

Gestión e Innovación

en las Ciencias

Administrativas y Contables

Gestión e Innovación

en las Ciencias

Administrativas y Contables

Miguel López Miranda

Irma Cristina Espitia Moreno

Pedro Chávez Lugo

Gustavo Alfonso Gutiérrez Carreón

E-BOOK

Gestión e Innovación en las Ciencias Administrativas y Contables

Primera Edición, Mayo 2013
Morelia, Michoacán, México

D.R. © 2013 Universidad Michoacana de San Nicolás de Hidalgo

Facultad de Contaduría y Ciencias Administrativas
Universidad Michoacana de San Nicolás de Hidalgo
Avenida Francisco J. Mujica S/N Ciudad Universitaria
C.P. 58030, Morelia, Michoacán, México
Teléfono (+52) (443) 322 3500

Se prohíbe la reproducción total o parcial de esta edición.

El contenido y tratamiento de los trabajos que componen este libro electrónico es
responsabilidad de cada uno de los autores y no refleja necesariamente el punto de vista de
la Universidad Michoacana de San Nicolás de Hidalgo ni de la Facultad de Contaduría y
Ciencias Administrativas.

Diseño de Portada: Alicia Contreras Lugo

ISBN 978-607-424-383-3

Impreso y hecho en México
Printed and made in Mexico

Contenido

Introducción . . 31

I. Desarrollo de Sistemas Administrativos y Contables . 33

Sistemas de Costos Efectivos: Herramienta Necesaria para Lograr la
Permanencia en el Mercado e Incrementar la Rentabilidad de las
MIPYMES Industriales . 35
Héctor Saucedo López, Marbella A. Gómez Lemus, Elsa Rueda Ventura

Sistema de Costos ABC para una Empresa Floricultora . 46
María Concepción Rodríguez Mercado, Esperanza Cotera Regalado,
Miguel Zavala López

La Norma de Información Financiera un Medio para Conocer el Desempeño
Ambiental de las Empresas Mexicanas . 64

Celestina López Robles, Guadalupe calderón Gómez, Flor de Azalia López Robles

Costo-Volumen-Utilidad, su Efecto en la Rentabilidad de las PYMES
Turísticas de San Francisco de Campeche . 72
Mario Javier Fajardo, Luis Alfredo Argüelles Ma., Román Alberto Quijano García

La Ganadería Tradicional en Santa María de la Paz, Zacatecas y
sus Costos como MiPyMe´s . 80
Rodolfo Cabral Parra, Miguel Ángel Noriega García, Sandra Eva Lomelí Rodríguez

La Actuación Ambiental de una Empresa Agrícola Mediante un Sistema
de Contabilidad Ambiental. Caso de Estudio:
Autlan de Navarro, Jalisco . 93
Mónica Araceli Reyes Rodríguez, Genoveva Rosano Ortega, Martha Sheila Gómez González

La Ingeniería de Software Aplicada a un Desarrollo para Procesos
de Planeación . 102

Rocío Contreras Jiménez

Las Normas de Información Financiera y la Contabilidad
Ambiental . 112
Itzel Sánchez Benavente, Fátima del Rocío Pérez Rocha, Esteban Pérez Canales

Diseño de un Sistema de Productividad para una Empresa de Servicios
de Remolque Portuario . 126
Dalia Esmeralda Montiel Cabrera, Iván Omar Notario Martínez, Guillermo Cortés Robles

Diseño Metodológico para la Evaluación de la Eficiencia de la Gestión
de Recursos Humanos, como Fuente de una Ventaja Competitiva Sostenible
para las Empresas Exportadoras en el Estado de Michoacán 1785

Gerardo M.Castañeda López, Ignasi Brunet Icart, Evaristo Galeana Figueroa

El Proceso de Atención Psicopedagógica Personalizada de los Estudiantes
Pertenecientes al Programa de Tutoría de la UAPCI en La Universidad
Autónoma del Estado De México . 1802

Gabriela Gaviño Ortiz, Eva Martha Chaparro Salinas, Julio Álvarez Botello

Mobbing: Antecedentes y Consecuencias en una Fábrica de Muebles
de Cerámica para Baño . 1819

Laura Edith Alviter Rojas, Herman Frank Littlewood Zimmerman

La Importancia de la Administración Estratégica en el Departamento
de Recursos Humanos . 1835

 Heidy Paulina Romero Durán, Limberth Agael Peraza Pérez,
Perla Gabriela Baqueiro López

Outsourcing de Personal en las Empresas de la Industria
Maquiladora de Ciudad Juárez, Chihuahua: Razones
Subyacentes de su Contratación . 1849

Emmanuel Fco. García Uribe, Zuleyma Carmona García, MaríaTeresa Portillo García

Propuesta para Incrementar la Competitividad en las Microempresas a
Través del Capital Humano . 1858
Gabriela Hernández Flores, Andrea Báez Reyes, María Alejandra Cordero Lara

La Administración por Competencias y su Relación con los Resultados de la
Organización . 1873

Cuauhtémoc Guerrero Dávalos, Marcela del Toro Valencia

Los Subconjuntos Borrosos como Herramienta en los Procesos de
Selección de Personal en Base a Competencias . 1883

Cuauhtémoc Guerrero Dávalos, Miguel Ángel Guerrero Dávalos,
 Gerardo Gabriel Villalón Calderón

La Etica Pública como Responsabilidad de Gobernantes y Funcionarios
en el Desarrollo de sus Actividades . 1904

Elsa Margarita Aguilar, Vanessa Massiel Gómez Gaytan

El capital intelectual y su gestión en Universidades Públicas.
Caso: Facultad de Negocios . 1918

