
Sección

1
Agrupamientos

productivos

Capítulo 30: Desarrollo de cadenas de innovación abierta
en el sistema regional de innovación Bogotá, Cundinamarca;
experiencia de cooperación entre la Universidad Distrital y
TEAM Ingeniería de Conocimiento
Bogotá D.C., Colombia

María Eugenia Calderón
Ingeniera Química, Universidad Nacional de Colombia; Especialista en
Ingeniería de Producción, Universidad Distrital; Msc. Ingeniería Industrial,
Universidad de los Andes, Bogotá D.C., Colombia. Docente Facultad de
Ingeniería, Directora Grupo de Investigación GEIT Universidad Distrital
Francisco José de Caldas, Bogotá D.C., Colombia.
E-mail: mcalderon@udistrital.edu.co
José Ramiro Bertieri Quintero
Ingeniero Industrial, Universidad Distrital, Bogotá D.C., Colombia. Máster
en Sociedad de la Información y el Conocimiento, Universitat Oberta de
Catalunya, Barcelona, España. Socio Fundador y CEO, TEAM Ingeniería de
Conocimiento Ltda.
E-mail: team@teamconsultores.net
Leidy Johana Rodríguez Merchán
Ingeniera Industrial, Universidad Distrital; Investigadora, Universidad Distrital
Francisco José de Caldas, Bogotá D.C., Colombia.
johana.rm@teamconsultores.net
Camilo Guerrero Rodríguez
Ingeniero Industrial, Universidad Distrital, Investigador, Universidad Distrital
Francisco José de Caldas, Bogotá D.C., Colombia.
E-mail: camilo.gr@teamconsultores.net

Resumen
El proyecto “Desarrollo de cadenas de innovación abierta en el sistema regional de innovación Bogotá,
Cundinamarca”, pretende no sólo mejorar el nivel de competitividad de TEAM Ingeniería de Conocimiento
Ltda. Que se basa en el fortalecimiento de su modelo de negocio y su modelo de prestación de servicios,
sino generar una oferta de servicios de consultoría y asesoría con orientación específica a las PYMES
de la región. La importancia del estudio de caso radica en varios aspectos: el hecho de ser un proyecto
que articula los actores del ecosistema de innovación aprovechando las sinergias que se dan entre la
universidad, el estado (a través de una de sus instituciones, Colciencias) y la empresa privada que, a
través de un trabajo colaborativo, gestan un escenario propicio para establecer relaciones productivas
entre los actores del ecosistema de innovación de la región. Además de lo anterior, haciendo uso de
tecnologías de información y comunicación –TICs– como medio para la difusión de conocimiento, se
logra generar apropiación de saberes y prácticas y construir un escenario de dialogo e interacción
entre diferentes actores, el cual fortalece el sistema de innovación regional y contribuye de forma
significativa al posicionamiento de la empresa. Finalmente, se destaca como la empresa y la universidad
pueden aprender una de la otra y construir una relación de largo plazo, en diferentes proyectos de I+D,
generando beneficios tanto para cada institución, como para otros actores que generan valor a partir
del trabajo conjunto entre la Universidad Distrital y TEAM Ingeniería de Conocimiento.

Palabras clave: innovación abierta, Colombia, Universidad – Empresa, gestión de conocimiento, redes sociales.

Agrupación productiva: TEAM Ingeniería de Conocimiento Ltda.; Universidad Distrital.

>>Volver a Tabla de Contenido<<

http://www.faedpyme.upct.es/carrusel/vinculacion-de-las-universidades-con-los-sectores-productivos

20 Desarrollo de cadenas de innovación abierta en el sistema regional de innovación Bogotá, Cundinamarca; experiencia
de cooperación entre la Universidad Distrital y TEAM Ingeniería de Conocimiento – Bogotá D.C., Colombia

Vinculación de las universidades con los sectores productivos. Casos en Iberoamérica, Vol. 2, Cap. 30

Introducción
La Universidad Distrital Francisco José
de Caldas es la institución de educación
superior oficial de la Ciudad de Bogotá y
que orienta su Misión hacia el desarrollo
sociocultural y contribución al progreso
de la ciudad. El grupo de investigación
Gestión Empresarial e Innovación Tec-
nológica GEIT se destaca, entre otros
aspectos, su experiencia en la gestión de
proyectos de formación empresarial y en
la formación de jóvenes investigadores.

A partir de la revisión teórica respecto de
los modelos tradicionales y las nuevas
metodologías en cuanto a gestión de
la innovación en las organizaciones se
construye una propuesta para la pres-
tación de servicios de consultoría y la
integración de los actores del Sistema
Regional de Innovación. El modelo pro-
puesto recoge los elementos teóricos de
la innovación abierta, integrándolos con
las tecnologías de información.

TEAM Ingeniería de Conocimiento es una
empresa “spin off” nacida en el Grupo
de Investigación GEIT de la Universidad
Distrital. Fue creada en el año 2008, de-
sarrolla su actividad principalmente en
la ciudad de Bogotá. Actualmente ocupa
6 personas con dedicación completa, y
responsabilidades en temas de I+D, y
alrededor de 10 personas más vincu-
ladas en tiempo parcial por proyectos.
La gerencia está en cabeza de Susana
Sandoval, Ingeniera Mecánica y Msc. en
Educación. Cuenta con un portafolio de
servicios que se concentra en la consul-
toría y capacitación en temas relaciona-
dos con la gestión del conocimiento, la
gestión tecnológica y de la innovación y
el emprendimiento de base tecnológica.

Este proyecto contó con la financiación
del Fondo para la Ciencia y la Tecnolo-
gía – de COLCIENCIAS, entidad que en
Colombia orienta la política y dispone de
mecanismos de fomento a la CT+I.

