
INNOVACIÓN EN LAS EMPRESAS DE SERVICIOS

Presentado por:

ADRIANA MARÍA DÍAZ P.

Presentado a:

JESÚS SALVADOR MONCADA

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE CIENCIAS ECONÓMICAS

ESPECIALIZACIÓN ALTA GERENCIA

BOGOTÁ, D. C. 2014

Resumen

Este ensayo trata el tema de la innovación en empresas prestadoras de

servicios, partiendo del paradigma de que en este tipo de empresas la innovación

es una estrategia difícil de implementar ya que no se entrega al cliente un

producto tangible y que la inversión no es fácilmente retornable. Se analizan este

tipo de organizaciones con su amplia clasificación debida a la variedad de

servicios ofrecidos y cómo ellas pueden fácilmente innovar en temas como el

servicio prestado, el proceso de generación del servicio, la organización, el

marketing, etc. Al final se denota la importancia de las personas en el proceso de

innovación y como una buena dirección y un buen liderazgo garantizan el éxito de

la misma.

Palabras clave: Innovación, servicios prestados, innovación en servicios,

liderazgo y dirección organizacional

Abstract

This essay addresses the issue of innovation in service companies, based on the

paradigm that in this type of business innovation is a difficult strategy to implement

because the client does not provide a tangible product and that the investment is

not readily returnable. These organizations are analyzed with its broad

classification due to the variety of services offered and how they can easily

innovate in areas such as service delivered, the process of generating the service,

organization, marketing, etc. At the end denotes the importance of people in the

process of innovation and as a good management and good leadership ensure the

success of it.

Key Words: Innovation, services provided, service innovation, leadership and

organizational management

INTRODUCCIÓN

Con el acelerado movimiento actual en temas organizacionales,

competitivos y de innovación, las empresas deben buscar estrategias que les

brinden las mejores opciones para estar en la delantera en temas de

competitividad empresarial y dentro de un mercado global.

Con este ensayo como proyecto de grado para la especialización en Alta

Gerencia de la Universidad Militar Nueva Granada, se busca dar respuesta sobre

la manera en que las organizaciones prestadoras de servicios deben tomar la

innovación como una necesidad para posicionarse en su mercado.

¿Cómo innovar en las empresas de servicios? Este es el interrogante que

surge al analizar los paradigmas aun existentes sobre la innovación en las

empresas de servicios, ya que estos, al no ser bienes tangibles, son un poco más

específicos para ser innovados, pero al mismo tiempo tienen más diversidad en

cuanto a opciones de innovación.

Unos de los objetivos que se busca es romper el paradigma de que los

costos de innovar son muy altos y son pocos los beneficios que se pueden

obtener, cuando la realidad de las grandes empresas es totalmente opuesta, ya

que de la inversión en innovación han obtenido grandes beneficios, no solo

económicos sino de prestigio y reconocimiento mundial.

Otro objetivo que se busca con este ensayo es mostrar que las empresas

de servicios tienen lineamientos similares para la implementación de la innovación

como parte de su estrategia organizacional.

Desafortunadamente las empresas colombianas no invierten en innovación

porque no se proyectan a largo plazo, pero si no lo hacen tienden a desaparecer,

o al menos, a quedar rezagadas en el mercado.

En la primera parte de este ensayo se tratara el tema de la innovación en

las organizaciones, ya sea manufacturera o de servicios, analizando la importancia

y la necesidad de ésta para el posicionamiento de las mismas en el mercado.

En la segunda parte se abarcará el tema de las organizaciones prestadoras

de servicios, viendo como éstas, al ir ascendiendo posiciones en el mercado

mundial, han visto la necesidad de innovar; adicional, teniendo en cuenta la

clasificación tan amplia que abarca este tipo de organizaciones se observa como

este proceso de innovación su logra simplificar en diferentes opciones para su

implementación.

En la tercera parte se analizará el papel que juegan los directivos, los

colaboradores y los líderes dentro del proceso innovador de la organización.

Se podrá observar todas ventajas que representa implementar la innovación

en las empresas como un eje de su direccionamiento estratégico, así como

también todos los obstáculos que deberá sobrepasar al desarrollar una política

innovadora dentro de la organización.