José Raúl Robles Cortez, Robert Efraín Zárate Cornejo, Eduardo Ahumada Tello

Grado de Influencia que las Pruebas de Idoneidad Aportan en el Proceso
de Selección de Personal en los Despachos y Consultorías de Capital
Humanos en la Ciudad de Aguascalientes . 1935

Alberto Pontón Castro, Silvia Mata Zamores, Alfredo Villalobos García

El Capital Intelectual y su Gestión en Universidades Públicas.
Caso: Facultad de Negocios

José Raúl Robles Cortez raul.robles@uabc.edu.mx Universidad Autónoma de Baja

California
Robert Efraín Zárate Cornejo robertzarate@uabc.edu.mx Universidad Autónoma de Baja

California
Eduardo Ahumada Tello Universidad Autónoma de Baja

California

Resumen
Entre las ventajas competitivas de las empresas se encuentra el capital intelectual el cual
está formado por una serie de factores que generalmente han sido denominados como
activos intangibles, el cual están incorporados en prácticas, procesos, competencias,
saberes, y destrezas de las personas, en culturas e infraestructuras organizacional y
relacional. Sin embargo, es un reto la formación de capital intelectual tomando en
consideración su aspecto intangible, en el contexto de los nuevos modos de determinación
del conocimiento.

El presente trabajo de investigación pretende analizar la importancia del capital intelectual
en la gestión de las universidades públicas. Identificar el capital humano que poseen sus
académicos e investigadores, teniendo presente la contribución en la producción científica.
Asimismo, se busca la contribución de las investigaciones en México que proponen
instrumentos de gestión de capital intelectual que mejoren su aportación a la sociedad. La
adopción de programas de medición y gestión del capital intelectual constituye una opción
estratégica para resaltar los resultados.

Palabras Clave: Capital Intelectual, Capital Humano, Capital Estructural, Capital
Relacional, Economía Del Conocimiento, Activos Intangibles y Educación Superior

Abstract
The competitive advantages of companies include intellectual capital which is formed by a
series of factors that have generally been referred to as intangible assets, which are
embedded in practices, processes, skills, knowledge, and skills of people, cultures and
organizational and relational infrastructure. However, the formation of intellectual capital
taking into consideration its intangible aspect, in the context of the new modes of
knowledge is a challenge.
The present research work aims to analyze the importance of intellectual capital in the
management of public universities. Identify the human capital that has their academics and
researchers, bearing in mind the contribution in scientific production. Also, the contribution
of the research is searched with Mexico proposed management of intellectual capital
instruments that improve their contribution to society. The adoption of programs of
measurement and management of intellectual capital is a strategic choice to highlight the
results.

1918

Keywords: Intellectual Capital, Human Capital, Structural Capital And Relational Capital,
Knowledge-Based Economy, Intangible Assets and Higher Education

Introducción

Los activos intangibles forman parte los factores principales del desarrollo y logro
de las organizaciones, motivo que requiere de atención e inversión. Actualmente, el hecho
de contar con unas instalaciones de primer nivel no representa una garantía a lograr una
posición competitiva en los mercados, ya que es importante contar con procesos de
innovación en forma constante, el tener recursos humanos con las competencias adecuadas
al puesto de trabajo, el contar con clientes con alta fidelidad a la organización, el tener una
capacidad de liderazgo, las relaciones entre los empleados, la credibilidad de los directivos,
el tener una habilidad para mantener y así como de atraer a los profesionales más
preparados (López, 2008).

 El Capital Intelectual puede cambiar la manera de llevar a cabo negocios, puesto
que contribuye no sólo a determinar el valor real de las organizaciones, sino, lo más
importante, a incorporarles valor a éstas, por lo tanto un valor agregado, lo que traerá como
resultado un cambio importante en la economía moderna, puesto que el mercado se hará
más competitivo, lo que dará lugar a una mejor calidad de productos y servicios y, por
consiguiente, una mayor satisfacción en el requerimiento del servicio. Frente a estos nuevos
paradigmas generados en la sociedad del conocimiento, la economía actual exige, gente
calificada, motivada, comprometida, que apoye los planes de crecimiento. Por lo tanto se
debe promover el logro de los objetivos para dar respuesta satisfactoria en cuanto a medir el
Capital Intelectual, o sea, de donde se origina el valor producto del conocimiento, el cual
debe poseer toda entidad como recurso esencial para crear valor y, al final generar
beneficios económicos.
 En las universidades, y en particular en las instituciones educativas públicas el
capital intelectual adolece de cierta calidad, y fundamentalmente por los elementos que
inciden en el mismo, como lo es el contar con recursos materiales disponibles, como aulas
de clase, bibliotecas, laboratorios, instalaciones deportivas, mobiliario, recursos educativos
entre otros.
 En lo referente a los recursos humanos el contar con un nivel científico y didáctico
del profesorado, experiencia y actitudes del personal en general, capacidad de trabajar en
equipo, tiempo de dedicación entre otros. El actuar de las personas así como los servicios
que realizan determina la calidad de una organización, por lo que es muy importante su
participación y compromiso. La dirección y gestión administrativa y académica del centro
educativo, la labor directiva, su organización, funcionamiento de los servicios, las relaciones
humanas, coordinación y control.
 El objetivo es analizar la gestión del capital intelectual en las universidades
públicas, considerando los principales modelos que se adecuen para su estudio, en un
primer las variables en estudio están enfocadas hacia los activos intangibles, capital
intelectual y la universidad.

1919

1. Revisión Literaria o Enfoque teórico

1.1 Definición del Capital Intelectual

 Stewart (2008) afirma que el capital intelectual es “todo aquello que no se pueda
tocar pero que puede hacer ganar dinero a la organización”, el capital intelectual es la
suma de todos los conocimientos que poseen los empleados y que otorgan a la empresa
ventaja competitiva.

