www.monografias.com

Calidad, innovación y mejora continua
1. Introducción
2. Calidad
3. Mejora continua
4. Innovación
5. Proceso de innovación
6. El “I+D” y su relación con la innovación
7. Conclusiones
8. Bibliografía
Introducción
El concepto del término CALIDAD, así como su desarrollo ha sufrido un proceso variable a lo largo del tiempo. Antiguamente existía únicamente la “idea” de calidad, conocida tanto por el vendedor como por el cliente. Con el paso del tiempo la “idea” se ha comenzado a cuantificar, convirtiéndose en algo “ponderable” a través de diferentes sistemas de gestión de calidad, en algunos casos obligatorio para empresas de nueva creación, como es el Análisis de Peligros y Puntos de Control Críticos (APPCC), y en otros recomendable para la obtención de un distintivo que haga el producto más competitivo en el mercado, como son las normas ISO 9000.

En los últimos tiempos el desarrollo e implantación de los sistemas de calidad en todas las industrias, y principalmente en la industria alimentaria ha servido como elemento diferenciador y potenciador de las mismas ante un mercado cada vez más exigente, siendo la certificación ISO 9001/2000 un objetivo común perseguido por la gran mayoría de empresas.

A través de los años los empresarios han manejado sus negocios trazándose sólo metas limitadas, que les han impedido ver más allá de sus necesidades inmediatas, es decir, planean únicamente a corto plazo; lo que conlleva a no alcanzar niveles óptimos de calidad y por lo tanto a obtener una baja rentabilidad en sus negocios.

Según los grupos gerenciales de las empresas japonesas, el secreto de las compañías de mayor éxito en el mundo radica en poseer estándares de calidad altos tanto para sus productos como para sus empleados; por lo tanto el control total de la calidad es una filosofía que debe ser aplicada a todos los niveles jerárquicos en una organización, y esta implica un proceso de Mejoramiento Continuo que no tiene final. Dicho proceso permite visualizar un horizonte más amplio, donde se buscará siempre la excelencia y la innovación que llevarán a los empresarios a aumentar su competitividad, disminuir los costos, orientando los esfuerzos a satisfacer las necesidades y expectativas de los clientes.

Asimismo, este proceso busca que el empresario sea un verdadero líder de su organización, asegurando la participación de todos que involucrándose en todos los procesos de la cadena productiva. Para ello él debe adquirir compromisos profundos, ya que él es el principal responsable de la ejecución del proceso y la más importante fuerza impulsadora de su empresa.

Para llevar a cabo este proceso de Mejoramiento Continuo tanto en un departamento determinado como en toda la empresa, se debe tomar en consideración que dicho proceso debe ser: económico, es decir, debe requerir menos esfuerzo que el beneficio que aporta; y acumulativo, que la mejora que se haga permita abrir las posibilidades de sucesivas mejoras a la vez que se garantice el cabal aprovechamiento del nuevo nivel de desempeño logrado.
Calidad
Cualquier empresa en la actualidad debe enfrentarse a un entorno empresarial muy convulso. La constante carrera por conquistar clientes genera un ambiente de competencia cada día más fuerte y la única vía para sobrevivir en ese medio es concebir productos de mayor calidad. Es por eso que no existe asunto más importante en los negocios de hoy que la calidad, el futuro de las organizaciones dependen de su habilidad para ofrecer los bienes y servicios de más alta calidad.

Para comenzar se analizan las definiciones de calidad promulgadas por algunos de los gurús de la calidad:

Phil Crosby (Crosby, 1979) calidad es: Ajustarse a las especificaciones o conformidad de unos requisitos.

W. E. Deming (Deming, 1982) es: El grado perceptible de uniformidad y fiabilidad a bajo costo y adecuado a las necesidades del cliente.

Feigenbaum (Feigenbaum, 1990), todas las características del producto y servicio provenientes de Mercadeo, Ingeniería Manufactura y Mantenimiento que estén relacionadas directamente con la necesidades del cliente, son consideradas calidad.

Joseph Jurán (Jurán, 1993) define calidad como: Adecuado para el uso, satisfaciendo las necesidades del cliente.

La norma ISO 9000:2000 la define como: La capacidad de un conjunto de características intrínsecas para satisfacer requisitos.
La Real academia Española define la calidad como: “Propiedad o conjunto de propiedades inherentes a una cosa que permite apreciarla como igual, peor o mejor que las restantes de su especie.”

La Sociedad Americana para el Control de Calidad (A.S.Q.C.) define la calidad como: “Conjunto de características de un producto, servicio o proceso que le confieren su aptitud para satisfacer las necesidades del usuario o cliente”.

En la práctica, podemos encontrar dos tipos de calidad:

· Calidad externa, que corresponde a la satisfacción de los clientes. El logro de la calidad externa requiere proporcionar productos o servicios que satisfagan las expectativas del cliente para establecer lealtad con el cliente y de ese modo mejorar la participación en el mercado. Los beneficiarios de la calidad externa son los clientes y los socios externos de una compañía. Por lo tanto, este tipo de procedimientos requiere escuchar a los clientes y también debe permitir que se consideren las necesidades implícitas que los clientes no expresan.
· Calidad interna, que corresponde al mejoramiento de la operación interna de una compañía. El propósito de la calidad interna es implementar los medios para permitir la mejor descripción posible de la organización y detectar y limitar los funcionamientos incorrectos. Los beneficiarios de la calidad interna son la administración y los empleados de la compañía. La calidad interna pasa generalmente por una etapa participativa en la que se identifican y formalizan los procesos internos.

Etapas de la calidad

A lo largo de la historia el término calidad ha sufrido numerosos cambios que conviene reflejar en cuanto a su evolución histórica. Se describirán para cada una de las etapas, el concepto que se tenía de la calidad y cuáles eran los objetivos a perseguir.
[image: image9.jpg]

[image: image1.jpg][Erzca. oncepto JEinalidad
S
D
T — b
|l et rrosieniries e
- o
oo
T
pavoucon P2 e
e ot rocucsion o Calda . Gerionatete
T e e e S
o o marry o oo [imamen S o A iy
o [eices TPiag- oot P
e M e
- b s Soaa
ol TRR——— | medane o Caio
* S
. stacer la gran demanda de
] — oo g comara
) e e e e o e
i e G bt i e
coqua [Ssamas y Proseinioros o norganzason || Seaceraere
TR oS qo o o e
e paens * Fota couke
: S
S
o [loonace siminssacon rpesalcenvags] | cenisoxemocano
s L et o | mem
o el Soralamer
- G

Fuente: Gonzalez C. Conceptos generales de Calidad

Esta evolución nos ayuda a comprender de dónde proviene la necesidad de ofrecer una mayor calidad del producto o servicio que se proporciona al cliente y, en definitiva, a la sociedad, y cómo poco a poco se ha ido involucrando toda la organización en la consecución de este fin. La calidad no se ha convertido únicamente en uno de los requisitos esenciales del producto sino que en la actualidad es un factor estratégico clave del que dependen la mayor parte de las organizaciones, no sólo para mantener su posición en el mercado sino incluso para asegurar su supervivencia.

La gestión de la calidad: su evolución

 El interés creciente de las empresas por la Calidad, concepto ampliamente utilizado con múltiples definiciones y con un difícil consenso en su conceptualización (Morales Sánchez y Hernández Mendo, 2004), obliga a realizar una breve revisión de su evolución, la cual está ligada al desarrollo de diversas técnicas de gestión de calidad. La evolución del concepto se ha realizado de una forma dinámica a través de distintas etapas. La evolución se puede comprobar revisando desde las Técnicas de Control de Calidad hasta la Calidad Total, pasando por los distintos instrumentos de medida y procesos de evaluación. Con referencia a las distintas etapas podemos apreciar según James (1999) cuatro más relevantes:

1. Inspección de la calidad

[image: image10.jpg]

Podemos considerar que el interés por la gestión de la calidad, comienza con Taylor, con lo que se denominaba dirección científica taylorista, sistema que promulgaba la realización de tareas específicas, observando los procedimientos de los trabajadores y midiendo la salida del producto.
Para Taylor las tareas realizadas por los operarios debían ser simplificadas al máximo, de modo que su grado de dificultad fuese el mínimo posible. Con este fin el flujo de producción era dividido y subdividido de manera tal que cada trabajador solo realizaba una ínfima parte del proceso de fabricación.
Al simplificar el trabajo, las destrezas motrices que éste requería se lograban con un entrenamiento breve, como resultado, se obtenía la especialización de un trabajador hacia una determinada tarea, cuyos niveles de productividad eran resultado directo de esta misma especialización.

 Para Taylor los trabajadores de producción no deberían perder tiempo pensando sobre las tareas que estaban haciendo, sólo debían hacer lo que se le asignaba a su puesto. Si bien la industria gráfica estuvo desde sus orígenes fuertemente centrada en algunos oficios, fue en las etapas finales del proceso gráfico donde el taylorismo incidió en la definición de puestos y tareas.
Los operarios deberían usar sus manos y no sus cerebros. Con el tiempo el taylorismo mostró sus limitaciones, la pérdida del sentido del trabajo, la dificultad del trabajador en identificarse con su esfuerzo. Identificación que le otorgaba no sólo identidad sino además comprensión del proceso en el cual estaba inserto. Como resultado, los trabajadores no comprendían su aporte al proceso productivo, difícilmente esto producía óptimos resultados.
En esta etapa la gestión de la calidad se consideraba como la función especializada de determinados empleados, del personal de inspección, desarrollada en el sector industrial. La inspección consistía en comprobar la presencia de posibles defectos en los productos, esta detección se producía al final del proceso de producción. Durante la primera guerra mundial, los sistemas de fabricación fueron más complicados, implicando el control de gran número de trabajadores por uno de los capataces de producción; como resultado, aparecieron los primeros inspectores de tiempo completo.
Calidad es igual a verificar o inspeccionar el resultado de la producción. Mucho producir.

2. Control de la calidad

 Esta segunda etapa denominada control de calidad está centrada en el producto, en el proceso de producción. La preocupación subyacente, sería la falta de calidad de los productos, causa de costos muy cuantiosos cuya posibilidad de evitar parecía posible y conveniente, sin embargo, la adopción de medidas apropiadas al respecto, tales como inspección, clasificaciones, muestreos, etc., originaban nuevos costos, a pesar de ello, resultaba aconsejable. El control estadístico de la variación en la producción permitía establecer las causas de los defectos, y establecer métodos de corrección y de prevención. En esta segunda etapa, el concepto de control aportaba un enfoque de autorregulación y auto-corrección adecuado para asegurar unos determinados niveles.
En esta etapa surge la aplicación de técnicas o herramientas con la finalidad de que el proceso fuese óptimo.

Aparecen los personajes importantes. Aunque se puede considerar como punto de partida en esta época a Juran con el Manual de Control de Calidad, editado en 1951, anteriormente existieron otros autores relevantes tales como Shewart, 1931; Deming, 1950; Crosby, 1952, que contribuyeron con esta época incluso sus trabajos fueron desarrollados en las épocas posteriores. En primer lugar podemos destacar a Walter Shewart.
[image: image11.jpg]

 Walter Shewart se le conoce por el método estadístico desde un enfoque del Control de Calidad en la comunidad estadística, se le considera como el padre del control estadístico de calidad.