Innovación En Las Empresas

La innovación en las organizaciones se transformó en una necesidad para

poder competir y mantenerse dentro de un mercado globalizado de continuos

adelantos tecnológicos; las organizaciones deben generar valor, tener una

diferenciación que puedan mantener, y una de las formas para lograr esta

diferenciación es a través de la innovación, la cual es un eje fundamental para

reforzar las ventajas competitivas de cualquier organización.

La competitividad de una nación depende de la capacidad de su industria

para innovar y mejorar. La empresa consigue ventaja competitiva mediante

innovaciones. (Porter, 1990).

Mantenerse en el mercado de un determinado sector exige que las

empresas generen nuevas ideas, nuevos conceptos, nuevas propuestas, que

cautiven a los clientes, tanto a los actuales, como a todos aquellos potenciales que

tienen una gran variedad de opciones para elegir.

Schumpeter (1934), citado por (Castillo, 2010): “definió innovación en un

sentido general y tuvo en cuenta diferentes casos de cambio para ser

considerados como una innovación, estos son: la introducción en el mercado de

un nuevo bien o una nueva clase de bienes; el uso de una nueva fuente de

materias primas (ambas innovación en producto); la incorporación de un nuevo

método de producción no experimentado en determinado sector o una nueva

manera de tratar comercialmente un nuevo producto (innovación de proceso), o la

llamada innovación de mercado que consiste en la apertura de un nuevo mercado

en un país o la implantación de una nueva estructura de mercado”.

El Manual de Oslo de la OCDE (2005), citado por (S.Coop., 2008) señala

que “Una innovación es la introducción de un nuevo, o significativamente

mejorado, producto (bien o servicio), de un proceso, de un nuevo método de

comercialización o de un nuevo método organizativo, en las prácticas internas de

la empresa, la organización del lugar de trabajo o las relaciones exteriores”.

Por consiguiente, innovación no es únicamente crear un nuevo producto,

sino crear un nuevo servicio o una nueva forma de producirlo o de comercializarlo,

es crear una nueva estrategia organizacional, la innovación se da cuando una idea

encuentra una utilidad dentro de la organización, la innovación además es una

forma de investigación, no importa si ésta es planteada de una forma sistemática o

informal, ya que requiere de un análisis de la situación, de las necesidades de los

clientes, de la observación previa y de un desarrollo de la idea. La necesidad de

innovar en las organizaciones no es otra que la identificación anticipada de las

necesidades del cliente.

Pero independientemente de que la innovación surja como algo

espontáneo, requiere que se tome como un proceso sistemático más de la

organización y que esté incluida en la planificación estratégica de la misma para

buscar resultados tangibles, iniciando con una reflexión y un análisis interno y

externo de la organización, definiendo un enfoque claro, para luego medir su

eficiencia dentro de la organización a través de indicadores de gestión, definiendo

claramente que se pretende con esta medición, si se requiere medir la innovación

como tal, o el impacto que esta pueda llegar a tener en un momento determinado

dentro de la misma.

La cantidad de argumentos para que una empresa tome la innovación como

una política organizacional es cada vez mayor, ya que esta se traduce, de una

forma planificada y bien estructurada, en mayores ganancias económicas para la

misma o posicionamiento y reconocimiento en el mercado.

Sin embargo, hay muchos factores que no permiten evolucionar la

innovación en las organizaciones, por ejemplo porque los directivos tienen una

serie de supuestos o tácticas acerca de cómo competir y tener éxito en los

negocios (resistencia al cambio), o porque cuentan con estrategias de participar

para ganar, o porque creen saber cuáles son las actividades críticas en la cadena

de valor, o creen saber a quién dirigir las propuestas de valor. Creen que la forma

como han hecho las cosas les de la garantía para que las cosas sigan saliendo

bien. Sin embargo, no se dan cuenta que los clientes, los competidores, los

proveedores y el entorno cambian, que surgen nuevos modelos de negocio y

nuevos productos y servicios, en general, que se requiere innovación para poder

ser competitivos.