1. Descripción del caso
La vinculación de la Universidad Distrital
y TEAM Ingeniería de Conocimiento en
el marco de este proyecto comprende
diferentes modalidades, a saber:

1.1.	 Formación de recursos
humanos

1.1.1.	 Formación de Jóvenes
Investigadores

Para la ejecución del proyecto fue nece-
sario vincular un equipo de trabajo com-
puesto por 14 personas con edades entre
los 21 y 28 años; con perfiles diversos
tanto en edad, profesión y género (estu-
diantes de pregrado – recién graduados).
Se cuenta con personas formadas en
áreas de las ciencias básicas (química,
matemática) ingeniería (industrial, infor-
mática, agronómica, mecánica) y admi-
nistración. La intención de conformar un
equipo de estas características obedece
tanto a los requerimientos de las activi-
dades a ejecutar, como a la naturaleza
de los conocimientos requeridos para
interactuar con actores del Sistema de
Innovación.

María Eugenia Calderón (Universidad Distrital Francisco José de Caldas, Colombia), José Ramiro Bertieri Quintero
(TEAM Ingeniería de Conocimiento Ltda. Colombia), Leidy Johana Rodríguez Merchán y Camilo Guerrero Rodríguez

(Universidad Distrital Francisco José de Caldas, Colombia). 21

El trabajo comprendió actividades rela-
cionadas con investigación exploratoria,
investigación aplicada, desarrollo de
herramientas, validación y puesta en
mercado de nuevos servicios, y se eje-
cuta por medio de equipos de trabajo,
coordinados por la Gerencia de la em-
presa y supervisados por investigadores
de la Universidad. Desde un principio se
concibió un esquema de trabajo flexible,
mediado por el uso de tecnologías de
información, brindando además un alto
nivel de autonomía a cada persona para
organizar su labor en la forma que le
resultase más conveniente.

El proceso de selección del equipo de
trabajo (excepto investigadores de la
Universidad y personal de la empresa) se
realizó mediante convocatoria abierta;
como requisitos se estableció: contar
con dominio de herramientas TIC, ma-
nejo de segunda lengua, y contar con
experiencia en procesos de investigación
(participación en grupos y/o proyectos
de investigación). En algunos casos se
optó por abrir el espacio para vincular
personal de universidades diferentes a la
Universidad Distrital como opción para
diversificar los perfiles con disciplinas
que la universidad no forma o que tienen
otro énfasis.

Dada la extensión en tiempo del proyec-
to (4 años), varios de los jóvenes forma-
dos se vincularon a la empresa como
consultores en nuevos proyectos; otros
tomaron la opción de cursar estudios de
maestría en sus áreas de formación y 3
de ellos han optado por crear sus propias
empresas; todos coinciden en que su
paso por el proyecto les permitió tener
una visión más integral tanto de su for-
mación como de las opciones de salida
profesional, que antes de vincularse al
proyecto se resumían en buscar un buen
empleo. Dos de los autores de este caso
hacen parte de esas personas vinculadas
como jóvenes investigadores.

1.1.2. Formación de Gestores de
Innovación

Las metodologías e instrumentos para la
gestión de conocimiento, la intervención
empresarial y gestión de actividades
científicas, desarrolladas en el marco del
proyecto se estructuraron como parte de
un programa de formación y certificación
de consultores en gestión de innovación; de
esta manera fue posible transferir este
conocimiento a entidades educativas y
de investigación que pudiesen actuar
como multiplicadores. El programa se
orientó de forma específica a entidades
educativas y de investigación; por lo cual,
los contenidos y actividades de formación
fueron construidos sobre la base de un
conjunto de requerimientos propios de
este tipo de instituciones, como son: el
desarrollo de las funciones investigación
– docencia – extensión; la conformación,
reconocimiento y fortalecimiento de gru-
pos y centros de investigación, la trans-
ferencia de resultados de investigación,
entre otros.

1.2. Servicios para el impulso a la
innovación en PYMES

1.2.1. Impulso a la innovación en
TEAM Ingeniería de Conocimiento

1.2.1.1. Evaluación y ajustes del
modelo de negocio de la empresa

Se realizó con base en la metodología de
Business Model Canvas (Osterwalder &
Pigneur, 2009). Las conclusiones princi-
pales de esta valoración se resumen en
la Tabla 1. :

La estrategia de innovación de TEAM
Ingeniería de Conocimiento se orienta a
cerrar las brechas competitivas identifi-

22 Desarrollo de cadenas de innovación abierta en el sistema regional de innovación Bogotá, Cundinamarca; experiencia
de cooperación entre la Universidad Distrital y TEAM Ingeniería de Conocimiento – Bogotá D.C., Colombia

Vinculación de las universidades con los sectores productivos. Casos en Iberoamérica, Vol. 2, Cap. 30

cadas en su modelo de negocio, dentro
de las que podemos mencionar:

•	 Generar un posicionamiento y re-
conocimiento de marca: el mercado de

servicios de consultoría está altamente
fragmentado, tanto por la naturaleza
diversa de los clientes como por la
amplia gama de servicios requeridos;
la estrategia de la empresa para

Fuente: Elaboración propia.

Tabla 1. Resultados de la valoración del modelo de negocio de TEAM Ingeniería de Conocimiento.
(Continuación)

Aspecto Hallazgos

TEAM Ingeniería tiene dificultad para hacer visible la propuesta de valor
para sus clientes. En general, estos tienen baja capacidad de inversión y
una baja apropiación de la importancia de la innovación para su negocio.
La empresa no ha logrado posicionarse como un referente en gestión de
innovación; esto se debe en parte a algunas dificultades financieras y a
las limitaciones del equipo de trabajo. Aunque el modelo de negocio
contempla el trabajo con aliados institucionales, hasta el inicio del
proyecto se observa alta dificultad para acceder a estos canales.