[image: image12.jpg]

Otro de los autores de gran interés fue William Edwards Deming. No tuvo un reconocimiento en su país, hasta que en 1980 se le descubrió al participar en un documental de televisión titulado "Si Japón puede ¿por qué nosotros no?". Deming centra su aplicación del Control de la Calidad en la instauración de los procesos del ciclo Plan-Do-Check-Act, o "cómo mejorar la calidad mediante el ciclo planear, hacer, verificar y actuar". Ciclo relacionado con diseño, producción, ventas, encuestas y rediseño. También en la importancia de captar la dispersión en las estadísticas y el control de procesos mediante el empleo de cuadros de control.

[image: image13.wmf]
Para Joseph Moses Juran su principal publicación mencionada anteriormente es su Manual de Control de Calidad, donde describe la calidad como la adecuación de los Productos y Servicios al uso para el cual han sido concebidos y desarrolló una trilogía de calidad: Establecer un Plan de Calidad, efectuar el Control de Calidad e implantar la Mejora de la Calidad.
3. Desarrollo del aseguramiento de la calidad

 En esta etapa, se desarrollan mecanismos para el aseguramiento de la calidad, esto implica el desarrollo de procesos de planificación y sistematización necesarios para asegurar la calidad en el lugar de fabricación, tales como las normas ISO (International Standardization Organization), facilitando la compraventa de productos, desarrollando la calidad de las compañías y estableciendo la credibilidad del proveedor en el mercado, para ofrecer la adecuada confianza de que el producto o el servicio cumpla los requisitos de calidad para satisfacer a los usuarios o consumidores (Morales Sánchez, 2003).
En esta etapa la calidad no solo recae en la producción, sino también en la administración. Se comenzó a planificar, procedimentar para ir llegando a la gestión. La calidad es responsabilidad de todos dentro de una gestión. Se resaltó la importancia que tiene la gerencia, el compromiso de la alta dirección.
4. Gestión de la calidad total

 En las épocas anteriores, la atención de las organizaciones se dirigían a: control de costos, dirección por objetivos, diversificación, volumen, medidas, certificaciones, etc. La Gestión de la Calidad Total (GCT), Total Quality Control (T.Q.C) se puede considerar como una filosofía empresarial que ha de implantarse en la organización de forma global, que permite introducir a las personas en un proceso de mejora continua, motivándolas, para redescubrir el enorme potencial del ser humano y su aplicación en el trabajo bien hecho.
Esto requiere una revolución cultural hacia un cambio de actitud que experimenta todo el personal a todos los niveles de la organización, que ayuda a reencontrar el sentido del trabajo individual y en grupo, intenta involucrar a todos los empleados en una dinámica de mejora continua, necesitando el compromiso y la participación de todos ellos, para conseguir satisfacer las expectativas y necesidades propias y del usuario o consumidor, por medio de una estrategia de trabajo en equipo y de innovaciones continuas, buscando la revalorización y significado del trabajo.

 La Calidad Total presupone asumir por parte de las empresas e instituciones los nuevos significados de esta palabra, ante todo, un significado global y unificador, que se proyecta tanto al interior como al exterior de la propia organización, referente y objetivo de cualquier actividad desarrollada en la empresa. El cliente, tanto externo como interno, pretende un resultado global, dentro del significado de la palabra calidad se debe reunir aspectos tales como: competitividad, costo, rentabilidad, excelencia, moral, productividad, beneficio, calidad del producto o servicio, volumen, resultados, servicio, seguridad, atención al entorno, etc.

 A continuación se exponen algunas características del liderazgo del servicio:

· Visión del servicio: consideran que la calidad del servicio es la clave del éxito y por ello se esfuerzan por ofrecer un servicio mejor. Conciben la calidad del servicio como la base de la competencia.

· Altos estándares de calidad: estiman que la forma en que la empresa valora los pequeños detalles define el estilo con el que llevará los grandes detalles.

· Se preocupan por potenciar la fiabilidad del servicio.

· Liderazgo sobre el terreno: dirigen la operación hacia la acción. Están pendientes de la actividad que se realiza a la vez que abogan por un clima de trabajo en equipo.

· Integridad: tienen en alta estima el hecho de ser justos, consistentes y fiables.

Garantía de calidad
La Garantía de calidad es el compromiso de mantener un determinado nivel de calidad en función de los objetivos buscados. La garantía de calidad está delineada en un documento de estructura que formaliza las medidas para garantizar la calidad. La norma 8402-94 la define de la siguiente manera:

La serie de actividades preestablecidas y sistemáticas planteadas en la estructura del sistema de calidad que se llevan a cabo cuando es necesario probar que una entidad cumplirá con las expectativas de calidad.

El objetivo de la garantía de calidad es asegurarle al cliente la calidad de un producto o servicio de la compañía. La estructura se presenta en un manual de garantía de calidad que sintetiza la política de calidad de la compañía.

La Certificación o acreditación es el reconocimiento escrito por parte de un tercero independiente de que un servicio, producto o sistema cumple con cierto nivel de calidad. La certificación generalmente se basa en una norma (preferentemente internacional). Algunas de las principales certificaciones son La familia de normas ISO 9000 (ISO 9000, ISO 9001, IS0 9004, ISO 10011)

Durante varios años, la garantía de calidad se ha extendido a problemas de seguridad, higiene y protección del entorno. Esa es la razón por la que se crearon numerosas certificaciones específicas.

Percepción de la calidad

El concepto de calidad total está relacionado con otro concepto: el de la "percepción de la calidad", que es la percepción que tenemos de la calidad de un producto o de como ve la gente a una empresa o una marca (su forma de vender, el trato hacía los clientes, su implicación en proyectos sociales o con el medio ambiente...).

Satisfacción global

La satisfacción global, como su nombre indica, no solo atañe a los clientes de cada empresa, sino a todo el "universo" de la empresa, es decir: a los propios empleados y a otras empresas que le venden sus productos/servicios (lo que se denomina clientes internos).

Gestión de calidad total

El concepto de gestión de calidad total (TCM) se refiere a la implementación de un plan empresarial basado en un procedimiento de calidad que involucra a todos los empleados, es decir una estrategia completa por la cual un compañía entera usa todos los recursos para satisfacer a sus beneficiarios en términos de calidad, costo y plazo. Se debe desarrollar un "espíritu de calidad" y todos deben compartirlo para que la gestión de calidad total tenga éxito.

Resultados de un sistema de calidad

La experiencia ha demostrado que tras implantar un sistema de calidad se consiguen resultados tales como:

· Aumento en la satisfacción del cliente.

· Trabajo interno de la empresa más eficaz.

· Incremento de la productividad.

· Mayores beneficios.

· Menores costos.

· Mayor calidad en los productos elaborados.

La calidad de un producto es, por tanto, una consecuencia de cómo una empresa está organizada.

Herramientas para la medición de la calidad

Existen diversos métodos de medición de la calidad, ya sea mediante herramientas propias o bien herramientas de ayuda de implantación (estadísticas, indicadores de calidad preestablecidos, estándares de producción, peso, tamaño, color...).

Aseguramiento de la Calidad

La idea de asegurar la calidad surge con la Industria aerospacial y nuclear como una forma documentada, organizada y sistemática para estar seguros de que el producto a fabricar será conforme a los requisitos establecidos.

 Se reconoce que un determinado nivel de calidad del producto se consigue como consecuencia de seguir unos procesos operativos suficientemente contrastados. Luego, si se normalizan todos los procesos que en ella influyen y podemos estar seguros de que se han respetado durante toda la secuencia productiva, no será necesario controlar la calidad del producto obtenido para asegurar su conformidad.

 Un proceso normalizado se materializa en un procedimiento y la vigilancia de su cumplimiento concierne a los auditores de calidad. Esta es la única forma de hacer predecible la calidad del producto o servicio, y por extensión su costo de producción.

 El Aseguramiento de la Calidad persigue hacer predecible la calidad del producto y estar seguros de que el bien fabricado o el servicio entregado responde a las necesidades objetivas del cliente.

 "Hacerlo siempre bien a la primera" se incorpora al sistema productivo y a la cultura de la empresa. El espíritu de este Sistema de la Calidad queda bien reflejado en la frase siguiente:

 "Escribir lo que vamos a hacer (elaborar procedimientos),

hacer lo que hemos escrito (rigor y auditorías) y

escribir lo que hemos hecho (registros)"

El objetivo que subyace en esta normalización es el de conseguir y mantener la calidad real del producto o servicio de acuerdo con lo requerido por el cliente o por la propia empresa. Para ello se requiere interpretar las normas para su adaptación a las características y tipo de producto o servicio de cada empresa.

 Por Sistema de Calidad se entiende:

 "El conjunto de la estructura de la organización, de responsabilidades, de procedimientos, de procesos y de recursos para llevar a cabo la Gestión de Calidad" (ISO 8402).

 El concepto de Aseguramiento de la Calidad fue inicialmente aplicado a la industria de alta tecnología para evitar errores muy costosos, desde donde se extendió a la industria en general y a las empresas de servicios para conseguir el mismo objetivo.

ISO define el Aseguramiento de la Calidad como:

 " Todas las acciones sistemáticas y planificadas necesarias para proporcionar una confianza adecuada de que un producto o servicio satisfará los requerimientos dados de la calidad"

 El Sistema de Aseguramiento de la Calidad está formado por los siguientes elementos:

· El Manual de Calidad (qué hacer).

· Manual de Procedimientos (cómo hacerlo), incluyendo:

· Los procedimientos generales.

· Las instrucciones de trabajo, instrucciones técnicas o gamas.

· Los registros que sean necesarios.

· El Plan de Calidad (si procede). Concierne un ámbito específico, un producto, un contrato, etc.

· Especificaciones y/o normas de materiales y productos tanto internas como externas (si procede).

CONTROL DE LA CALIDAD: Técnicas y actividades de carácter operativo utilizadas para cumplir los requisitos para la calidad.

SISTEMA DE LA CALIDAD: Es la estructura organizativa, los procedimientos, los procesos y los recursos necesarios para llevar a cabo la gestión de la calidad.

GESTIÓN DE LA CALIDAD: Es el conjunto de actividades de la función general de la dirección que determinan la política de la calidad, los objetivos, las responsabilidades, y se implantan por medios tales como la planificación de la calidad, el control de la calidad, el aseguramiento de la calidad y la mejora de la calidad dentro del marco del sistema de calidad.
Cuando se redactaron las normas ISO 9001 e ISO 9004, se elaboraron 8 principios básicos, sobre los que descansa todo el sistema de gestión de la calidad.

Si una empresa implanta un sistema de gestión de la calidad, que cumpla los requerimientos de la norma ISO 9001, pero que no siga estos principios, no obtendrá ni la mitad de los beneficios esperados.

Los principios de gestión de la calidad, de acuerdo a lo indicado en la norma ISO 9001 son:

1.- Enfoque al cliente: las organizaciones dependen de sus clientes, por lo tanto deben comprender sus necesidades actuales y futuras, satisfacer sus requisitos y esforzarse en exceder sus expectativas.

2.- Liderazgo: los líderes establecen la unidad de propósito y la orientación de la organización. Deben crear y mantener un ambiente interno, en el cual el personal pueda llegar a involucrarse en el logro de los objetivos de la organización.