La pérdida de poder es otra de las causas para que no fluya la innovación

en las organizaciones, porque en un momento determinado, puede llegar a

quebrar las líneas jerárquicas, ya que sí por ejemplo, alguien innova puede llegar

a ganar poder y por ende, habrá otros que lo pierdan, y esto se convertiría en un

motivo para que en la organización se crearán ambientes hostiles, donde algunos

preferirían no explotar el potencial innovador o simplemente, no darían a conocer

sus ideas.

Otro factor que impide el desarrollo de la innovación en las organizaciones

es porque no hay tiempo para crear, para innovar. Siempre se destina el tiempo a

resolver problemas actuales, los problemas a corto plazo, a “apagar incendios”,

pero esto quita espacios de análisis y de observación de las situaciones

cotidianas, de donde se podrían extraer las grandes ideas innovadoras que se

traducirían en ventajas competitivas.

La falta de una cultura innovadora dentro de la organización es un factor

determinante para la falta de creatividad, y esta cultura debe imponerse desde la

alta dirección, ofreciendo todos los recursos necesarios tales como ambientes

propicios para el desarrollo de actividades, motivación mediante incentivos, los

cuales pueden ser de otra índole diferente a la económica.

Los procesos de innovación en las organizaciones definitivamente deberán

sobrepasar todo tipo de obstáculos como los mencionados anteriormente, pero

definitivamente es una estrategia obligada para el éxito y mantenimiento de la

empresa en los mercados actuales.

Innovación En Las Empresas De Servicios

Cuando se habla de innovación en las empresas, se piensa inmediatamente

en un producto nuevo, en algo palpable, tangible; romper el paradigma de este

concepto dentro de las empresas de servicios es un reto, ya que el innovar abarca

mucho más que un nuevo producto (tangible) en el mercado.

El posicionamiento de las empresas de servicios en el mercado mundial ha

ido escalando vertiginosamente en los últimos años, transformándose en un

ingreso mucho más alto en la mayoría de las potencias a nivel mundial, lo que

demuestra que la innovación se hace imprescindible dentro de cualquier

organización de servicios.

Según COTEC (2004), citado por (S.Coop., 2008), “El sector servicios se ha

constituido en la actividad con mayor peso en las economías de los países

desarrollados, siendo el principal motor de su crecimiento”, por lo que

actualmente, dos tercios del PIB y del empleo dependen directamente del mismo,

según datos aportados por la Organización para la Cooperación y el Desarrollo

Económico. De igual manera, la mayor parte del valor agregado que se incorpora

a un producto físico es intangible, considerando que actualmente alrededor del

55% del total del valor agregado corresponde a actividades relacionadas con el

sector servicios.

De este crecimiento económico a nivel mundial, se crea la necesidad de

que las empresas de servicios adopten la innovación como parte de su estrategia

organizacional, pero adicional a esto, las organizaciones deben innovar para no

quedarse rezagadas antes las constantes exigencias del mercado y a la

competencia global.

La innovación tiene como finalidad la satisfacción completa de las

necesidades de los clientes, ya que se hace necesario ofrecerle a éstos nuevas

formas de distribución, nuevas formas de interactuar con él, generar un mayor

control de calidad, una mayor productividad, mayor eficiencia en sus procesos y

adicional, ser capaces de brindar cualquier servicio diferente a los ofrecidos que

pueda llegar a necesitar en un momento determinado, es estar atento y generar

las respuestas inmediatas a las necesidades que puedan surgirle y adelantarse a

esas exigencias, es apoyar y generar una variedad de formas de innovación, en

productos o servicios, en procesos, a nivel organizacional, en marketing, etc.

Para entender un poco más la dimensión de la innovación en una

organización que presta servicios, es necesario definir este concepto, Jean

Gadrey (1992), citado por (Dr. Xavier, 2010) dice: Para, “producir un servicio (...)

es organizar una solución a un problema (un tratamiento, una operación) que no

implica principalmente proveer un bien. Es poner un conjunto de capacidades y

competencias (humanas, tecnológicas, organizativas) a disposición del cliente y

organizar una solución.”

Otra definición de Lovelock (2004) citada por (Amaya, 2009), los servicios

son actividades económicas que crean valor y proporcionan beneficios a los

clientes y proveedores de estos, en un tiempo y lugar específico, como resultado

de un cambio deseado.