Se requiere re-definir los segmentos a los que TEAM Ingeniería orienta su
propuesta de valor; el modelo de negocio de la empresas es del tipo
Plataforma Múltiple (empresas – universidades – gobierno).

Empresas
• Hasta ahora el segmento planteado era el de PYMES, que suman unas

300.000 en la región, pero él mercado real es relativamente bajo pues
tan solo un 25% de las empresas son consideradas con potencial
innovador (Malaver Rodríguez & Vargas, 2011).

• Los competidores (nacionales y extranjeros) que entran al mercado se
han orientado especialmente a grandes empresas.

• El perfil de cliente que ha mostrado mejor comportamiento para TEAM es
la Mediana Empresa, y/o aquellas Pequeñas Empresas con mejor
disposición hacia la innovación (aproximadamente 15000 en la región).

Universidades y Centros de Investigación
• No existe una buena disposición por parte de las Universidades y CI para

adquirir los servicios; la mayoría de las instituciones no tienen una buena
comprensión de los procesos de innovación y transferencia de
tecnología, cuentan con inadecuadas políticas de propiedad intelectual.

• La necesidad de las universidades se orienta fundamentalmente a
acciones de capacitación docente.

• Los grupos de investigación tienen poca autonomía para gestionar y
transferir sus resultados de investigación.
Gobierno

• El mercado de fondos institucionales se amplía por cuenta de los
recursos de regalías, sin embargo, para la empresa resulta difícil acceder
a los escenarios de decisión de este tipo de proyectos;
fundamentalmente por su bajo posicionamiento y poder de negociación.

• Se han alcanzado algunos logros en cuanto a procesos de capacitación en
entidades estatales, mejorar en este mercado implica dedicar más
esfuerzo a detectar oportunidades de contratación estatal.

La relación con los clientes se establece fundamentalmente por correo
electrónico, comunicación directa de la gerencia. Estas actividades
concentran una gran parte del tiempo de la gerencia, lo cual distrae su
atención de otras actividades.

No existen procesos que los clientes puedan gestionar de forma
autónoma.

El canal de venta que ha mostrado ser más efectivo, es la venta directa
apoyada en instrumentos de fomento (fondos estatales); sin embargo este
canal muestra dificultades en tanto que ciclo de venta es demasiado largo
(entre 6 y 18 meses para generar ingresos).
Se han descuidado otros canales de venta indirecta (convenios para
programas de formación con Universidades, convenios con entidades y
programas estatales).

Los canales virtuales no generan ventas, y contribuyen en muy poco a la
generación de nuevos negocios.

Existe debilidad en cuanto la definición de procesos y procedimientos.
La gestión de las actividades clave del negocio está concentrada en la
Gerencia.

Los recursos clave del negocio son Conocimiento y Personal; en cuanto al
primero, se requiere mejorar los procesos de gestión (captura, procesa-
miento, análisis, y protección del conocimiento), en cuanto al segundo; la
empresa ha logrado mediante alianzas y acuerdos de trabajo con profesio-
nales estructurar una fuente de talento humano con costo flexible.

A pesar que se cuenta con una buen número de aliados, son muy pocos los
que generan valor para el negocio.

La empresa hasta ahora ha orientado su acción a mantener una estructura
de costo variable; sin embargo, esto plantea la dificultad de contar con
personal que asuma de forma permanente la gestión de actividades
rutinarias clave para la generación de nuevos ingresos.

El flujo de ingresos se ve afectado por los largos ciclos de venta de los
proyectos.

La empresa ha mantenido una política de austeridad que ha limitado la
generación de valor para los socios.

Propuesta de Valor

Segmentos de Clientes

Relación con Clientes

Tabla 1. Resultados de la valoración del modelo de negocio de TEAM Ingeniería de Conocimiento.

Aspecto Hallazgos

Canales de Venta

Actividades Clave

Recursos Clave

Aliados

Estructura de Costos

Fuentes de Ingresos y
Política de Beneficios

María Eugenia Calderón (Universidad Distrital Francisco José de Caldas, Colombia), José Ramiro Bertieri Quintero
(TEAM Ingeniería de Conocimiento Ltda. Colombia), Leidy Johana Rodríguez Merchán y Camilo Guerrero Rodríguez

(Universidad Distrital Francisco José de Caldas, Colombia). 23

logras posicionamiento se centra en:
i) enfoque regional, centrando su es-
trategia de mercado en empresas de
Bogotá; ii) un modelo de negocio que
incorpora prácticas y herramientas de
los negocios digitales, con presencia
en Internet, servicios gratuitos, y una
estructura organizativa en red.

•	 Generar economías de escala y
alcance: para todas las empresas de
consultoría, multiplicar la capacidad
del personal es todo un reto; la nece-
sidad ser más competitivas en costos

se hace más notoria cuando el seg-
mento de clientes al que se orienta la
empresa tiene limitaciones de pago y
es sensible a precios, como en el caso
de las PYME. La empresa en este sen-
tido apuesta por la incorporación de
herramientas tecnológicas que permi-
tan de una parte replicar y gestionar
conocimiento, y de otra empoderar al
cliente de algunas actividades del ciclo
de servicio.

•	 Generar diferenciación: la oferta de
las empresas de consultoría, y particu-

Fuente: Elaboración propia.