 En el proyecto Intelect de Euroforum se define al capital intelectual como “el
conjunto de activos de una empresa que, pese a no estar reflejados en los estados
financieros, generan valor en el futuro para la misma”.

 La empresa de gas Unión Fenosa (1999) lo define como “el conjunto de elementos
intangibles que potencian la capacidad que tiene la organización para generar beneficios
en el presente y en el futuro”. Esta empresa ha publicado su modelo de gestión del Capital
Intelectual en donde plasma las experiencias que han tenido en los intangibles. Este modelo
permite identificar, medir y ordenar los intangibles estratégicos en términos de capital
humano, capital estructural y capital Relacional.

 Wallman (1995) afirma que el capital intelectual incluye no solo el potencial del
cerebro humano, sino también las marcas de fabrica, los nombres de los productos e incluso
las inversiones que la empresa realizo en el pasado y que, aunque contablemente no se
hayan revalorizado, el mercado si lo ha hecho. Incluye todos aquellos activos que tienen
valor para la empresa y que en la actualidad se encuentran valorados a cero por esta.

1.2 Modelos de Capital Intelectual.

1.2.1 Balanced Business Scorecard.
 Kaplan y Norton (1996) iniciaron su investigación en 1990 con la idea principal de
que los modelos de gestión que tomaban como base principal en los indicadores de carácter
financiero, ya se encontraban realmente obsoletos.

El modelo contiene indicadores financieros y no financieros, anteriores y a futuro, en donde
su principal objetivo es medir los resultados de la organización. El Balanced Business
Scorecard, presenta cuatro bloques:

 La perspectiva financiera
 La perspectiva del cliente
 La perspectiva de procesos internos de negocio
 La perspectiva de aprendizaje y mejora

Dentro de cada bloque se distinguen dos tipos de indicadores:

1920

 Indicadores driver (factores condicionantes de otros)
 Indicadores outpt (indicadores de resultado)

Este esquema refleja la relación que existe entre sus elementos al igual que la coherencia
con la visión de la entidad y la estrategia organizacional.

a) Perspectiva Financiera. Son indicadores financieros los cuales no tienen que ser
sustituidos sino complementarse con otros para reflejar la realidad de la empresa.
Ejemplo: Flujo de Efectivo, análisis de rentabilidad de cliente y producto, entre
otros.

b) Perspectiva de cliente. Tiene como punto principal identificar la relación con los
clientes y la organización para aumentar la competitividad de ésta. En esta sección se
encuentran los indicadores drivers, que son los productos y servicios que se ofrece a
los clientes, imagen y reputación de la empresa, calidad en la relación con el cliente,
atributos de los servicios y productos. Los indicadores output son las consecuencias
de las expectativas de los clientes, como el nivel de lealtad, satisfacción de los
clientes, la participación del mercado, entre otros.

c) Perspectivas de procesos internos de negocio. Lleva a cabo un análisis de los
procesos internos de la empresa para satisfacer al cliente y de esta manera aumentar
los niveles de rendimiento de carácter financiero. Para ello es necesario estudiar los
procesos internos, la empresa en general y la cadena de valor.

En este bloque se distinguen tres clases de procesos:

1. Innovación. Productos nuevos. Productos patentados.
2. Operacionales. Indicadores de costos, calidad, tiempos, flexibilidad de los

procesos.
3. Servicio postventa. Costos de reparaciones. Tiempo de respuesta.

d) Perspectiva de aprendizaje y mejora. Constituye el conjunto de activos que dan a la
organización la habilidad para mejorar y aprender. De esta forma se critica la visión
tradicional de considerar a estos elementos como un gasto y no como una inversión.
Este es el que menos se ha desarrollado ya que a raíz del escaso avance de las
organizaciones en este punto. Los activos de aprendizaje y mejora los clasifica en:

1. Capacidad y competencia de las personas. Considera indicadores de satisfacción
de los trabajadores, productividad, necesidad de formación, entre otros.

2. Sistemas de información. Base de datos, software, patentes, entre otros.
3. Cultura-clima-motivación para el aprendizaje. Los indicadores son los

siguientes, iniciativa de las personas y equipo, la capacidad de trabajar en
equipo, tomar la visión de la empresa como suya, entre otros.

Este modelo fue unos de los primeros en crear un sistema de medición para la gestión.
Su aportación es que además de considerar los aspectos de carácter financiero incorpora

1921

otros de distinta naturaleza como: mercado, procesos internos y aprendizaje. No cuenta con
un desarrollo suficiente de los activos más intangibles, como lo es la capacidad de
innovación y aprendizaje de los empleados. Sin embargo una de sus aportaciones es crear
una visión general de los sistemas de medición para la adecuada administración de los
recursos.

1.2.2 Technology Broker

La creadora de éste modelo, Annie Brooking (1996), se basa en el mismo concepto
de Skandia: el valor de mercado de las empresas es la suma de los activos tangibles y el
capital intelectual. Este modelo considera más importante las cuestiones cualitativas que las
cuantitativas. Brooking (1996) considera la necesidad de desarrollar una metodología para
auditar la información relacionada con el capital intelectual.