De estas definiciones se deduce que en general las empresas prestadoras

de servicios son generadoras de soluciones o respuestas a necesidades de

diverso tipo de clientes o de mercados, siendo la prestación de servicios un sector

empresarial heterogéneo.

Muchos autores han dado clasificaciones a estos servicios según el

mercado y los consumidores hacia quienes van dirigidos, la oficina del

Comisionado del Ministerio de Industria y Comercio de Noruega categoriza el

sector de los servicios en cuatro grandes grupos así: productores de soluciones a

problemas (implica escasa o nula posibilidad de estandarización); productores de

servicios de asistencia (seguridad, limpieza, entre otros); productores de servicios

de distribución (transporte de bienes y materias primas, pasajeros e información);

productores de servicios de ocio (deporte, arte, entretenimiento, restaurantes,

entre otros). Esta es una clasificación un poco más detallada de las empresas

prestadoras de servicios, de la cual se puede deducir el nivel de exigencia a la

hora de generalizar los procesos o métodos de innovación en este tipo de

organizaciones.

El valioso aporte a la economía mundial de este tipo de organizaciones, le

exige la generación de nuevas estrategias de competitividad, y esta competitividad

se logra haciendo más eficientes los procesos actuales o creando diferenciación a

través de la innovación.

Pero, ¿qué es innovación en servicios? Sundbo (2001), citado por (S.Coop.,

2008) la define como: “La innovación en servicios debe ser un proceso informal,

que se logra por medio de la exhortación a los trabajadores para que presenten

ideas innovadoras”. Este concepto se basa en la informalidad, pero como vimos

anteriormente, la planificación es otra opción de generar innovación dentro de las

organizaciones. La elección entre la informalidad (proceso espontáneo) o la

planificación para generar innovación dentro de la organización es un tema

netamente cultural, lo importante es explotar al máximo las capacidades

innovadoras de los colaboradores y llevarlas a la práctica de la forma más óptima

posible.

La innovación en las empresas de servicios no cuenta con un detalle tan

específico como si lo tienen las empresas generadoras de bienes, esto se debe a

factores tales como la variedad de servicios que existen en el mercado, lo que

dificulta la estandarización o generalización de la innovación en el sector.

Señala Gallouj (1998), citado por (Escauriaza, 2001) que dentro de la gran

variedad de servicios que prestan las organizaciones, se pueden distinguir cuatro

tipos de innovaciones en servicios, teniendo en cuenta la importancia de las

innovaciones organizativas

1. Innovaciones de Producto: Implican la presentación de servicios

nuevos o mejorados a los clientes.

2. Innovaciones de Proceso: Son novedades o mejoras de los procesos

de producción y provisión del servicio. Estas innovaciones se pueden dividir en

dos categorías: innovaciones en los procesos de producción o innovaciones en los

procesos de distribución y entrega (provisión).

3. Innovaciones de Organización: Son nuevas formas de organización o

gestión de las empresas.

4. Innovaciones de Mercado: Son nuevos comportamientos en el

mercado, como por ejemplo, encontrar un nuevo segmento de mercado,

introducirse en otra industria y su mercado.

Las empresas de servicios, según esta clasificación tendrían un variado

portafolio de opciones de innovación, de acuerdo a las necesidades de sus

clientes internos y externos, que requieren de un trabajo diario y constante. Pero lo

importante es identificar cuál de estas opciones es la que generaría un valor

agregado para la organización, esa diferenciación con los competidores, esa

ventaja competitiva que caracterizaría a la organización.

Se debe determinar si la innovación se requiere en el producto o servicio

prestado (en este tipo de innovación se debe realizar una análisis o inteligencia de

lo que ofrecen los competidores directos) o en el proceso, o si por el contrario se

requiere innovación dentro de la organización, o si es el mercado el que está

exigiendo innovación para permanecer en él o si se quiere incursionar en uno

nuevo. Se debe en primer lugar indagar sobre las necesidades del cliente, que es

lo que la competencia ofrece y con lo que la organización no cuenta dentro de su

portafolio, como se puede mejorar dentro de la organización para reducir costos o

para aumentar el potencial innovador de los colaboradores.