Tabla 1. Resultados de la valoración del modelo de negocio de TEAM Ingeniería de Conocimiento.
(Continuación)

Aspecto Hallazgos

TEAM Ingeniería tiene dificultad para hacer visible la propuesta de valor
para sus clientes. En general, estos tienen baja capacidad de inversión y
una baja apropiación de la importancia de la innovación para su negocio.
La empresa no ha logrado posicionarse como un referente en gestión de
innovación; esto se debe en parte a algunas dificultades financieras y a
las limitaciones del equipo de trabajo. Aunque el modelo de negocio
contempla el trabajo con aliados institucionales, hasta el inicio del
proyecto se observa alta dificultad para acceder a estos canales.

Se requiere re-definir los segmentos a los que TEAM Ingeniería orienta su
propuesta de valor; el modelo de negocio de la empresas es del tipo
Plataforma Múltiple (empresas – universidades – gobierno).

Empresas
• Hasta ahora el segmento planteado era el de PYMES, que suman unas

300.000 en la región, pero él mercado real es relativamente bajo pues
tan solo un 25% de las empresas son consideradas con potencial
innovador (Malaver Rodríguez & Vargas, 2011).

• Los competidores (nacionales y extranjeros) que entran al mercado se
han orientado especialmente a grandes empresas.

• El perfil de cliente que ha mostrado mejor comportamiento para TEAM es
la Mediana Empresa, y/o aquellas Pequeñas Empresas con mejor
disposición hacia la innovación (aproximadamente 15000 en la región).

Universidades y Centros de Investigación
• No existe una buena disposición por parte de las Universidades y CI para

adquirir los servicios; la mayoría de las instituciones no tienen una buena
comprensión de los procesos de innovación y transferencia de
tecnología, cuentan con inadecuadas políticas de propiedad intelectual.

• La necesidad de las universidades se orienta fundamentalmente a
acciones de capacitación docente.

• Los grupos de investigación tienen poca autonomía para gestionar y
transferir sus resultados de investigación.
Gobierno

• El mercado de fondos institucionales se amplía por cuenta de los
recursos de regalías, sin embargo, para la empresa resulta difícil acceder
a los escenarios de decisión de este tipo de proyectos;
fundamentalmente por su bajo posicionamiento y poder de negociación.

• Se han alcanzado algunos logros en cuanto a procesos de capacitación en
entidades estatales, mejorar en este mercado implica dedicar más
esfuerzo a detectar oportunidades de contratación estatal.

La relación con los clientes se establece fundamentalmente por correo
electrónico, comunicación directa de la gerencia. Estas actividades
concentran una gran parte del tiempo de la gerencia, lo cual distrae su
atención de otras actividades.

No existen procesos que los clientes puedan gestionar de forma
autónoma.

El canal de venta que ha mostrado ser más efectivo, es la venta directa
apoyada en instrumentos de fomento (fondos estatales); sin embargo este
canal muestra dificultades en tanto que ciclo de venta es demasiado largo
(entre 6 y 18 meses para generar ingresos).
Se han descuidado otros canales de venta indirecta (convenios para
programas de formación con Universidades, convenios con entidades y
programas estatales).

Los canales virtuales no generan ventas, y contribuyen en muy poco a la
generación de nuevos negocios.

Existe debilidad en cuanto la definición de procesos y procedimientos.
La gestión de las actividades clave del negocio está concentrada en la
Gerencia.

Los recursos clave del negocio son Conocimiento y Personal; en cuanto al
primero, se requiere mejorar los procesos de gestión (captura, procesa-
miento, análisis, y protección del conocimiento), en cuanto al segundo; la
empresa ha logrado mediante alianzas y acuerdos de trabajo con profesio-
nales estructurar una fuente de talento humano con costo flexible.

A pesar que se cuenta con una buen número de aliados, son muy pocos los
que generan valor para el negocio.

La empresa hasta ahora ha orientado su acción a mantener una estructura
de costo variable; sin embargo, esto plantea la dificultad de contar con
personal que asuma de forma permanente la gestión de actividades
rutinarias clave para la generación de nuevos ingresos.

El flujo de ingresos se ve afectado por los largos ciclos de venta de los
proyectos.

La empresa ha mantenido una política de austeridad que ha limitado la
generación de valor para los socios.

Propuesta de Valor

Segmentos de Clientes

Relación con Clientes

Tabla 1. Resultados de la valoración del modelo de negocio de TEAM Ingeniería de Conocimiento.

Aspecto Hallazgos

Canales de Venta

Actividades Clave

Recursos Clave

Aliados

Estructura de Costos

Fuentes de Ingresos y
Política de Beneficios

24 Desarrollo de cadenas de innovación abierta en el sistema regional de innovación Bogotá, Cundinamarca; experiencia
de cooperación entre la Universidad Distrital y TEAM Ingeniería de Conocimiento – Bogotá D.C., Colombia

Vinculación de las universidades con los sectores productivos. Casos en Iberoamérica, Vol. 2, Cap. 30

larmente la de consultoría en gestión
de innovación, está muy marcada por
las metodologías y herramientas que
son desarrolladas por universidades
en Estados Unidos y Europa, y que
luego son replicadas en las escuelas
de negocios. Esto conduce a que la
oferta de la mayoría de empresas sea
cuasi-homogénea y en muchos casos
basada en métodos cuya aplicación en
el contexto local carezca de validación.
La empresa le apuesta en este caso a
realizar una labor de I+D que le per-
mita generar diferenciación y además,
contar con métodos y herramientas a
la medida de los clientes locales.

Como resultados preliminares del pro-
yecto (victorias tempranas) se tiene que
al desplegar una estrategia específica
para el segmento de las PYMES le ha
permitido a TEAM Ingeniería de Co-
nocimiento, mantener un crecimiento
sostenido en ventas y rentabilidad, así se
refleja en sus indicadores; los ingresos se
han incrementado en aproximadamente
un 100% en los últimos 3 años ($112 COP
millones en 2012, $240 millones en 2013
y $497 millones en 2014).