Clasifica a los activos intangibles en cuatro categorías, que constituye el capital
intelectual:

 Activos de mercado.
 Activos de propiedad intelectual.
 Activos humanos.
 Activos de infraestructuras.

a) Activos de mercado. Otorgan una ventaja competitiva en el mercado como marcas,
clientes, nombre de la empresa, cartera de pedidos, distribución, capacidad de
colaboración, entre otros.

b) Activos de propiedad intelectual. Representa el valor adicional que le da a la
organización la exclusividad de la explotación de un activo intangible, como serían
patentes, derechos de diseño, secretos comerciales entre otros.

c) Activos humanos. Dentro de la organización el recurso humano tiene una gran
importancia por su capacidad de aprender y utilizar el conocimiento. Brooking
(1996) afirma que “el empleado del tercer milenio será un individuo del
conocimiento, al que se le exigirá participación en el proyecto de la empresa y una
capacidad de aprender continuamente”. Algunos de estos indiciadores son:
educación, formación profesional, conocimientos específicos del trabajo, liderazgo,
trabajo en equipo, resolución de problemas, negociación, estilo de pensamiento,
entre otros.

d) Activos de infraestructuras. Representan los métodos, las tecnologías, así como los
procesos que permiten que la organización siga en marcha. Este modelo contiene los
siguientes indicadores: filosofía de negocio, cultura de la organización, sistema de
información, base de datos existentes en la empresa, entre otros. Este modelo le da
una mayor importancia a la propiedad intelectual de la organización así como la
medición de su capital intelectual en relación con los objetivos corporativos.

1922

1.2.3 Intangible Monitor Asset.

Sveiby (1997) afirma que hay una gran diferencia entre el valor de las acciones en el
mercado y su valor en libros, y esto da como resultado los activos intangibles. La medición
de los activos intangibles tiene dos orientaciones:

 Enfocada al exterior, que informa a proveedores, accionistas y clientes.
 Dirigida al interior, hacia el equipo directivo para conocer la marcha de la

organización.

Asimismo, clasifica a los activos intangibles en tres grupos.

 Competencia individual. Considera las competencias de la organización como son
planificar, producir, procesar o presentar productos o soluciones.

 Estructura interna. Es el conocimiento estructurado de la organización como
 Estructura externa. Comprende las relaciones con los clientes, proveedores,

competidores, ambiente gubernamental y la imagen de la empresa.

Sveiby (1997) a raíz de este análisis propone tres indicadores dentro de cada una de las áreas
anteriores:

 Indicadores de crecimiento e innovación. Principal potencia de la empresa.
 Indicadores de eficiencia. Los intangibles son productivos para la organización.
 Indicadores de estabilidad. Proporcionan el grado de permanencia de estos activos

en la organización.
A continuación se muestran los siguientes indicadores:

 COMPETENCIAS ESTRUCTURA
INTERNA

ESTRUCTURA
EXTERNA

Indicadores de
crecimiento/innovación.

 Experiencia.
 Nivel de

educación.
 Costo de

información.
 Rotación.
 Clientes que

fomentan las
competencias.

 Inversión en
nuevos métodos y
sistemas.

 Inversión en los
sistemas de
información.

 Contribución de los
clientes a la
estructura interna.

 Rentabilidad por
cliente.

 Crecimiento
orgánico.

Indicadores de
eficiencia.

 Proporción de
profesionales.

 Valor añadido por
profesional

 Proporción del
personal de apoyo.

 Ventas por personal
de apoyo.

 Medidas de valores
y actitud.

 Índice de
satisfacción de los
clientes.

 Índice
éxito/fracaso.

 Ventas por clientes.

1923

Indicadores de
estabilidad.

 Edad media.
 Antigüedad.
 Posición

remunerativa
relativa.

 Rotación de
profesionales.

 Edad de la
organización.

 Rotación del
personal de apoyo.

 El ratio rookie,

 Proporción de
grandes clientes.

 Ratios de clientes
fieles.

 Estructura de
antigüedad.

 Frecuencia de
repetición.

Fuente: Sveiby (1997)

1.2.4 Canadian Imperial Bank.

Hubert Saint-Onge (1996) fue el primero en implantar este modelo para medir el Capital
Intelectual en el Canadian Imperial Bank. Estudia la relación entre el capital intelectual, su
medición y el aprendizaje organizacional. A continuación se muestra el modelo de Saint-
Onge.

Aprendizaje Organizacional Generación de Capital de Conocimiento

Aprendizaje de Clientes Capital Financiero
Aprendizaje organizacional
Aprendizaje en equipo Capital Clientes
Aprendizaje individual
 Capital estructural

 Capital Humano

Fuente Saint-Onge (1996) en Euroforum (1998) pág. 26

 El modelo no explica las interrelaciones entre los bloques (aprendizaje de clientes,
organizacional, en equipo e individual), lo que se plantea es lo siguiente: el capital humano
determina el estructural y este a su vez influye en el capital clientes al igual que en el
financiero pero en forma indirecta. Por otro lado, no propone indicadores de medición, sin
embargo, lo que aporta es un primer acercamiento a la consideración del aprendizaje dentro
del estudio de los intangibles.

1924

1.2.5 Navigator Skandia.

Los inicios del desarrollo del capital intelectual fueron realizados en el área de negocios
de seguros y servicios financieros buscando el conocimiento y analizando la forma de cómo
medirlo en forma eficiente. En 1980, Bjorn Wolrath y el director del área de negocios, Jan
Carnedi se percataron de que el futuro de una empresa de seguros como lo es Skandia seria
los activos intangibles (talento individual, relaciones sinérgicas, flujos de aptitudes y
habilidades de los empleaos), ya que los activos tangibles no reflejarían el valor de la
empresa y de poder orientar esos activos intangibles a una medición y desarrollo,
proporcionarían un crecimiento constante de la empresa.

En septiembre de 1991 Skandia formó el primer departamento corporativo de capital
intelectual y el director fue Leift Edvinson cuyo objetivo primordial de desarrollar nuevos
instrumentos de medición y de esta forma visualizar el capital intelectual como un
complemento más de los estados financieros.

Este modelo está basado en cinco áreas en las cuales su mayor medición es la generación
de valor analizando los activos intangibles, es por lo anterior que el modelo está integrado
por Capital Financiero y Capital Intelectual, buscando obtener una interrelación de los
resultados obtenidos en cada uno de los dos tipos de capital mencionados.