3.- Participación del personal: El personal, a todos los niveles, es la esencia de la organización, y su total compromiso posibilita que sus habilidades sean usadas para el beneficio de la organización.

4.- Enfoque basado en procesos: Un resultado deseado se alcanza más eficientemente cuando las actividades y los recursos relacionados se gestionan como un proceso. Ver siguiente capítulo para conocer más sobre los procesos.

5.- Enfoque de sistema para la gestión: identificar, entender y gestionar los procesos interrelacionados como un sistema, contribuye a la eficacia y eficiencia de la organización en el logro de sus objetivos.

6.- Mejora continua: la mejora continua del desempeño global de la organización, debe de ser un objetivo permanente de esta.

7.- Enfoque basado en hechos para la toma de decisiones: las decisiones eficaces se basan en el análisis de los datos y en la información previa.

8.- Relaciones mutuamente beneficiosas con el proveedor: una organización y sus proveedores son interdependientes, y una relación mutuamente beneficiosa aumenta la capacidad de ambos para crear valor.

Mejora continua
A partir del año 1950, y en repetidas oportunidades durante las dos décadas siguientes, Deming empleó el Ciclo PHVA, como introducción a todas y cada una de las capacitaciones que brindó a la alta dirección de las empresas japonesas.

De allí hasta la fecha, este ciclo (desarrollado por Shewhart), ha recorrido el mundo como símbolo indiscutido de la Mejora Continua.
Las Normas ISO 9000:2000 basan en el Ciclo PHVA su esquema de la Mejora Continua del Sistema de Gestión de la Calidad.

Los procesos de mejora continua pueden emplearse en todas las actividades que realiza la compañía haciendo de la misma, una entidad eficiente y rentable, además, existen factores en una empresa que merecen especial atención por su importancia en la misma o por requerimientos legales. Uno de ellos es la calidad, tan de moda en la actualidad y cuyo tratamiento y dedicación es vital para la empresa como símbolo de diferenciación y de ventaja con los competidores.

Ahora bien, el concepto de mejora continua se refiere al hecho de que nada puede considerarse como algo terminado o mejorado en forma definitiva. Siempre se esta en un proceso de cambio, de desarrollo y con posibilidades de mejorar.

L.P. Sullivan (1CC 994), define el Mejoramiento Continuo, como un esfuerzo para aplicar mejoras en cada área de las organización a lo que se entrega a clientes.

James Harrington (1993), para él mejorar un proceso, significa cambiarlo para hacerlo más efectivo, eficiente y adaptable, qué cambiar y cómo cambiar depende del enfoque específico del empresario y del proceso.

Eduardo Deming (1996), según la óptica de este autor, la administración de la calidad total requiere de un proceso constante, que será llamado Mejoramiento Continuo, donde la perfección nunca se logra pero siempre se busca.

El Mejoramiento Continuo es un proceso que describe muy bien lo que es la esencia de la calidad y refleja lo que las empresas necesitan hacer si quieren ser competitivas a lo largo del tiempo.

La mejora continua es un proceso estructurado y sistemático dirigido a obtener un rendimiento mayor de un proceso, aumentar la calidad de un servicio o disminuir el costo de obtención de actividades que ya desarrollamos de forma habitual.
Un plan para la mejora continua está dirigido a la acción (no es un “simulacro”) y a mejorar situaciones reales, mantiene enfocados los esfuerzos paso a paso, obtiene resultados concretos y cuantificables, fomenta la participación y el reconocimiento de las personas y se basa en la continuidad a lo largo del tiempo.

La vida no es algo estático, sino más bien un proceso dinámico en constante evolución, como parte de la naturaleza del universo, y este criterio se aplica tanto a las personas, como a las organizaciones y sus actividades. El esfuerzo de mejora continua, es un ciclo interrumpido, a través del cual se identifica un área de mejora, se planea cómo realizarla, se implementa, y por ultimo se verifican los resultados para actuar de acuerdo con ellos, ya sea para corregir desviaciones o para proponer otra meta más retadora.

Este ciclo permite la renovación, el desarrollo, el progreso y la posibilidad de responder a las necesidades cambiantes del entorno, para dar un mejor servicio o producto a los clientes o usuarios.

Mejora continua. Principios ISO 9001
La “mejora continua” es el sexto principio de los sistemas de gestión de la calidad basados en la norma ISO 9001:2008.

La norma ISO 9001, establece como requisito: “La organización debe mejorar continuamente la eficacia de gestión de la calidad mediante el uso de la política de calidad, los resultados de las auditorias, el análisis de datos, las acciones correctivas y preventivas y la revisión por la dirección”. (Cláusula 8.5.1)

La existencia de unos mercados saturados en los que la competencia es feroz, unida a las exigencias crecientes de los clientes, obliga a las empresas a mejorar continuamente sus procesos, productos y/o servicios. La mejora continua se convierte en una necesidad para la sostenibilidad de los negocios.

La necesidad de esta mejora continua puede considerarse en tres niveles:

· Mejoras en el propio producto o servicio; que se adapten a las necesidades de los clientes

· Mejoras en cada uno de los procesos (ventas, compras, fabricación, almacén, etc.)

· Mejoras en el desempeño del sistema en términos generales que implican la eficacia y eficiencia en el cumplimiento de la política y los objetivos de la organización.

 Cuando se aplica el proceso de mejora continua, este implica los siguientes factores:

· Disponer de un enfoque global y coherente para la mejora continua de la empresa

· Formar al personal de la organización en los métodos y herramientas de la mejora continua (ciclos de mejora, diagrama causa-efecto, Principio de Pareto, acciones correctivas y preventivas, etc.)

· Sensibilizar al personal en la necesidad de la mejora continua para que ésta sea un objetivo a alcanzar para cada uno de los empleados

· Establecer objetivos coherentes para orientar la mejora continua y determinar el seguimiento que se dará para verificar su cumplimiento

· Reconocer y admitir las mejoras

¿Cómo es el proceso de mejora continua?
La herramienta o metodología que trata específicamente el tema de mejora continua, es el ciclo Deming. Este proceso consta de cuatro pasos como se aprecia en la siguiente figura:
[image: image2.jpg]

 CICLO DE DEMING
1. Plan ; planificar o preparar a fondo.

2. Do ; efectuar o realizar.

3. Check ; verificar o comprobar.

4. Act ; revisar o actuar

1. Plan (Planificar)
Primero se debe estudiar y analizar el proceso definiendo qué cambios pueden mejorarlos y en qué forma se deben llevar a cabo.

Se pueden seguir cinco subfases:

- Definir los objetivos: se deben fijar y clarificar los límites del proyecto.

- Recopilar los datos: se debe investigar todo el proceso que se quiere mejorar, factores que afectan y elementos que lo componen.

- Elaborar el diagnóstico: se deben ordenar y analizar los datos obteniendo con ello un plan de acción para seguir el proceso de mejora.

- Elaborar los pronósticos: se deben predecir resultados frente a posibles acciones o resultados.

- Planificar los cambios: se deben decidir, explicitar y planificar las acciones y los cambios a instrumentar.

2. Do (Hacer)
En este paso se efectúan las acciones previstas para el cambio según las decisiones y planificaciones del paso anterior.

Es aconsejable realizarlo primero poco a poco y en pequeña escala, es decir, modificando aspectos sencillos y que no sean críticos. De esta forma, tenemos la posibilidad de revisar las acciones y modificar aquellos puntos que así lo requieran.

Una vez comprobada la validez del modelo, se puede proceder a su implantación general, llevando las acciones planificadas a todo el proceso.

Acciones genéricas que incluye este paso:

· Formación del personal que deba aplicar las soluciones propuestas.

· Verificación de las acciones correctivas definidas en el plan.

· Introducción de modificaciones si no ha sido positivo el resultado de las medidas correctivas.

· Anotación del trabajo desarrollado y de los resultados obtenidos.

3. Check (Comprobar)

Una vez llevados a cabo todos aquellos cambios planificados en el proceso, se debe realizar una verificación de los mismos y comprobar los resultados obtenidos comparándolos con los previstos.

Esta comprobación sirve también para verificar la validez del proceso de mejora. Lo primero que se debe fijar es:

· Qué se va a controlar.

· Cuándo se va a hacer.

· Dónde se piensa controlar.

4. Act (Actuar)

Todas aquellas modificaciones que se tengan que realizar se efectuarán en esta etapa. Mientras se cambien todos los aspectos necesarios, se irán comprobando y comparando con el objetivo final del proceso, de modo que al final del mismo, se tengan ejecutados todos los cambios previstos.

Es importante destacar que una vez conseguido el objetivo establecido y realizado el ciclo PDCA para un proceso determinado, se debe comenzar otro ciclo PDCA con el resto de actividades de la empresa, así como con las actividades ya revisadas.

De este modo, se dispone de un proceso general donde continuamente y en forma de ciclo se analiza la empresa y se proponen acciones de mejora.

Proceso de mejora continua

Mas a detalle se puede entender el proceso de mejora continua, como se aprecia a continuación:

[image: image3.png]/ Ientiicacin de lo que se desea mejorar

Identifcacién del —N\ dentiicacion de
beneficiaio L necesidades celciente

A

variacion

Evaluacién del cumplimiento de dichas /

Anélisis de causas de .
Disefio de ura propuesta

Implementacion de ‘a propuestade. /

Implementzcién de mecanismos de Aseguraniento de
calidac de los racursos

Identificación de lo que se desea mejorar

Se elige una problemática de que se desea resolver, tomando en cuenta: la importancia del problema, el número de beneficiados, el grado de insatisfacción de los usuarios y el impacto social y económico de la mejora.

· Herramientas que se utilizan: Lluvia de ideas, hojas de verificación, entrevistas, reportes estadísticos

Identificación de los beneficiarios

Se establece con claridad quienes serán los clientes y/o los beneficiarios del plan de mejora

 Identificación de las principales necesidades o expectativas de los clientes o usuarios

Se determinan de manera precisa lo que los clientes esperan de los servicios o productos que genera la empresa.

· Herramientas que se utilizan: Se pueden utilizar entrevistas (individuales o colectivas), encuestas (cerradas o abiertas), grupos de enfoque o buzones de sugerencias.

Evaluación del cumplimiento de dichas necesidades

Se realiza una comparación entre las expectativas del cliente y el tipo de servicio que se esta ofreciendo

· Herramientas que se utilizan: Los mismos que la identificar las necesidades, se pueden utilizar entrevistas (individuales o colectivas), encuestas (cerradas o abiertas), grupos de enfoque o buzones de sugerencias.

 Análisis de las causas de desviación

Se identifican los factores que pueden estar generando el problema

· Herramientas que se utilizan: Tormenta de ideas, diagramas de causa efecto, histogramas, diagrama de pareto, diagrama de flujo, estratificación, Análisis del proceso del cliente, lista de verificación, diagnóstico del proceso.

Diseño de la propuesta de mejora

Se establecen las acciones a desarrollar para mejorar la situación actual

· Herramientas que se utilizan: Investigación referencial (determinar la forma en que se han resuelto problemas similares al nuestro), plan de mejora, rediseño de procesos, análisis de problemas en potencia.