En términos de posicionamiento y reco-
nocimiento, la empresa también percibe
una mejora significativa; en tres años el
número de requerimientos de propues-
tas de servicio se incrementó en más de
un 200%; la empresa diversificó su cartera
de clientes, particularmente logró la vin-
culación con actores importantes como
las cámaras de comercio y universidades.

1.2.1.2. El diseño y aplicación de
metodologías y herramientas de
consultoría

La revisión teórica permitió establecer
que la consultoría en “gestión de innova-
ción” es un negocio emergente, que en
un primer momento fue abordado por

empresas de consultoría en temas como
diseño, sistemas de información, mer-
cadeo, propiedad intelectual y gestión
de recursos humanos. Con el tiempo
surgieron algunas firmas con orientación
específica a alguna de las áreas relaciona-
das con la gestión de innovación, como la
gestión de tecnología, vigilancia tecnoló-
gica, el desarrollo de nuevos productos y
temas estratégicos.

El desarrollo y masificación de los mode-
los de innovación abierta, ha traído como
consecuencia el surgimiento de múltiples
firmas que a nivel global orientan su
acción a la intermediación en el proceso
de innovación, este tipo de intermediaros
contribuyen al acceso de información, al
acceso a financiación y la reducción de
costos de transacción en el proceso de in-
novación (Chesbrough, 2006). Son esen-
cia, empresas de consultoría que actúan
como intermediarios entre el proveedor
y los usuarios de tecnologías patentadas
o utilizables. Muchas de estas firmas
han desarrollado herramientas web que
a manera de “market place” pretenden
generar intercambio entre oferta-deman-
da de tecnología, ejemplo de esto son
organizaciones como Innocentive1 Nine
Zigma2 o proyectos como Innoversia3 .

Se detectó que si bien es cierto que este
tipo de organizaciones parece estar en
auge, la realidad es que su modelo de ne-
gocio – basado el cobro de comisiones por
transacción asociada a la compra-venta
de tecnología – tiene dificultades en ge-
nerar rentabilidad, incorpora poco valor
y depende de la existencia de un número
significativo de empresas u organizacio-
nes dispuestas a apostar sumas de dinero
lo suficientemente atractivas para convo-
car a investigadores cualificados, con lo
cual se hace poco viable su aplicación en

1. www.innocentive.com

2. www.ninezigma.com

3. www.innoversia.net

María Eugenia Calderón (Universidad Distrital Francisco José de Caldas, Colombia), José Ramiro Bertieri Quintero
(TEAM Ingeniería de Conocimiento Ltda. Colombia), Leidy Johana Rodríguez Merchán y Camilo Guerrero Rodríguez

(Universidad Distrital Francisco José de Caldas, Colombia). 25

entornos como el colombiano e incluso
latinoamericano (Bertieri Quintero, San-
doval Cantor, & Saenz Blanco, 2010).

Las posibilidad de generar valor por parte
de una consultora en gestión de innova-
ción se vincula a la necesidad de integrar
una oferta que incluya, entre otros ser-
vicios: la valoración de la demanda de
tecnología, la evaluación de tecnologías e
invenciones, la gestión de la investigación
y la innovación, la investigación del mer-
cado, el desarrollo de la exportación, los
planes comerciales, la dirección de pro-
yectos y la estructuración de acuerdos de
transferencia (Albors Garrigós & Hidalgo
Nuchera, 2003). En este sentido, los “mar-
ket place” de innovación se muestran
como una opción limitada en términos
del alcance respecto de las soluciones
que allí se generan (normalmente solo
son útiles en etapas iniciales del proceso
de innovación) y terminan configurando
redes “no cualificadas” (Blackwell & Fazzi-
na, 2008).

Con base en las anteriores considera-
ciones se define y detalla el modelo de
prestación de servicios de consultoría
y capacitación en gestión con enfoque
de innovación abierta, para organizacio-
nes de la Región Bogotá, que se define
como un conjunto de herramientas que
integran: métodos y herramientas de
intervención a organizaciones (particular-
mente PYMES), métodos y herramientas
de gestión de conocimiento, un canal
de entrega de servicios y el uso de tec-
nologías de información y comunicación,
tanto en los procesos internos de la em-
presa, como en la interacción con actores
del sistema de innovación.

Una de las bases conceptuales del modelo
es una ontología para la gestión de inno-
vación que integra seis “objetos de cono-
cimiento” a saber: ideas, oportunidades,
proyectos tecnologías, productos-ser-
vicios, nuevas empresas o unidades de
negocio; en la cual el proceso innovador
tiene lugar en la medida que un objeto
de conocimiento se transforma en otro(s)

Una expresión simple del intelecto, que describe de forma básica un
interés, motivación, propuesta o problema; individual o colectivo.

Concatenación de una o varias ideas, con aspectos que determinan una
orientación a la acción para llevarlas a la práctica, valorando además su
viabilidad,

Conjunto de actividades interrelacionadas, que buscan alcanzar un
objetivo, en un horizonte de tiempo determinado y haciendo uso de un
conjunto de recursos definidos.

Expresión de un conjunto de conocimientos para la construcción y uso de
artefactos naturales o artificiales que permitan transformar el medio, y en
la lógica del proceso de innovación se integran con otras tecnologías
como bienes intermedios.

Bienes que actúan como vehículo para la transferencia de valor entre uno
o más proveedores y clientes, que tiene aspectos diferenciales que les
hacen atractivos para un segmento particular de usuarios

Organizaciones creadas con fin específico de proveer bienes innovadores

Ideas

Oportunidades –
Necesidades

Proyectos

Tecnologías

Productos – Servicios
Innovadores

Nuevas Empresas
Innovadoras

Tabla 2. Descripción de los objetos de conocimiento en el modelo de prestación de servicios de
consultoría

Fuente: Bertieri Quintero, J. R., Sandoval Cantor, S. d., y Saenz Blanco, F. (2009).