Navigator, es el estudio del conjunto de indicadores sobre los cuales se basan las cinco
áreas que componen este modelo y que las organizaciones utilizan para medir el manejo de
sus activos de Capital Intelectual, las cuales son:

 Financiera,
 Clientes,
 Personas,
 Procesos,
 Renovación y Desarrollo.

1.3 Clasificación y componentes del capital intelectual.

Según el Euroforum (1998), el Capital Intelectual se compone de:

 Capital Humano.
 Capital Estructural.
 Capital Relacional.

1.3.1 El Capital Humano.

 El concepto capital humano surgió en el siglo XVIII cuando teóricos de la
economía como Adam Smith plantearon la necesidad de detenerse no solo en factores de
tipo técnicos sino también humanos a la hora de establecer las reglas de buen
funcionamiento de una organización o de un sistema económico en general. Por lo que el

1925

capital humano apareció como uno de los elementos más importantes a considerarse ya que
es responsable de ejecutar las tareas y habilidades propias de cada área económica.
Mientras más valioso sea el capital humano de una organización (mejor capacitado o
preparado este), mejores serán los resultados de esa institución.

 Hay bastantes interpretaciones, posiciones, concepciones, económicas o no, acerca
del Capital Humano como uno de los aspectos que analiza la gestión y valor de las personas
en las organizaciones. Es común relacionar el Capital Humano a personas de una
organización, o considerarlo como un recurso de la misma, utilizando el concepto
tradicional de recursos humanos. Es muy como referirse al Capital Humano como las
cualidades y características de las personas de una organización o sea, sus aspectos
intangibles, como la formación, la educación, escolarización, el conocimiento, salud,
condiciones de vida y trabajo, información entre otros, y cuando se trata de los aspectos
tangibles en la organización como cantidad, salario, contratación, jubilación entre otros,
entonces lo consideran recursos humanos.

 El concepto de capital humano hace referencia a la riqueza que se puede tener en
una fábrica, empresa o institución en relación con la calificación del personal que allí
labora. En ese sentido, el término capital humano representa el valor que el número de
empleados (de todos los niveles) de una organización supone de acuerdo a sus estudios,
conocimientos, capacidades y habilidades. El capital humano de una organización es sin
duda alguna uno de los elementos más importantes a la hora de evaluar los rendimientos
generales de la misma.

 El Capital Humano es la base de la generación de los otros dos tipos de Capital
Intelectual. Una forma sencilla de distinguir el Capital Humano es que la organización no
lo posee, no lo puede adquirir, sólo alquilarlo durante cierto tiempo. Se le considera como
el recurso más importante y básico, es la mano de obra dentro de una organización, son los
que desarrollan el trabajo productivo con la finalidad de satisfacer necesidades en el
mercado

1.3.2 Capital Estructural.

Es el conocimiento que la organización consigue explicitar, sistematizar e
internalizar y que en un principio puede estar latente en las personas y equipos de la
empresa. Quedan incluidos todos aquellos conocimientos estructurados de los que depende
la eficacia y eficiencia interna de la empresa: los sistemas de información y comunicación,
la tecnología disponible, los procesos de trabajo, las patentes, los sistemas de gestión.

 El Capital Estructural es propiedad de la empresa, queda en la organización cuando
sus personas la abandonan. Un sólido Capital Estructural facilita una mejora en el flujo de
conocimiento e implica una mejora en la eficacia de la organización. El Capital estructural
puede concebirse como un conjunto de conocimientos que permanece en la empresa al final
del día. Por tanto se trata de una parte del capital intelectual que es propiedad de la
empresa. Incluye las patentes, ideas, estructuras de funcionamiento así como la
organización administrativa e informática de la empresa. También recoge aspectos sobre la
capacidad instalada, la eficiencia productiva e incluso la gestión interna del negocio o la

1926

estrategia de comunicación en la compañía. Por tanto se analizan los procesos de trabajo,
las técnicas y programas para empleados que aumentan y fortalecen la eficiencia de
producción o la prestación de servicios, así como aspectos relativos a las herramientas que
aceleran la corriente de conocimientos a través de la organización.

 El capital estructural desde un punto de vista estático representa por tanto un
depósito de conocimiento de la compañía al que se puede acceder desde diversas fuentes.
Desde una óptica dinámica, se puede considerar como el proceso para utilizar la tecnología
y las estructuras de la compañía a fin de mejorar los flujos de información y conocimiento.

1.3.3 Capital Relacional.

El mantener la base de clientes, su calidad y su potencialidad para generar nuevos
clientes en el futuro, son cuestiones claves para su éxito, como también lo es el
conocimiento que puede obtenerse de la relación con otros agentes del entorno. Lo integran
los recursos intangibles que son capaces de generar valor relacionados con el entorno de la
organización: como clientes, proveedores, sociedad, entre otros. Son recursos que residen en
los empleados (Capital Humano), bien en la propia organización (Capital Estructural), pero
que a efectos conceptuales quedan separados de las dos categorías anteriores por cuanto que
hacen referencia a relaciones externas.

1.4 Capital Intelectual en las Universidades.

 Las universidades se enfrentan a cambios que tienen lugar en el actual contexto
socioeconómico de la sociedad del conocimiento, lo que da lugar a un intenso debate sobre
cómo deben ser gestionadas estas instituciones públicas.

 Según Ramírez (2005) los cambios más significativos que inciden en la
conceptualización y funcionamiento de las universidades públicas españolas son las
siguientes:

 Cambios políticos. Creciente nivel de internacionalización de la educación y la
investigación.

 Cambios económicos. Disminución en los recursos para la investigación.
 Cambios sociales. La sociedad exige mayor rendición de cuentas y justificación en el

uso de los fondos públicos.