Muy a menudo se encuentra que las organizaciones de servicios pueden

innovar simultáneamente en los productos, procesos, organización y/o mercadeo,

esto depende de las opciones que tengan en el momento de la innovación o de la

interacción que pueda existir de acuerdo a la idea innovadora, por ejemplo, si la

innovación es sobre un tema tecnológico y este afecta al servicio prestado,

entonces podrá afectar también el tema del mercadeo, al general mayores

beneficios para los clientes actuales o potenciales. Todo es cuestión de saber

desarrollar la idea innovadora, beneficiándose al máximo de ésta y logrando

obtener una ventaja competitiva frente a los demás competidores de la

organización.

El proceso de innovación debería pasar por ciertas etapas como la de la

generación de la idea innovadora, la cual puede concebirla el cliente, los

colaboradores de la organización o ambos, usando cierto tipo de tácticas como por

ejemplo, vigilando los cambios a nivel tecnológico, la prospectiva tecnológica, la

creatividad de los colaboradores y de personas ajenas a la organización y también

a través de un análisis interno y externo de la organización; luego la idea debe ser

desarrollada e implementada, es decir, se debe poner en práctica y luego se debe

establecer si es aceptada o no por los directamente afectados; al final del proceso,

lo ideal es buscar la forma de proteger esta innovación, como por ejemplo con el

registro de marca, patentes, nombres comerciales, diseños industriales, derechos

de autor, etc., y así evitar que los competidores tomen ventaja antes que lo haga

la propia organización.

Así como en todas las actividades que puedan llegar a generar ventajas

competitivas a una organización, la innovación en servicios, encuentra obstáculos

que impiden su libre desarrollo, como por ejemplo la debilidad de la cultura de

innovación, ya que esta genera una incertidumbre al no conocerse si tendrá éxito

o si por el contrario fracasará en su intento; las barreras legales y burocráticas,

esto debido a las trabas que pueden llegar a encontrarse por temas de altos

costos legales por ejemplo; los problemas técnicos que puedan surgir al momento

de introducir la innovación en el mercado y las estructuras organizacionales,

porque si éstas son muy rígidas (verticales) pueden llegar a coartar la capacidad

innovadora de sus colaboradores y si su estructura es muy débil (horizontal)

puede generar desorganización y dificultar así el proceso de innovación de los

colaboradores.

En general el tema de la innovación en las empresas de prestación de

servicios presenta más similitudes que diferencias con las empresas

manufactureras de lo que se piensa, porque en las empresas manufactureras

también se pueda presentar la innovación en los procesos, en la organización, en

el mercadeo, distribución, etc., es más un obstáculo que antepone cada

organización (directivos, líderes, colaboradores) a la hora de generar y de

desarrollar innovación, que las barreras que en realidad existen.

Las organizaciones prestadoras de servicios deben sacar ventaja de la

especialización que tienen en la prestación de un servicio determinado, de estar

enfocadas en un determinado segmento concreto y específico del mercado y con

una diversidad de clientes con condiciones y necesidades diferentes y de

desarrollar una sensibilidad especial para detectar oportunidades.

También deben aprovechar el conocimiento generado a lo largo de todas

las etapas los que les permite una mejor adaptación a cambios normativos,

legislativos, operacionales, etc.; deben sacar provecho de la especialización del

servicio prestado, porque al estar en una parte concreta de todo el proceso (por

ejemplo, distribución, transporte, logística), el tiempo de puesta en marcha de

determinadas novedades, de nuevos procesos, de asignación de recursos, será

menor que en aquellas empresas que abarquen toda la cadena de valor, o

aquellas empresas no especializadas en un servicio determinado y por ende,

lograran introducir y mantener con éxito una política de innovación al interior de la

organización.

Dirección, Liderazgo y Participación en la Innovación en

Empresas de Servicios

Steve Jobs, CEO de Apple, citado por (Barba, Innovación 100 consejos

para inspirarla y gestionarla , 2011), señala: “La innovación no tiene nada que ver

con cuántos dólares te gastas en I&D. Cuando Apple presentó su MAC, IBM se

gastaba como mínimo cien veces más en I&D. La cuestión no es el dinero. Es la

gente que tienes, cómo las lideras y cuanto obtienes de ellos”.