26 Desarrollo de cadenas de innovación abierta en el sistema regional de innovación Bogotá, Cundinamarca; experiencia
de cooperación entre la Universidad Distrital y TEAM Ingeniería de Conocimiento – Bogotá D.C., Colombia

Vinculación de las universidades con los sectores productivos. Casos en Iberoamérica, Vol. 2, Cap. 30

incorporando valor. Estos objetos de
conocimiento corresponden a categorías
dentro de las conocidas “ofertas y deman-
das de innovación” que son comunes en
los “market place” de tecnología como
Innocentive o Innoversia. Estos objetos
de conocimiento se describen en la Ta-
bla 2 y se interrelacionan en un ciclo de
agregación de valor como se ilustra en la
Figura 1.

El conjunto de herramientas desarrolla-
das en el marco del proyecto comprende:

•	 La herramienta “Modelo de Madurez
en Innovación” que permite una valora-
ción de la percepción de la gerencia,
el vínculo con políticas y aspectos del
entorno, como punto de partida para
reconocer las capacidades de innova-
ción de la organización.

•	 La herramienta “Diagnóstico de ca-
pacidades empresariales de innovación
DICIE”, que con base en un conjunto
de cuestionarios y un modelo ma-
temático que interrelaciona datos y
percepciones recogidas al interior de
la organización para generar un perfil
sobre la base de cuatro pilares a saber:
gestión de conocimiento y tecnología,
procesos de innovación en la cadena
de valor, cultura de innovación y capa-
cidad relacional.

•	 La herramienta “Inventario de
Activos Intangibles”, que incorpora una
visión estratégica de propiedad inte-
lectual en las organizaciones, de esta
manera se contribuye a mantener un
control de dichos activos, pero además
a vincularlos a procesos de gestión de
conocimiento en le organización.

•	 La herramienta “Valoración de
Capacidades para Transferencia de
Tecnología” orientada a la evaluar la
estrategia y priorización en grupos de
investigación de universidades.

•	 La herramienta “Tablero de Ges-
tión de Conocimiento para la Innova-
ción” que es una representación gráfica
de la ontología y ciclo de gestión de
innovación, en donde las organizacio-
nes pueden hacer seguimiento a sus
proyectos.

1.2.1.3. Diseño e implantación de un
sistema de gestión de conocimiento

Con el cual la empresa incorpora en sus
procesos las herramientas desarrolladas,
bases de datos, metodologías propias y
adaptadas; está en camino de automati-
zar diferentes tareas relacionadas con la
gestión de proyectos.

ideas

oportunidades

Proyectos

Tecnologías

Nuevas Empresas

Productos y Servicios

Flujos de Agregación
de Valor

Figura 1. Representación Conceptual del ciclo de agregación de
valor en el modelo de prestación de servicios

Fuente: TEAM Ingeniería de Conocimiento, 2010

María Eugenia Calderón (Universidad Distrital Francisco José de Caldas, Colombia), José Ramiro Bertieri Quintero
(TEAM Ingeniería de Conocimiento Ltda. Colombia), Leidy Johana Rodríguez Merchán y Camilo Guerrero Rodríguez

(Universidad Distrital Francisco José de Caldas, Colombia). 27

1.2.2. Impulso a la innovación en
empresas vinculadas al proyecto

Parte de la validación de los resultados
del proyecto implicó la aplicación de un
conjunto de instrumentos de intervención
empresarial como: Diagnóstico de Capaci-
dades de Innovación DICIE, Inventario de
Activos Intangibles en más de 170 PYMES
de la región, producto de esta interven-
ción cerca de 40 empresas obtuvieron re-
cursos de fondos públicos y privados para
fortalecer su organización en aspectos
como el desarrollo de nuevos productos,
capacitación, propiedad intelectual y ges-
tión de intangibles.

1.3. Articulaciones productivas y
desarrollo local

La red social en Internet, especializada en
innovación (www.innovacionabierta.com.
co): gestionada para integrar a empresas
e investigadores del entorno de Bogotá
- región (si bien no hay censura, los conte-
nidos que se publican tienen esa orienta-
ción). Esta red alcanzó 6300 suscriptores
en 3 años de funcionamiento (40% empre-
sarios, 40% investigadores y el restante
se compone de funcionarios públicos y
otros perfiles), un promedio de 230 visitas
diarias, más de 470 publicaciones de blog
y 180 de eventos y 225 oportunidades de
apoyo. El formato de “red social” permite
de una parte acercar a muchos usuarios a
una forma de interacción de uso común;
además, una buena parte del contenido
se construye por la propia comunidad.

•	 Herramientas para la postulación de
ofertas y demandas de conocimiento: in-
tegrada a la red social pero con acceso
previa suscripción, la herramienta ha
recibido más de 100 ofertas y deman-
das de tecnología y ha allegado esta
información a unos 500 suscriptores
del portal.

1.4. Desarrollo institucional para la
vinculación

Además de la herramienta para valorar
las capacidades de los grupos de inves-
tigación de la Universidad Distrital para
transferir tecnología, se realizaron ejerci-
cios de capacitación y sistematización de
experiencias sobre la labor que dichos
grupos realizan.

Sumándose a lo anterior se hizo uso
de herramientas como Youtube para
difundir estas experiencias tanto en la
Red OPEN como en diferente redes so-
ciales (Facebook, Twitter, Researchgate);
también se trabajó con otras iniciativas
que la Universidad Distrital ejecuta como
por ejemplo la creación de una Oficina
de Transferencia de Tecnología OTRI,
la creación de programas de formación
continua y la integración de la experien-
cia y resultados del proyecto en el diseño
de cursos de maestría y doctorado.

2. Estrategia para
concretar la vinculación
En este proyecto, y en general en la rela-
ción entre la Universidad Distrital y TEAM
Ingeniería de Conocimiento, se observa
una característica que difiere de la teoría
general sobre este tipo de vínculos. Es
común encontrar interpretaciones que
ubican la oferta de conocimiento en la
universidad y la demanda de conocimiento
en la empresa, y prácticamente asigna
roles diferenciados a estos dos actores.
En el caso de la relación entre la Uni-
versidad Distrital y TEAM Ingeniería de
Conocimiento, uno de los principios que
subyace es la capacidad que tiene tanto
la empresa como la universidad de gene-
rar y recibir conocimiento, una de otra;
de modo que la condición de “ofertante
– demandante” tiene una connotación
temporal.

28 Desarrollo de cadenas de innovación abierta en el sistema regional de innovación Bogotá, Cundinamarca; experiencia
de cooperación entre la Universidad Distrital y TEAM Ingeniería de Conocimiento – Bogotá D.C., Colombia

Vinculación de las universidades con los sectores productivos. Casos en Iberoamérica, Vol. 2, Cap. 30

Para ilustrar mejor lo anterior, podemos
ver como la universidad ha recibido de
la empresa la transferencia de métodos
desarrollados por la empresa en áreas
como la negociación de tecnologías,
propiedad intelectual y la gestión de
conocimiento; del mismo modo que la
empresa ha podido incorporar en su
trabajo temas como el modelado mate-
mático, elementos teóricos de la gestión
y acceder a personal cualificado.

Otro de los aspectos clave en este caso
es el reconocimiento que tanto la univer-
sidad como la empresa realizan, respecto
de la generación de resultados que son
importantes para una y otra institución;
en ese sentido, se ha trabajado en la ela-
boración de publicaciones y otros resulta-
dos académicos que le generar visibilidad
al trabajo del grupo de investigación y la
universidad; y al mismo tiempo los acuer-
dos de propiedad intelectual le otorgan
prioridad en la explotación económica de
los resultados a la empresa.

En el marco del proyecto se ha vinculado
a auxiliares de investigación, jóvenes in-
vestigadores y dos estudiantes de maes-
tría; y se ha capacitado a 12 gestores de
innovación, contribuyendo a la forma-
ción de talento humano especializado en
promover procesos de innovación en las
organizaciones.

Finalmente; se resalta que producto de
esta alianza, se ha obtenido financiación
para nuevos proyectos de I+D, destacan-
do entre estos un proyecto presentado a
la convocatoria “Vinculación de Doctores
en la Empresa” de COLCIENCIAS, en la
cual investigadores de diferentes grupos
de investigación del país se vincularon
por un periodo de tres años a empresas
de diferentes sectores, siendo TEAM
Ingeniería de Conocimiento la única
PYME que obtuvo y ejecutó este apoyo
en Colombia; en este sentido, la relación
entre la empresa y la universidad ha
evolucionado del trabajo conjunto en un

proyecto, a una estrategia conjunta para
la investigación y la innovación.

3. Acciones y barreras
en la vinculación
universidad empresa
Dentro de los factores que restringen la
relación universidad – empresa, se iden-
tifican:

•	 Las lógicas administrativas de la
universidad chocan con la dinámica
empresarial; a las complicaciones
propias de todo proyecto, se suman
hechos como cierto grado de letargo
institucional que inducen los perio-
dos de vacaciones, los procedimien-
tos poco ágiles o muy ligados a las
lógicas de la academia.

•	Aun cuando la universidad en su
discurso institucional se muestra
dispuesta a trabajar en alianza con
la empresa, no cuenta con personal
suficientemente preparado para tal
fin; ni a nivel directivo no operativo.
Es claro que la empresa define su
actuar por cuenta de un interés
económico, y este interés puede
entrar en contradicción con la visión
“académica” de la universidad, con-
ciliar estos intereses requiere que
las personas que intervienen en los
procesos cuenten con la capacidad
de interpretar esos intereses sin que
ello represente conflicto.

4. Conclusiones y/o
aprendizajes
Dentro de las lecciones aprendidas, se
destacan:

•	 La alianza con la universidad le
permitió a la empresa acceder la fi-

María Eugenia Calderón (Universidad Distrital Francisco José de Caldas, Colombia), José Ramiro Bertieri Quintero
(TEAM Ingeniería de Conocimiento Ltda. Colombia), Leidy Johana Rodríguez Merchán y Camilo Guerrero Rodríguez

(Universidad Distrital Francisco José de Caldas, Colombia). 29

nanciación de fondos estatales, lo cual
es muy valioso si se añade que siendo
una empresa pequeña tenía restriccio-
nes para gestionar proyectos de gran
cuantía.

•	 Compartir conocimiento con los
grupos de investigación de la univer-
sidad, le permitió fortalecer y validar
sus metodologías de consultoría, en lo
cual incide mucho el rigor propio de la
actividad científica.

•	 Los grupos de investigación son
una fuente de recurso humano califi-
cado, la gran mayoría de personal vin-
culado al proyecto provenía de grupos
o semilleros de investigación, contan-
do con fortalezas en lo conceptual, en
la capacidad analítica y en el trabajo
asociado a los servicios basados en
conocimiento.