Establecimiento de la propuesta de mejora

 Se ejecuta el plan de mejora realizado evaluaciones continuas para analizar causas de variación y tomar medidas correctivas y preventivas.

· Herramientas que se utilizan: Rediseño de procesos, plan de mejora, análisis de problemas en potencia

Implantación de mecanismos de aseguramiento de calidad en los resultados

Se diseñan mecanismos para asegurar para aumentar la probabilidad de que los logros obtenidos se mantengan en el futuro.

· Herramientas que se utilizan: Estandarización de procesos, controles sensoriales, mecanismos permanentes de la medición de la satisfacción del cliente.

Actividades Básicas de Mejoramiento

De acuerdo a un estudió en los procesos de mejoramiento puestos en práctica en diversas compañías en Estados Unidos, Según Harrington (1987), existen diez actividades de mejoramiento que deberían formar parte de toda empresa, sea grande o pequeña:

a. Compromiso de la Alta Dirección:

El proceso de mejoramiento debe comenzase desde los principales directivos y progresa en la medida al grado de compromiso que éstos adquieran, es decir, en el interés que pongan por superarse y por ser cada día mejor.

b. Consejo Directivo del Mejoramiento:

Está constituido por un grupo de ejecutivos de primer nivel, quienes estudiarán el proceso de mejoramiento productivo y buscarán adaptarlo a las necesidades de la compañía.

c. Participación Total de la Administración:

El equipo de administración es un conjunto de responsables de la implantación del proceso de mejoramiento. Eso implica la participación activa de todos los ejecutivos y supervisores de la organización. Cada ejecutivo debe participar en un curso de capacitación que le permita conocer nuevos estándares de la compañía y las técnicas de mejoramiento respectivas.

d. Participación de los Empleados:

Una vez que el equipo de administradores esté capacitado en el proceso, se darán las condiciones para involucrar a los empleados. Esto lo lleva a cabo el gerente o supervisor de primera línea de cada departamento, quien es responsable de adiestrar a sus subordinados, empleando las técnicas que él aprendió.
 e. Participación Individual:

Es importante desarrollar sistemas que brinden a todos los individuos los medios para que contribuyan, sean medidos y se les reconozcan sus aportaciones personales en beneficio del mejoramiento.

f. Equipos de Mejoramiento de los Sistemas (equipos de control de los procesos):

Toda actividad que se repite es un proceso que puede controlarse. Para ello se elaboran diagramas de flujo de los procesos, después se le incluyen mediciones, controles y bucles de retroalimentación. Para la aplicación de este proceso se debe contar con un solo individuo responsable del funcionamiento completo de dicho proceso.

g. Actividades con Participación de los Proveedores:

Todo proceso exitoso de mejoramiento debe tomar en cuenta a las contribuciones de los proveedores.

h. Aseguramiento de la Calidad:

Los recursos para el aseguramiento de la calidad, que se dedican a la solución de problemas relacionados con los productos, deben reorientarse hacia el control de los sistemas que ayudan a mejorar las operaciones y así evitar que se presenten problemas.

i. Planes de Calidad a Corto Plazo y Estrategias de Calidad a Largo Plazo:

Cada compañía debe desarrollar una estrategia de calidad a largo plazo. Después debe asegurarse de que todo el grupo administrativo comprenda la estrategia de manera que sus integrantes puedan elaborar planes a corto plazo detallados, que aseguren que las actividades de los grupos coincidan y respalden la estrategia a largo plazo.

j. Sistema de Reconocimientos:

El proceso de mejoramiento pretende cambiar la forma de pensar de las personas acerca de los errores. Para ello existen dos maneras de reforzar la aplicación de los cambios deseados: castigar a todos los que no logren hacer bien su trabajo todo el tiempo, o premiar a todos los individuos y grupos cuando alcancen una meta con realicen una importante aportación al proceso de mejoramiento.

Beneficios de la mejora continua

Gracias a la aplicación de procesos de mejora continua se tienen los siguientes beneficios:

· El aumento del rendimiento mediante la mejora de las capacidades de la organización.

Al disponer de una buena técnica difícilmente mejorable a un coste aceptable, es más barato intentar mejorar el producto final por otros métodos más económicos, e igualmente eficaces. La empresa, tiene un carácter social, puesta está formada por miembros con un mismo objetivo común. Mejorando la marcha de las relaciones del organismo, se aumenta la capacidad de conseguir los objetivos y metas.

· Concordancia con la mejora de actividades a todos los niveles con los planes estratégicos de la organización.

Deben mejorarse las actividades que realmente tengan influencia en la calidad final del producto. No deben desperdiciarse esfuerzos y recursos para desarrollar aspectos que no tienen relación con la consecución de los objetivos.

· Flexibilidad para reaccionar rápidamente ante las oportunidades.
Una buena forma de progresar, es identificar y aprovecharse de las oportunidades. Si se requiere menos esfuerzo para conseguir la tarea, no se gastará más para obtener los mismos recursos y resultados,
por lo tanto, el avance que supone aprovechar la oportunidad, hace mas fácil la consecución de los objetivos.

· Se concentra el esfuerzo en ámbitos organizativos y de procedimientos puntuales.

· Consiguen mejoras en un corto plazo y resultados visibles

· Si existe reducción de productos defectuosos, trae como consecuencia una reducción en los costos, como resultado de un consumo menor de materias primas.

· Incrementa la productividad y dirige a la organización hacia la competitividad, lo cual es de vital importancia para las actuales organizaciones.

· Contribuye a la adaptación de los procesos a los avances tecnológicos.

· Permite eliminar procesos repetitivos.

Desventajas

· Cuando el mejoramiento se concentra en un área específica de la organización, se pierde la perspectiva de la interdependencia que existe entre todos los miembros de la empresa.

· Requiere de un cambio en toda la organización, ya que para obtener el éxito es necesaria la participación de todos los integrantes de la organización y a todo nivel.

· En vista de que los gerentes en la pequeña y mediana empresa son muy conservadores, el Mejoramiento Continuo se hace un proceso muy largo.

· Hay que hacer inversiones importantes.

Equipos de Mejora Continua (EMC)

 Un Equipo de Mejora Continua (EMC) es una agrupación de personas conformado para analizar y resolver un problema específico.

 Se conforma con personas de diferentes niveles jerárquicos, con variada experiencia y formación. A través de la aplicación de una metodología de trabajo, en un plazo de tiempo determinado.

 El Objetivo de los EMC es resolver eficientemente problemas específicos que inciden en los procesos y productos, mediante la integración de varios trabajadores relacionados con dichos problemas.

Los elementos indispensables en un EMC son:

· Participación. Cada integrante debe aportar lo mejor de su experiencia y sus conocimientos, con sincera apertura y aceptación de las distintas opiniones.

· Integración: Las personas que forman el EMC deben trabajar juntos para crear una mejor solución que la que pudieran lograr por cuenta propia.
Los beneficios de formar los Equipos de Mejora Continua son:

· Estimulan la Creatividad, el trabajo en equipo y la contribución del personal con el mejoramiento de los procesos y productos.

· Contribuyen con un apropiado Clima Laboral y las Relaciones Interpersonales.
· Fortalecen una cultura de Mejora Continua.
Innovación
Evolución del Concepto de Innovación

Las personas creativas deben generar proyectos innovadores que dejen huella.

A lo largo de las últimas décadas, en los países industrializados, se advierte un creciente interés por parte de numerosos autores, teóricos y aplicados, en torno al estudio de la innovación organizacional (Anderson y King, 1993). No en vano, tal aspecto se ha relacionado frecuentemente con la prosperidad económica (West y Farr, 1990) y la supervivencia de las organizaciones. Como consecuencia de ello, se ha generado un gran volumen de investigación, desde diversos ámbitos como la economía, la administración de empresas e incluso la política, tomando el término de innovación en un sentido positivo (Rickards, 1996), en la medida en que parece estar asociada con una mayor productividad. Si bien, y tradicionalmente, el estudio de la innovación fue abordado desde las disciplinas anteriormente mencionadas, la complejidad y la multidimensionalidad del fenómeno innovativo son tales, que el punto de mira de los investigadores se ha ido extendiendo hasta alcanzar a otras ramas del saber, como la sociología y la psicología. Algunos autores, como por ejemplo West y Farr (1990), defienden que es precisamente desde ésta última donde más adecuado resulta investigar dicho fenómeno.

La creación de conocimientos es una de las fases, seguramente la más difícil y la más importante, del proceso más amplio de la innovación. La creación pertenece más al ámbito del individuo, la innovación requiere normalmente del concurso de estructuras sociales. Existe una fuerte relación entre los términos creación e innovación, aunque no sean la misma cosa y, según a qué sectores de la actividad humana se apliquen, tiene más sentido hablar de uno u otro.

Creatividad e Innovación son dos conceptos con muchos elementos en común. Los estudios sobre creatividad ayudan a comprender mejor los de innovación y viceversa, porque una y otra suponen la introducción de algo nuevo y valioso en la realidad existente, porque ambas son procesos de transformación que contribuyen al crecimiento personal y social, ya que toda innovación tiene su origen en actitudes creativas. Sin embargo, mientras la creatividad ha sido estudiada bajo consideraciones psicológicas y pedagógicas, la innovación se comprende mejor mediante procesos sociales o de grupo.

Principales Problemas que dificultan la definición del término Innovación

(Anderson y King, 1993): señala dos de los principales problemas que dificultan la definición del término Innovación, los cuales son:

1. La falta de claridad de la que adolecen la mayoría de los estudios que se ocupan de tal tema, a la hora de especificar si su foco de análisis lo constituye el individuo, el grupo o la organización. Falta de precisión que dificulta enormemente la tarea de ofrecer una definición precisa, y consensuada, de la innovación, al tiempo que impide una comprensión clara de tal concepto.

2. La dificultad de separar el término innovación de creatividad a nivel micro, y del cambio organizacional a nivel macro.

La creatividad se convierte en Innovación cuando se nos presenta como un poder de transformación, renovación, invención y descubrimiento.

Definición de Innovación según Varios Autores

Existen varios autores que han definido la innovación como:

· André Piater

"Una idea transformada en algo vendido o usado”.

· Sherman Gee

"Es el proceso en el cual a partir de una idea invención o reconocimiento de necesidad se desarrolla un producto, técnica o servicio útil hasta que se ha aceptado comercialmente”.

· Pavón y Goodman

"El conjunto de actividades inscritas en un determinado periodo tiempo y lugar que conducen a la introducción con éxito en el mercado, por primera vez, de una idea en forma de nuevos o mejores productos, servicios o técnicas de gestión y organización"

· Nelson

"Un cambio que requiere un considerable grado de imaginación y constituye una rotura relativamente profunda con la forma establecida de hacer las cosas y con ello crea fundamentalmente nueva capacidad”.

· Según Escorsa (1997)

La innovación es "el proceso en el cual a partir de una idea, invención o reconocimiento de una necesidad se desarrolla un producto, técnica o servicio útil hasta que sea comercialmente aceptado" De acuerdo a este concepto, innovar no es más que el proceso de desarrollar algo nuevo o que no se conoce a partir del estudio metódico de una necesidad, ya sea personal, grupal u organizacional, para lograr una meta económica. Esto quiere decir, que la innovación genera ideas que pueden venderse en un mercado específico.