La innovación en las organizaciones depende el cien por ciento de las

personas, así lo analizamos en estas palabras de Steve Jobs, el potencial humano

y cómo se logra beneficiar la organización de este potencial, ratifican la relevancia

de las personas en el proceso de innovación. Contar, en primer lugar con

personas con capacidades innovadoras, con líderes que manejen esos

potenciales y con directivos que diseñen estrategias de gestión innovadoras son

claves para un eficiente proceso de innovación empresarial.

En este proceso de innovación la dirección juega un papel importante al

promover la generación de ideas por parte de los colaboradores y estimular la

creatividad de los colaboradores, ya sea de una manera informal o con un proceso

planificado y con grupos previamente establecidos para este fin. Al igual que debe

ser generadora de ideas mediante la búsqueda de nuevas oportunidades e

identificando los continuos cambios del entorno con los que se enfrenta la

organización.

Adicional, la dirección debe proporcionar los recursos necesarios para el

proceso de innovación en la organización, estos recursos son económicos, porque

inevitablemente serán necesarios para su efectivo desarrollo. Otro tipo de recurso

que la dirección debe proporcionar son los espacios para que el personal pueda

generar ideas innovadoras, lluvias de ideas y poderlas explotar e implementar con

éxito. De las ideas y experiencias de los colaboradores surgen las mejores

prácticas en la innovación; es por esto que se debe explotar de la manera más

efectiva el potencial innovador, así como el desarrollo de talentos dentro de la

organización y estimular a los individuos altamente creativos mediante la

motivación.

Reconociendo los logros de cada uno de los colaboradores, también es una

forma de incentivar la innovación en las organizaciones, pero sin castigar cuando

la innovación no da los resultados esperados; asegurando las mejores

oportunidades de promoción y desarrollo personal dentro de la organización;

promoviendo la formación continua de los trabajadores, esta es una forma de

mostrar el interés que la empresa tiene por ellos y de conseguir el compromiso de

los trabajadores, logrando que se identifiquen con la Empresa.

Adicional, también se requiere que el papel del líder sea vital dentro del

proceso de innovación empresarial, éste debe propiciar la participación de los

colaboradores en la cultura de la innovación, debe integrar y coordinar funciones,

incorporar personas con perspectivas distintas, asumir riesgos, debe cuestionar a

sus colaboradores, promover analogías, mezclar conceptos, encontrar

conexiones, y promover valores vinculados con el cambio. El líder debe construir

una cultura organizacional, debe dar ejemplo de innovación.

Según Bell (1996), citado por (Gomez Rada), el liderazgo es también un

proceso altamente interactivo y compartido, en el cual los miembros de todos los

equipos desarrollan habilidades en un mismo proceso; implica establecer una

dirección, visión y estrategias para llegar a una meta, alineando a las personas y

al mismo tiempo motivándolas.

En esta definición vemos como el líder es el promotor y el orientador de sus

colaboradores y los debe guiar de la forma más óptima para abstraer de ellos

todas sus capacidades innovadoras, enlazando cada una de sus ideas

innovadoras con las necesidades de la organización y de los clientes para la

optimización de sus procesos y servicios existentes y la creación de nuevos que

generen ventajas competitivas.

El líder consigue que las cosas se hagan, porque hay un objetivo que

alcanzar y los colaboradores tienen conciencia de equipo que puede lograrlo

porque el líder les acompaña en el esfuerzo.

Además los líderes deben generar que las diferentes áreas de la empresa

se interrelacionen para fomentar la creación de ideas innovadoras y las debe

engranar explotando la experiencia y conocimiento de cada una de las respectivas

áreas o grupos.

Los líderes deben indagar a los colaboradores, debe hacerlos participes con

ideas para innovar en procesos, servicios o en el sistema organizacional de la

empresa y deben conocer las necesidades del entorno y las necesidades internas

de la organización.

El líder debe establecer las condiciones fundamentales para generar la

innovación determinando unos objetivos claros, asegurando los recursos

necesarios para cumplirlos y comunicándolos de forma adecuada. Debe ejercer el

llamado liderazgo innovador, que no es otro que el liderazgo participativo,

democrático, el que fomenta la toma de decisiones innovadoras en los

colaboradores y la capacidad de sugerir ideas nuevas sin miedo a la censura.