 Estos cambios a la par con la revolución tecnológica de las comunicaciones han
modificado el paradigma tradicional de las instituciones universitarias, en donde los
intangibles como las capacidades y formación de los recursos humanos, la imagen
corporativa, la estructura organizacional o las relaciones con estudiantes y el mundo
empresarial, se han convertido en importantes fuentes de ventajas competitivas. Estos
intangibles se agrupan dentro del capital intelectual. Por tal motivo las universidades
requieren de adecuados modelos de gestión de sus intangibles.

1927

 Este establecimiento de modelos de gestión del capital intelectual dentro de las
universidades llega a ser crucial debido a que los principales objetivos de estas instituciones
son la producción y difusión del conocimiento y a que sus más importantes inversiones están
en investigación y recursos humanos (Elena, 2004). Hasta el momento solo unas pocas
universidades se han lanzado a intentar gestionar su capital intelectual.

 En la actualidad no se cuenta con un marco comúnmente aceptado para gestionar los
elementos intangibles de las universidades, por lo que es necesario realizar esfuerzos para
desarrollar nuevas técnicas de medición y gestión que ayuden a las instituciones educativas
a identificar, medir y gestionar sus fuentes intangibles de valor.

 El capital intelectual es vital en las universidades, como lo plantea Carlos Topete
Barrera (2008) en el artículo “Desafíos de la formación del capital intelectual, en las
competencias de los directivos de universidades virtuales, basados en la inteligencia
colectiva, en la era digital”, trata de determinar y valorar los retos para la formación de
capital intelectual en directivos en las universidades virtuales, tomando en consideración la
inteligencia colectiva, en el contexto de de los nuevos modos de determinación del
conocimiento, regulados por las tecnologías de la información y las comunicaciones,
asociado a las nuevas políticas de educación superior bajo el proceso de evolución de las
organizaciones virtuales.

 Las universidades, por su propia naturaleza están concebidas para explorar e
investigar en nuevos ámbitos, disponer de tiempo para la creatividad y la crítica, la
generación de nuevas ideas y la promoción del aprendizaje, por tanto, a diferencia de los
sectores productores de artículos de consumo o bienes de producción, en la educación
universitaria la incorporación de nuevas y mejores tecnologías no genera forzosamente
sustitución de factores (por ejemplo, tecnología por docentes), ni incrementa
necesariamente la productividad de todos los factores y tampoco reduce sustancialmente el
tiempo de producción del bien (dígase ingenieros, médicos, físicos, o productos
intelectuales).

 El capital humano cobra una importancia aún mayor si cabe en estas organizaciones,
donde el personal universitario en sus diversas categorías y dedicaciones desempeña una
labor esencial. Por tanto, es necesario llevar a cabo una gestión de los recursos humanos
(docentes, investigadores, de gestión, otros) delimitando el perfil de cada puesto no sólo en
función de sus actividades sino también mediante la valoración de sus competencias, lo
cual redunde en un incremento del capital estructural de la universidad.

 El capital estructural integra el conocimiento incorporado, sistematizado y
procesado de cada institución mediante un proceso histórico que opera a través de una
sucesión de rutinas organizativas. Al comprender las variables relacionadas con la cultura,
la estrategia, la estructura organizativa, la propiedad intelectual, las tecnologías, los
procesos de apoyo y captación de conocimientos y los procesos de innovación. Los
estudiantes universitarios entran en contacto de una manera natural y espontánea con las
nuevas tecnologías, las incorporan como metodología y herramientas de trabajo habituales
en la búsqueda de información, en la comunicación e intercambio de experiencias, en la

1928

presentación de trabajos, en proyectos de investigación, en los laboratorios, en las aulas y
otros aspectos de la vida profesional.

 El capital relacional incorpora en una doble dimensión cuantitativa y cualitativa, el
variado conjunto de relaciones económicas, políticas, materiales e institucionales que las
universidades han desarrollado y mantienen con los diferentes agentes que configuran su
entorno socioeconómico. En consecuencia, el capital relacional está directamente vinculado
a la capacidad de las universidades para integrarse y desarrollar redes de comunicación de
variada índole.

2. Método

 El trabajo de investigación se encuentra en proceso, el método adoptado es la
combinación de la metodología cuantitativa y cualitativa. Es un estudio de caso, orientado
al estudio de la gestión de capital intelectual en una facultad de negocios de una
universidad pública. Dada la carencia de recursos y las limitaciones del tiempo el estudio se
enfoca a una facultad de Contaduría y Administración de la Universidad Autónoma de Baja
California (UABC) en la ciudad de Tijuana.

 La población en estudio son los profesores investigadores de tiempo completo, los
estudiantes clientes que se beneficia del capital intelectual y de las autoridades
universitarias. Se realizó una encuesta a 67 profesores (el 26% de encuestados correspondió
a profesores de tiempo completo y 74% a profesores de asignatura), en ella se aplicó un
cuestionario estructurado en capital intelectual: capital humano (19 preguntas), capital
relacional (20 preguntas) y capital estructural (10 preguntas), a los profesores de tiempo
completo y de asignatura de la universidad.

Luego se realiza dinámicas de focos grupales con docentes investigadores
seleccionados para lograr conseguir información especializada. Asimismo, se efectúa un
registro de todas las actividades que están relacionadas a gestión de conocimiento, la
finalidad es generar indicadores que ayuden a medir el impacto del capital intelectual en la
Institución Universitaria. La gestión del conocimiento, a partir de un conjunto de procesos
y sistemas, busca que el capital intelectual de una organización aumente de forma
significativa, mediante la administración de sus capacidades para la solución de problemas
en forma eficiente.

 El análisis de los datos esta auxiliado por el análisis de discurso con la finalidad de
determinar el desarrollo del Capital Intelectual a nivel universidad, por ello, se requiere la
participación de los actores, promotores y de los círculos de comunidades investigativas.

