumen

Título del trabajo: Estrategia de comunicación Web 2.0 para la promoción y

fortalecimiento de la innovación. Caso: Protección S.A.

Autor (es): Juliana Arango Navarro y Rafael Alberto Valencia Álvarez.

Título otorgado: Especialista en Gerencia de la Comunicación con Sistemas de

Información.

Asesor del trabajo:

Tutor Temático: Luis Rodrigo Viana Ruiz, Publicista candidato a Magister en Lingüística.

Tutor Metodológico: Jaime Humberto Tobón Correa, Especialista en Docencia e

Investigación Universitaria, Magister en Educación con Énfasis en Comunicación y

candidato a Doctor

Programa: Especialización – Gerencia de la Comunicación con Sistemas de Información.

Ciudad: Medellín

Año: 2011

El presente trabajo propone implementar una estrategia de comunicación basada en

herramientas Web 2.0 que facilite enfocar la generación y adopción de innovaciones como

un proceso cultural al interior de Protección S.A., una empresa privada de carácter

comercial, con 20 años de experiencia en la administración e inversión de los aportes de

cerca de dos millones de trabajadores colombianos, afiliados a los fondos de cesantías,

pensiones voluntarias y pensiones obligatorias.

En Protección S.A., la innovación se constituye como una competencia corporativa que

todos los cargos deben desarrollar con el fin de apalancar el logro de los lineamientos

consignados en la estrategia del negocio, asociados entre otros, a la eficiencia operativa, el

incremento de la participación de mercado y el crecimiento en productividad.

Este trabajo, entonces, surge de un interés corporativo por facilitar los flujos de

información dentro de la Compañía, de forma que se logre estructurar la capacidad

innovadora de los empleados a través de un canal de comunicación soportado por

herramientas Web 2.0, que para esta investigación se entienden como una nueva generación

de aplicaciones disponibles en Internet (blogs, wikis, podcasts, RSS, redes sociales,

etiquetado de contenidos), con una serie de características comunes como son la

participación de los usuarios, la cooperación y la colaboración. Lo anterior con el fin de

promover y fortalecer la innovación en Protección S.A.

4

ESTRATEGIA DE COMUNICACIÓN WEB 2.0 PARA LA PROMOCIÓN Y

FORTALECIMIENTO DE LA INNOVACIÓN

CASO: PROTECCIÓN S.A.

1. EL PROBLEMA

1.1. Planteamiento del Problema

Sin duda, el concepto de innovación ha sabido arreglárselas para sobrevivir al lastre de ser

percibido como una moda más de las muchas tendencias efímeras que aparecen y

desaparecen, con más pena que gloria, sin que nadie se percate de ello y mucho menos

lamente su ausencia. En los últimos años, directivos de muchas empresas se han mostrado

permeables a esta exigencia –más que fenómeno- de innovar y han tomado conciencia de la

importancia de poner en marcha actividades innovadoras en pro de garantizar la

competitividad y rentabilidad de sus organizaciones (Iguarta López, 2009).

Tal situación ha generado un cambio positivo de actitud frente a la innovación, al punto de

que muchas empresas (López, 2010) están orientando sus estrategias hacia el desarrollo de

productos, servicios y mejoras constantes en los procesos, basándose entre otros, en

recursos y capacidades tecnológicas, con el objetivo fundamental de generar valor y

garantizar su sostenibilidad.

Al respecto, Juan Ignacio Iguarta López, en su tesis doctoral Gestión de la innovación en la

Empresa vasca. Contribución de las herramientas de gestión de la innovación (2009),

5

destaca la gestión de la innovación (GI) como uno de los campos de estudio más atractivos

y prometedores dentro de la Dirección de las empresas.

Por su parte, el sector financiero se presenta hoy como un engranaje fundamental en la

economía de cualquier país, llámese desarrollado o emergente; esto obliga a las empresas

que lo componen a invertir una cantidad no despreciable de recursos en investigación,

desarrollo e innovación (I+D+i), lo que supone ventajas competitivas sostenibles, en un

mercado cada vez más globalizado y exigente, que le permiten a las compañías diversificar

su trayectoria tecnológica, ofrecer nuevas líneas de productos y servicios en escenarios

competitivos más amplios y consolidar su reputación, experiencia e imagen en esos

entornos.

De acuerdo con lo anterior, el presente trabajo propone implementar una estrategia de

comunicación basada en herramientas web 2.0 que facilite enfocar la generación y

adopción de innovaciones como un proceso cultural al interior de Protección S.A.

La innovación es uno de los factores críticos de éxito concebidos en el Direccionamiento

Estratégico de Protección S.A., una empresa privada de carácter comercial, con 20 años de

experiencia en la administración e inversión de los aportes de alrededor de dos millones de

trabajadores colombianos, distribuidos en más de 25 ciudades del país, afiliados a los

fondos de cesantía, pensiones voluntarias y pensiones obligatorias. Cada uno de estos

fondos es administrado de forma independiente de la Sociedad que los administra y los

rendimientos generados hacen parte de los ahorros de los mismos afiliados. (PROTECCIÓN S.A.)

6

En Protección S.A., la innovación se constituye como una competencia corporativa que

todos los cargos deben desarrollar con el fin de apalancar el logro de los lineamientos

consignados en la estrategia del negocio, asociados entre otros, a la eficiencia operativa, el

incremento de la participación de mercado y el crecimiento en productividad.

Este trabajo, entonces, surge de un interés corporativo por facilitar los flujos de

información dentro de la Compañía, de forma que se logre estructurar la capacidad

innovadora de los empleados a través de un canal de comunicación soportado por

herramientas web 2.0, que en este trabajo se entienden como una nueva generación de

aplicaciones disponibles en Internet (blogs, wikis, podcasts, RSS, redes sociales, etiquetado

de contenidos), con una serie de características comunes como son la participación de los

usuarios, la cooperación y la colaboración. Lo anterior con el fin de promover y fortalecer

la innovación en Protección S.A.

La estrategia de comunicación que se sugiere implementar en Protección S.A. busca, a

grandes rasgos, facilitar la gestión de la innovación al interior de la Organización. Un

análisis preliminar sobre el estado actual de la Empresa en este sentido, resultado de un

ejercicio de referenciación realizado por un grupo de analistas de la Gerencia

Administrativa, encargado de revisar los programas de innovación existentes en empresas

como Noel, Bancolombia, Compañía Nacional de Chocolates y EPM, permite afirmar que,

en general, Protección S.A. no cuenta con las herramientas tecnológicas de gestión de la

innovación necesarias para garantizar una adecuada canalización de las ideas innovadoras

de sus empleados.

7

El rastreo bibliográfico realizado en aras de plantear de manera coherente y precisa el

problema que inspira este trabajo, permite identificar diferentes finalidades que pueden

motivar a una empresa a la hora de poner en marcha estrategias innovadoras. La necesidad

de incrementar los ingresos a partir del desarrollo de productos nuevos o mejorados; la

urgencia de mejorar la eficiencia operativa a través de cambios en los procesos e

invirtiendo en tecnología de punta que se adapte a las necesidades operativas de la empresa;

y la misión de satisfacer las necesidades de clientes externos e internos, son objetivos

perfectamente alcanzables siempre que se identifiquen muy claramente los factores

motivadores y los principales obstáculos para el proceso de innovación en la Compañía,

acompañando lo anterior de programas estructurados de formación del personal y la

adquisición de tecnología clave.

Es claro que nada de lo expuesto hasta ahora se ha planteado por arte de birlibirloque.

Además de las referencias bibliográficas, indispensables para estructurar y soportar los

argumentos esgrimidos en estas páginas, la posibilidad de analizar la Compañía desde sus

adentros permite identificar algunas de sus fortalezas y debilidades en el proceso de

innovación, así como “diagnosticar”, en la medida de las posibilidades, su situación actual

en esta materia.

Fortalezas y debilidades de Protección S.A. para la innovación:

Fortalezas:

 Incorporación de la innovación como competencia corporativa.

 Proceso de comunicación interna efectiva que permite el flujo constante de información.

8

 Procesos organizacionales y dependencias encargadas de la generación y mejora de

nuevos productos y servicios.

 Posición competitiva de la Compañía en el sector de las AFP (Administradoras de

Fondos de Pensiones y Cesantías).

Debilidades:

 Desconocimiento en todos los niveles de la estructura organizacional sobre el concepto

de innovación para Protección S.A.

 Falta de recursos técnicos, humanos y financieros para gestionar de manera adecuada las

ideas innovadoras propuestas por los empleados.

 Carencia de herramientas para medir la capacidad innovadora de la Compañía y sus

posibles impactos.

En síntesis, no son pocos los factores que permiten indicar que las empresas

contemporáneas -incluida la Compañía objeto del presente trabajo- se encuentran

atravesando actualmente por el dilema de hacer parte o no del selecto grupo de las

empresas de la era del conocimiento; lo cierto es que las características del mercado actual

–globalizado e implacable- no ofrece muchas alternativas al respecto y sirve esta

posibilidad en una bandeja casi obligada de digerir cuando lo que se pretende es enrutarse

hacia modelos de gestión sensibles a implementar la innovación de forma estratégica e

integrada.

9

Algunos teóricos (Iguarta López, 2009) se han puesto a la tarea de estudiar el fenómeno de

la innovación desde una perspectiva microeconómica. Es decir, concentran sus

investigaciones en el “comportamiento económico de agentes individuales” (pág. 37) -para

nuestro caso, la compañía Protección S.A.-, en un esfuerzo por comprender cómo las

empresas gestionan la innovación y las ventajas que dicha gestión les aporta en términos de

beneficios y retornos esperados.

Parte de la literatura existente sobre el tema coincide con Iguarta López (2009) cuando

afirma, basado en un acopio considerable de bibliografía, lo siguiente:

Las empresas requieren de la innovación como estrategia que les permita

pasar de un contexto de erosión progresiva de los precios a otro donde la

obtención de productos y servicios nuevos con un valor apreciado por el

mercado, sea el tractor fundamental de la competitividad (Drucker, 2007),

todo ello a través del desarrollo de sistemas de innovación eficientes

basadas en organizaciones innovadoras, lo que permitirá el desarrollo de

ventajas sostenibles y la disposición necesaria para sobrevivir en el futuro

ante la presión de la competencia y de los países emergentes. Esta misma

idea era ya expresada por (Clark and Guy, 1998), en una revisión de la

literatura sobre la cuestión, afirmando que de acuerdo a observaciones

empíricas realizadas es obvio que la innovación es vital para el crecimiento

y el mantenimiento de la competitividad, entendiendo por competitividad la

capacidad de una empresa para crecer en tamaño, cuota de mercado y

beneficios. (pág. 63)

10

Así las cosas, podría asegurarse que la innovación a nivel empresarial es un tema actual y

una evolución lógica a desarrollar, que toca de manera trascendental la realidad de las

empresas contemporáneas. Queda, entonces, determinar cuál es la estrategia de

comunicación basada en herramientas Web 2.0 que permita promover y fortalecer la

innovación en Protección S.A.

1.2. Formulación del Problema

Implementación de una estrategia de comunicación basada en herramientas Web 2.0 que

permita promover y fortalecer la innovación en Protección S.A.

Pregunta de investigación

¿Cuál es la estrategia de comunicación basada en herramientas Web 2.0 que permite

difundir, promover y fortalecer la innovación en Protección S.A.?

1.2. Objetivos

Objetivo General

Implementar una estrategia de comunicación basada en herramientas Web 2.0 que permita

difundir promover y fortalecer la innovación en Protección S.A.

11

Objetivos Específicos

 Describir el papel y las características de la comunicación interna en Protección

S.A.

 Analizar el papel de la innovación en el entorno organizacional de Protección S.A.

 Identificar cuáles son las herramientas Web 2.0 más efectivas para la promoción y

fortalecimiento de la innovación en Protección S.A.

 Diseñar una estrategia de comunicación orientada a la promoción y participación de

los empleados en la generación de ideas innovadoras para la Compañía.

 Definir un plan de trabajo con acciones específicas que a partir del ciclo PHVA

permita la puesta en marcha de la estrategia de comunicación definida.

1.4. Justificación de la Investigación

El término innovación ha venido ganando terreno en el sector empresarial y Protección ha

identificado la necesidad de incorporarlo como parte de su estrategia de negocio.

Por esta razón, y pensando en incorporar la innovación a la cultura de la Organización,

después de un ejercicio de referenciación realizado en 2009, la Compañía tuvo la iniciativa,

bajo el liderazgo de la Gerencia Administrativa, de definir un Programa de Innovación cuyo

objetivo es “promover la generación de ideas y fomentar la creatividad de los empleados

en función del mejoramiento continuo de los procesos organizacionales, la generación de

valor y el impacto en la estrategia del negocio”. (Protección, 2010)

12

En esta misma línea, en 2010 la Compañía decidió incluir la innovación como una

competencia corporativa que en sus diferentes niveles, según la estructura organizacional,

aplica para todos los empleados y para 2011, hace parte además de uno de los objetivos del

Mapa Estratégico definido por la Empresa.

Con el fin de lograr que la innovación sea entonces conocida como competencia en los

empleados y que además se desarrolle en ellos un interés genuino por participar

activamente de iniciativas innovadoras, se ha considerado a la comunicación, basada en

herramientas web 2.0, como motor capaz de apalancar y alcanzar dicho objetivo.

La formulación de la estrategia de comunicación que se logre con el desarrollo de este

trabajo beneficiará directamente a la Gerencia Administrativa, tanto desde el frente de

desarrollo humano como desde una perspectiva comunicacional. Primero, porque apuntará

al fortalecimiento de la innovación como competencia corporativa y segundo, porque

ofrecerá una perspectiva novedosa a la comunicación interna, por cuanto serán utilizadas

herramientas Web 2.0 poco exploradas hasta ahora en la Organización.

Los empleados de la Compañía serán los beneficiarios indirectos de la investigación, pues

serán ellos quienes harán de la estrategia una realidad.

13

1.5. Limitaciones

A continuación, se mencionan las limitaciones que podrían presentarse durante el desarrollo

de la investigación.

 Falta de tiempo y disponibilidad por parte de las personas que participarán en el

suministro de información.

 Dificultades para acceder a información de la Empresa que requiera ser revisada en un

determinado momento, según los análisis propuestos como parte de los objetivos

planteados en el trabajo investigativo.

14

2. MARCO TEÓRICO

2.1. Antecedentes de la Investigación

Es probable que actualmente muchas personas consideren el término “innovación” como un

invento reciente, un concepto de moda apenas acuñado por los teóricos contemporáneos

con la evidente intención de trascender a la concepción liviana de la etérea creatividad. Lo

cierto es que desde 1934, cuando el economista checo Joseph Shumpeter introdujera el

término en el argot del empresariado europeo, las investigaciones sobre innovación se han

visto influenciadas por diferentes enfoques, que giran, muchos de ellos, alrededor de la

gestión de la innovación a nivel empresarial.

Fariborz Damanpour es quizás uno de los primeros intelectuales interesado en investigar la

gestión de la innovación y la tecnología a nivel empresarial. A principios de la década del

noventa, siglo pasado, este autor consiguió, como resultado de sus investigaciones,

diferenciar dos teorías de la innovación a partir de aproximaciones diferentes. Se trata de

las teorías unidimensionales y las teorías estructurales de la innovación (Damanpour,

1991). Las primeras, las unidimensionales, se refieren a desarrollar la innovación al interior

de las organizaciones, partiendo desde una única variable estructural. Las segundas, las

estructurales, distinguen dos tipos de innovaciones: radicales, entendidas como la

innovación empresarial que tiene un impacto significativo en la actividad económica de la

empresa o en el mercado en que ésta se desenvuelve; e incrementales, innovaciones que

ponen en evidencia un aumento en la generación de valor, a partir de una mejora, sobre un

15

producto, proceso o servicio ya existente. (Organización de Cooperación y Desarrollo

Económicos OCDE, 2005)

Y aún hay más. Otro de los enfoques encontrados a través de la revisión bibliográfica habla

de la teoría “ambidextra” (2004), desarrollada por curtidos en el tema como Tim O´Reilly y

Michael Tushman (Iguarta López, 2009), y que se compone básicamente de dos fases

fundamentales. La fase de iniciación, que incluye las actividades relacionadas con la

generación de una idea; y la fase de implementación, en la que convergen los eventos y

acciones relacionadas con las modificaciones, tanto en la innovación, como en la

organización, el uso inicial de la innovación y el uso recurrente hasta convertirse en un

hábito de la empresa.

Los autores, aunque no abundan, tampoco escasean. Jon Sundbo, por su parte, ha orientado

su metodología de investigación hacia la identificación de diferentes teorías sobre el origen

de la innovación. Sundbo considera que la innovación está directamente tocada por las

diferentes formas en que las personas perciben la realidad, los objetos, los procesos…

Diferencias que finalmente convergen ante la idea de que la innovación es un factor

determinante en el desarrollo económico de cualquier empresa. El autor concluye que los

paradigmas que soportan las teorías básicas de la innovación esgrimen sus fundamentos,

adicionalmente, a partir de la situación del mercado y su desarrollo histórico, configurando

así el carácter estratégico de la innovación. (Sundbo, 1998)

16

El catedrático Mariano Nieto Antolín, en un artículo publicado por la Revista Madrid en

el año 2003, se aproximó al concepto de innovación desde diversas unidades de análisis

agrupadas en la categoría de estudios a nivel microeconómico. Es decir, investigaciones

donde el objeto de estudio es una empresa, un proyecto, un producto o un servicio. (Nieto

Antolín, 2003). Al respecto, Iguarta López asegura:

A este nivel, el proceso de innovación transcurre dentro de las propias

organizaciones, pudiéndose identificar distintas unidades de análisis en el

estudio de los problemas asociados a la gestión y organización de las

actividades de innovación. Las unidades de análisis en este enfoque hacen

referencia a la empresa en su totalidad (estrategia de innovación,

organización innovadora), a un departamento (Departamento ID), a

proyectos (Gestión de proyectos de ID) o productos (Desarrollo de Nuevos

Productos). (Iguarta López, 2009)

Es probable que en la medida en que los estudios sobre las teorías de comunicación

organizacional y gestión de la innovación continúen avanzando al ritmo al que avanza el

posicionamiento de ambos conceptos a nivel empresarial, los análisis académicos tendrán

un mayor alcance sobre campos cada vez más especializados de los mismos. Así, el alcance

de este proyecto, complementado por el momento histórico que atraviesan las

organizaciones contemporáneas, se presenta como una puerta entre abierta a un mundo de

posibilidades para quien decida traspasar el umbral con objetivos claros, una estrategia

definida y las herramientas necesarias para alcanzar el éxito.

17

2.2. Bases Teóricas

La literatura sobre la comunicación organizacional, la gestión de la innovación a nivel

empresarial y las herramientas web 2.0 reúne a numerosos expertos e investigadores que

han aportado lo suyo en un intento por identificar diferentes conceptos y definir posturas

alrededor de los mismos, de tal forma que se puedan asociar a realidades diversas y, por

consiguiente, definir de manera tal que se acomoden al objeto de estudio del presente

trabajo.

2.2.1. Comunicación Organizacional

Cuando se piensa en la comunicación como el proceso por el cual se pone en circulación

una información determinada, en forma de mensaje, que es codificado y decodificado desde

la realidad individual, puede entenderse por qué ella cumple un papel importante en las

organizaciones, especialmente en aquellas de vanguardia que requieren mantener un flujo

constante de datos, novedades, definiciones y posturas corporativas.

La comunicación así se constituye en un eje transversal de la organización que permite la

interacción, la retroalimentación, la alineación e incluso la movilización de la gente hacia

un determinado fin.

Durante las últimas décadas la incorporación de la comunicación en las organizaciones ha

adquirido cada vez mayor fuerza y sentido y en esa medida, también se ha repensado su

alcance y la incidencia que puede tener en diferentes ámbitos cuando es planeada de

18

manera estratégica, siendo utilizada no sólo como herramienta informativa, sino también de

cooperación e integración.

Desde este punto de vista, puede afirmarse que la comunicación incide de manera

importante en el ámbito organizacional cuando interviene en procesos de impacto

corporativo, la consecución de metas y el logro de objetivos.

Para comprender el concepto de comunicación organizacional, es necesario tomar como

punto de partida los conceptos básicos de comunicación y organización, además de la

relación que existe entre ambos y que servirá como guía para el desarrollo y comprensión

de esta investigación.

2.2.1.1. Concepto de comunicación

De acuerdo con el Diccionario de la Real Academia Española, la comunicación puede

definirse, entre otras cosas, como la “transmisión de señales mediante un código común al

emisor y al receptor” (DRAE, 2010), y según Carlos Oganllo, en el texto Manual de

comunicación: guía para gestionar el conocimiento, la información y las relaciones

humanas en empresas y organizaciones, la comunicación puede entenderse como “un

proceso de transmisión por parte de un emisor, a través de un medio, de estímulos

sensoriales, con contenido explícito o implícito, a un receptor, con el fin de informar,

motivar o influir sobre el mismo”. (2007, p. 14)

19

Según estas definiciones, y partiendo de esa capacidad movilizadora que puede lograrse

con la comunicación, es posible analizar entonces la transversalidad que la caracteriza,

especialmente si se piensa en procesos de interacción humana. De ahí su importancia en el

día a día de la gente común y más todavía en un entorno organizativo que requiere un flujo

constante de mensajes e información.

Desde la misma formulación del modelo de comunicación propuesto por Lasswell (2010),

que considera como elementos básicos de la comunicación a quién emite el mensaje, qué se

dice en él, por qué canal se transmite, a quién se dirige y con qué efecto, puede entenderse

que existe una dinámica propia de los procesos comunicacionales en los que un objetivo ha

sido pensado desde el principio y en los cuales las intenciones del emisor, las condiciones

del receptor y el contenido del mensaje influyen directamente en el impacto que con dicho

mensaje se genera.

2.2.1.2. Concepto de organización

¿Pero cuál es la relación que guarda la comunicación con el entorno organizacional en el

que ésta se genera y se dinamiza?

En sentido estricto, el término organización puede definirse como una “asociación de

personas regulada por un conjunto de normas en función de determinados fines” (DRAE,

2010). Bajo una perspectiva teórica del término, y de acuerdo con dos de los autores del

texto El poder de la comunicación en las organizaciones, se podría decir lo siguiente:

20

“Definir una organización es equivalente a definir sus sujetos, sus procesos

y sus contenidos de comunicación, entendiendo así que la comunicación es

un factor de poder en las organizaciones porque hace posible la cohesión e

identidad de sus miembros. Constituye a su vez, la identificación, selección y

combinación de los medios eficaces para el logro de los objetivos que se

propone. Genera la coordinación de las acciones que se requieren para la

realización de estos objetivos”. (Rebeil Corella & Ruiz Sandoval Reséndiz,

p. 14)

Desde este punto de vista, se evidencia la directa relación que existe entre los términos

comunicación y organización y la manera en que ambos mantienen una estrecha relación en

función de la coordinación de elementos para alcanzar determinados fines compartidos.

2.2.1.3. Concepto de comunicación organizacional y su importancia en el entorno

empresarial

Si se quisiera revisar entonces el impacto de la comunicación en la organización, podrían

considerarse las reflexiones de Salvador R. Sánchez Gutiérrez en el texto El poder de la

comunicación en las organizaciones, como referentes para tal objetivo, teniendo en cuenta

que para él:

El objetivo general de la función de la comunicación en las organizaciones,

por lo común, se refiere a la obligación de desarrollar e implantar

estrategias de comunicación que respalden a la organización en el logro de

21

sus objetivos, ofreciendo recursos efectivos de coordinación, apoyando los

procesos de cambio y reforzando la integración del personal. (Sánchez

Gutiérrez, p. 42)

Ahora bien, para repasar el concepto de comunicación organizacional se partirá de la

definición dada por Horacio Andrade Rodríguez, quien afirma al respecto lo siguiente:

La comunicación organizacional es un campo del conocimiento humano que

estudia la forma en que se da el proceso de la comunicación dentro de las

organizaciones y entre éstas y su medio. Su finalidad es respaldar el logro

de los objetivos institucionales, fortaleciendo la identificación de los

colaboradores con la empresa, proporcionándoles información relevante,

suficiente y oportuna, reforzando su integración y generando en ellos una

imagen favorable de la organización y de sus productos y servicios. (2005,

p. 16).

Esta definición puede considerarse punto de partida para explicar la comunicación como un

proceso de apoyo organizacional que permite mantener un flujo e interacción permanente

de la empresa con cada uno de sus stakeholders, en especial, con el grupo de personas que

trabajan en ella.

22

2.2.2. Innovación Empresarial

2.2.2.1. Concepto de innovación

Definitivamente el proceso de construcción de las bases teóricas ideales para soportar una

propuesta de investigación supone un trabajo dispendioso y una búsqueda exhaustiva. La

suposición se confirma al enfrentarse al gran acervo de material disponible en la súper

autopista de la información, mejor conocida como Internet. Las posibilidades son múltiples

y en aras de inyectar a este trabajo la dosis adecuada de rigurosidad, además como

exigencia académica, se aunaron esfuerzos por determinar los puntos de vista académicos

más afines a las pretensiones de los proponentes y, en tal sentido, la innovación será

entendida en adelante, de acuerdo con Shon, quien, citado por Arbonies Ortiz (1996), la

define como:

El desarrollo e implantación de nuevas ideas por personas que, a través del

tiempo, se involucran en la transacción de ideas con otras personas en un

contexto institucional (…) Además del acto creativo individual, es necesaria

la respuesta de la organización. (pág. 2)

Por su parte Roy Rothwell, igualmente citado por Arbonies Ortiz (1996), concibe la

innovación como:

Un proceso de ejecución técnica y tareas de marketing que llevan a la

introducción comercial de un producto nuevo o mejorado, o la utilización a

23

nivel industrial de un proceso de fabricación o equipamiento nuevo o

mejorado. Igualmente, la propia gestión o la comercialización. En el caso

de las innovaciones tecnológicas radicales es necesaria una combinación de

todas ellas para obtener el éxito. (pág. 2)

Es evidente que las anteriores definiciones transitan por carriles diferentes, pero ambas

coinciden en adjudicar a la innovación un papel protagónico como un proceso exitoso,

siempre que se consideren las circunstancias donde este sucede. (Arbonies Ortiz, 1996)

En un mundo en el que cada vez se hace más complejo marcar la diferencia, la innovación,

entendida como un concepto abierto que abarca aspectos tan heterogéneos como las

mejoras en los procesos, en los productos o en los servicios, y que consiste básicamente en

incorporar ideas no triviales capaces de generar cambios encaminados a resolver

necesidades en una empresa con la finalidad de aumentar su competitividad y mejorar su

posicionamiento en el mercado (Correa, Yepes, & Pellicer, 2007), aparece como valor y

ventaja competitiva clara.

Ya en 1995, H. Molina, citado por Correa et al. (2007), concebía la innovación como un

proceso sistemático e intencionado, en el que convergen la orientación a resultados y el

grado de conexión que la empresa tenga con el entorno, en aras de alcanzar objetivos

concretos y situar a la empresa en una posición privilegiada.

Así las cosas, la innovación deja de ser concebida como una señal divina producto de la

generación espontánea y se convierte en un proceso empresarial “susceptible de ser

gestionado, medido y controlado sistemáticamente”. (Correa et al., pág. 2)

24

2.2.2.2. Gestión de la innovación

En la actualidad, resulta descabellado cuestionar u objetar las aspiraciones innovadoras de

las empresas, puesto que esta necesidad se encuentra plenamente identificada como un

motor diferenciador frente a la competencia; las reservas se suscitan al momento de

plantear el carácter gestionable de la innovación. Para el presente trabajo es fundamental

identificar claramente la naturaleza de la gestión de la innovación, pues si bien las

investigaciones sobre innovación propiamente dicha abundan en los anaqueles de las

bibliotecas y en numerosas páginas de Internet, los estudios específicos sobre la gestión de

la innovación al interior de las empresas, no parecen gozar de tal popularidad, y encontrar

un consenso teórico al respecto supone una tarea complicada. Sin embargo, es importante

aclarar que el concepto de gestión no debe ser concebido como la caja negra de la

innovación a nivel empresarial. Al contrario, muchos directivos hace rato despertaron a esta

realidad y cada vez parece tomar más fuerza al interior de las organizaciones la importancia

de desarrollar e implementar mecanismos que ayuden a gestionar la innovación con el

propósito de responder a los objetivos fijados en la Planeación Estratégica.

De acuerdo con lo anterior, Arbonies Ortiz (1996) acude a Rothwell y Teubal para

argumentar su posición acerca de condicionar el éxito en la innovación a tres factores o

grupos: El estilo de dirección y gestión, el comportamiento innovador y las manifestaciones

de este comportamiento innovador. Ambos teóricos dan especial relevancia al primer grupo

(dirección y gestión) debido a que, para ellos, determina claramente el comportamiento

innovador de toda la empresa, mientras que en el segundo y tercer grupo (Comportamiento

25

innovador y sus manifestaciones) se incluyen procedimientos y sistemas para garantizar la

generación y adopción de innovaciones.

En muchos casos el proceso de gestión de la innovación en las empresas es relacionado con

cambios estrictamente tecnológicos. Iguarta López (2009) se devuelve a 1997 y encuentra

en D. Brown la posibilidad de complementar el concepto de gestión de la innovación de tal

forma que ésta sea concebida como un cambio, no sólo de tecnología, sino también de

personas, de la cultura, comunicación, organización y de los procesos de negocio. Brown

asegura que la gestión de la innovación requiere atravesar por los siguientes tres ciclos, en

su orden:

Del ciclo primario de innovación (representando el proceso de generación

de nuevas ideas de producto, desarrollo de producto y procesos, producción

y marketing), del ciclo de aprendizaje (evaluación interna y externa,

cuantificación y entendimiento), y del ciclo estratégico implicado en la

definición de los objetivos y estrategias de la empresa a largo plazo. Todo

ello apoyado por una gestión del conocimiento y la tecnología, recurso,

herramientas y sistemas, y liderazgo y cultura. (Iguarta López, 2009, pág.

54)

En este sentido, Hidalgo Nuchera (2002) define la gestión de la innovación tecnológica

como un proceso organizativo en función de dirigir los recursos disponibles, llámese

humanos, técnicos o económicos, encaminados todos a incrementar la generación de

conocimiento, la creación de ideas que permitan obtener nuevos productos, procesos y

26

servicios o mejorar los existentes y transferir esas mismas ideas a las fases de fabricación y

comercialización.

Una vez ampliado el espectro teórico acerca de la gestión de la innovación y teniendo en

cuenta diferentes enfoques para su aplicación a nivel empresarial, para este trabajo, la

gestión de la innovación se define según el documento sobre la innovación y el ciclo de

vida en gestión, citado por (Iguarta López, 2009) en su tesis doctoral, como “la gestión del

proceso de innovación al objeto de asegurar la existencia de una estrategia, planes y cultura

empresarial que promuevan la innovación”. (pág. 83)

2.2.2.3. Innovación empresarial

Todo lo expuesto hasta ahora nos motiva a pensar en la innovación empresarial como un

proceso de aprendizaje organizacional sujeto a las circunstancias que rodean a la empresa.

Y tal aprendizaje sólo se verá reflejado en resultados positivos, siempre que ese contexto

sea aprovechado o combatido; esto determinará en última instancia la capacidad innovadora

de la empresa.

Las empresas innovadoras se define aquí (Arbonies Ortiz, 1996) como:

Aquellas que saben adaptarse a los cambios del entorno y saben

aprovecharse de las oportunidades que estos cambios ofrecen. La empresa

debe ser “sensible” a los cambios del entorno, pero además debe tener

habilidad para transformar cambios en beneficios empresariales de distinta

27

índole: beneficio económico, posición competitiva, ampliación de mercados,

etc.

Las empresas innovadoras muestran una actitud prestaba a los cambios, en

contraposición a aquellas que sólo actúan ante el manifiesto deterioro de

una situación dada. Tampoco son empresas auténticamente innovadoras

aquellas que responden efectuando ajustes estratégicos en el tiempo, si bien

anticipándose a las situaciones de deterioro. Las empresas innovadoras

gestionan constantemente el cambio. Aprenden del cambio.

(…) Las empresas realmente innovadoras actúan activamente en los dos

campos (generación e implantación de innovaciones), pudiéndose señalar

que en la empresa innovadora existe una actitud y organización adecuada

para generar ideas, pero también mecanismos para su adopción. (pág. 278)

Arbonies Ortiz (1996) asegura que la idea de innovar al interior de las empresas no puede

ser motivada por una propuesta desde la dirección ni mucho menos obligada por factores

externos, pues de esta forma no hallará más que obstáculos para encontrar asidero en la

empresa. “Es un rechazo “orgánico” a veces inexplicable a primera vista, pero que está

íntimamente conectado a la capacidad de aprendizaje de la organización”. (pág. 279)

La innovación es una competencia que los directivos de las organizaciones desearían ver

desarrollada en todos los empleados en la mayor medida posible. Son muchas las bondades

que se le atribuyen a la innovación y de la adopción de iniciativas innovadoras en las

28

empresas depende, en gran medida, el prestigio, el posicionamiento de marca y la ventaja

continúa frente a la competencia. Es decir, hoy el éxito de la compañía es directamente

proporcional a su capacidad innovadora. El problema -¿o la oportunidad?- radica en que

por estos días todas las organizaciones pretenden ser innovadoras y el mero hecho de

parecer serlo resulta poco innovador. Así las cosas, es necesario que la innovación

empresarial adquiera una dimensión superlativa y constante.

Sin embargo, los cuestionamientos no se hacen esperar y el meollo del asunto gira

alrededor de la posibilidad de medir la capacidad innovadora de la empresa.

Al respecto, Hugo Céspedes Aravena asegura:

La innovación se ha transformado en uno de los motores de crecimiento de

empresas, economías; la manera como en un mercado altamente

competitivo y globalizado las empresas pueden lograr diferenciarse de sus

rivales (empresas competitivas), segmentar de menor manera los mercados,

abarcar nuevos y potenciales clientes, etc. Para esto, existe una mecánica

empresarial a seguir, en la cual, todo surge como “una idea creativa”, la

cual es llevada a un proyecto. El proyecto debe pasar por etapas de

evaluación (pre-factibilidad, factibilidad, entre otros), donde se debe

cuantificar tanto el impacto del proyecto (su innovación) y su

rentabilización. Para poder conseguir inversionistas, la rentabilización de

los proyectos es fundamental. Acá, la medición de la innovación es

29

fundamental, no sólo en términos monetarios, sino también, en lo que dice

relación con el “proceso innovador”. (Céspedes Aravena, 2008)

De acuerdo con lo anterior, la posibilidad de implementar sistemas que permitan medir su

capacidad innovadora, representa una tarea casi obligada para las empresas, pues de esto

depende en gran medida el éxito de la aplicación de estrategias orientadas a facilitar la

inserción de la innovación en su cotidianidad, en la ejecución de sus procesos y en la toma

de decisiones que definan su futuro.

Volvemos a la pregunta: ¿Hasta qué punto es posible medir la capacidad innovadora de una

empresa? Juan José Goñi, director del Instituto Ibermática de Innovación, no sólo se

cuestiona al respecto, además propone el Modelo Capital Innovación (MCI), cuyo objetivo

principal es:

 Ayudar a las empresas industriales, de servicios, públicas y privadas en

esta dirección, proponiéndoles un repertorio de prácticas detalladas que

crean o consolidan la capacidad de innovar. Se trata de capacitarse para

responder con acierto y velocidad al mercado actual y futuro creando

continuamente soluciones novedosas. Desde esta aproximación de la

innovación, como competencia organizativa y no sólo como proceso, se

trata de medir para aumentar la capacidad de innovar, pero midiendo con

la herramienta más adecuada a la propia identidad de la empresa, de

acuerdo con sus visiones del negocio y de su realidad vigente. (Goñi, 2010,

pág. 1)

30

Juan José Goñi concibe la innovación como un capital intangible y de valor futuro de la

empresa. La capacidad de adaptación, en mercados cada vez más cargados de

incertidumbre, se presenta como un bálsamo tranquilizador ante los vaivenes de la

globalización; “pero esta capacidad de cambio no se improvisa y debe estar regida por un

modo de proceder innovador, por un saber trasladar lo mejor y los recursos más

importantes a las oportunidades más valiosas”. (Goñi, 2010, pág. 2)

Es en este punto donde Goñi, a través del MCI, define cuatro pilares fundamentales y sus

correspondientes factores de innovación sobre los que se construyen y se miden las

capacidades de innovar:

 Entorno - Mercado

 Tecnología - Conocimiento

 Organización

 Personas

“Estos factores de innovación interactúan de una determinada forma en el interior de esas

estructuras vivas que son las empresas, generando en su interacción compleja una

capacidad de respuesta interna y externa que llamamos innovación”. (Goñi, 2010, pág. 3)

2.2.2.4. Aprendizaje organizacional

Uno de los factores determinantes a la hora de llamar la atención de los directivos de las

organizaciones frente a la importancia de la innovación empresarial, es el aprendizaje

31

organizacional, entendido como un proceso que se ejecuta tanto a nivel interno como a

nivel externo de la organización y que “contribuye al ajuste y a la expansión del

conocimiento y competencias básicas, y en consecuencia, a una mejor interacción con el

entorno a través de una continua transformación individual y colectiva”. (Arbonies Ortiz,

1996, pág. 279)

Arbonies Ortiz acude a Dogson para ampliar el concepto de aprendizaje organizacional y

destaca algunos aspectos que resultan útiles para efectos de este trabajo. En primer lugar,

Dogson asegura que “el aprendizaje no es uniforme a través de una organización

empresarial (…) el papel en la generación o adopción de innovaciones es diferente y el

proceso de aprendizaje será necesariamente de diferente naturaleza”. (1996, pág. 279)

Es claro que, en sentido estricto, el aprendizaje organizacional es una metáfora. Las

empresas definitivamente no aprenden, lo hacen, sí, los individuos que las conforman. Son

estos quienes capturan, combinan y crean ideas, al igual que son estos mismos quienes las

aceptan y transmiten.

Sin embargo, algunos teóricos (Blanco Rosales, 2006) se han encargado de identificar las

estrategias que facilitan el proceso de aprendizaje en las empresas y, conscientes de que las

empresas, en el sentido explícito del concepto, son incapaces de aprender, se refieren a

estas de la siguiente forma:

Una organización que aprende, entonces, sería el reflejo de sistemas y

prácticas de aprendizaje organizacional efectivas, soportadas por una

32

infraestructura tecnológica y organizativa para la apropiación, intercambio

y aplicación del conocimiento en sus diversas formas y orígenes.

Corresponde a la gerencia como máxima responsable de facilitar este

proceso, gestionar los valores y el clima organizacional adecuados para la

búsqueda y ensayo de nuevos enfoques, la mejora de productos y procesos,

la apertura al aprendizaje, el intercambio y la movilización del talento

creativo presente en cualquier parte de la entidad y su estimulación acorde

con sus contribuciones a los resultados tangibles y al incremento y

valorización de los intangibles. (Blanco Rosales, 2006, pág. 3)

Lo anterior significa que los esfuerzos de las organizaciones por promover el desarrollo de

sus colaboradores, a través de estrategias puntuales, orientadas a convertir el aprendizaje

colectivo en cultura organizacional, tiene mucho sentido. De hecho, muchas empresas

reconocidas a nivel mundial como innovadoras se destacan por transformar experiencias

individuales en aprendizaje organizacional. Véase el Ranking publicado por la revista Fast

Company en el que anualmente se reconocen las empresas más innovadoras en el mundo.

(López, 2010)

2.2.3. Web 2.0

Es un secreto a voces que la web 2.0 viene cambiando radicalmente los procesos

comunicacionales, no sólo de las personas, sino también de las organizaciones. En principio

se decía que el fenómeno 2.0 se evidenciaba, fundamentalmente, en las generaciones más

jóvenes. Hoy se dice que dicho fenómeno se ha infiltrado de manera tal en la esfera

33

organizacional, que ha sabido ingeniárselas para centrar la atención de muchas empresas en

la ventaja competitiva que representa la utilización de las diferentes herramientas web 2.0.

a la hora de acercarse a sus públicos de interés.

Teniendo en cuenta que este trabajo de investigación propone la formulación de una

estrategia de comunicación basada en herramientas Web 2.0, es necesario profundizar sobre

el concepto, sus características y algunas herramientas, en términos generales, que hoy

funcionan bajo los parámetros de esa “nueva generación de Webs basadas en la creación de

contenidos producidos y compartidos por los propios usuarios del portal” (Microsoft).

2.2.3.1. Concepto de Web 2.0

El término Web 2.0, acuñado por Dale Dougherty de O’Reilly Media, hace referencia

entonces a una nueva generación de aplicaciones Web, donde:

Se comparten documentos en los que varias personas pueden trabajar al

mismo tiempo, se utilizan interfaces dinámicas y atractivas que se acercan a

las aplicaciones de escritorio, se comparte información, en ocasiones en

tiempo real, por medio de interfaces de programación y comunicación que

permite el desarrollo rápido de nuevas aplicaciones y permiten la

participación de la comunidad en el etiquetamiento, clasificación y toma de

decisiones. (Mohammed Abdul & Ramírez Velarded, 2009, p. 2).

34

La Web 2.0 entonces, además de ser una generación avanzada de aplicaciones Web,

propicia la interacción, participación y colaboración de los usuarios, que ahora son

llamados “prosumidores” por producir la información que ellos mismos consumen.

2.2.3.2. Características de la Web 2.0

Ahora, bien, ¿cuáles son las características de la Web 2.0? De acuerdo con O'Reill, las

características más relevantes están asociadas entre otras cosas a las aplicaciones

multiplataforma, la construcción colectiva de datos –considerando al usuario como co-

desarrollador-, la identificación y localización de ítems y la inteligencia colectiva.

Por aplicaciones multiplataforma entendemos diversos tipos de programas

que normalmente se ejecutan desde Web y pueden utilizarse desde cualquier

navegador (Explorer, Firefox, Opera, Safari, Galeon..,) y desde cualquier

sistema operativo (Linux, Windows) (…) La construcción colectiva de los

datos (…) se basa en ofrecer un medio colaborativo de construcción y

esperar que sean los propios usuarios los que ofrezcan e introduzcan los

datos (...) La tercera característica es Ia identificación y localización de

ítems (RSS y XML) (…) RSS son las siglas de Real Simple Syndication, y

permite saber cuándo se ha actualizado la información en una aplicación de

Internet sin necesidad de visitarla. Esta tecnología permite que sistemas

como los blogs o el podcasting sean realmente útiles (…) El XML es un

sistema de marcado de elementos informativos (…) y permite facilitar la

creación de webs mucho más interactivas y complejas (...) La siguiente

35

característica es la inteligencia colectiva. Deviene una especie de corolario

de la idea de los datos introducidos por el usuario. Al juntar la fuerza

mental de miles de personas, el resultado final es muchas veces similar o

incluso mejor del que podrían dar unos pocos expertos. (Redes sociales

distribuidas)

Otras características propias de la Web 2.0 tienen que ver con los aspectos colaborativos y

sociales de la red que centran su funcionamiento en el usuario, el fomento de la

participación, la capacidad de sindicación de contenidos, la lectura de los contenidos

agrupados en secciones en una misma web, los sitios fáciles, usables y ágiles para localizar

la información, el control que hacen los usuarios de su propia información, las estructuras

abiertas, la personalización y la “remixabilidad” (piezas pequeñas unidas de forma

flexible). (Santamaría Glez, 2006)

2.2.3.3. Herramientas Web 2.0

Ahora bien, al repasar algunas de las herramientas que hoy funcionan bajo los parámetros

de la Web 2.0 y que sin duda, con el transcurso de los años, han ganado fuerza no sólo en el

plano individual, sino también en el entorno comercial y organizacional, es relevante

mencionar que “actualmente existen literalmente miles de herramientas y aplicaciones Web

2.0 disponibles en la Internet. Estas pueden clasificarse en: Publicidad, Blogging,

Bookmarks, Catálogos, Chat, Comunidades, Colaborativas, Educativas, Correo, Eventos,

News Feeds, Búsqueda, Compras, Etiquetamiento (Tagging), Video, Widgets y Wiki”.

(Mohammed Abdul & Ramírez Velarded, 2009)

36

Está visto entonces que las herramientas Web 2.0 promueven la interacción constante y

pueden incluso aportar a la eficiencia empresarial, tal como lo sostiene Javier Celaya

cuando afirma que:

A nivel interno, los blogs, wikis y redes sociales están haciendo que las

empresas sean más productivas, más comunicativas y que sus procesos de

decisión sean más ágiles y transparentes… Atributos derivados de las

nuevas tecnologías, como rapidez, colaboración y transparencia, afectarán

la toma de decisiones en las empresas. (Celaya, p. 17)

2.2.3.4. Web 2.0 y su relación con la empresa

Gracias a esa interacción constante que se genera con la Web 2.0, se ha generado una

necesidad creciente de incorporar nuevas formas y herramientas que faciliten los procesos

de relacionamiento al interior de las compañías y en esa medida, el uso de las Tecnologías

de la Información y la Comunicación (TIC) se ha convertido en una opción importante para

compartir mensajes de una manera novedosa, eficiente, llamativa y más oportuna que con

los tradicionales medios de comunicación.

Al respecto, es importante tener en cuenta que la Web 2.0 y sus herramientas no pueden

generar valor a ningún proceso si las personas no tienen la motivación, el conocimiento y la

habilidad para utilizarlas de manera eficiente, aprovechando al máximo las facilidades

comunicacionales que éstas pueden ofrecer. Tal como afirma Francisco Fernández Beltrán:

37

A la hora de abordar el proceso de introducción social de los aportes y

canales derivados de las nuevas Tecnologías de la Información y la

Comunicación, cabe apuntar que el grado de aceptación de los mismos en el

seno de cada organización dependerá de distintas variables, entre las que se

encuentran, sin lugar a dudas, el grado de conocimiento y las habilidades

para su utilización por parte de sus miembros. (Fernández Beltrán, p. 221)

Los medios de comunicación interna pueden contribuir al desarrollo de la estrategia del

negocio y la aparición de las TIC ha propiciado aún más dicha contribución, considerando

que la información es uno de los insumos más importantes para toda empresa y en esa

medida, su ausencia puede generar incertidumbre y desarticulación entre quienes la

conforman.

No en vano se afirma que “la comunicación es para la empresa el equivalente al sistema

circulatorio del organismo animal o humano: permite que la sangre, que en este caso es la

información, llegue a todos los rincones del cuerpo y les proporcione el oxígeno necesario

para su sano funcionamiento y, por lo tanto, la supervivencia misma del sistema” (Andrade

Rodríguez de San Miguel, 2005, pág. 9).

Sin un flujo constante de comunicación, la estabilidad de una organización estará siempre

en juego y la coordinación de la gente en función de unos objetivos compartidos estará por

fuera del alcance de la alta dirección.

38

La implementación de herramientas Web 2.0 en la empresa trae consigo importantes

ventajas en la medida en que éstas generan mayor oportunidad, cobertura, accesibilidad,

activa participación e inmediata visibilidad de los temas de alto impacto organizacional.

Además, tal como afirma Francisco Fernández Beltrán, las nuevas tecnologías de la

información modifican el paradigma comunicacional porque “…favorecen la interacción

(…) Superan las barreras del espacio y el tiempo (…) Suprimen la linealidad en el envío y

recepción de los mensajes (…) Permiten integrar diferentes formas de presentar la

información (…) Incrementan la capacidad de almacenamiento”. (pág. 211)

Respecto a la efectividad de las herramientas Web 2.0, de acuerdo con Juan José Gonzalez

Méndez, el beneficio de su aplicación a la empresa “se genera a partir de los intangibles

(…) Es muy importante medir el beneficio de estos intangibles con conceptos clásicos,

como el Retorno de la Inversión (ROI). La empresa necesita entornos de medida que

muestren la validez de las hipótesis relacionales entre unos determinados resultados y los

orígenes de esos resultados, por medio de parámetros e indicadores”. (González Méndez,

2011)

Siendo así, algunos de los beneficios que podrían ser cuantificados, a partir de la definición

clara de indicadores, pueden ser, como lo expone González Méndez, el incremento de la

productividad, la generación de nuevas y mejores ideas de producto, la optimización del

tiempo, la reducción en costos, la resolución rápida de problemas complejos, la mejora en

los procesos, la satisfacción del cliente, etc. (González Méndez, 2011)

39

Por otra parte, y tomando como referencia las ideas de José Fernández Ardáiz (2009),

puede afirmarse que existen otras maneras de analizar la efectividad de las herramientas

Web 2.0 y una de ellas consiste en el diseño de un sistema de “Gestión de contactos” que

permita una retroalimentación e intercambio constante con los usuarios.

El objetivo entonces de esa “Gestión de contactos” es canalizar y consolidar aspectos

relacionados con los datos de contacto de las personas, el número de visitas en un

determinado período de tiempo y la participación de los visitantes en términos de mensajes,

sugerencias e inquietudes expuestas. Al respecto, es importante resaltar que cuando se

decide trabajar con un sistema de “Gestión de contactos”, la oportunidad, agilidad y certeza

en las respuestas es factor de clave para lograr su exitosa implementación.

2.2.4. Estrategia Comunicacional

2.2.4.1. Concepto de Estrategia

Teniendo en cuenta que este trabajo de investigación tiene como objetivo general la

implementación de una estrategia de comunicación, es necesario, en aras de darle sentido al

término “Estrategia” según el contexto del trabajo, realizar una revisión bibliográfica acerca

de este concepto.

La palabra estrategia, según lo expone en un recorrido histórico del término Francisco

Javier Garrido en el libro “Comunicación Estratégica”, puede definirse como el “nivel de

planteamiento a largo plazo en que se define cómo se propone concretar objetivos”

40

(Garrido, 2004, p. 81). Esta definición, como bien Garrido lo expresa, tiene una

connotación militar que desde hacer varias décadas ha intentado incorporarse al mundo

empresarial, bajo la idea de que estrategia implica librar una guerra contra los

competidores. En el mismo sentido, Joan Costa ha definido el término como “la

preparación y la conducción general de las operaciones contra un adversario, de cara a la

victoria, al éxito” (Costa, p. 33).

Ahora bien, desde otro punto de vista y siguiendo el texto de Garrido, “Estrategia” puede

entenderse en un sentido más amplio como:

Un proceso naciente que se define como “intentado” y a la vez como un

proceso naciente que es como “emergente”, es decir, un proceso de

permanente reconstrucción y adaptación (…) que considerará las nuevas

variables que incidan en la conducción de la empresa” (Garrido, 2004, p.

83).

Es así como hablar de estrategia no sólo implica la coordinación de recursos y la planeación

de acciones para alcanzar un determinado fin. Implica también considerar las variables que

no pueden ser controladas en su totalidad y que en algún momento podrían impactar en

determinado sentido la puesta en marcha del proceso esperado y diseñado con antelación.

De esta manera también lo ha expuesto Valentín Alejandro Martínez Fernández al afirmar

que una estrategia:

41

Se elabora en función de finalidades y de principios, considera diversos

guiones posibles del desarrollo de la acción y elige el que le parece más

adecuado según la situación (…) La estrategia modifica, sobre la marcha, el

guión de la acción en función de las informaciones, reacciones, albures,

acontecimientos, apariciones o suspensiones inesperadas de obstáculos, y se

enriquece en experiencia y en aptitud para responder a la adversidad.

(Martínez Fernández, p. 6)

2.2.4.2. Estrategia de comunicación

Siguiendo con las ideas de Francisco Garrido, la estrategia de comunicación se define como

un “marco ordenador que integral los recursos de comunicación corporativa en un diseño

de largo plazo, conforme a objetivos coherentes, adaptables y rentables para la empresa”

(Garrido, 2004, p. 95).

Por su parte, J.M. Ferre Trenzano, ha definido la estrategia de comunicación como “la

forma en que unos determinados objetivos de comunicación son traducidos en lenguaje

inteligible para nuestro público receptor, para que los pueda asimilar debidamente” (Ferre

Trenzano, p. 11).

Ambas concepciones orientan sobre el significado de la estrategia de comunicación,

comprendiendo entonces que ella incluye unos recursos a coordinar, unos objetivos de

impacto y medibles a alcanzar y la adecuación del lenguaje y los mensajes en función del

receptor a quien se pretende llegar.

42

Será además una premisa considerar el carácter móvil y adaptable de la estrategia a las

condiciones cambiantes del entorno, que en este caso se circunscriben a un ámbito

empresarial. Al respecto, Ferre Trenzano resalta que “no existe una estrategia

definitivamente ideal y perfecta” (p. 12) y en esa medida, es susceptible a cambiar.

2.2.4.3. Elementos claves de una estrategia de comunicación

Con el fin de considerar aspectos fundamentales de la estrategia de comunicación, que

puedan ser aplicados más adelante al momento de formular la estrategia propuesta en este

trabajo, consideraremos algunos de sus elementos claves.

Por su parte, algunos de los componentes de la estrategia de la comunicación que Francisco

Javier Garrido considera son:

Estará centrada en el receptor (…) Hará coherentes e integradas las

decisiones de la empresa en búsqueda de soluciones de comunicación (…)

Definirá objetivos, responsabilidad y plazos (…) Normativizará acciones,

tácticas y campañas qué abordar, en búsqueda del logro de los objetivos de

largo plazo (…) Buscará optimizar recursos y tenderá hacia el logro de

utilidades (…) Tenderá a la creatividad e innovación (2004, pp. 95, 96).

Complementado la postura de Garrido, Enrique C. Arellano (1998) afirma que la estrategia,

definida por él mismo como “el arte de desarrollar acciones a través de un método

43

sistemático", tiene una serie de elementos básicos a tener en cuenta en su proceso de

formulación.

Entre ellos, tendremos en cuenta para el desarrollo de este trabajo los siguientes:

justificación, objetivos y alcances, público objetivo, información básica a difundir, etapas

de la circulación de información, tipos de comunicación, características de los medios de

comunicación, selección de géneros y formatos, elaboración y adaptación y producción de

mensajes y evaluación.

Cada uno de estos elementos serán tenidos en cuenta en el proceso de diseño e

implementación de la estrategia propuesta en este trabajo investigativo. Así, a medida que

se avance en la ejecución de dicho trabajo, se incluirán los elementos descritos.

44

3. MARCO METODOLÓGICO

El presente trabajo, como todos los trabajos de investigación académica, requiere de la

definición asertiva de un marco metodológico que, a manera de hoja de ruta, se encargue de

llevar a buen puerto el proceso investigativo. De la precisa definición de esta metodología,

depende en gran medida la posibilidad de despejar el camino hacia un acercamiento

efectivo y convincente al problema de investigación planteado; esto con el fin de garantizar

la consecución o, incluso, desvirtuar los objetivos inicialmente trazados; profundizar sobre

los conocimientos adquiridos producto de la inmersión en el contexto del objeto de estudio;

y demostrar, apoyados en la aplicación de técnicas y procedimientos para llevar a cabo la

indagación, la viabilidad de la investigación.

3.1. Nivel de investigación

La presente investigación se ha planteado desde una perspectiva aplicada en la medida en

que con ella se busca incidir directamente en la manera como se promueve y se gestiona la

innovación, a través de la implementación de una estrategia de comunicación basada en

herramientas web 2.0, en Protección S.A.

De acuerdo con la metodología de trabajo planteada, la investigación se pretende realizar

partiendo de un modelo integral que incluya una visión cuantitativa, soportada en la

aplicación de instrumentos de recolección y articulación de información, y una mirada

cualitativa que permita profundizar en los intereses temáticos, a partir de las competencias

y la capacidad innovadora de los empleados de la Compañía.

45

La metodología de investigación sugiere la necesidad de vincular instrumentos de ambas

posturas, cuantitativa y cualitativa, con el ánimo de incluir en el proceso investigativo,

elementos importantes que, de no estar presentes, podrían desvirtuar el resultado de la

investigación si ésta se realiza desde un punto de vista excluyente.

El nivel adoptado para esta investigación es Exploratorio debido a que nos disponemos a

ahondar sobre un tema apenas conocido, mucho menos estudiado, al interior de la

Compañía objeto de estudio; podría decirse, incluso, que a nivel nacional es un tema

medianamente explorado por las empresas, pues las lecturas realizadas para la construcción

de este texto nos permiten inferir que muchos directivos aún no se percatan de la

importancia de implementar estrategias de comunicación orientadas hacia la generación,

gestión e implementación de ideas innovadoras, como ventaja competitiva frente a las

múltiples opciones que ofrece el mercado producto de la globalización.

3.2. Diseño de Investigación

El diseño de esta investigación será esencialmente de campo, pues pese a ser necesario

recurrir a documentos que proporcionarán información teórica y conceptual para el

desarrollo del proyecto, los datos serán recolectados directamente de los involucrados en el

diseño e implementación de la estrategia bajo el contexto organizacional de Protección S.A.

46

3.3. Población y Muestra

Para el desarrollo de este trabajo investigativo, se considerará como población a todos los

empleados de Protección S.A. que después de la puesta en marcha de la estrategia de

comunicación planteada serán público objetivo de la misma y podrán participar

activamente de las actividades que en ella se propongan.

Por su parte, se tomará como muestra a un grupo de empleados, equivalente al 10% de la

población (1800 personas); es decir, 180 colaboradores, que con el fin de recoger

información completa y diversificada, deberán ser de diferentes niveles de la estructura

organizacional y deberán estar además ubicados en diferentes sedes de la Compañía a nivel

país.

3.4. Técnicas e instrumentos de recolección de datos

Para obtener los datos requeridos en la investigación, se utilizarán como técnicas la

consulta documental, el análisis comparativo, la entrevista en profundidad y las encuestas

dirigidas.

La consulta documental se realizará con el fin de establecer los conceptos necesarios para el

diseño de la estrategia de comunicación basada en herramientas Web 2.0 que permita

difundir, promover y fortalecer la innovación en Protección S.A.

47

El análisis comparativo, se efectuará con el objetivo de estudiar las características y

ventajas competitivas de la mencionada estrategia, frente a otras iniciativas de

comunicación que en tal sentido hayan sido desarrolladas por la Empresa.

La entrevista personalizada buscará logra que las personas entrevistadas se expresen

libremente y comuniquen su percepción sobre la estrategia que se pretende implementar.

Para el desarrollo de las entrevistas se trabajará con personas claves en la Organización en

el proceso de implementación de la estrategia, como es el caso de las personas que trabajan

en la administración de la comunicación interna en la Compañía y el Dpto. encargado de

promover la incorporación de la innovación como competencia corporativa.

Por su parte, las encuestas se realizarán para establecer, en términos generales, el interés de

los empleados de Protección S.A. por participar en una estrategia de comunicación interna

como la que se propone en este trabajo. También, la encuesta tiene como objetivo,

identificar acciones asociadas a la estrategia en mención que permitan garantizar el éxito en

su proceso de implementación.

En relación con los instrumentos utilizados para recoger y almacenar la información, se

contará, en el caso de la consulta documental, con fichas guía para la consolidación de

datos relevantes que puedan ser utilizados en el transcurso del trabajo investigativo.

Respecto al análisis comparativo, también se propone el uso de fichas que permitan

recopilar factores claves de éxito y lecciones aprendidas de otras estrategias de

48

comunicación antes implementadas en la Compañía, que servirán de ruta para el diseño y

puesta en marcha de la estrategia propuesta en este trabajo.

El instrumento a utilizar como apoyo al desarrollo de la entrevista personalizada será un

cuestionario guía con preguntas abiertas, donde se definirá un esquema a seguir que puede

variar, en algún sentido, durante la conversación que sostenga con los entrevistados. La

recolección de la información se dará haciendo uso de grabadoras que permitirán después

reproducir los testimonios obtenidos.

Finalmente, para la aplicación de las encuestas, se contará con un formato a manera de

cuestionario, donde se formularán preguntas cerradas (Falso / Verdadero; Sí / No; Múltiple

respuesta) con el fin de obtener resultados que al ser tabulados se conviertan en insumos

cuantitativos de la estrategia a diseñar.

3.5. Técnicas de procesamiento y análisis de datos

Para el procesamiento y análisis de los datos que se propone en este trabajo, se trabajará

con el método inductivo y el deductivo, entendiendo la inducción como el “movimiento del

pensamiento que va de los hechos particulares a afirmaciones de carácter general” (Ruiz

Limón, pág. 131) y la deducción como “el método que permite pasar de afirmaciones de

carácter general a hechos particulares”. (Ruiz Limón, pág. 1322)

49

Así entonces, todos los datos que se obtengan con la aplicación de las técnicas y los

instrumentos antes descritos, serán analizados bajo una lógica inductiva con el fin de

consolidar los resultados obtenidos de manera particular, después de realizar la consulta

documental, el análisis comparativo, las entrevistas personalizadas y la tabulación de las

encuestas virtuales, en un insumo completo para la investigación.

El ejercicio se realizará tomando como punto de partida los resultados conseguidos con la

aplicación de cada una de las técnicas, teniendo en cuenta que cada una de ellas arrojará

información diferente y a su vez, complementaria, para después llegar a conclusiones

generales que servirán como guía en el diseño y puesta en marcha de la estrategia que se

pretende con este trabajo.

No obstante, es importante tener en cuenta que con el método deductivo será posible

contemplar también particularidades de los resultados globales de cada una de las técnicas.

Esto, con el fin de resaltar aspectos individuales que deberán ser tenidos en cuenta en la

formulación de la estrategia de comunicación, objeto de esta investigación.

50

4. ASPECTOS ADMINISTRATIVOS

4.1. Recursos materiales, humanos y financieros

Para el desarrollo de la investigación, es necesario considerar los siguientes recursos con el

fin de poder cumplir a cabalidad con cada una de las actividades propuestas:

4.1.1. Recursos materiales

Hace referencia a aquellos recursos asociados a computadores, grabadoras y material de

oficina que servirá para la aplicación de las técnicas de investigación y la posterior

consolidación de los resultados obtenidos con ellas.

Se propone contar con dos equipos de cómputo, una impresora, una grabadora, un teléfono

y otros materiales como USB, hojas de papel y lapiceros. Esto, con el fin de poder realizar

las consultas requeridas, aplicar las entrevistas y encuestas necesarias, consolidar

información haciendo uso de las nuevas tecnologías y contar con el soporte necesario para

el desarrollo de la investigación.

4.1.2. Recursos humanos

En relación con estos recursos, es necesario contar con dos personas que estén al frente del

proceso investigativo, además de una persona especializada en la sistematización de

resultados (para la tabulación de las encuestas) e incluso un asesor temático, que en el

51

transcurso de todo el trabajo, pueda nutrir con su conocimiento el proceso de aplicación de

los instrumentos, los análisis que se generen de los resultados obtenidos con ellos y

finalmente, el diseño de la estrategia de comunicación.

4.1.3. Recursos financieros

Respecto a estos recursos, es importante para el desarrollo de la investigación contar con

asignación presupuestal tanto para costear los recursos materiales y humanos antes

mencionados como para adquirir libros electrónicos y acceder, con banda ancha, a Internet,

así como se muestra a continuación:

52

Descripción de los gastos asociados al recurso material

Equipo Justificación
Valor

unitario
Cantidad Total

Búsqueda de cibergrafía

Sistematización de información

Elaboración de avances

Redacción del proyecto

Contacto, vía e-mail, con personas

involucradas en el trabajo

Impresión de material bibliográfico

Impresión de avances y proyecto

terminado

Recolección de información durante

entrevistas

Rápido vaciado de la información al

computador

Teléfono Realización de llamadas $ 30.000 1 $ 30.000

Presentación de informes y avances

Impresión de materiales para

aplicación de encuestas y

entrevistas

Lápices y

lapiceros

Consolidación física de datos e

información
$ 1.200 8 $ 9.600

Toner

blanco/negro
Impresión de información $ 80.000 3 $ 240.000

Sistematización de material

bibliográfico impreso

Recopilación de resultados

obtenidos después de la ejecución

de técnicas e instrumentos

Borradores Corrección de material manuscrito $ 800 3 $ 2.400

Cosedora Manipulación de papelería $ 4.000 1 $ 4.000
Caja de

ganchos para

cosedora

Uso de la cosedora $ 1.500 3 $ 4.500

$ 2.930.500

$ 10.000 3 $ 30.000

Fichas

bibliográficas

Sistematización de consulta

documental
4 $ 16.000

Carpetas

archivadoras
$ 800 5 $ 4.000

TOTAL

$ 4.000

Resma de

papel

Presupuesto Recursos Materiales

$ 2.400.000

$ 110.000

$ 80.000
Grabadora

digital
$ 80.000 1

Computador

portátil
$ 1.200.000 2

Impresora $ 110.000 1

53

Descripción de los gastos asociados al recurso humano

Dedicación Dedicación

Horas/semana Nº meses

Investigador

Estudiante de

postgrado

relacionado

con la

Comunicación

*Planear y coordinar

el desarrollo de la

investigación.

*Analizar resultados.

*Diseñar la

20 6 $ 25.000 $ 3.000.000

Asesor

temático

Profesional de

la

Comunicación

*Asesorar la

planeación y

ejecución del trabajo

investigativo.

*Acompañar el

análisis de los

resultados.

*Validar la viabilidad

de la estrategia de

comunicación

diseñada.

5 6 $ 35.000 $ 1.050.000

Encuestador Tecnológo

*Hacer seguimiento

al desarrollo de la

encuesta para

garantizar que el

100% del público

objetivo responda

oportunamente el

cuestionario.

*Tabular y

sistematizar los

resultados

obtenidos de las

encuestas.

8 2 $ 15.000 $ 240.000

$ 4.290.000

Personal Total

TOTAL

Presupuesto Recursos Humanos

Formación Función Valor hora

54

Descripción de los gastos asociados al transporte

Descripción de gastos asociados a la bibliografía

Descripción de gastos asociados a los servicios técnicos

Personal Justificación
N° de

investigadores

Pasajes /

semana
Meses Total

Desplazamiento para

realización de entrevistas

Visita a las bibliotecas y la

Universidad para recibir

$ 420.000TOTAL

Presupuesto Transporte

Investigadores $ 35.000 6 $ 420.000 2

Material Justificación Lugar
Valor

unitario

Cantidad/

mes
Nº meses Total

Consulta

documental

Recopilación de

principales textos

y artículos

necesarios para

la investigación

Compra de

libros físicos y

electrónicos

Consulta

documental

Librerías locales

e Internet
$ 100.000 2 3 $ 600.000

$ 630.000 TOTAL

Presupuesto Bibliografía

Fotocopias
Bibliotecas

locales
$ 100 50 6 $ 30.000

Servicio Justificación
Valor

unitario
Nº meses Total

Consulta documental

Comunicación

permanente y en línea

$ 570.000TOTAL

Presupuesto Servicios técnicos

$ 95.000 6 $ 570.000 Internet

55

Descripción del presupuesto global para el desarrollo de la investigación

Rubros Presupuesto

Recursos humanos $ 17.160.000

Recursos materiales $ 2.930.500

Transporte $ 420.000

Bibliografía $ 630.000

Servicios técnicos $ 570.000

TOTAL $ 21.710.500

Presupuesto global

56

4.2. Cronograma de Actividades. Diagrama de Gantt

S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4 S1 S2 S3 S4

Diseño de entrevista que será realizada con personas de la dependencia encargada

del proceso de comunicación interna

Revisión bibliográfica de información suministrada por la Empresa alusiva a la

comunicación interna

Aplicación de entrevista en profundidad

Consolidación de resultados obtenidos con la aplicación de la entrevista

Análisis e interpretación de los resultados obtenidos en la entrevista

Análisis comparativo del material bibliográfico y los resultados de la entrevista

Redacción de texto final

Diseño de documento guía con factores claves a tener en cuenta para comprender el

papel de la innovación en el ámbito organizacional

Diseño de entrevista que será realizada con personas de encargadas del Modelo de

Competencias de la Organización

Diseño de entrevista que será realizada con expertos en innovación para tener un

referente externo a la Organización que sirva de insumo en el proceso de análisis

Revisión bibliográfica de la innovación en el entorno empresarial para identificar

puntos de referencias, avances y obstáculos asociados al tema

Diseño de encuesta virtual para conocer la percepción de los empleados respecto a la

innovación y la manera en que ésta podría ser gestionada al interior de la Compañía

Aplicación de entrevista en profundidad con personas de Protección

Aplicación de entrevista en profundidad con experto en innovación

Consolidación de resultados obtenidos con la aplicación de las entrevistas

Análisis e interpretación de los resultados obtenidos en las entrevistas

Aplicación de encuesta virtual

Consolidación de resultados obtenidos con la aplicación de la encuesta virtual

Análisis e interpretación de los resultados obtenidos en la encuesta virtual

Análisis comparativo del material bibliográfico y los resultados de las entrevistas y la

encuesta virtual

Redacción de texto final

Revisión bibliográfica de las herramientas Web 2.0 y su aplicación en el entorno

organizacional

Revisión bibliográfica de herramientas que cumplan con características de la Web 2.0

y sean utilizadas para dinamizar la innovación

Aplicación de entrevista en profundidad con experto en herramientas Web 2.0

Diseño de entrevista en profundidad para conocer herramientas utilizadas dentro de

la Organización para temas comunicacionales y asociados a la innovación

Aplicación de entrevistas en profundidad

Consolidación de resultados obtenidos con la aplicación de las entrevistas

Análisis e interpretación de los resultados obtenidos en las entrevistas

Análisis comparativo del material bibliográfico y los resultados de las entrevistas para

determinar las herramientas más idóneos en el proceso de promoción y

fortalecimiento de la innovación

Redacción de texto final

Formulación preliminar de la estrategia de comunicación

Validación de la estrategia con expertos en innovación, herramientas Web 2.0 y

personas de Protección S.A. para revisar su viabilidad

Ajuste y redacción de la estrategia de comunicación definitiva

Formulación del plan de trabajo a seguir para lograr la exitosa implementación de la

estrategia de comunicación

Validación del plan de trabajo con los encargados de llevarla a cabo, garantizando

capacidad física, humana y financiera para la puesta en marcha de la estrategia

Ajuste y redacción del plan de trabajo a seguir

Entrega del plan de trabajo, estableciendo con detalle los factores claves de éxito y

cada uno de los pasos a seguir

Identificar cuáles son las herramientas Web 2.0 más efectivas para la promoción y fortalecimiento de la innovación en Protección S.A.

Diseñar una estrategia de comunicación orientada a la promoción y participación de los empleados en la generación de ideas innovadoras para la Compañía

Definir un plan de trabajo con acciones específicas que a partir del ciclo PHVA permita la puesta en marcha de la estrategia de comunicación definida.

Fecha

Actividades a desarrollar según objetivos propuestos

Describir el papel y las características de la comunicación interna en Protección S.A.

Analizar el papel de la innovación en el entorno organizacional de Protección S.A.

Mes 1 Mes 2 Mes 3 Mes 4 Mes 5 Mes 6

57

Bibliografía

(s.f.). Obtenido de

http://catarina.udlap.mx/u_dl_a/tales/documentos/lco/villasenor_b_a/capitulo1.pdf

Andrade Rodríguez de San Miguel, H. (2005). Google Libros. Recuperado el 12 de Diciembre de

2010, de

http://books.google.com/books?id=bwelcBnPNuoC&printsec=frontcover&dq=COMUNICACI%C3%

93N+ORGANIZACIONAL&lr=&hl=es&cd=3#v=onepage&q&f=false

Arbonies Ortiz, A. L. (1996). GESTIÓN DE LA INNOVACIÓN: LA ADOPCIÓN Y GENERACIÓN DE

INNOVACIONES A NIVEL EMPRESARIAL. Euskal Herria: XIII Congreso de Estudios Vascos Ciencia,

tecnología y cambio social.

Arellano, E. C. (1998). Razón y Palabra. Recuperado el Enero de 2011, de

http://www.razonypalabra.org.mx/anteriores/supesp/estrategia.htm

Blanco Rosales, H. (2006). PRACTICAS DE APRENDIZAJE ORGANIZACIONAL EN EMPRESAS DEL

SECTOR DE LA INFORMÁTICA Y LAS COMUNICACIONES. La Habana: Centro de Estudios de la

Economía Cubana, UH.

Celaya, J. O. (s.f.). Google Libros. Recuperado el 14 de Enero de 2011, de

http://books.google.com/books?id=uwA9OiLzS9YC&printsec=frontcover&dq=la+empresa+en+la+

web+2.0+javier+celaya&hl=es&ei=EXw_Tav0GcWqlAfQmdn3Ag&sa=X&oi=book_result&ct=result&

resnum=1&ved=0CCoQ6AEwAA#v=onepage&q&f=false

Céspedes Aravena, H. (4 de junio de 2008). HC Global Group:. Recuperado el 10 de Febrero de

2011, de http://hcglobalgroup.blogspot.com/2008/06/cmo-medir-la-innovacin-por-qu-

medirla.html

Correa, C. L., Yepes, V., & Pellicer, E. (2007). Factores determinantes y propuestas para la gestión

de la innovación en las empresas contructoras. Universidad Católica del Maule, Chile, Universidad

Politécnica de Valencia, España.

Costa, J. (s.f.). Google Libros. Recuperado el Diciembre de 2010, de

http://books.google.com/books?id=1gKibZTMHfAC&printsec=frontcover&dq=joan+costa+la+com

unicacion+en+accion&hl=es&ei=vrFITc-

OBM3dgQe62emXBg&sa=X&oi=book_result&ct=result&resnum=1&ved=0CCgQ6AEwAA#v=onepa

ge&q&f=false

Diccionario Real Academia Española. (2010). Diccionario de la Lengua Española. Recuperado el 9

de Diciembre de 2010, de

http://buscon.rae.es/draeI/SrvltConsulta?TIPO_BUS=3&LEMA=comunicacion

58

DRAE. (2010). Diccionario de la Lengua Española. Recuperado el 9 de Diciembre de 2010, de

http://buscon.rae.es/draeI/SrvltConsulta?TIPO_BUS=3&LEMA=comunicacion

Fernández Beltrán, F. (s.f.). Recuperado el 20 de Enero de 2011, de

http://catarina.udlap.mx/u_dl_a/tales/documentos/lco/villasenor_b_a/capitulo1.pdf

Fernández Beltrán, F. (s.f.). Recuperado el 12 de Enero de 2011, de

http://www.tdr.cesca.es/TESIS_UJI/AVAILABLE/TDX-0615107-120448//08_nuevosmedios.pdf

Fernández Beltrán, F. (s.f.). Recuperado el Enero de 2011, de

http://catarina.udlap.mx/u_dl_a/tales/documentos/lco/villasenor_b_a/capitulo1.pdf

Ferre Trenzano, J. (s.f.). Google Libros. Recuperado el Enero de 2011, de

http://books.google.com/books?id=AoqgC8kMyFEC&printsec=frontcover&dq=inauthor:%22J.+M.

+Ferre+Trenzano%22&hl=es&ei=1MJITaaAFIjdgQelnojTBQ&sa=X&oi=book_result&ct=result&resn

um=1&ved=0CCgQ6AEwAA#v=onepage&q&f=false

Garrido, F. J. (2004). Google Libros. Recuperado el Diciembre de 2010, de

http://books.google.com.co/books?id=ExsB8NQZ0uUC&printsec=frontcover&dq=Comunicaci%C3

%B3n+estrat%C3%A9gica&hl=es&ei=Ga1ITbDII4Kdlgf_hbGuBA&sa=X&oi=book_result&ct=result&r

esnum=2&ved=0CC0Q6AEwAQ#v=onepage&q&f=false

Goñi, J. J. (2010). “¿Cómo medir la capacidad de innovar? De la estrategia a las prácticas

innovadoras”. Recuperado el 10 de 02 de 2011, de http://www.i3b.ibermatica.com

Hidalgo Nuchera, A. (2002). La gestión de la innovación y la tecnología en las organizaciones.

Madrid: Pirámide.

Iguarta López, J. I. (2009). Gestión de la innovación en la empresa vasca. Contribución de las

herramientas de gestión de la innovación. Tesis de doctorado. Valencia: Universidad Politécnica de

Valencia.

Iguarta López, J. I. (2009). Tesis doctoral: Gestión de la innovación en la empresa vasca.

Contribución de las herramientas de gestión de la innovación. España: Universidad Politécnica de

Valencia.

López, A. (2010). Managers Magazine. Recuperado el 14 de Enero de 2011, de

http://managersmagazine.com/index.php/2010/04/empresas-innovadoras-en-el-mundo/

Martínez Fernández, V. A. (s.f.). Recuperado el Diciembre de 2010, de

http://www.cienciared.com.ar/ra/usr/9/313/fisec_estrategias_n14m3pp37_55.pdf

Microsoft. (s.f.). Recuperado el 8 de Enero de 2011, de

http://www.microsoft.com/business/smb/es-es/internet/web_2.mspx

59

Mohammed Abdul, J. F., & Ramírez Velarded, R. V. (2009). Herramientas Web 2.0 para el

aprendizaje colaborativo. Recuperado el 14 de Enero de 2011, de

http://remo.det.uvigo.es/solite/attachments/038_Web%202.0.pdf

Nieto Antolín, M. (2003). La investigación en Dirección de la Innovación. Revista Madri+d .

Oganllo, C. (2007). Google Libros. Recuperado el 9 de Diciembre de 2010, de

http://books.google.com.co/books?id=b_vdlizdTJAC&pg=PA10&dq=concepto+de+comunicacion&

hl=es&ei=ICM-

TYPPHoGglAfBmdSUBw&sa=X&oi=book_result&ct=result&resnum=1&ved=0CCEQ6AEwAA#v=one

page&q&f=false

Organización de Cooperación y Desarrollo Económicos OCDE. (2005). Manual de Oslo. Guía para la

recogida e interpretación de datos sobre innovación. Comunidad Europea: Tercer Edición. Oficina

de Estadísiticas de las Comunidades Europeas.

Ortiz, F. (2006). Gestión de la innovación tecnológica en PYMES manufactureras. Valencia Estado

Carabobo: I Congreso Iberoamericano de Ciencia, Tecnología, Sociedad e Innovación CTS+I.

Protección. (2010). Programa de Innovación para Protección S.A. Medellín.

PROTECCIÓN S.A. (s.f.). Pensiones y Cesantías Protección. Recuperado el 5 de 02 de 2011, de

http://www.proteccion.com/portal/secciones/PROTPORTAL/HOME/seccion_HTML.html

Rebeil Corella, M. A., & Ruiz Sandoval Reséndiz, C. (s.f.). Google Libros. Recuperado el 10 de

Diciembre de 2010, de http://books.google.com/books?id=AilJ7Ss-

zcYC&pg=PA338&dq=COMUNICACI%C3%93N+EN+LA+ORGANIZACI%C3%93N&lr=&hl=es&cd=6#v=

onepage&q=COMUNICACI%C3%93N%20EN%20LA%20ORGANIZACI%C3%93N&f=false

Redes sociales distribuidas. (s.f.). Recuperado el 12 de Enero de 2011, de

http://www.redessocialesdistribuidas.net/1._Industrias_culturales_e_industrias_creativas/1.1._Ca

racter%C3%ADsticas_de_la_web_2.0

Ruiz Limón, R. (2006). Historia y evolución del pensamiento científico. México.

Sánchez Gutiérrez, S. R. (s.f.). Google Libros. Recuperado el 10 de Enero de 2011, de

http://books.google.com/books?id=AilJ7Ss-

zcYC&pg=PA338&dq=COMUNICACI%C3%93N+EN+LA+ORGANIZACI%C3%93N&lr=&hl=es&cd=6#v=

onepage&q=COMUNICACI%C3%93N%20EN%20LA%20ORGANIZACI%C3%93N&f=false

Sánchez Gutiérrez, S. R. (s.f.). Google Libros. Recuperado el 2010 de Diciembre de 2010, de

http://books.google.com.co/books?id=AilJ7Ss-

zcYC&pg=PA42&lpg=PA42&dq=el+objetivo+general+de+la+funci%C3%B3n+de+la+comunicaci%C3

%B3n+en+las+organizaciones,+por+lo+com%C3%BAn,+se+refiere+a+la+obligaci%C3%B3n+de+des

arrollar+e+implantar+estrategias+de+comunic

60

Santamaría Glez, F. (2006). Presentación / Seminario Internacional Virtual Educa Cono Sur.

Recuperado el Enero de 2011, de

http://www.iesevevirtual.edu.ar/virtualeduca/ponencias2006/La%20Web20_Santamaria.pdf

Sundbo, J. (1998). La teoría de la innovación: empresarios, tecnología y estrategia. Cheltenham:

Edward Elgar.

Un modelo para el proceso de la comunicación. (2010). Idoneos.com. Recuperado el 9 de

Diciembre de 2010, de

http://comunicacion.idoneos.com/index.php/Teor%C3%ADa_de_la_comunicaci%C3%B3n/Un_mo

delo_para_el_proceso_de_la_comunicaci%C3%B3n