Definición de Innovación

Innovar proviene del latín “innovare”, que significa acto o efecto de innovar, tornarse nuevo o renovar, introducir una novedad.

La innovación, según el diccionario de la Real Academia Española, es la creación o modificación de un producto, y su introducción en un mercado. Para esto, se deben generar o encontrar ideas, seleccionarlas, implementarlas y comercializarlas. La investigación y el desarrollo, la competencia, los seminarios, las exposiciones o ferias, los clientes y cada empleado de la empresa es un potencial proveedor de nuevas ideas generando las entradas para el proceso de la innovación.

Dentro de los procesos de negocio de una empresa se debe considerar el proceso de la innovación que cubre desde la generación de ideas, pasando por la prueba de viabilidad hasta la comercialización del producto o servicio. Las ideas pueden referirse a desarrollar o mejorar un nuevo producto, servicio o proceso.

Un aspecto esencial de la innovación es su aplicación exitosa de forma comercial. No sólo hay que inventar algo, sino, por ejemplo, introducirlo y difundirlo en el mercado para que la gente pueda disfrutar de ello. La innovación exige la conciencia y el equilibrio para transportar las ideas, del campo imaginario o ficticio, al campo de las realizaciones e implementaciones.

Para innovar es necesario un amplio conocimiento de una necesidad, no todas las ideas innovadoras tienen éxito, por tanto, es necesario jugar con todas las herramientas necesarias para que la innovación no solo sorprenda sino que también funcione.

Pero, entonces ¿qué es la gestión de la innovación?

La gestión de la innovación no es más que los pasos o estrategias que se siguen para llegar a obtener un resultado dramático: la innovación.

Existen muchas formas de gestionar la innovación. Pero primero debe definirse porque se desea innovar, se establecer objetivos claros y cual es el impacto que se espera. Todo esto ayuda a definir el tipo de innovación que se quiere lograr. Más adelante, se presenta la clasificación estructural de la innovación la cual plantea diversos tipos de ésta.

Características de la Innovación

Tres características de la innovación:

· La innovación no está restringida a la creación de nuevos productos: una innovación puede también referirse a un nuevo servicio (banca telefónica) o a cómo se vende o distribuye un producto (Ikea o Pizza Hut).

· La innovación no está restringida a desarrollos tecnológicos: Una innovación puede también obtenerse a través de diferentes estructuras organizativas (Benetton), de la paquetización de la oferta actual (Virgin Airlines) o de una combinación de tecnología y marketing (Swatch).

· La innovación no está restringida a ideas revolucionarias: muchas empresas sufren a menudo del complejo de "o soy Thomas Edison o no soy nada". Sin embargo, desde la perspectiva del accionista, una serie de pequeñas innovaciones "incrementales" son tan deseables como un (potencial) gran cambio que tenga lugar cada diez años.

Fuentes de Innovación

1. Creatividad

La creatividad es quizá la fuente de innovación mejor conocida y más aplicada. No obstante la creatividad no puede encargarse completamente del proceso de innovación, ya que es una herramienta demasiado compleja y que necesita tener ciertos límites.

En términos generales, la creatividad significa producir objetos o ideas que no existían previamente. Según Majaro (1992, citado por Escorsa, 1997, p. 89) la creatividad se puede definir precisamente como el proceso mental que ayuda a generar ideas. Es decir, que genera un sinnúmero de soluciones a un problema específico, pero solamente a través de una depuración racional puede llegarse a la mejor.

La creatividad canalizada a través de una estructura lógica, da como resultado innovaciones que tienen éxito.

"Las empresas han aprendido a seleccionar y aprovechar las ideas creativas tanto externas como internas y a gestionar la innovación de manera sistemática" (Escorsa, 1997, p. 89)

La creatividad es el aspecto central de variados modelos de gestión de la innovación, la creatividad fue considerada hace años como una especie de condición necesaria para innovar, que, no obstante, tenía un carácter inefable. (Rodríguez 2004, Mayo, "Sobre creatividad e innovación", 2)

A la creatividad no siempre le sigue automáticamente la innovación; las ideas son solamente las materias primas para la innovación. (Escorsa , 1997, p. 89). Así como se mencionó antes, la creatividad solamente se encarga de generar ideas, pero es el pensamiento lógico el que se encarga de depurar las ideas hasta llegar a la mejor solución, la más innovadora.

En cualquier caso, la innovación (en todas sus formas y variantes) siempre exige un nuevo modo de pensar. (Rodríguez Pomeda 2003, Mayo, "La innovación desde la perspectiva del conocimiento", 5)

Existen métodos para potenciar la creatividad. Debe tomarse en cuenta que la creatividad está estrechamente ligada con la inteligencia, ya que las ideas creativas surgen en un contexto donde es posible que no hayan estímulos presentes. Las personas creativas presentan las siguientes características:

· Son originales (No basan sus ideas en las de otras personas)

· Son flexibles

· Poseen fluidez de palabra

· Tienen apertura mental

· Pueden redefinir (Logran encontrar otros usos o definiciones para productos que han perdido valor con su uso normal).

· Tienen inventiva (Habilidad para transformar la realidad parcial o totalmente)

Se debe reconocer que la creatividad es un privilegio que solo los seres humanos poseemos, por tanto debemos usarla para reinventar nuestras sociedades de manera positiva.

2. Oportunidad de Innovar

Drucker (2002, Mayo) sostiene que la mayoría de innovaciones, especialmente las que tienen éxito, son resultado de una intensa y conciente búsqueda de oportunidades para la innovación.

Raramente la innovación proviene de destellos de inspiración, esto no quiere decir que no sea posible que esto suceda, pero las innovaciones que tienen verdadero éxito son producto de un análisis frío de las oportunidades que se presentan para poder innovar

Según Drucker (2002, Mayo), existen 7 tipos de oportunidades, de las cuales 4 se encuentran en áreas dentro de la empresa o industria y las otras tres fuentes de innovación se encuentran fuera de la compañía, en su ambiente intelectual y social. Todas estas oportunidades tienen un común denominador que es el ser humano que se coloca al centro como eje principal alrededor del cual giran las oportunidades.
[image: image4.png]

Fuente: Drucker (2002, Agosto) "The Discipline of Innovation".

Figura 7. Las oportunidades de innovación

Oportunidades dentro de la empresa o industria

· Lo inesperado ocurre. Esta oportunidad está ligada a los cambios que se dan repentinamente dentro de las sociedades: las modas, nuevas necesidades como cambios de alimentación, de situación económica, etc. también la redefinición de productos se encuentra dentro de esta oportunidad. Darle un nuevo valor a productos que lo han perdido.

· Incongruencias. La oportunidad de innovar puede encontrarse en incongruencias, solo es cuestión de observar. A veces los productos que han sido diseñados para un fin no tienen el éxito esperado, una redefinición del producto o vacíos en el mercado pueden hacer la diferencia.

· Necesidades del proceso. Cuando los procesos de producción necesitan adaptarse se obtiene una innovación. A veces el mismo proceso lo demanda porque los equipos tiende a volverse obsoleto, por tanto es necesario hacer adaptaciones del equipo y del proceso, ya sea para hacer más eficiente o producir más volumen. De esta oportunidad surgen la mayor parte de las innovaciones tecnológicas.

Oportunidades fuera de la empresa

· Cambios en la industria y el mercado. La oportunidad más obvia de todas. Los cambios producen grandes oportunidades para innovar. Esta ligada a las nuevas tendencias de los consumidores y las nuevas corrientes ideológicas que surgen en el entorno empresarial. Con esta oportunidad han surgido innovaciones sociales como los alimentos congelados y listos para cocinar y el microondas, además de innovaciones en gestión de procesos como la producción más limpia y el ecodiseño.

· Cambios demográficos. Los gerentes han sabido por mucho tiempo que la demografía importa pero siempre han creído que cambia despacio, pero en este siglo las cosas no son así. Se pueden encontrar oportunidades para innovar en el cambio de número de personas y su distribución por edad, ocupación, educación y localización geográfica. La mayoría de la población en los países latinoamericanos está compuesta por jóvenes. Esto quiere decir que un bien o servicio diseñado para esta población y que sea aceptado es una innovación social exitosa. En los últimos años se han venido mostrando tendencias por ciertos productos, mas que todo aquellos que son promocionados por personajes notables del deporte o del mundo artístico.

· Cambios en la percepción. Aquí entra en juego aquel juego psicológico de ver el vaso medio lleno medio vacío. Cambiar la perspectiva de los gerentes en ver los vasos medio llenos pueden abrir una gran oportunidad para innovar.

· Nuevo conocimiento. En el siglo XXI los cambios tecnológicos se estás dando a pasos agigantados, es necesario estar actualizados en las nuevas tendencias del conocimiento, los nuevos descubrimientos e incluso ser uno mismo el que va más allá de lo conocido. Dentro de esquema se encuentran las mejores oportunidades para innovar.

Beneficios de la innovación

Son muchas las encuestas que han mostrado que las empresas innovadoras las que están continuamente innovándose son por lo general el doble de rentables que el resto.

La utilidad de la innovación puede verse, en adición, en los siguientes aspectos:

· Crecer y no estancarse

· Enfrentar con éxito la dura competencia

· Abrir nuevos mercados

· Bajar costos

· Generar empleos, ingresos

· Bienestar de los habitantes

· Proporciona ventajas competitivas

Importancia del proceso de innovación

En el entorno actual, la empresa esta obligada a desarrollar recursos humanos, sistemas de información y capacidades tecnológicas acordes con los nuevos desafíos. De ahí la importancia que tiene el proceso de innovación. Pues esto implica la renovación y ampliación de procesos, productos y servicios, cambios en la organización y la gestión y cambios en las calificaciones del capital humano. Por tanto no debe entenderse como un concepto puramente técnico, sino que tiene raíces de carácter económico – social, y su análisis necesita de comprensión y de sus dos características esenciales.

La innovación tiene como objetivo explotar las oportunidades que ofrecen los cambios, lo que obliga según demostró Roberts (1987), que sea fundamental en la generación de una cultura innovadora que permita a la empresa ser capaz de adaptarse a las nuevas situaciones y exigencias del mercado en que compite.

El carácter innovador tiene su base en la complejidad del proceso de investigación tecnológica y en las alteraciones de la naturaleza imprevisible que mueven el mercado y la propia competencia.

La actitud innovadora es una forma de actuación capaz de desarrollar valores y actitudes que impulsen ideas y cambios que impliquen mejoras en la eficiencia de la empresa, aunque suponga una ruptura con lo tradicional.

El mundo empresarial está invadido últimamente por la 'locura innovadora'; los libros sobre gestión de la innovación florecen en las librerías y cientos artículos aparecen en las revistas de gestión. ¿Por qué se escribe tanto sobre innovación? Como el crecimiento externo no es una opción al alcance de todos, queda "la innovación", que se ha convertido en la "nueva frontera" de la gestión empresarial.

Tipos de Innovación

Es difícil delimitar exactamente que es una innovación. Pero podemos delimitar claramente cuatro:

· Según su aplicación:

Innovación de Producto: Comercialización de un producto tecnológicamente distinto o mejorado, la innovación se da cuando las características de un producto cambian

Innovación de Proceso: Ocurre cuando hay un cambio significativo en la tecnología de producción de un producto o servicio también ocurre cuando se producen cambios significativos en el sistema de dirección y/o métodos de organización; reingeniería de procesos, planificación estratégica, control de calidad, etc...