1929

3. Resultados.

 La finalidad del presente trabajo de investigación es detectar los factores que
inciden en el capital intelectual de las universidades públicas. Las universidades como
centros de promoción de talentos, manejan su efectividad a partir del impacto interno y
externo del capital intelectual, el cual debe ser medido como criterio manejable para la
eficiencia del trabajo y su impacto en el desarrollo de la cultura de la sociedad, porque sólo
a partir de aquí puede hablarse del efecto multiplicador de la ciencia, tecnología y la
cultura.

 Se presenta resultado preliminar respecto a la percepción de los profesores sobre la
gestión de capital intelectual. La Tabla 1, nos muestra el resultado obtenido en una
aplicación de la Escala de Likert, los grados de medición ordinal se consideraron de 1 a 5,
para totalmente en desacuerdo, en desacuerdo, indiferente, de acuerdo y totalmente de
acuerdo. El componente capital humano muestra una escala de 3.9, el capital estructural de
3.8 y el capital relacional de 3.6, estos tres componentes están en una escala de indiferente
y de acuerdo, lo que la percepción es aceptable en la gestión de la Facultad de Contaduría y
Administración de la UABC en lo que respecta a capital intelectual.

Tabla 1. Escala de Likert por componente de Capital intelectual

 Componente de C.I. Minimum Maximum
Escala de
Likert Std. Deviation

Capital Humano 1.8 5 3.9 0.76
Capital Estructural 1.5 5 3.8 0.81
Capital relacional 1.2 5 3.6 0.86

Fuente: Elaboración propia

En las universidades públicas es importante considerar los estándares del capital
intelectual, en las vertientes de capital humano, capital estructural y capital relacional, con
la finalidad de mejorar la gestión. La medición de intangibles sigue siendo un campo que se
debe investigar en la gestión de las universidades públicas. Su identificación puede
convertirse en una fuente de valor que se dé a conocer y eso generaría una mayor
importancia a la institución. Las universidades públicas deben integrar en su estrategia
organizacional el diseño e implementación de iniciativas de gestión del conocimiento,
medición del capital intelectual y elaboración de informes de Capital Intelectual. Estas
actividades deben constituir parte de la institución.

Conclusión

El resultado preliminar arroja resultado favorable en la gestión del capital
intelectual, sin embargo falta discriminar en cada componente los factores que inciden en el
capital intelectual en la Facultad de Contaduría y Administración de la UABC, el cual se
complemente con el análisis de discurso. Las universidades como centros de promoción de
talentos deben manejar su efectividad a partir del impacto interno y externo del capital

1930

intelectual, el cual debe ser medido como criterio para determinar la eficiencia del trabajo y
su impacto en el desarrollo de la cultura de la sociedad.

 En las universidades públicas es importante considerar los estándares del capital
intelectual, en las vertientes de capital humano, capital estructural y capital relacional, con
la finalidad de mejorar la gestión. La medición de intangibles sigue siendo un campo que se
debe investigar en la gestión de las universidades públicas. Su identificación puede
convertirse en una fuente de valor que se dé a conocer y eso generaría una mayor
importancia a la institución. Las universidades públicas deben integrar en su estrategia
organizacional el diseño e implementación de iniciativas de gestión del conocimiento,
medición del capital intelectual y elaboración de informes de Capital Intelectual. Estas
actividades deben constituir parte de la institución.

Referencias Bibliográficas

Libros:

Alhama Belamaric Rafael (2004), “Capital humano, concepto e instrumentación”, Revista
Complexus, Complejidad, Ciencia y Estética.

Baguer Alcalá, Ángel (2009). “Las diez erres en la dirección de personas”. Madrid.
Divulgación.

Bartlett y Ghoshal (2002), “Managing across borders”. Estados Unidos. Harvard.

Becker Gary (1983). “El capital humano, un análisis teórico y empírico fundamentalmente
a la educación” Versión española de Marta Casares y José Vergara, Editorial Madrid.

Bontis, N.; Dragonetti, N. C.; Jacobsen, K.; Roos, G. (1999): “The knowledge toolbox
available to measure and manage intangible resources”, European Management Journal,
Vol. 17, no. 4, pp. 391-402.

Brooking Anne (1996). “Intellectual Capital for the third millennium enterprise”.
Barcelona: Paidós empresa. International Thomson Business Press.

Dierickx Ingemar y Karel Corol (1989). “Accumulation and sustainability of competitive
advantage”

Edvinsson, Leif (1997). “El Capital Intelectual”. Barcelona. Gestión.

Fazlagic, Amir (2005). “Measuring the capital intellectual of a university” Conference con
Trends in the Management of Human Resources in Higher Education, 25 and 26 August
2005. OECD, París

Fernández Rodríguez, Emilia; González Díaz, Belén; Moro Prieto, Ma. Antonia (2001) “El
Capital Intelectual en las Universidades: un recurso por explotar”

Kaplan y Norton (2009). “El cuadro de mando integral, Balance Scorecard”. Barcelona.
PAPF.

1931

Morgan Cole, (2006) “Commercial exploitation of intellectual capital in English and Welsh
Universities”

Muñoz Seca y Riverola (1997) “Gestión del Conocimiento”. España. Universidad de
Navarra.

Navas López, José Emilio, (1998), “Caracterización y tipología del capital intelectual en la
empresa”, España.

Nomen (2005). “Análisis sectorial de la gestión del capital estructural en España”

Ochoa Hernández Magda Lizet, Prieto Moreno M. Begoña y Santidrián Arroyo Alicia, de la
Universidad de Burgos, (2007) “Estado de la gestión del capital intelectual: Evidencia
empírica e ideas para la reflexión”.

Ordóñez de Pablos Patricia. El capital estructural organizativo como fuente de
competitividad empresarial. Universidad de Oviedo. España. (1999)

Ordóñez de Pablos Patricia. Importancia estratégica de la medición del capital intelectual en
las organizaciones. Universidad de Oviedo. España. (1999).