En este caso se observan como un mis-
mo proyecto puede dar lugar múltiples
modalidades de vinculación Universidad
– Empresa; si bien es cierto es un proyec-
to muy particular, pues su objetivo está
ligado a la investigación y desarrollo de
métodos para generar innovación, se des-
taca que trasciende en la concepción del
proyecto de I+D orientado al desarrollo
de un “nuevo producto” y al contemplar
diferentes aspectos de la organización
como son su modelo de negocio, su
estrategia y sus procesos, se generó un
espacio de interacción que de una parte
demandó la intervención de un equipo de
trabajo relativamente grande y diverso;
y de otra, implicó el que algunas formas
de vinculación entre la universidad y la
empresa fuesen parte de la estrategia
del mismo proyecto para alcanzar otros
resultados.

Respecto de esto último se destaca
particularmente el rol que han tenido
los estudiantes y jóvenes investigadores
en el proceso; el poder contar con per-
sonas que en su proceso de formación

de pregrado tenían mucho contacto con
la investigación, con la búsqueda de
información, el tratamiento y análisis de
la misma, e inclusive con el desarrollo
conceptual de instrumentos y métodos,
es de reconocerse como una fortaleza
de la universidad; si bien el proyecto no
contempló una valoración del proceso de
formación, la percepción indica que en
los casos donde esta formación previa
en investigación era más débil, fue más
complejo desarrollar competencias avan-
zadas y la permanencia del personal en el
proyecto fue menos perdurable.

Bibliografía
Albors Garrigós, J., & Hidalgo Nuchera,

A. (2003, sep.). Obtenido de Las redes
transnacionales de transferencia de
tecnología. Un análisis del estado del
arte y de la red europea de IRCs. Revista
Madrid, (18). Recuperado 25/11/2015
http://www.madrimasd.org/revista/
revista18/aula/aula2.asp.

Bertieri Quintero, J. R., Sandoval Cantor, S.
d., y Saenz Blanco, F. (2010). Desarrollo
de cadenas de innovación abierta en el
sistema regional de innovación Bogota -
Cundinamarca. Bogotá D.C., Colombia:
TEAM Ingeniería de Conocimiento.

Bertieri Quintero, J. R., Sandoval Cantor,
S. d., & Sáenz Blanco, F. (2009). Mo-
delo para la prestación de Servicios de
Consultoría con enfoque de Innovación
Abierta. IIE Annual Conference. Cancún,
Mx.: Institute of Industrial Engineers
IIE.

Blackwell, K., & Fazzina, D. (2008). Open
innovation, facts, fiction and future. Re-
cuperado el 01 de 04 de 2013, de Inno-
vation Tools: http://www.innovation-
tools.com/PDF/open-innovation-nerac

Brondoni , S., Negri Clemente, A., &
Ciampi, F. (2007). Ouverture de “Ma-

30 Desarrollo de cadenas de innovación abierta en el sistema regional de innovación Bogotá, Cundinamarca; experiencia
de cooperación entre la Universidad Distrital y TEAM Ingeniería de Conocimiento – Bogotá D.C., Colombia

Vinculación de las universidades con los sectores productivos. Casos en Iberoamérica, Vol. 2, Cap. 30

¿Cómo citar este documento?

Calderón, M. E., Bertieri-Quintero, J.R.,
Rodríguez-Merchán, L.J., y Guerre-
ro-Rodríguetz, C. (2016). Desarrollo de
cadenas de innovación abierta en el
sistema regional de innovación Bogotá,
Cundinamarca; experiencia de coope-
ración entre la Universidad Distrital
y TEAM Ingeniería de Conocimiento.
En, C. Garrido-Noguera y D. García-Pe-
rez-de-Lema. (Coords.). Vinculación de las
universidades con los sectores productivos.
Casos en Iberoamérica, vol. 2 - Cap. 30,
(pp. 19-30). Ciudad de México, México:
UDUAL y la REDUE-ALCUE.

nagement Consulting and Global
Markets”. Symphonya. Emerging Issues
in Management, (1). DOI: http://dx.doi.
org/10.4468/2007.1.01ouverture

Chesbrough, H. (2006). Open Innovation,
the new imperative from creating and
profiting from technology. Boston, USA:
Harvard Bussines School Press.

Gibbins, M., & Jamal, K. (2001). EXPERTISE
MANAGEMENT BY PUBLIC ACCOUNTING
FIRMS. Edmonton, Alberta: University
of Alberta.

Malaver Rodríguez, F., & Vargas, M. (2011).
Formas de innovar, desempeño innova-
dor y competitividad industrial. Bogotá,
Colombia: Universidad Javeriana.

Osterwalder, A., & Pigneur, Y. (2009). Bu-
siness Model Generation. Hoboken, NJ.
EEUU Osterwalder & Pigneur.

Sharma, A., Sharma, R. S., Siddiqui, A., Sin-
gh, R., Kumar, R., Kaushal, S., & Baner-
jee, S. (2007). Leveraging Knowledge
Management for Growth: A Case Study
of Tata Consultancy Services. Journal of
IT Case and Application Research, 9(4),
29 - 65.

Van Den Bosch, F. A., Marc G., B., & Henk
W., V. (2005). How knowledge accumula-
tion changed the competitive advantage
of strategy consulting firms. Rotterdam,
The Netherlands: Erasmus Research
Institute of Management (ERIM) - RSM
Erasmus University / Erasmus School
of Economics.

>>Volver a Tabla de Contenido<<

http://www.faedpyme.upct.es/carrusel/vinculacion-de-las-universidades-con-los-sectores-productivos

Este libro es resultado de la colaboración entre la Fundación para el Análisis
Estratégico y Desarrollo de la Pyme (FAEDPYME) y la Red Universidad-Empresa América
Latina y el Caribe – Unión Europea (Red Universidad-Empresa), quienes firmaron un
acuerdo de colaboración en octubre de 2014.

Vinculación de las Universidades con los sectores productivos. Casos en Iberoamérica is licensed under a
Creative Commons Reconocimiento-NoComercial-SinObraDerivada 4.0 Internacional License.