· Según su grado de originalidad:

Innovación Radical: aplicaciones nuevas de una tecnología o combinación original de nuevas tecnologías. Esta se refiere a un cambio o introducción de un nuevo producto, servicio o proceso que no se conocía antes. Por ejemplo, sería el cambio radical de usar caballos a usar motores en los coches. Cambio completamente.

Innovación Incremental: mejoras que se realizan sobre un producto, servicio o método existente. se refiere a la creación de valor agregado sobre un producto ya existente, agregándole cierta mejora. Por ejemplo, a un automóvil, se le puede poner airbag y el producto en si, el auto, ha mejorado un poco. También podría ser poner luces especiales.

Innovación de producto

La innovación de producto es una de las estrategias de empresa encaminada a ganar competitividad en el mercado bien mediante ahorros de costos de producción o distribución bien mediante éxitos comerciales (aumento de ventas, fidelización de clientes, aumento de cuota de mercado, etc.)

Razones para la innovación

· Mejora la relación con el cliente al presentarle nuevos beneficios.

· Permite nuevos argumentos de ventas.

· Aumenta el nivel de ventas al presionar sobre el índice de sustitución de producto.

· Mejora la imagen de empresa presentándola como activa y moderna.

· Establece barreras de entrada a la competencia.

Fuentes de innovación

· Por iniciativa del cliente o distribuidor. En ocasiones, es el propio cliente o distribuidor el que solicita un producto exclusivo que se puede llegar a fabricar, incluso, con su propia marca (véase marcas blancas).

· Por necesidad. Por ejemplo, para cumplir con la normativa vigente.

· Por iniciativa del departamento comercial o de marketing al detectar una nueva necesidad en el mercado o un nuevo nicho de venta.

· Por iniciativa del departamento de Investigación y Desarrollo.

Ventajas

Ahorro de costos, menor costo por:

· Disminución de los procesos de fabricación.

· Optimización de los diferentes procesos de fabricación.

· Productividad por aumento de la mecanización.

· Disminución del gasto materia prima.

· Menor costo de manipulación y transporte.

· Optimización del espacio.

· Reducción del número de referencias.

Distribución y venta.

· Mejora en el nivel de exposición del producto ante el consumidor. Mejor calidad del envase, caja expositora.

· Mejora en el acceso al producto. Mayor facilidad de apertura o cierre del embalaje.

· Mayor comodidad de reposición en el lineal.

· Menor tiempo de reconocimiento, apertura o traslado en el punto de venta.

Logística

· Mayor facilidad de apilamiento.

· Menor espacio de paletizado.

· Menor espacio de almacenaje.

· Optimización de la carga.

· Cambio de material.

· Material de fabricación más ecológico.

· Material de fabricación más ligero.

· Material de fabricación más barato.

· Mano de obra de menor costo.

· Material de fabricación más limpio o estético.

· Mayor grado de información al consumidor.

· Visualización producto mediante vano, ventanas, etc.

· Información más clara de las ventajas o prestaciones del producto.

· Reclamo en punto de venta mediante mensajes publicitarios impresos en el embalaje.

· Mejora estéticas.

· Mejora de la imagen externa del producto o de la marca.

· Diferente presentación del envase.

· Embalaje más atractivo.

Ecología

· Disminución del peso del embalaje (menor tasa de Punto Verde)

· Eliminación de componentes contaminantes.

· Utilización de materiales biodegradables.

· Mejor protección del producto ante agentes externos.

· Mayor higiene para el consumidor final.

· Mayor grado de conservación (productos alimentarios).

Ergonomía.

· Mayor facilidad de montaje y desmontaje.

· Mayor rapidez en la identificación de sus funcionalidades.

· Mayor facilidad de manejo.

· Mayor número de prestaciones. Pensemos por ejemplo en el aumento de funcionalidades del teléfono móvil.

· Mayor seguridad en su manejo. Cierre de seguridad. Niveles de protección.

· Mayor duración.

Innovación en las corporaciones: en búsqueda de la modernidad

El proceso de innovación pude entenderse de distintas maneras, según el contexto en el cual se ubique. Según Jesús Rodríguez Cortezo, en su obra titulada “Tecnología e Industria: Realidades Inalcanzables (1997)” el proceso de innovación se entiende como la aplicación de nuevos procedimientos técnicos para beneficiar la actividad empresarial, lograr beneficios mayores, crecimiento, rentabilidad y competitividad, esta aplicación es conocida como real. Mientras que una innovación incremental se entiende como la transformación de los procesos existentes para optimizar su funcionamiento. La innovación no sólo es aplicable a la mejora de procesos de producción sino también a la mejora de organizaciones. Podemos referirnos a la innovación aplicada a la incursión de nuevos productos y servicios en el mercado, con la finalidad de que el mismo valore sus cualidades, y los consuma. La innovación se hace necesaria para lograr que las empresas sean competitivas. Por competitividad nos referimos a la capacidad de las empresas para ganar influencia en el mercado, incrementar sus ganancias y perpetuar su existencia.

Innovación de proceso

La noción de innovación como proceso se enfoca en la forma como esta se percibe y produce, en las diferentes etapas a que da lugar (concepción, creación, investigación, desarrollo, producción y comercialización) y en la forma en que estas se articulan

La innovación de procesos es un nuevo enfoque revolucionario que funde la tecnología de la información con la gestión de recursos humanos puede mejorar dramáticamente el rendimiento de la empresa. En el entorno exigente de la década de 1990, la mera formulación de la estrategia ya no es suficiente; también es esencial diseñar los procesos para implantar efectivamente la estrategia. Basada en nuevas tecnologías y en trabajadores motivados, la innovación de procesos se basa en el compromiso de la alta dirección con una visión estratégica. Su ámbito es amplio y cruza múltiples funciones en la empresa. Sus metas son ambiciosas las empresas que se embarcan en la innovación de procesos normalmente buscan multiplicar por diez la mejora de sus resultados en costos, tiempo o calidad. Por ejemplo, IBM redujo de siete días a uno el tiempo de preparación de ofertas para la compra o leasing de un ordenador, además de preparar un número de ofertas diez veces mayor. La hacienda americana recaudo un 33% más de sus contribuyentes morosos con la mitad de la plantilla y un tercio de las delegaciones. Un análisis de Bolsa de Nueva York sugiere que el rediseño de los procesos de contratación podría ahorrar cientos de millones de dólares al año a compradores y vendedores.

Proceso de innovación

Varios autores hablan del proceso de innovación en distintos pasos, a continuación se presenta una síntesis del proceso de Innovación:
[image: image5.jpg]Punto

Doct Punto
% ovaids Decisivo
Generacién ﬁ
delaldea
Evaluacién

Desarrollo
Comercializacion
Lanzamiento

1. Generación de la Idea

Como todo en la vida, el proceso creativo y de innovación comienza con una idea. En este punto no existen ideas malas, todas son bienvenidas y todas tienen potencial. Las siguientes fases se encargarán de demostrar qué ideas embonan con los consumidores, tienen viabilidad financiera y técnica, van de acuerdo con la identidad de marca y valores de la compañía.

Las ideas pueden provenir de distintas fuentes; pueden haber sido generadas en una Lluvia de ideas, o bien, pueden ser el resultado directo de la identificación de una necesidad de clientes o consumidores (The insight).

Se comienza a estudiar la Oportunidad. ¿Cuál sería la ventaja competitiva del producto? ¿Cuál sería el precio que los consumidores pagarían por el producto? ¿Clientes potenciales y cantidades que podríamos vender? Punto de diferenciación ante los productos de la competencia.

Meta: Finalmente en este proceso se establece una Meta, basada en lo que se desea obtener del mercado, de los consumidores y sobre todo del producto para satisfacer las necesidades del mercado.

2. Evaluación y filtrado de la idea, análisis del negocio y test del mercado.

[image: image6.jpg]Consumidore

Finanzas

Interna

T

- Conceptos G ~Clientes Fortaleza
- Beneficios d potenciales | |. Distribucion
- Precios -Rentahilidlad . Distribucion Geografica
-Presupuetos | | yoiimenes
~Inger A
- Publit
Investig:

El objetivo fundamental de la etapa de evaluación es lograr alineamiento con la organización. Determinar qué productos, programas o servicios pueden ser desarrollados en base a los intereses de los consumidores, viabilidad financiera y estructuras internas.

En esta etapa se prueban diferentes conceptos y prototipos de ideas con los consumidores y con la organización para así crear un solo concepto para su desarrollo.

Una vez que entendimos exactamente lo que los consumidores necesitan para comprar el producto, procedimos a desarrollar un escenario financiero para darnos una idea de la rentabilidad del negocio. Para esto, se estudia externamente a la competencia y a los clientes potenciales. Internamente, se trabaja con ventas, finanzas, se estudia la fortaleza de la marca por regiones geográficas (cuando es el caso de la extensión de una línea, no en caso de marcas nuevas).

En este punto se establece un presupuesto para el desarrollo del producto, tomando en cuenta principalmente lo siguiente;

- Ingeniería, para crear, formular y probar el desempeño de los productos.
- Publicidad, para materiales publicitarios y promociones.
- Investigación de mercado, para obtener retroalimentación de los consumidores en cuanto a los beneficios, nombres, marcas e imagen de los productos.

3. Desarrollo

[image: image7.jpg]Innovaciones

Catena de producion

Twestigacicn d
Mercados

Disefio y creafivida

El éxito de esta fase residirá en la habilidad de manejar equipos multidisciplinares, ya que todos los departamentos de la organización tienen participación fundamental en el desarrollo del producto, el éxito del producto en el mercado dependerá en gran parte del compromiso de toda la organización para garantizar productos de calidad, óptimo tiempo de entrega y empuje de la fuerza de venta con los clientes.

· Cadena de producción – Tiempos, logística, producción, envíos, compra de materiales, creación de SKU y códigos UPC

· Proveedores – Identificación de proveedores para formulaciones, etiquetas y empaques

· Finanzas – Rentabilidad de los productos y manejo de presupuestos. Creación de precios en el sistema

· Ingeniería – Formulación y pruebas de desempeño de los productos.

· Gerencia de Marca – Beneficios, perfil de consumidores, determinación de precios en base a costos fijos, márgenes estimados para clientes y precio de los competidores.

· Investigación de Mercados – Ahondar en el perfil y actividades del consumidor y mercado meta.

· Ventas – Prospección de clientes y presentaciones. Estrategias de comercialización. Estimación de ventas para coordinar con cadenas de producción

· Legal – Pruebas para sustentar las promesas y beneficios. Registro de nombres y Marcas.

· Diseño – Diseño de los productos de acuerdo a los estándares de Marca y a las necesidades de los consumidores. Etiquetas, cajas, hojas de venta, folletos.

· Publicidad – Estrategias, medios de comunicación, comunicaciones en punto de venta y eventos

· HSSE (Health Safety Security Enviroment) Todos los productos deben contar con una hoja con especificaciones técnicas y especificaciones en la etiqueta, detallando las acciones a tomar en caso de emergencias médicas causadas por exposición excesiva o ingestión de los productos.

Para asegurar el óptimo funcionamiento de los equipos, la creación de una línea de tiempo es altamente recomendable para así asegurarse que todas las tareas sean terminadas en base a lo proyectado y los productos lleguen a manos de los clientes en el tiempo prometido.

4. Comercialización

En la etapa de comercialización se trabaja muy de cerca con las agencias de publicidad, comenzando con “The Brief”, documento que detalla la siguiente información:

· Visión de la Marca

· Prioridades y necesidades

· Objetivos que se desean cumplir tanto con las promociones como con los medios de comunicación

· Información respecto al segmento de la población a quien nos dirigimos
 Competidores clave
[image: image8.jpg]

5. Lanzamiento

Finalmente tenemos el lanzamiento: en esta fase sólo se debe monitorear la implementación adecuada de las campañas de publicidad, logística y distribución.

El “I+D” y su relación con la innovación

Las siglas I+D definen el concepto de Investigación y Desarrollo, de tal forma que podemos deducir que cualquier proceso de innovación le viene asociado un proceso de Investigación y Desarrollo, esto no es correcto tal y como veremos mas adelante

El I+D se desglosa a su vez en 3 clases:

1.
Investigación Básica

2.
Investigación Aplicada

3.
Desarrollo Tecnológico.

La Investigación Básica comprende todos aquellos estudios o trabajos originales que tienen como objetivo adquirir conocimientos científicos nuevos, se analiza propiedades, estructuras y relaciones con el objetivo de formular hipótesis, teorías y leyes. En esta etapa los científicos realizan "Descubrimientos".

La Investigación Aplicada parten de los trabajos originales desarrollados en la investigación básica, pero con el objetivo de adquirir conocimientos nuevos orientados a un objetivo practico determinado, dichos resultados son susceptibles de ser patentados, para una futura explotación comercial. En esta etapa los científicos o técnicos "Inventan ".

El desarrollo tecnológico comprende la utilización de los conocimientos adquiridos en la investigación aplicada para la producción de materiales, dispositivos, procedimientos o servicios nuevos. En esta etapa la empresa ha conseguido los conocimientos "Know How " (saber hacer) y se desarrolla los prototipos o plantas pilotos.

Por último si los resultados del prototipo son eficaces y viables, se realiza inversiones para producir en grandes series y vender al mercado, entonces cuando el mercado acepta el producto o servicio, se convierte en innovación.

 ¿Es necesario investigar para innovar?

No es necesario una investigación propia para poder innovar, cualquier empresa puede innovar asimilando tecnologías de otras empresas, en este contexto puede ser útil el distinguir entre el I+D creativo , el cual intenta poner en marcha nuevos productos y procesos, y el I+D de asimilación, el cual quiere comprender y absorber los resultados de la investigación extranjera, esta estrategias son llevadas a cabo por aquellos países emergentes, un claro ejemplo es el caso de los años 50 y 60 en Japón, los cuales invirtieron en I+D para asimilar la tecnología americana, cosa que le permitió después pasar al investigación creativa.

La principal ventaja del I+D de asimilación, es la reducida inversión que se realiza, mientras que la principal desventaja, es la lentitud con la que pueden llegar a obtener resultados aplicados a sus procesos o productos, lentitud que puede suponer la desaparición por completo de toda una industria.

Modelos de innovaciòn

Afuah (2003) distingue los modelos estáticos y los modelos dinámicos de innovación. Los modelos estáticos explican los diferentes factores que afectan la capacidad innovadora de las organizaciones en un determinado momento histórico. Por su parte, los modelos dinámicos, toman una visión longitudinal de la innovación y exploran la evolución de los procesos innovadores de las organizaciones.

· Modelos estáticos

Una innovación tiene dos tipos de impacto en la organización. En primer lugar, debido a que el conocimiento apunta a la habilidad productiva de organización, los cambios en el conocimiento implican cambios en la habilidad de la organización para ofrecer un producto nuevo. Así que la innovación puede definirse en términos del grado en que impacta las capacidades de la organización. Esto es lo que usualmente se refiere como la perspectiva organizacional de la innovación
Bajo esta perspectiva, una innovación es radical si el conocimiento tecnológico requerido para desarrollarla y explotarla es muy diferente al conocimiento existente en la organización, haciendo que ese conocimiento sea obsoleto. Tal tipo de innovaciones se les denomina “destructora de la competencia” (Tushman y Anderson, 1986).

Es incremental cuando el conocimiento requerido para el desarrollo del nuevo producto o servicio se construye sobre el conocimiento ya existente. Es, de acuerdo con Tushman y Anderson, una innovación “promotora de la competencia”. La mayoría de las innovaciones son incrementales.

Por otra parte, ya que las innovaciones resultan en productos superiores (costos más bajos, mejores características, mayor accesibilidad), pueden también clasificarse en función del grado en que disminuye el nivel de competitividad de otros productos de su clase. Esta es la llamada perspectiva económica (competitiva) de la innovación.

Bajo esta perspectiva, una innovación es radical (drástica) cuando el nuevo producto o servicio es tan superior (costos y atributos) que hace al existente obsoleto e incapaz de coexistir con el nuevo producto o servicio por ser poco competitivo. Es incremental (no drástica) cuando su introducción en el mercado no impide que los productos o servicios existentes sigan siendo competitivos.

Estas perspectivas (organizacional y competitiva) de innovación radical e incremental, sirven como base para dos visiones acerca qué firmas tienen capacidad innovadora: la del incentivo estratégico (invertir) y la de las capacidades organizacionales.

1. Visión del Incentivo Estratégico

En esta visión, la capacidad innovadora se explica por la estrategia de inversión asumida por la organización dependiendo si ya están establecidas o son nuevas en el mercado. Dado que las innovaciones radicales hacen que sus productos ya existentes sean menos competitivos, las organizaciones establecidas pueden retrasar la introducción de un producto al mercado. Las organizaciones en proceso de establecimiento, sin embargo, no tienen nada que perder y si no irrumpen con un nuevo producto, no tienen nada con qué competir. Por lo tanto, las organizaciones ya establecidas podrían preferir invertir en innovaciones incrementales con el fin de mantener sus productos competitivos, o simplemente porque ya poseen las capacidades organizacionales y tecnológicas requeridas para innovar.

Esta visión de la innovación, aunque explica por qué algunas organizaciones nuevas prefieren las innovaciones radicales y las ya establecidas, prefieren las incrementales, no explica por qué las firmas ya establecidas que invierten en innovaciones radicales pueden fracasar. Aquí es cuando entra en juego la visión de las capacidades de la organización.

2. Visión de las capacidades de la organización

En el sentido organizacional, si la innovación es radical, las empresas establecidas tendrán el problema de tener que modificar sus procesos, costumbres y tecnologías para generar nuevos productos, lo cual no es fácil. Las nuevas empresas tendrán menos problemas y podrán construir las capacidades que requieren para innovar. Por consiguiente a las empresas establecidas se les hará más fácil desarrollar innovaciones incrementales, para las cuales ya poseen las capacidades organizacionales requeridas. Esta perspectiva, sin embargo, también es insuficiente para explicar por qué algunas empresas establecidas tienen éxito en desarrollar innovaciones radicales. Esto implica que la dicotomía radical-incremental es insuficiente.

3. Modelo de Albernathy-Clark

Este modelo sugiere que existen dos tipos de conocimiento que apuntalan una innovación: tecnológico y de mercado. Por lo que las capacidades tecnológicas de la firma pueden estar obsoletas, pero no sus capacidades de mercado. De modo que la empresa puede utilizar sus capacidades de

Mercado para mantener su ventaja sobre las firmas entrantes. Así, el modelo clasifica las innovaciones de acuerdo con su impacto en el conocimiento existente sobre el mercado y sobre la tecnología. Regular: si conserva las capacidades tecnológicas y de mercado existentes; de nicho: si conserva las tecnológicas pero hace obsoletas las del mercado; revolucionaria: si hace obsoletas las capacidades tecnológicas, pero mantiene las del mercado; arquitectural: si ambas capacidades, de mercado y tecnológicas se hacen obsoletas.

4. Modelo de Henderson-Clark:

Henderson y Clark sugirieron que las innovaciones están hechas de componentes que están interconectados y que desarrollarlas requiere de dos tipos de conocimientos: conocimiento de los componentes y conocimiento de los vínculos entre esos componentes, el cual llamaron conocimiento arquitectural. Una innovación puede impactar un componente de conocimiento o arquitectural o ambos, con diferentes consecuencias para la firma.

Así se definen cuatro tipos de innovación: Si la innovación mejora los conocimientos del componente y el conocimiento arquitectural, es incremental. Si destruye el conocimiento arquitectural y el del componente, es radical. Si se destruye el conocimiento arquitectural y se mejora el conocimiento del componente, la innovación es arquitectural. Si se destruye el conocimiento del componente y se mejora el conocimiento arquitectural, la innovación es modular.
Con esas definiciones era aparentemente claro por qué las firmas tenían problemas con lo que parecía ser una innovación incremental. Pudieron confundir una innovación arquitectural con una incremental. Mientras que el conocimiento del componente que se requería para explotar la innovación no había cambiado, si lo había hecho el conocimiento arquitectural. Ese conocimiento arquitectural es frecuentemente tácito y forma parte de las rutinas y procedimientos de una organización, haciendo que los cambios en éste sean difíciles de discernir y de darles respuesta.

5. Modelo de cambio disruptivo:

De acuerdo con el modelo de innovación disruptiva de Christens en, las firmas establecidas fracasan en explotar las tecnologías disruptivas, no tanto porque no captan la esencia de la innovación (como lo sugiere el modelo de Henderson-Clark), o porque las tecnologías son competitivas (destructoras para ellas), como sugiere el modelo de Abernathy-Clark). Fracasan porque pasan demasiado tiempo tratando de llenar las necesidades de sus clientes quienes, en principio, hacen uso de tecnologías disruptivas.

Las tecnologías disruptivas se orientan a los no usuarios, por lo tanto crean nuevos mercados. Además tienen un menor costo, un desempeño inicial menor que el producto que tratan de substituir desde el punto de vista de los usuarios tradicionales y son difíciles de proteger utilizando patentes. Eventualmente estas tecnologías toman el mercado en manos de nuevas empresas que las mejoran sustancialmente y generan ganancias. Un buen ejemplo son las tecnologías free source actualmente en Internet.

6. Modelo de cadena de valor de innovación:

Difiere de los modelos anteriores en que mientras aquellos se enfocan en el impacto de la innovación en la competitividad y capacidad de la firma, éste se enfoca en lo que la innovación hace a la competitividad y las capacidades de la cadena de valor de la firma (suplidores, clientes e innovadores complementarios). De modo que una innovación que es incremental para la firma, puede ser radical para el cliente y para los innovadores complementarios, e incremental para los suplidores.

Las implicaciones son que el éxito de la firma en explotar una innovación, depende de lo que la innovación hace a las capacidades y competitividad de la firma y de la manera cómo esa innovación afecta a la cadena de valor de la firma.

7. Visión estratégica de liderazgo:

Se argumenta que el incentivo para invertir en una innovación o la intención de explotarla viene sólo después que el gerente general de una firma ha reconocido el potencial de la innovación. Esa habilidad del gerente de reconocer el potencial de una innovación es una función de su lógica gerencial, o visión del mundo, lo cual depende de su experiencia gerencial, lógica organizacional y lógica de la industria. De manera que si la firma está establecida o no, no importa mucho; lo que importa es la lógica dominante del liderazgo estratégico.

8. Matriz de familiaridad:

Suponiendo que el gerente reconoce el potencial de la innovación, se debe considerar el mecanismo utilizado para adoptar la innovación: desarrollo interno, adquisiciones, licencias, inversiones internas, alianzas, capital ventura, adquisición educativa, dependiendo de cuán familiar es tecnología que soporta la innovación. Es decir que el mecanismo depende

de cuán radical es la innovación para la firma.

· Modelos Dinámicos
1. Modelo de Utterback y Abenarthy

Utterback y Abenarthy detallaron el proceso dinámico que ocurre dentro de la industria y las firmas durante la evolución de una tecnología desde la fase fluida, a través de la fase transicional, hasta la fase específica. En la fase fluida hay muchas incertidumbres de mercado. La tecnología se encuentra en estado de flujo, y las firmas no tienen idea clara de donde invertir en I&D.

La evolución entra en la fase transicional, cuando los productores aprenden más acerca de cómo responder a las necesidades del usuario a través de la interacción entre el consumidor y el productor y a través de la experimentación del producto, alguna estandarización de los componentes, necesidades del mercado, se configura el producto y emerge un diseño dominante reduciendo el nivel de incertidumbre. Disminuye la cantidad de innovaciones de producto y crece el número de innovaciones de proceso.

En la fase específica proliferan los productos alrededor del diseño dominante y se enfatiza más la innovación de proceso.

Las implicaciones de este modelo son que a medida que la tecnología evoluciona a través de las diferentes fases, la firma necesita diferentes tipos de capacidades para beneficiarse de la tecnología.

2. Modelo de ciclo de vida de Tushman-Rosenkopf

¿Hasta que punto una organización puede influenciar la evolución de la innovación?. Tushman y Rosenkopf argumentan que esto depende de la incertidumbre tecnológica, la cual a su vez se explica en función de la complejidad de la tecnología y de su estado de evolución.

Esa complejidad se relaciona con: (1) la manera como es percibida la innovación en el entorno local (dimensiones de mérito de la innovación); (2) el número de interfases entre la innovación misma y las innovaciones complementarias; (3) el número de componentes que forman parte de la innovación y la relación entre ellos; (4) el número de organizaciones en el ambiente local de la innovación que son impactadas por ella. Mientras más compleja es la innovación, mayor es la influencia de los factores no tecnológicos, como los activos complementarios y factores del contexto de la organización durante la evolución de la tecnología.

El ciclo de Tushman y Rosenkopf comienza con una discontinuidad tecnológica que puede mejorar o destruir la competitividad de la firma. Le

sigue la era de fermentación con un gran nivel de incertidumbre de mercado y tecnológica. Eventualmente, emerge un diseño dominante. Esta emergencia da lugar a una era de cambios incrementales en el que se presta atención a innovaciones incrementales.
 3. Modelo de la Curva S

Los modelos anteriores sugieren que la era de cambio incremental termina con una discontinuidad tecnológica. El modelo de la curva S, explica que esto sucede cuando se alcanzan los límites del ciclo de vida de la tecnología, los cuales pueden ser predichos por las firmas porque conocen los límites físicos de las tecnologías que producen. Al agotar su ciclo de vida, surge otra tecnología con límites físicos superiores. Este modelo no considera los cambios en las necesidades del usuario que obligan a introducir innovaciones incrementales y alargan la vida de la tecnología. Su otro problema es que no necesariamente se espera a que se alcancen los límites físicos de una tecnología para substituirla por otra mejor.

Relación y diferencias entre calidad, mejora e innovación

Las organizaciones, en primera instancia, se verán muy beneficiadas si se canaliza el Sistema de Calidad, como una herramienta básica, la cual, debe ser permanentemente mejorada. Contar con un Sistema certificado, debe ser más que un simple "Certificado"; debe ser el punto de partida de un proceso dinámico, basado en las siguientes consideraciones:

· La calidad depende del usuario y las condiciones de los procesos son cambiantes.

· El rendimiento de los Sistemas de Gestión de Calidad, es proporcional al nivel de compromiso de la Alta Dirección.

· El contar con procedimientos e instrucciones de trabajo, ayuda a las organizaciones a monitorear sus procesos, definiendo los elementos de entrada, así como los elementos de salida y su relación con otro proceso.

· Las Auditorias Internas, deben de constituirse como un mecanismo de control, corrigiendo las no conformidades y desviaciones del proceso, convirtiéndose en una excelente herramienta de mejora.

Ahora bien, la Mejora Continua de nuestros procesos, alineada con el resto de los principios de la gestión de Calidad, debe encaminar a la organización, al logro de la Excelencia, o dicho de otra forma, alcanzar la calidad total.

Precisamente, la Calidad Total, se fundamenta en cinco principios, de los Cuales la mejora Continua es parte fundamental, siendo los otros cuatro: El enfoque al cliente, El involucramiento total del personal, La Medición y el establecimiento de objetivos, y finalmente el apoyo al esfuerzo por la calidad y el Liderazgo de la Dirección.

Ahora bien, la Mejora Continua, alineada con la innovación, nos amplia la perspectiva de nuestra organización.

Por innovación de procesos, entendemos una reconsideración fundamental y el rediseño radical en los procesos de las organizaciones, alcanzando drásticamente, mejoras en las medidas críticas de resultados, tales como: costos, calidad, servicio, capacidad de respuesta, etc.

Por rediseño radical de nuestros procesos, entendemos el replanteamiento integral de la "forma en que hacemos las cosas", por lo que dichos procesos deben innovarse en la medida en que las condiciones del mercado, la competencia, los requerimientos del cliente y la globalización y la tecnología nos impongan como una necesidad latente.

En ocasiones, las mejoras son insuficientes, aun cuando muchas veces sean deseables o incluso pueden ser lo que la organización necesite, por lo que debemos de analizar los esquemas actuales y establecidos y de ser necesario, debemos innovar.

No debemos confundir el concepto de Innovación de Procesos con Mejora de Procesos.

La innovación, persigue un nivel de cambio radical, mientras que la mejora pretende realizar el proceso en la misma forma, pero con un nivel de eficiencia o efectividad más alto. Ahora bien, en cualquier Sistema de Calidad que persiga la meta de la Calidad Total, ambos conceptos deben de coexistir equilibradamente, ya que algunos procesos son objeto de innovación y otros son mejorados constantemente.

La Mejora Continua, significa mejorar los estándares, estableciendo a su vez, estándares más altos, por lo que una vez establecido este concepto, el trabajo de mantenimiento por la administración o por el responsable del proceso, consiste en procurar que se observen los nuevos estándares.

La Mejora Continua duradera, sólo se logra cuando el personal trabaja para estándares más altos, de este modo, el mantenimiento y el mejoramiento son una mancuerna inseparable. Por tal motivo, cuando se efectúan mejoras en los procesos, éstas a la larga, conducirán a mejorar la calidad y la productividad, evitando así, la preocupación por los resultados.

El punto de partida para la Mejora Continua, es reconocer que se tiene una no-conformidad, desviación o problema, por lo que concluimos que el mejoramiento gana más terreno cuando se resuelve un problema. Sin embargo, para consolidar el nuevo nivel de mejora, éste debe ser estandarizado, bien sea en un procedimiento, instrucción de trabajo o en los niveles de desempeño.

Una innovación por si sola, forma un estándar revolucionario de desempeño alcanzable. Al corto plazo, el nivel de desempeño declinará a menos que sea refutado y mejorado constantemente. Por consecuencia, siempre que se logra implementar un nuevo estándar por innovación, este debe estar seguido de una serie de esfuerzos por parte del responsable del proceso y su personal, para mantenerlo y mejorarlo, como base estratégica de desarrollo de cada uno de los procesos que configuran la empresa.

Diferencias entre innovación y mejora continua como estrategias de mejora.

	INNOVACION
	MEJORA CONTINUA

	Puntual en el tiempo
	Plan sistemático

	Costo económico alto
	Coste económico bajo

	Resultados visibles inmediatamente
	Resultados visibles a medio plazo

	Puede hacerse desde un nivel de alta

dirección
	Requiere participación de los

implicados

Conclusiones
En síntesis, la calidad es un proceso o ética que debe abarcar no solo al líder de una organización de producción o de servicios, sino además a todos y cada uno de los integrantes de talento humano. Es por ello que se puede decir que la calidad total estará determinada por los niveles de satisfacción de cada uno de los factores que conforman la organización.
Todas las actividades de la empresa deben estar coordinadas a través de un sistema de calidad, constituida por estructura organizativa, responsabilidades, procedimientos, procesos y recursos necesarios para llevar a cabo la gestión de calidad, en cuya fase se determinan las políticas y se establecen los medios para ponerlas en marcha y controlarlas a través de técnicas y actividades de carácter operacional.
Debido a que las exigencias y necesidades de los clientes varían de acuerdo a diversos factores, debe existir una estrategia de mejoramiento continuo que permita cada vez establecer estándares y objetivos más elevados para la mejora de productos, procesos o servicios a través de la determinación de los políticas de gestión.
La mejora continua tiene como doctrina fundamental la inconformidad de lo que se hace, para de esta forma vivir en constante insistencia para la mejora de lo existente. A pesar de que se fundamentan mejoras a través de este proceso sistemático, la mejora continua se realiza a mediano plazo, pero la innovación es una definición con intenciones radicales para la optimización, que intenta cambiar o modificar d manera drástica condiciones existentes; sin embargo, esta representa altos costos para las compañías.

Por lo que debe tenerse en cuenta, que los términos calidad, mejora continua e innovación, constituyen en la actualidad el enfoque lógico de aceptación en los mercados, por considerar que se fundamentan en la satisfacción de las necesidades de los clientes.
Bibliografía
· VARGAS, Héctor
Control de la calidad

Editorial Limusa

Republica de Panamá, Panamá (2002)
· RODRIGUEZ POMEDA, Andrés

Sobre creatividad e innovación (2005)

La innovación desde la perspectiva del conocimiento (2003)

· ALVAREZ, José

ALVAREZ, Ignacio

BULLÓN, Javier

Introducción a la Calidad

Ideaspropias editorial

· http://www.mgar.net/soc/isointro.htm

· http://es.kioskea.net/contents/qualite/qualite-introduction.php3

· http://catarina.udlap.mx/u_dl_a/tales/documentos/lat/silva_c_sl/capitulo1.pdf

Autores:

Brizuela, Rudy

García, Nathaly

Granado, Luis

Pérez, Daliani

Romero, Daniela

Enviado por:

Iván José Turmero Astros
iturmero@yahoo.com
Profesora: Ing. Mora, Scandra

	

	REPÚBLICA BOLIVARIANA DE VENEZUELA

UNIVERSIDAD NACIONAL EXPERIMENTAL POLITÉCNICA

“ANTONIO JOSÉ DE SUCRE”

VICE-RECTORADO PUERTO ORDAZ

METODOS AVANZADOS DE CALIDAD

DEPARTAMENTO DE INGENIERÍA INDUSTRIAL

CIUDAD GUAYANA, JUNIO DE 2011

Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