Como vemos, las personas juegan un papel vital en el proceso de

innovación dentro de la organización, se debe disponer de personas con

formación, conocimiento, habilidades, experiencia y con talentos específicos que

tengan un efecto directo en el proceso de innovación.

Estas personas deben ser retenidas dentro de la organización a través de

motivaciones y compensaciones por parte de la alta dirección mediante el apoyo y

reconocimiento de toda la organización. La organización debe generar incentivos

que estén destinados a apoyar la innovación, porque si bien es cierto que el dinero

no le da la felicidad a las personas, pero si no se cuenta con él puede generar

carencias e insatisfacciones.

Conclusiones

La innovación se ha convertido en parte de la estrategia organizacional de

cualquier tipo de empresa debido a la constante evolución de los mercados

mundiales, a la competitividad empresarial, a las nuevas tecnologías informáticas

que día a día surgen y que exigen a las empresas mayores ventajas competitivas

que ofrecer a los clientes.

En cuanto a las empresas prestadoras de servicios, estas no presentan

ninguna desventaja en temas de innovación comparadas con las empresas

manufactureras porque la innovación, como se observó en el desarrollo del

presente ensayo, se puede generar no solo en el servicio final prestado al cliente

sino también a los procesos internos, a la organización empresarial, al marketing,

y a la transformación de los procesos que generan el servicio como tal ofrecido al

cliente, entre otros.

La estrategia de la innovación genera ventajas competitivas a la

organización a través de la materialización de las ideas innovadoras, las cuales

ofrecen servicios más eficientes al cliente.

Cuando se innova en temas organizacionales, se ofrece una mayor

satisfacción del cliente, ya que temas como optimización los procesos y

generación de estrategias internas se traducen en beneficios para los clientes,

pero los colaboradores también se benefician de estos cambios, ya que al

generarse estrategias de motivación para fomentar la innovación, se generan

incentivos, generando así un beneficio mutuo.

En el proceso de innovación de las empresas prestadoras de servicios, los

colaboradores de la organización son el elemento más vital, ya que son los que

generan las ideas innovadoras, las implementan, las ejecutan y las ponen en

marcha. Todo este proceso debe contar con el apoyo de la dirección de la

organización, siendo el que proporciona los recursos necesarios, pero también

aportando nuevas ideas y debatiendo las aportadas por los colaboradores.

El contar con buenos líderes dentro de la estrategia de innovación es clave

para el éxito de este proceso, ya que estos son los que pueden llegar a extraer las

mejores ideas de los colaboradores, explotando el potencial innovador de cada

uno de ellos y engranándolo dentro de su grupo de trabajo y a su vez

interrelacionando su grupo con los demás en la organización para que la

implementación de las ideas innovadoras tengan el éxito esperado.

Bibliografía

Amaya, E. R. (2009). Hacia una efectiva cultura del servicio en la Biblioteca

Octavio Arismendi Posada. Bogotá.

Barba, E. (2011). Innovación 100 consejos para inspirarla y gestionarla . En E.

Barba, Innovación 100 consejos para inspirarla y gestionarla .

Castillo, G. L. (Diciembre de 2010). Innovación en producto en la Mipymes del

Fondo Emprender del Sector Alimentos. Manizales, Colombia.

Dr. Xavier, A. (2010). LA PRÁCTICA DE LA INNOVACIÓN EN LAS EMPRESAS

DE SERVICIOS. En A. Dr. Xavier.

Escauriaza, M. J. (Noviembre de 2001). Innovación en servicios. Innovación en

servicios. Madrid, España.

Gallouj, S. y. (1998). Innovation indicators. Service and the search for relevant

indicators. Science and public policy.

Gomez Rada, C. A. (s.f.). Liderazgo: concepto, teorías y hallazgos relevantes.

Bogotá.

Porter, M. (1990). Estrategia competitiva. Técnicas para el análisis de los sectores

industriales y de la competencia. México: Compañía Editorial Continental

S.A. de C.V.

S.Coop., I. (2008). Análisis prospectivo sobre Modelos de Innovación en el sector

servicios. En I. S.Coop.. España.

Sundbo. (2001). Organization and innovation strategy in services. London.