Ramírez Corcoles, Yolanda (2005) “Como gestionar el Capital Intelectual en las
Universidades públicas españolas: el cuadro de mando integral”, Universidad de Castilla-La
Mancha (España).

Rodríguez Ruiz Oscar (2003), “Indicadores de capital intelectual: concepto y elaboración”.
España. Universidad Autónoma de Madrid.

Sánchez Medina, Agustín, Melian González Arturo y García Falcón Juan Manuel (2003),
“Capital intelectual, conceptos y dimensiones”, Campus Universitario de Tafira, España.
(P.1-26).

Serrano Lorenzo (1996), “Indicadores de capital humano y productividad”. España.
Universidad de Valencia.

Scarabino Juan Carlos, Gabriela Biancardi y Anabel Blando (2000) “Capital intelectual”
Rosario, Argentina.

Stewart Thomas (2008), “La nueva riqueza de las organizaciones: el capital intelectual”.
Buenos Aires. Garnica.

Tinoco Bernal Camilo Ernesto, Soler Mantilla Sylvia Melissa (2011), “Aspectos generales
del concepto capital humano” Criterio libre, Vol. 9, No. 14, Bogotá, Colombia.

Topete Barrera, Carlos, (2008) “Desafíos de la formación del capital intelectual, en las
competencias de los directivos de universidades virtuales, basados en la inteligencia
colectiva, en la era digital”.

Viloria Martínez, Gonzalo (2008). “Medición y valoración del Capital Intelectual”. España.
Fundación EOI.

1932

Artículos

Consejo Mexicano para la Investigación y Desarrollo de Normas de Información Financiera,
CINIF Boletín C8 Activos Intangibles.

López Ruiz, Víctor, Domingo Nevado Peña y José Baños Torres (2008), Indicador sintético
de capital intelectual: humano y Estructural. Un factor de competitividad. Santiago de Chile.
Revista Eure (Vol. XXXIV, No. 101) (p.45-70).

Márquez Miramontes Blanca Lidia (2006). “Propuesta de un Modelo para la medición del
Capital Intelectual en la industria de los maquinados industriales”. Universidad Autónoma
de Ciudad Juárez,

Márquez Villegas Martha Elena (2008). “Medición del capital intelectual en las
universidades. Modelo para el subsistema de la investigación científica de la UNAM”
Artículo publicado en el VIII Congreso Iberoamericano de indicadores de Ciencia y
Tecnología.

Morales Orozco Leticia del Socorro y Polvo Hernández Karina, 2003, “Propuesta para el
tratamiento contable/financiero del Capital Intelectual en México” Universidad de las
Américas, Puebla.

Moreno Pombo María Eugenia (2005). “Determinación de las ventajas competitivas que
ofrece la aplicación de un modelo que mide el capital intelectual en las empresas
mexicanas” Universidad de las Américas, Puebla.

Obeso, Carlos (2002). “El capital intelectual”. Barcelona. Ediciones Gestión 2000.

Petty, R.; Guthrie, J. (2000): “Intellectual Capital literatura review. Measurement, reporting
and management”, Journal of Intellectual Capital, Vol. 1, no.2, pp. 155-176.

Rivero Díaz Dania, Balaguei Canadell Jorde, Vega Falcón Vladimir, (2005) “La medición
del capital intelectual en las universidades. Un modelo para potenciar su aportación a la
sociedad”. Capital humano: revista para la integración y desarrollo de los recursos humanos,
ISSN 1130-8117, Págs. 30-37.

Roberts, H. (1999): “The Control of Intangibles in the Knowledge-intensive Firma”, Paper
presented at the 22º. Annual Congress of the European Accounting Association, Bordeaux,
1999.

Román Nélida (2004), “Capital intelectual, generador de éxito en las empresas. Revista
Visión Gerencial. (p. 67-79)

Sánchez, M. P.; Castrillo, R.; Elena, S. (2006). “Intellectual capital management and
reporting in universities. Usefulness, comparability and diffusion, best practices in data
gathering and analysis from the autonomous university of Madrid’s experience”, Paper
presented at the International Conference on Science, Technology and Innovation Indicators.
History and New Perspectives. Lugano, 15-17 November.

1933

Fuentes Electrónicas:

Climent Giné. (2002) Artículo “Des de l’esfera dels valors” Publicado en el No. 7 de la Revista
Blanquema. http://peremarques.pangea.org/calidad2.htm

Lorenzo y Moore (2002) Sloan Consortium’s “Report to the Nation”
http;//digeba.minedu.gob.pe

Nava-Rogel Rosa María y Mercado-Salgado, P. (2011), “Análisis de trayectoria del capital
intelectual en una universidad pública mexicana”. Revista electrónica de investigación
educativa, 13(2), 166-187. Consultado el día 19 de junio de 2012.
http://redie.uabc.mx/vol13no2/contenido-navarogelmercado.html

Pere Marqués (2002) “Claves del cambio educativo: Tecnología y Metodología Currículum
y Evaluación” http://peremarques.net

Skandia (1996): Supplement to the Annual Report, Customer Value, Stockhilm, Documento
obtenido en http://www.skandia.com (Mayo 2002)

Warden, C. (2003): “Managing and Reporting Intellectual Capital: New Straategic
Challenges for Heroes”, IP Helpdesk Bulletin, No. 8, April-May 2003. Disponible en:
http://www.ipr-helpdesk.org/newsletter/8/pdf/EN/N08_EN.pdf

1934

Este libro electrónico se terminó
en mayo del 2013 en la ciudad de

Morelia, Michoacán, México.

El tiraje fue de 300 ejemplares.

3415

	Sin título

	Contenido:

