

MODELOS DE NEGOCIO Y DESARROLLO SUSTENTABLE.

Hacia una nueva concepción organizacional
Julián Ferrer Guerra

Instituto Tecnológico de Celaya
jferrer@itc.mx

Luis Arturo Frías Hernández
Posgrado en Administración – ITC

luis_frias@hotmail.com

Resumen

El concepto de modelo de negocios ha adquirido en los tiempos recientes una gran atención

en la literatura especializada, este artículo presenta un análisis de las implicaciones del

concepto, pero de manera especial se conceptualiza hacia la definición de un modelo de

negocios que refleje tres consideraciones de especial importancia en la actualidad. En

primer lugar reconoce la importancia de que el modelo recoja la posibilidad de integrar

empresas que asocien a empresarios de regiones marginales, llámese suburbana, rural o

agrícola. La concepción de esta primera dimensión significa abrir la posibilidad de

negocios a la llamada parte baja de la pirámide. La segunda dimensión que se aborda es el

desarrollo sustentable, no podemos seguir permitiendo que nuestra generación acabe con

los recursos naturales, por consiguiente esta dimensión reconoce negocios que se

identifiquen con un amplio respeto al medio ambiente. Y finalmente, la tercera dimensión

recoge la necesidad de rentabilidad para darle perdurabilidad al proyecto de negocios.

Palabras Clave: Modelos de Negocio, Desarrollo Sustentable, Planeación Estratégica

Códigos JEL: M10, M14

mailto:jferrer@itc.mx�

Modelos de Negocio y Desarrollo Sustentable. Hacia una nueva concepción organizacional

Página 54

1. Introducción

Es muy común encontrar en la literatura especializada, y también en la comercial, casos de

éxito de empresas que han demostrado con el tiempo que pueden servir como referencia a

otras empresas, a nuevos empresarios e inclusive como marco de referencia conceptual

para la educación formal e informal. En las escuelas de negocios se utilizan casos de

estudio en los cuales son planteadas problemáticas, condiciones del entorno, decisiones, e

inclusive soluciones a problemas empresariales complejos.

Durante años se ha utilizado como referencia en la administración de negocios, la

experiencia de países extranjeros, especialmente de la cultura norteamericana. Los libros

de texto, gran parte de los cursos, e inclusive el entrenamiento ejecutivo se basan en

estudios realizados en empresas extranjeras, o en el mejor de los casos en empresas

ubicadas en el país pero con una cultura empresarial sustentada en sus empresas matrices

ubicadas en otros países. Esto, por si mismo, no es malo. La problemática quizás, consista

en que hemos extrapolado las posibilidades empresariales, a este tipo de modelos sin

preocuparnos por estudiar, analizar, evaluar y desplegar los casos exitosos de modelos de

negocio en nuestro país.

Como lo establece un proyecto desarrollado en el Centro Ackoff de la Universidad de

Pennsylvania (Morris 2002): “Uno de los problemas gerenciales mas retadores, consiste en

la dificultad de visualizar y entender los procesos evolutivos de las empresas.

Particularmente en las grandes organizaciones, el enfoque de preservar los negocios

existentes hace muy difícil reconocer cuando modelos sobresalientes se están estancando o

cuando son posibles nuevos modelos”. Sin embargo, en la realidad se ha observado que a

pesar de que el concepto de “modelo de negocios” ha recibido lo que podría denominarse

como una amplia difusión en la literatura, quedan pendiente el interés de los investigadores

para encontrar descripciones que puedan servir como marco de referencia para garantizar

enfoques empresariales y emprendedores acordes a la idiosincrasia de cada una de las

regiones y sobre todo a la forma de organizarse en regiones apartadas de la ciudades.

Este artículo es parte de la concepción ideológica en la búsqueda de modelos de negocios

locales, donde sea posible ubicar no solo principios administrativos distinguibles en la

literatura, sino que también se puedan ubicar características que los hagan especialmente

Panorama Administrativo Enero-junio de2009

Página 55

atractivos para efectos del desarrollo regional. La idea de este reporte radica en poder

identificar modelos de negocios exitosos de empresas rurales (en asociación) que

impliquen una referencia para la creación y fortalecimiento de estas empresas, que

garanticen principios de sustentabilidad y rentabilidad económica como alternativa de

desarrollo rural. El enfoque plantea analizar empresas de ecoturismo o utilización de

recursos en zonas marginadas o rurales, que han demostrado viabilidad en la integración de

los pobladores de las comunidades donde se encuentran, aprovechando la sustentabilidad de

los proyectos en sus regiones y la rentabilidad económica para la supervivencia de sus

miembros.

No existe alguna predeterminación a la forma de organización que debe tener este tipo de

empresas, pero si existe la premisa que debería ser alguna forma de asociación entre los

miembros de la propia comunidad sin importar cuales sean sus características, si bien en el

siguiente desarrollo se utiliza de manera reiterativa la figura de cooperativa, eso no implica

que los modelos de empresas a ser seleccionados estén organizados precisamente bajo está

forma. Inclusive la posible perspectiva incluye la inclusión de modelos de negocios en los

cuales los participantes no se encuentren específicamente agrupados bajo algún esquema

legal, peo que en el futuro pudiese darse dicha agrupación. Por ejemplo algunos modelos de

negocios que se han podido identificar implican la inclusión de agricultores en empresas

exportadoras que comparte riesgos y rendimientos con ellos, lo cual implica necesariamente

una asociación virtual que puede analizarse como una nueva posibilidad de desarrollo de

negocios.

La dificultad en el área de estudio, como ocurre en otros campos de la administración,

estriba en que no siempre es posible establecer un marco de referencia claro sobre

conceptualizaciones relacionadas con la actividad empresarial, como ocurre por ejemplo

con la administración estratégica, donde diversos autores han tratado de establecer

clarificaciones sobre ideas diversas que no necesariamente son contrapunteadas, pero si

denominadas de diversas maneras, ejemplos de esto sería por ejemplo la discusión

establecida por Minztberg (1994) sobre el surgimiento o caída de la planeación estratégica,

o recientemente French (2009) hace un critica del lenguaje de la planeación estratégica. Por

lo anterior la oportunidad radica, no solo en clarificar conceptos administrativos, sino

Modelos de Negocio y Desarrollo Sustentable. Hacia una nueva concepción organizacional

Página 56

plantear que alternativas organizacionales y definiciones de negocios se realizan en

empresas mexicanas que por sus características se establecen en condiciones que en

muchos casos pudieran ser consideras como adversas, dado el campo empresarial o su

localización física, o inclusive sus propias condiciones económicas. Este artículo en lo

particular trata de lograr un acercamiento a los conceptos que puedan servir como

referencia para un análisis posterior sobre empresas que pudiesen resultar paradigmáticas.

La época actual, como resultado de una moda cada vez más adentrada en nuestra sociedad,

es bautizada en función de diversos adjetivos para tratar de explicar a la sociedad en su

conjunto o a las empresas en lo particular, de esta forma se reconoce hoy en día la sociedad

de la información, la sociedad del conocimiento, la sociedad en red, sociedad digital, etc.

La realidad, independiente del mote que se le quiera dar, es que la sociedad y las empresas

operan hoy en día en un entorno de cambio enorme y continuo (Viscio & Pastermack

1996). Este cambio afecta a las empresas de una forma u otra, quizás habrá quien pueda

establecer que con mayor o menor intensidad, y seguramente quien cuestione que no se

trata de intensidad sino simple y sencillamente de impacto, la verdad subyacente es que

independientemente del tipo de empresa, de su tamaño, de su nacionalidad, o de su giro

económico; los cambios actuales repercuten directamente en todas las empresas y muchas

de ellas no están preparadas para enfrentar dichos cambios, y en muchas ocasiones solo

podrán reaccionar, si es que lo pueden hacer, cuando sean capaces de reconoce como se da

el cambio y de qué forma les afecta, y para ello es vital que se reconozcan a sí mismas

como empresas claramente definidas, es decir que cuenten con un modelo de negocios

claramente establecido. Viscio & Pastermack (1996) en un artículo que tiene más de una

década de haber sido publicado, reconocen que los cambios en la época actual se derivan de

varias fuerzas conductoras a las cuales las empresas deben continuamente ajustarse si

quieren sobrevivir. Curiosamente esas fuerzas aún hoy en día, doce años después, siguen

sin ser reconocidas y abordadas por muchas empresas, especiales micros y pequeñas, por lo

que hoy en día recobran su actualidad dado que los aspectos que consideran como

tendencias del siglo pasado, son una realidad latente en la época actual, entre estas fuerzas

se encuentran:

• Disponibilidad de la información

• Globalización de los mercados

Panorama Administrativo Enero-junio de2009

Página 57

• Entorno legal

• Presiones competitivas

• Mercados guiados por los clientes y la velocidad

• Estructura de la industria

• Innovación tecnológica

• Mercados de capital en evolución

Quién revise estos temas seguramente se preguntará ¿qué tiene de novedad?, la respuesta es

que esa es la novedad, los cambios están presentes y tienen una vigencia de un par de

décadas, pero es ahora cuando cobran especial relevancia, cuando las empresas que no

tienen la infraestructura necesaria, los enfrentan ya de manera ineludible y no como una

tendencia. Es el momento de incorporar la definición de su entorno no como un deseo de

negocios, sino como una realidad. Es el momento de clarificar el negocio, es el momento de

definir cuál es realmente su modelo de negocio. Y efectivamente la novedad es que muchos

de estos aspectos están vigentes hoy en día a pesar del tiempo, quizás lo que sea diferente

es la forma de visualizarlos, IBM en su tercer estudio global con los presidentes de

empresas (IBM 2008) que incluye una encuesta con 1130 altos ejecutivos de empresas a

nivel mundial, establece que las características de la empresa del futuro es:

• Hambre de cambio, la empresa del futuro es capaz de cambiar rápida y

exitosamente, en lugar de meramente responder a las tendencias. Los

cambios en el mercado y la industria son una oportunidad de moverse por

delante de la competencia

• Innovadora mas allá de la imaginación de los clientes, la empresa del

futuro supera las expectativas de una demanda incremental a través de

profundas relaciones colaborativas permitiéndole sorprender a sus clientes

con innovaciones que hacen clientes y sus negocios sean más exitosos.

• Globalmente integrada, la empresa del futuro está integrada para tomar

ventaja de la economía global actual, los negocios son estratégicamente

diseñados para acceder a las mejores capacidades, conocimientos y activos

sin importar en donde se encuentren o donde se requieran.

Modelos de Negocio y Desarrollo Sustentable. Hacia una nueva concepción organizacional

Página 58

• Disruptiva por naturaleza, la empresa del futuro reta a su modelo de

negocios, rompiendo las bases de la competencia. Cambia la proposición de

valor, los enfoques de distribución tradicionales, tan pronto como surgen las

oportunidades, se reinventa a sí misma y a toda la industria.

• Genuina, pero no generosa, la empresa del futuro va más allá de la

filantropía y refleja una preocupación genuina por la sociedad en todas sus

acciones y decisiones.

Si se observa detenidamente, las bases son similares, los enfoques son los que cambian,

pero ¿qué tan novedoso puede ser esto?, la empresa a finales del siglo pasado se definía

como reactiva, la empresa del nuevo siglo se define como proactiva o inclusive predictiva

de los posibles cambios. ¿Pero no es esta una definición parecida a la contemplada por

Ansoff (1965) hace 60 años? La realidad es que el mundo es cada vez más complejo, y por

lo tanto incierto, por ello las empresas deben estar preparadas para afrontar las nuevas

condiciones, hoy muchas empresas han logrado avanzar en este sentido, otras ni siquiera

han intentado hacer algo al respecto. Muchas de las empresas que avanzan en esta dirección

son grandes corporaciones multinacionales, con muchos recursos económicos a su alcance,

el reto es para las empresas que no cuentan con esas posibilidades, pero que si enfrentan los

mismos riesgos.

Definir las empresas para utilizarlas como referentes, es una tarea compleja, desde ubicar

que características deben contener para poder ser utilizadas, hasta conseguir la colaboración

de los empresarios es una cultura a la que lamentablemente no estamos acostumbrados.

Como modelo de referencia es necesario considerar como premisa tres factores que se

consideran pueden ser importantes para ser descritos:

• El nivel de marginación o de separación urbana de la zona en que se

encuentre ubicada la empresa

• El compromiso establecido con el desarrollo sustentable

• Lo paradigmático que resultaría la empresa, pero sin perder de vista la

rentabilidad de la misma, no solo se requiere viabilidad social y ambiental,

sin viabilidad económica las empresas que surjan bajo estos esquema están

condenadas al fracaso tarde o temprano.

Panorama Administrativo Enero-junio de2009

Página 59

Estos factores serán discutidos a continuación incluyendo elementos adicionales que

puedan resultar importantes para reforzar esos aspectos. Los casos considerados en el

reporte no implican necesariamente que cubran los tres aspectos de manera conjunta, pero

si deberán al menos integrar dos de ellos.

2. ¿Rural, Suburbano, Agrícola o Región Marginal?

En la definición del problema se ha utilizado el concepto de región marginal, la intención

no ha sido establecer un nivel de marginación social (que de hecho existe), sino económica.

Se considera que las zonas externas a las grandes ciudades del país, difícilmente encuentran

alternativas de negocios que les permitan dar sustentabilidad a sus regiones. A pesar de que

esta pudiera ser la regla, el problema también podría ser que no existe documentación

disponible al respecto. O inclusive en muchos casos se documentan situaciones en las

cuales las empresas que se ubican en regiones de este tipo no adquieren compromisos

sociales con sus comunidades. Hoy en día existen comunidades rurales de nuestro país que

han logrado encontrar oportunidades de desarrollarse en forma común mediante el uso

adecuado de sus recursos disponibles y mediante la agrupación de sus miembros, lo que ha

permitido un desarrollo comunitario e individual por encima de lo que estaría ocurriendo si

no se hubiese presentado la asociación.

Hay que considerar que no necesariamente se debe de hablar de comunidades rurales dado,

que pudiese darse el caso de zonas suburbanas que perfectamente podrían aplicar al modelo

de negocios que se está buscando analizar, dado que la integración de lo rural con lo urbano

es una realidad hoy en día. Tampoco se ha decidido hablar de negocios agrícolas dado que

las alternativas pueden variar sustancialmente en las condiciones económicas actuales,

donde las oportunidades de negocios se pueden presentar de diversas formas, un ejemplo

claro de ello sería el ecoturismo.

El ecoturismo ha sido establecido como una alternativa económica y de desarrollo de

diversas regiones, dado que permite por un lado generación de empleos y de alguna forma

riqueza en zonas que no cuentan con otras alternativas de subsistencia. En algunos países el

ecoturismo ha permitido la integración y crecimiento económico que lo hacen hoy en día

una actividad prioritaria.

Modelos de Negocio y Desarrollo Sustentable. Hacia una nueva concepción organizacional

Página 60

 “El turismo alternativo concede mejores oportunidades de desarrollo para las

comunidades rurales, porque fomenta empleos y un mejor valor agregado al país.

Para el Fondo Nacional de Apoyo a Empresas en Solidaridad (Fonaes), los negocios

más exitosos son aquellos que están relacionados con proyectos ecoturísticos. Con los

cuales las comunidades indígenas y campesinas, principalmente del sureste del país,

se han visto beneficiadas con la generación de empleos. Lamentablemente, en nuestro

país, este es un sector que todavía está muy lejos de alcanzar la oferta que exhiben las

grandes potencias –como lo reconocen las propias autoridades del sector— sobre

todo porque las pequeñas empresas rurales carecen de apoyo” (Cruz 2008).

De acuerdo con la Sociedad Internacional de Ecoturismo (Ecotourism 2008) algunos de los

hechos más relevantes de la importancia del ecoturismo son:

• Es el sector de negocios más importante en la economía mundial, la

industria de viajes y turismo es responsable de generación de más de 230

millones de trabajos y más del 10% del producto interno bruto mundial.

• El ecoturismo ha crecido a ritmos del 20 al 34% anual desde sus inicios en

los años 90s.

• El turismo natural está creciendo del 10 al 12% por año en el mercado

internacional

• Es posible predecir el tamaño del mercado de turismo sostenible en 473 mil

millones de dólares al año

No es la intención en este momento tratar con profundidad el tema de ecoturismo, si se

pretende establecer la importancia del mismo en zonas marginadas, por ello la descripción

anterior. Sin embargo también hay que tener claro que si bien es una alternativa plenamente

probada a nivel mundial, no es la única con la que se cuenta en la zonas marginales, hoy en

día aparecen cada vez mayores vestigios de la necesidad de darle un vuelco a vorágine de la

industrialización, con todas sus crisis de contaminación, destrucción de los ambientes

naturales, etc., hacia nuevas visiones de mejora donde no solo se armonice la necesidad de

empleo y requerimientos económicos, sino que también se integre el respeto al medio

ambiente. La idea de que en las zonas marginales o pobres pudiese existir una alternativa

económica y de negocios no es nueva, de hecho hay estudios que han ratificado esta

posibilidad (Prahalad and Hart 2002).

Panorama Administrativo Enero-junio de2009

Página 61

3. Definición del Concepto de Modelo de Negocios

Si bien el concepto de modelo de negocios es utilizado hoy en día de manera cotidiana en la

literatura relacionada con la administración de negocios, también es cierto que el concepto

tiene una reciente utilización en la misma. De hecho diversos autores establecen que el

desarrollo del término está más asociado a Internet, que a una perspectiva académica de la

administración. Sin embargo en la perspectiva más reciente se ha aislado de esta asociación

a Internet, y su uso se ha generalizado a la administración en general.

Debelek & Debelek (2006) consideran que a pesar de la falta de una reconocida definición

de modelo de negocio, es posible encontrar que la mayoría de la gente de negocios y las

publicaciones sobre el tema consideran las siguientes seis elementos a la hora de decidir si

la empresa cuenta con un buen modelo de negocio, para considerar que se trata de un “buen

modelo” todos los elementos tienen que estar presentes:

1. Adquirir los clientes de alto valor, es una condición favorable, sin gastar una

gran cantidad de dinero.

2. Ofrecer un valor agregado significativo a los clientes, es una condición

favorable, con una importante ventaja competitiva.

3. Entregar productos o servicios con elevados niveles de calidad, condición

favorable, con alta calidad y pocas posibilidades de error.

4. Asegurar la satisfacción del cliente, condición favorable, el servicio y

entrenamiento, si es necesario, es abastecido por alguien más.

5. Mantener posición en el mercado, condición favorable, posición en el mercado

está protegido o un flujo constante de nuevos productos o servicios puedan

mantenerse.

6. La financiación de la empresa, condición favorable, las inversiones razonables

para el tamaño del mercado y el riesgo tanto para los gastos de puesta en marcha

y mantenimiento del mercado.

Un modelo de negocios implica varias perspectivas desde su propia definición, la

naturaleza del negocio, su estructura y su evolución (Morris et al 2003). Por ello se hace

necesario establecer en primera instancia un marco de referencia respecto al concepto en sí

de modelo de negocios.

Modelos de Negocio y Desarrollo Sustentable. Hacia una nueva concepción organizacional

Página 62

Es posible identificar tres principales tendencias en el uso del concepto de “modelo de

negocios”. La primera de ellas consiste en la utilización del término sin ninguna definición

del mismo, en lo que podríamos establecer como una palabra de uso común en el mundo de

los negocios. La segunda acepción corresponde a los autores académicos y consultores

quienes específicamente han tratado de definir el concepto. Y finalmente la tercera sería en

artículos que incluyen además taxonomías y clasificaciones de los diferentes tipos de

modelos de negocios.

En su concepción más simple un modelo de negocios describe la operación de una empresa,

incluyendo sus componentes, las funciones que desarrolla y los resultados que genera

(Watson 2004). En secuencia con esta definición simple Lei, Weill & Malone (2006)

propone como definición la forma en que los negocios se apropian del máximo valor de los

productos o servicios que han creado. Una versión alternativa en este sentido sería

establecerlo simplemente como el conjunto de características que describen la forma en que

los negocios operan. De acuerdo con Mitchell and Bruckner (2003) un modelo de negocios

es simplemente una forma de organizar una empresa para permitirle servir a sus clientes de

una manera efectiva.

 Es un conjunto de presunciones acerca de cómo una organización funciona para crear valor

para todos los grupos de interés en los cuales depende, y no únicamente sus clientes.

Magretta (2002) establece la anterior definición y considera que un modelo de negocios es

en esencia una teoría que está siendo probada constantemente en el mercado competitivo,

esas presunciones que se consideran en la definición deberán de ser validadas o desechadas

cuando la empresa acuda a competir contra sus rivales, y en muchas ocasiones representan

en gran medida los facilitadores de éxito. La especificación de un plan de negocios permite

conocer de una manera explícita cual es el ciclo de vida de los productos o servicios que

una empresa ofrece a su mercado, en el modelo más básico esta consideración es simple,

por ejemplo el comercio implica la compra de bienes para después revenderlos y con ello

generar una utilidad. Como el propio Magretta (2002) establece: “Por definición, un

modelo de negocios exitoso representa una mejor forma que alternativas existentes” y

además establece que crear un nuevo modelo de negocios “no consiste en escribir una

nueva historia. En algún nivel todas las nuevas historias son variaciones de historias

antiguas, retrabajo de temas universales que subrayan la experiencia humana.

Panorama Administrativo Enero-junio de2009

Página 63

Similarmente todos los nuevos modelos de negocios son variaciones de la cadena de valor

universal. Hablando más ampliamente, esta cadena tiene dos partes. La primera incluye

todas las actividades asociadas con realizar algo: diseño, compa de materias primas,

procesos de manufactura o distribución de productos. La segunda incluye todas las

actividades asociadas con vender algo: investigar y encontrar clientes, negociar una venta,

distribuir el producto o servicio. Al igual que en cualquier novela, los particulares de cada

modelo de negocios serán únicos, pero de una forma u otra, cada modelo es una historia

acerca de las actividades humanas básicas de hace y vender”.

Shafer et al.(2005) proponen su definición a partir de un análisis de la literatura existente y

de un análisis de afinidad entre las diferentes definiciones existentes. De acuerdo con ellos

el modelo de negocios es la representación de alternativas estratégicas y la lógica central de

una empresa para la creación y captura de valor dentro de una red de valor. Esta definición

incluye cuatro conceptos centrales. (i) la lógica central sugiere a un modelo de negocios

adecuadamente delineado que ayude a articular y explicitar las presunciones acerca de las

relaciones de causa efecto y la consistencia interna de las opciones estratégicas. (ii) El

segundo concepto clave implica que el modelo de negocios refleja las opciones estratégicas

que se han realizado. (iii y iv) La creación y captura de valor reflejan dos funciones

fundamentales que cualquier organización tiene que ejecutar para permanecer viable en un

periodo extendido de tiempo.

En las definiciones anteriores hay dos aspectos que resaltan como parte integral del modelo

de negocios, la creación de valor y la estructura organizacional. Si bien el factor humano

está incluido implícitamente, no hay referencias explicitas para el mismo. Una definición

que reúne características de las anteriores, pero que toma un enfoque ligeramente diferente

en este sentido, es la propuesta por Chesbrough and Rosembloom (2002) quienes

establecen que el modelo de negocios es la descripción de cómo una empresa intenta crea

valor en el mercado. Incluye la combinación única de productos, servicios, imagen y

distribución que la empresa lleva a cabo, pero también incluye la organización subyacente

de de personas y la infraestructura operacional que utilizan para llevar a cabo su trabajo.

Modelos de Negocio y Desarrollo Sustentable. Hacia una nueva concepción organizacional

Página 64

4. Características de un modelo de negocios.

Las características del modelo implican poder establecer la forma en que el negocio ha sido

concebido, estableciendo sus mecanismos y formas de operar. Un modelo de negocios

exitoso representa una mejor forma de hacer las cosas que las alternativas existentes.

Puede ofrecer un mayor valor a un grupo discreto de clientes, o puede remplazar totalmente

la forma anterior de hacer las cosas, y se convierte en el estándar para la siguiente

generación de emprendedores, un modelo de negocios es una historia de cómo una empresa

funciona. (Magretta 2002).

Bajo esta primer concepción es posible establecer que el modelo de negocios establece y

define la administración de una empresa. Durante mucho tiempo se ha discutido la función

administrativa de las organizaciones, y curiosamente la percepción en la práctica arroja que

la administración implica control, y por consiguiente la función de un líder estriba en

controlar los recursos organizacionales. Aún más en años recientes, quizás como resultado

del creciente impacto de la economía española en los países latinoamericanos, el término de

administrar se ha sustituido por de gestión. Bajo una perspectiva muy simple, e inclusive

basándose en el diccionario de la real academia, administración y gestión podrían ser

considerados como sinónimos, puesto que el mismo establece que gestión es la acción y

efecto de administrar (RAE 2008). La inconsistencia en este sentido es encontrar en la

literatura y en la actividad de negocios cada vez más la referencia a una gestión

administrativa que resulta desde una perspectiva lingüística una redundancia. La intención

de la discusión anterior es establecer un punto de vista que resalte el punto de partida de la

identificación de un modelo de negocios, esto es, que la administración se debe rescatar

sobre una base de liderazgo donde la dirección sea un aspecto fundamental a considerar,

pero entendiendo a la dirección como un concepto de sentido organizacional, es decir dar

direccionalidad a la empresa, establecer un rumbo a seguir, y no meramente un punto de

control de utilización de recursos. Esto podría resumirse estableciendo que la

administración define un modelo de negocios, y que el modelo de negocios establece las

definiciones de valor de la organización. Y finalmente que esas definiciones de valor

implican establecer una dirección que integre a todos los elementos de la organización.

Cuando se define el modelo de negocios es posible confundirlo con la estrategia, por lo cual

es importante establecer la diferencia de ambos. De acuerdo con Magretta (2002) cada

Panorama Administrativo Enero-junio de2009

Página 65

organización viable es construida sobre un modelo de negocios, independientemente de si

sus fundadores la conciban o no en esos términos. Pero el modelo de negocios no es lo

mismo que la estrategia, a pesar de que es común de que mucha gente utilice ambos

términos indistintamente. El modelo de negocios describe como las piezas de un negocio se

integran conjuntamente. Pero no toma en consideración una dimensión crítica de la

competencia. Tarde o temprano las empresas enfrentan la competencia y ese es la función

de la estrategia. Una estrategia competitiva explica cómo la empresa hará las cosas mejor

que sus rivales, y por lo tanto como lo hace diferente. Por su parte Shafer et al.(2005)

considera que un modelo de negocios facilita el análisis, prueba y validación de las

opciones estratégicas de la empresa, pero no es por si misma una estrategia.

Mitchell and Bruckner (2003) establecen siete elementos claves que componen un modelo

de negocios visualizados de las perspectivas de los grupos de interés directos e indirectos

de la empresa:

1. ¿Quién? Define a todos los grupos de interés a los cuáles sirve la empresa.

2. ¿Qué? Define las ofertas, los beneficios y las influencias negativas que afectan a

cada uno de los interesados en la organización.

3. ¿Cuándo? Captura el momento en el que ocurren los efectos de la oferta

organizacional sobre los grupos de interés

4. ¿Dónde? Identifica el lugar para entregar los beneficios y cualquier otro impacto

5. ¿Por qué? Proporciona la racionalización a los grupos interés de los beneficios que

le son ofrecidos.

6. ¿Cómo? Explica el método en que son proporcionadas las ofertas organizacionales

y la forma en que estas compensan las necesidades de los grupos de interés

7. ¿Cuánto? Establece el precio que pagan los clientes y los costos en que deben

incurrir.

Estos elementos responden a la clásica perspectiva de preguntarse de antemano cuales son

las expectativas relacionadas con cualquier proyecto, para de esta forma clarificar la

definición del mismo. Por ello puede resultar clarificador el establecimiento de estos

cuestionamientos a la hora de querer definir un modelo de negocios. Sin embargo está

perspectiva pretende establecer la posibilidad de definir el modelo desde cero, para efectos

Modelos de Negocio y Desarrollo Sustentable. Hacia una nueva concepción organizacional

Página 66

de este análisis es importante dicha perspectiva, pero se debe considerar que el estudio a

realizar pretende explicitar modelos ya existentes, que han probado su funcionalidad y que

por consiguiente han demostrado viabilidad con el tiempo, pero que no han sido

documentados y por consiguiente permanecen en el anonimato.

Hamermesh and Marshall (2002) consideran que el modelo de negocios consiste de las

decisiones y negociaciones empleadas por una empresa para generar utilidades, las cuales

pueden ser clasificadas en cuatro grupos:

• Fuentes de ingreso. El dinero proviene de ventas, cuotas por servicio,

promoción, y otros.

• Conductores del Costo. Ejemplo de los conductores de costo son la mano de

obra, los productos adquiridos para ser revendidos, y la energía.

• Tamaño de la Inversión. Cada empresa necesita un nivel medible de

inversión y en su caso del capital de trabajo para mantenerse en operación.

• Factores críticos de éxito. Dependiendo del tipo de negocio, un factor de

éxito puede ser la habilidad desarrollar nuevos productos sobre bases

sostenibles, el éxito en alcanzar parte de la masa crítica del negocio dentro

de cierto tiempo, etc.

El desarrollo de un modelo de negocios, de acuerdo a lo que se ha descrito hasta el

momento, implica necesariamente un conocimiento adecuado y profundo de la

organización y de su entorno, a efecto de estar en posibilidades de describir adecuadamente

las características del mismo. Por ello se puede considerar que las entradas y entradas

útiles para construir un modelo son los recursos, ventas, utilidades y capital. Los recursos y

las ventas proporcionan los temas para la producción y transformación de la operación del

negocio. Las utilidades y el capital miden el valor de las operaciones de negocios (Betz

2002).

Si pudiésemos establecer las funciones de un modelo de negocios de acuerdo con

Chesbrough and Rosembloom (2002) estas serían:

• Articula la proposición de valor, es decir el valor creado para los usuarios

• Identifica el segmento de mercado, los usuarios a los cuales el servicio o

productos les será útil y para que propósito

Panorama Administrativo Enero-junio de2009

Página 67

• Define la estructura de la cadena de valor dentro de la firma, requerida para

crear y distribuir la oferta

• Define la estructura de costos y las utilidades potenciales de la oferta, dada

la propuesta de valor y las estructura de la cadena de valor elegida

• Describe la posición de la empresa dentro de la red de valor enlazando a los

proveedores con los clientes incluyendo la identificación de potenciales

complementos o competidores

• Consiste de cuatro elementos interconectados que en forma conjunta crean y

entregan valor. El primero de ellos es una proposición de valor a los

clientes, de acuerdo con este elemento una empresa exitosa es aquella que ha

encontrado una forma de crear valor para sus clientes; el segundo es una

fórmula de valor, esto implica el diseño de la forma en que la empresa va a

generar valor para sí misma mientras se crea valor para sus clientes, y

consiste de modelo de ingresos, una estructura de costos, un modelo para los

márgenes, y la velocidad de los recursos; el tercero son los recursos clave

requeridos para entrega de la propuesta de valor a los clientes; y el cuarto

son los procesos clave, que son los procesos administrativos y operativos

que permiten entregar valor en la forma de que puedan se exitosamente

repetidos e incrementados en escala.

En su definición de modelo de negocios Johnson et al. (2008) establece que el mismo

consiste de cuatro elementos interconectados que en forma conjunta que crean y entregan

valor. El primero de ellos es una proposición de valor a los clientes, de acuerdo con este

elemento una empresa exitosa es aquella que ha encontrado una forma de crear valor para

sus clientes; el segundo es una fórmula de valor, esto implica el diseño de la forma en que

la empresa va a generar valor para sí misma mientras se crea valor para sus clientes, y

consiste de modelo de ingresos, una estructura de costos, un modelo para los márgenes, y la

velocidad de los recursos; el tercero son los recursos clave requeridos para entrega de la

propuesta de valor a los clientes; y el cuarto son los procesos clave, que son los procesos

Modelos de Negocio y Desarrollo Sustentable. Hacia una nueva concepción organizacional

Página 68

administrativos y operativos que permiten entregar valor en la forma de que puedan se

exitosamente repetidos e incrementados en escala.

Finalmente Wells (2005) delinea algunos de los roles principales del concepto de modelo

de negocios a partir de un análisis de la literatura sobre el tema. Para tal efecto establece

cinco categorías de funciones:

1. Entender y compartir. Los modelos de negocios ayudan a captura, visualizar,

entender, comunicar y compartir la lógica de negocios.

2. Analizar. El concepto de modelo de negocios puede contribuir a analizar la lógica

de negocios de la empresa. El modelo llega a ser una unidad de análisis y puede

mejorar la medición, observación, y comparación de la lógica de negocios.

3. Administrar. Los modelos de negocios mejoran la administración de la lógica de

negocios de la empresa, ayuda a dimensionar el diseño, planeación, cambio e

implementación de los modelos. Adicionalmente con un enfoque de este tipo, las

empresas pueden reaccionar rápidamente a los cambios del entorno de negocios.

Finalmente, mejora la alineación de la estrategia, la organización y la tecnología.
Tabla 1. Nueve bloques del modelo de negocios

Pilar Bloques del Modelo
de Negocios

Descripción

Producto Proposición de Valor Proporciona una visión general de los productos y
servicios de la empresa

Interfase con
los clientes

Clientes meta Describe los segmentos de clientes de una empresa a
los cuales se ofrece valor

Canales de
Distribución

Describe los diferentes medios de la empresa estar en
contacto con los clientes

Relaciones Explica la clase de enlaces que una empresa establece
entre si misma y sus diferentes segmentos de clientes

Administración
de la
infraestructura

Configuración de
valor

Describe el arreglo de actividades y recursos

Competencias
Centrales

Delinea las competencias necesarias para ejecutar el
modelo de negocios de la empresa

Red de socios de
negocio

Refleja la red de acuerdos cooperativos con otras
empresas necesario para ofrecer y comercializar el
valor eficientemente

Aspectos
Financieros

Estructura de costos Sumariza la consecuencias monetarias de los medios
empleados en el modelo de negocios

Modelo de ingresos Describe la forma en que una empresa hace dinero a
través de una variedad de flujos de ingresos

Fuente: Ostenwalder et al. 2005

Panorama Administrativo Enero-junio de2009

Página 69

4. Prospectos. El modelo establece futuros posibles para la empresa, por lo cual

podría promover la innovación e incrementar el reconocimiento del futuro a través

de un portafolio y la simulación de modelos de negocios.

5. Patentado los modelos de negocios. En la actualidad es posible patentar los procesos

de negocios electrónicos y en algunos casos aspectos totales del modelo de

negocios, por lo cual esta disciplina puede jugar un papel importante en el dominio

legal de la empresa. El aspecto a considerar sería cuál va a ser la tendencia o

dirección del patentado de los modelos de negocio.

Un modelo atractivo de negocio recobra una importancia crucial para el éxito de las

compañías. Esto puede lograrse a través de dos caminos, en ambos el administrador debe

comprender y sostener: un bajo costo y una diferencia (Watson 2005).

a. Bajo costo. Si una compañía tiene los mismos precios que sus competidores,

entonces está condenada a los mismos beneficios y desempeño. Para obtener

un desempeño superior debe contemplar una estrategia para tener un modelo

de negocio de bajo costo comparado con la competencia. Esto puede

lograrse por una variedad diferente de caminos como ser el número uno en

el sector, tener excelente administración, control de gastos, respaldo de

proveedores, mejores materias primas, adquiriendo habilidades, tecnología o

control de calidad.

b. Diferencia. La compañía debe esforzarse en hacer algo diferente de sus

competidores en la cadena de valor, es decir, revisar las áreas de oportunidad

de todas las actividades y costos a lo largo de los procesos productivos,

desde la recepción de materia prima, el proceso de producción hasta la salida

final.

Si la compañía realiza lo mismo que los competidores, entonces el cliente no tendrá

ninguna razón para preferirla y con cualquier decisión ganara lo mismo.

En un análisis de cuáles serán las formas en las que un modelo de negocios pueda ser

considerado como “bueno”, Mitchell and Coles (2003) derivan de diversas empresas seis

características:

Modelos de Negocio y Desarrollo Sustentable. Hacia una nueva concepción organizacional

Página 70

1. Ayude a sus clientes a convertirse en clientes por sí mismos, antes que

sus competidores.

2. Estimule el crecimiento de la industria otorgando más beneficios y

menos requerimientos a su nivel actual de precios.

3. Aprecie sus ofrecimientos para fomentar el utilizar más de esos

ofrecimientos.

4. Reduzca los recursos necesarios para proporcionar y usar esos

ofrecimientos.

5. Reinvierta los recursos generados por su modelo de negocios para

proporcionar aun mayores beneficios y menores requerimientos en el

futuro, más rápidamente que lo que puedan sus competidores.

6. Comparta justamente el exceso de recursos con los grupos de interés de

la organización que han apoyado y proporcionado el éxito del modelo de

negocios de una manera predecible, de tal forma que ninguna otra

organización puede proporcionarles a dicho grupos un beneficio similar

en el futuro.

En este sentido dichos autores sostienen que de la misma forma en que pueden encontrarse

existen características que operan de manera inversa provocando lo que se podrían llamar

como modelos de negocios “malos” y que por ende implicarían que el modelo no fuese

sostenible, provocando desperdicio de tiempo y recursos. En una ampliación de las

características de un buen modelo de negocios Mitchell y Coles (2003) consideran la

posibilidad hacia un modelo de negocios ideal, incorporando cuatro características

adicionales a las seis antes enumerados:

1. El modelo de negocios abre nuevas oportunidades para la organización al

mismo tiempo que cierra las mismas y otras más para los competidores

actuales y potenciales.

2. Se encuentra formas de proporcionar mayores beneficios de ayuda para

más tipos de grupos de interés con cada mejora que se le realice al modelo

de negocios.

Panorama Administrativo Enero-junio de2009

Página 71

3. La organización sirve a los grupos de interés quienes normalmente no

serían capaces de cubrir los estándares mínimos para convertirse en

prestamistas, acreedores, empleados, proveedores, socios o clientes.

4. Las mejoras del modelo de negocios expanden la habilidad para realizar

mayores tipos de innovación y más rápidamente en el futuro.

Es posible derivar algunas de las características expuestas anteriormente, en las cuales la

perspectiva del modelo de negocios de la creación de valor se expande no solo a la empresa

y sus clientes, sino que también busca el crecimiento de hacia otros grupos que participan y

complementan a la organización, como acreedores, proveedores, agentes financieros,

socios, etc. La idea es simple, expandir los beneficios hacia el sistema de valor en el que

está inmersa la empresa en una situación de ganar-ganar, donde obviamente no solo gana la

empresa de manera directa, sino que sale ganando con el desarrollo de mayores grupos de

interés involucrados en la organización, logrando con ello un crecimiento conjunto y

sostenible.

5. Clasificación de los Modelos de Negocio

En la literatura es posible encontrar diferentes clasificaciones o tipologías de los modelos

de negocios, las cuales basan su clasificación en diferentes dimensiones. Lai, Weill &

Malone (2006) proponen una tipología basada en dos dimensiones. La primera es el tipo de

activo involucrado, es decir que tipos de productos o servicios han sido creados para

apropiación, los cuatro tipos de activos son físicos, financieros, intangibles y humanos. La

segunda dimensión se basa en el tipo de derechos que están siendo vendidos, cómo se

apropia el valor. En este caso también hay cuatro tipos: creador, distribuidor, propietario y

corredor. Las definiciones propuestas para cada uno de los tipos implicados en cada

dimensión son los siguientes:

1. Dimensión: Activo involucrado

a. Los físicos incluyen artículos durables (tales como casas,

computadoras, y máquinas herramientas) así como algunos que se

pueden considerar como no duraderos (tales como comida, ropa y

papel)

Modelos de Negocio y Desarrollo Sustentable. Hacia una nueva concepción organizacional

Página 72

b. Los financieros incluyen efectivo y valores como las acciones,

bonos y pólizas de seguro que otorgan a su poseedor futuros flujos

de efectivo.

c. Los intangibles incluyen la propiedad intelectual legalmente

protegida (patentes, derechos de autor y secretos comerciales), así

como otros activos intangibles como el conocimiento y la imagen de

marca.

d. Los humanos incluyen tiempo y esfuerzo de las personas, implica la

posibilidad de recibir una contraprestación económica a cambio del

tiempo y conocimiento de las personas.

2. Dimensión: Derechos que están siendo vendidos.

a. El creador compra material prima o componentes que son

transformados o ensamblados para crear un producto que será

vendido a los clientes

b. Un distribuidor compra un producto que revende esencialmente de

la misma forma a otra parte.

c. El propietario vende el derecho de uso, pero no la propiedad del

activo, durante un periodo determinado

d. El corredor interviene como enlace entre compradores y vendedores

del algún bien o servicio, facilitando la operación entre ambos.

6. ¿Por qué un modelo de negocios?

En este punto de análisis es necesario detenerse a contestar la pregunta ¿por qué un modelo

de negocios? La realidad es que no hay una respuesta fácil para esta pregunta, pero sin

lugar a dudas es posible establecer algunas consideraciones que surgen de las condiciones

actuales que afrontan las empresas. La Fundación Plunkett (2006) en el Reino Unido ha

desarrollado un concepto de modelo de negocios orientado a ofrecer ayuda a las

comunidades rurales de ese país cuya idea es identificar las cooperativas de mercadeo

agrícola del futuro y construir modelos de negocio replicables entre ellas. Su idea es que las

áreas rurales sean capaces de identificar nuevas oportunidades de negocios más

rápidamente de lo que sería en condiciones diferentes, y establecer cooperativas que

Panorama Administrativo Enero-junio de2009

Página 73

exploten esas oportunidades rápida y fácilmente. De acuerdo con su modelo se identifican

factores críticos del éxito en función de dos factores:

1. Factores externos relacionados con el sector de mercado

a. Emergente – El sector es nuevo o en desarrollo y demuestra potencial

para el crecimiento.

b. Fragmentado – La estructura industrial prevaleciente no tiene barreras

financieras, legales o estructurales significativas de entrada. Por lo tanto

existe el potencial de éxito para nuevos proyectos cooperativos.

c. Amigable al cooperativismo – La cooperativa es una forma de negocios

posible para explotar la oportunidad de mercado. Tiene que ser capaz de

agregar valor al producto o servicio, preferentemente en una forma

diferente a como lo hace el esquema tradicional de un propietario único.

Debe producir resultados para sus miembros, de tal forma que sean

mayores a los que obtendrían si actuaran en forma solitaria. También

debe ser atractivo para que el número de productores estén en

posibilidades de colaborar con el proyecto.

d. Replicable – El mercado existe a nivel nacional. Cada modelo debe ser

capaz de ser establecido en cualquier comunidad rural. Por lo tanto las

necesidades del mercado potencial deben ser muy amplias, y no

descansan en las características de ninguna región en especial.

2. Factores internos relacionados con la organización

a. Claridad de propósito. Las cooperativas agrícolas exitosas conocen lo

que quieren para alcanzar sus fines. La cooperativa tiene que estar

formada para direccionar las necesidades específicas de negocios y

operar en fuertes principios de negocios. El alcance de las actividades

tiene que ser claramente definido, entendido y apoyado por los

miembros

b. Liderazgo competente. Las cooperativas agrícolas exitosas cuentan con

liderazgo apropiado y habilitado. Los lideres tiene que ser capaces de

unir, articular y comunicar las necesidades de sus miembros y a partir de

Modelos de Negocio y Desarrollo Sustentable. Hacia una nueva concepción organizacional

Página 74

ellos organizar la distribución de los bienes y servicios para proporcionar

los beneficios requeridos

c. Compromiso. Las cooperativas exitosas cuentan con miembros

comprometidos con el éxito de la cooperativa y con utilizar sus

instalaciones y servicios. El control de la cooperativa debe estar en las

manos de miembros activos y comprometidos.

d. Financiamiento central. Las cooperativas exitosas tienen acceso a fondos

de financiamiento suficientes. La fuente de financiamiento principal

proviene de los propios miembros, logrando de está forma un mayor

compromiso.

e. Comunicación. Las cooperativas exitosas se comunican clara y

regularmente con todos sus miembros, clientes y otros grupos de interés.

7. Modelo de Negocios y Sustentabilidad

El desarrollo de negocios en áreas rurales y/o marginales tiene que estar asociado

necesariamente a los principios actuales de sustentabilidad. Entre las características del

estudio se requiere que los modelos a analizar observen tres características básicas:

rentabilidad, asociación entre los miembros de la comunidad y sustentabilidad del negocio.

El desarrollo sustentable de acuerdo con la Comisión Brundtland de la Organización de las

Naciones Unidas es aquel que satisface las necesidades actuales sin poner en peligro la

capacidad de las generaciones futuras para satisfacer sus propias necesidades. Esto implica

que no solo se tenga que pensar en el desarrollo de oportunidades de negocios para las

regiones marginadas de nuestro país, sino también en qué forma estos negocios deberán de

involucrarse al desarrollo integral de las comunidades. Es decir cómo podrán por un lado

mejorar las condiciones económicas de sus miembros, pero también como habrán de estar

inmersas en un marco de desarrollo sostenible que garantice la perdurabilidad de los

proyectos, con un respeto al medio ambiente y al crecimiento para futuras generaciones de

las condiciones de vida.

Una parte vital y prioritaria del desarrollo sustentable radica en la educación, el punto de

partida es el reconocimiento de la sociedad de la importancia de preservar los recursos

naturales más allá de la generación que los utiliza en el momento. Es necesario recalcar la

Panorama Administrativo Enero-junio de2009

Página 75

importancia de involucrar en la definición de negocios la posibilidad económica del

desarrollo sustentable, aún y cuando se pueda refutar tal posibilidad tal como ha quedado

establecido anteriormente.

El estudio del desarrollo sustentable ha evolucionado y obviamente las condiciones sobre

las cuales la sociedad y las empresas reconocen su importancia están cambiando. Díaz

López (2004) evalúa el desarrollo sustentable a través de su evolución en el tiempo,

partiendo de su concepción histórica en el pasado caracterizado por la utilización de los

recursos naturales sin procurar la conservación de los mismos

De acuerdo con la propia ONU (1996) “el desarrollo rural y el desarrollo urbano son

interdependientes. Además de mejorar el hábitat urbano, debemos tratar también de ampliar

adecuadamente la infraestructura, los servicios públicos y las oportunidades de empleo en

las zonas rurales, a fin de hacerlas más atractivas, de constituir una red integrada de

asentamientos y de reducir al mínimo la migración de las zonas rurales a las urbanas”.

Los elementos del desarrollo sostenible implican:

• Mantenimiento o mejora del sistema ambiental por parte de la actividad económica,

así como la calidad de vida de todos los ciudadanos.

• Utilización de los recursos eficientemente, y promoción del reciclaje y la

reutilización.

• Desarrollo e implantación de tecnologías limpias.

• Restauración de los ecosistemas dañados.

• Promoción de la autosuficiencia regional.

• Reconocimiento de la importancia de la naturaleza para el bienestar humano.

• Planteamiento de las actividades humanas "dentro" de un sistema natural que tiene

sus leyes, utilizando los recursos sin trastocar los mecanismos básicos del

funcionamiento de la naturaleza.

La sustentabilidad ambiental se refiere a la administración eficiente y racional de los

recursos naturales, de manera tal que sea posible mejorar el bienestar de la población actual

sin comprometer la calidad de vida de las generaciones futuras. Uno de los principales retos

que enfrenta México es incluir al medio ambiente como uno de los elementos de la

competitividad y el desarrollo económico y social. Solo así se puede alcanzar un desarrollo

Modelos de Negocio y Desarrollo Sustentable. Hacia una nueva concepción organizacional

Página 76

sustentable. Desafortunadamente, los esfuerzos de conservación de los recursos naturales y

ecosistemas suelen verse obstaculizados por un círculo vicioso que incluye pobreza,

agotamiento de los recursos naturales, deterioro ambiental y más pobreza.

Las relaciones entre negocios y sustentabilidad se ha convertido en uno de los debates

centrales para el futuro a largo plazo de la salud y felicidad humana, tanto para países que

han experimentado procesos de industrialización, como para aquellos que están

experimentando el impacto transformacional de dicho proceso. Es posible establecer que en

ciertos aspectos de los modelos de negocios prevalecientes puede ser inapropiado e

inadecuado cumplir el reto de la sustentabilidad (Wells 2004).

La importancia de la consideración de las sustentabilidad en los modelos de negocio, no

solo radica el reconocimiento de la misma bajo una perspectiva social y política de nuestros

tiempos, sino que también surge de las necesidades de implicar a las comunidades rurales

en procesos de reconocimiento e involucramiento del mejoramiento de la utilización de sus

recursos naturales, con miras a un mejor futuro.

8. Hacia un marco de referencia.

Un marco de referencia surge de la propuesta de Garvare e Isakson (2001) según la cual la

excelencia de negocios necesita estar basada en el despliegue de valores centrales y

proponen para tal efecto cinco valores:

1. Balance sustentable de los grupos de interés. El balance a largo plazo entre

los intereses de los grupos de la organización forma la base para el

desarrollo sustentable.

2. Excelencia en el aprendizaje. El aprendizaje individual, organizacional y

social continuo es necesario para alcanzar el desarrollo sustentable.

3. Excelencia en la ejecución de procesos. La visión de procesos establece el

fundamento de una visión sistémica del negocio. El utilizar la

administración de procesos facilita el aprendizaje coordinado y el

mejoramiento de las diversas partes del sistema.

4. El poder de los grupos de interés. El desarrollo sustentable está basado en la

integridad y respeto para todos los grupos de interés en la organización. La

participación para todos los interesados en la organización basado en

Panorama Administrativo Enero-junio de2009

Página 77

valores democráticos debe ser promovida, dado que de acuerdo con su

modelo todos tienen el derecho a expresar su opinión.

5. Transparencia. La información igual y abierta es vital para el balance a

largo plazo entre todos los grupos de interés de la organización.

A partir de estos cinco valores centrales el modelo propuesto establece 12 criterios para ser

considerados como la propuesta de un modelo de desarrollo sustentable para las

organizaciones (ver figura 2).

Figura 2. Extensión del modelo propuesto integrando el desarrollo sustentable

El modelo antes descrito permite rescatar aspectos que han sido establecidos de forma

implícita en otras caracterizaciones, o que simplemente no son tomados en cuenta. En este

sentido se rescata la creación de valor no solo bajo la perspectiva de los clientes, la cual

definitivamente permitirá la viabilidad económica del negocio, sino que también bajo la

perspectiva de otros actores que pueden ayudar de manera crítica a la continuidad del

negocio, como por ejemplo los empleados y la comunidad donde se encuentra inmersa. El

énfasis en este modelo no solo es económico, sino que como queda establecido también lo

es en la sustentabilidad de manera especial, pero además en lo individual y social. Es decir

que se pretende darle un enfoque integral que en muchas ocasiones se pierde cuando se

plantean los modelos de negocios bajo la perspectiva de creación de valor, asumiéndola

Modelos de Negocio y Desarrollo Sustentable. Hacia una nueva concepción organizacional

Página 78

exclusivamente como un enfoque clientelar, que resulta en la rentabilidad económica. No se

debe perder de vista que el enfoque de estudio está orientado hacia comunidades

marginales, que por sus características requieren de esquemas de agrupación entre sus

miembros para permitir la sobrevivencia del proyecto.

9. Conclusiones.

En el análisis realizado hasta el momento hemos podido identificar aspectos básicos sobre

los cuales es posible establecer un modelo de negocios. La intención planteada desde un

inicio, implicaba poder localizar ejemplos en la vida real que pudiesen resultar

paradigmático desde diversas perspectivas:

• En el ámbito empresarial, buscando lograr un desarrollo empresarial que vaya

más allá de la visión rentabilista a corto plazo que muchas empresas en la

actualidad adoptan. El modelo no se pelea con la búsqueda de resultados

económicos, al contrario lo establece como requerimiento necesario para garantizar

su perdurabilidad y continuidad. Lo que pretende es ubicar aspectos que van más

allá del económico, como pudiera ser el desarrollo regional, la reducción de la

marginación económica de las zonas no urbanas de nuestra sociedad (sin que esto

implica que en las mismas no haya marginación), el desarrollo sustentable, el

desarrollo humano, el cuidado a nuestro medio ambiente y recursos naturales, etc.

• En el ámbito social, buscando que las empresas lidereen la integración social de

sus comunidades, que las empresas sean el medio que lleve a todos sus integrantes

a una buena convivencia y sinergia en los objetivos buscados, el que las empresas

refuercen la educación para el cuidado y respeto al medio ambiente.

• En el ámbito personal, donde el desarrollo individual no se vea limitado por

cuestiones de ubicación geográfica, tipo de región, preparación educativa, etc. Y

donde las personas puedan encontrar los medios para mejorar su calidad de vida en

proyectos empresariales que los tomen en consideración como individuos, pero con

un respeto claro del entorno buscando su preservación

El estudio hasta el momento se queda en un análisis conceptual, pero las ideas que han sido

plasmadas están siendo analizadas, ratificadas, rectificadas y evaluadas en empresas que

han intentado algo al respecto. La realidad es que no es fácil localizar empresas que cubran

Panorama Administrativo Enero-junio de2009

Página 79

todos los requisitos enlistados al momento, y mucho menos localizar empresas que estén

dispuestas a participar con sus experiencias al respecto. Pero en menoscabo de esta

reticencia, también es posible decir, que existen organizaciones, comunidades y personas

que creen firmemente en las posibilidades que un modelo de negocios de esta naturaleza

puede tener en el futuro, y que están trabajando en este sentido. La experiencia es

gratificante cuando se escuchan concepciones de visión, futuro, cooperación, confluencia,

desarrollo, etc. cuando se entrevista a ejidatarios con escasa escolaridad, pero con una

concepción mucho más clara y firme que ya quisiéramos muchos universitarios tener. O

empresarios con una visión claramente capitalista, pero que no se pelea con una concepción

socialista, en la cual el futuro es visto como una continuidad del presente, que solo puede

ser posible si somos capaces de integrar ambos tiempos, mediante una integración que

respete el entorno en que vivimos en el presente para perdurar hacia el futuro. Esta visión

no hace de lado la búsqueda de rentabilidad, sino por el contrario, pretende que la misma

sea un aspecto a lograr de manera continuada y no solo temporal, para ellos sus negocios

están en su visión de futuro, solo si son capaces de garantizar que en el presente no agoten

los recursos a los cuales tienen acceso.

En una continuación del proyecto que da origen a este reporte, se pretende documentar y

presentar, modelos de negocios que den fuerza las concepciones conceptuales que han sido

descritas hasta el momento. Encontrar empresas que han logrado superar las barreras de la

temporalidad, la atracción de lo urbano, y la nostalgia por la rentabilidad fácil. Empresas y

individuos que han logrado integrar empresarialmente intereses que en muchas ocasiones

han sido considerados con irreconciliables, que han superado su percepción individual para

alcanzar una concepción colectiva que les da más riqueza personal. En fin, empresas que

pueden ser consideras como paradigmas para el mundo de los negocios actuales.

10. Bibliografía.
Anssof, I. (1965) Corporate Strategy, Mc Graw Hill, New York, USA.
Debelek, P. & Debelk, D.(2006) Business Models, Entrepreneur, CWL Publishing Enterprises, Inc.,

2006.
Ecotourism (2008) Fact Sheet: Global Ecotourism, The International Ecotourism Society,

consultado en internet el 19 de diciembre de 2008, disponible en http://www.ecotourism.org

Modelos de Negocio y Desarrollo Sustentable. Hacia una nueva concepción organizacional

Página 80

Elizalde, A. (2006) ¿Es eco-sustentable el crecimiento capitalista?, Eco-Portal.net
http://www.ecoportal.net/content/view/full/57075

Hamermesh, R. and Marshall, P. (2002) “Note on Business Model Analysis for the Entrepreneur,”
Class Note 9-802-048, Harvard Business School Publishing, Boston, 22 January.

IBM (2008) Global CEO Study, The Enterprise of the Future, consultado en línea 14 de diciembre
de 2008, disponible en línea en la dirección
http://www.ibm.com/ibm/ideasfromibm/us/ceo/20080505/index.shtml

Johnson, M., Christensen, C. & Kagermann, H. (2008) Reinventing Your Business Model,
Harvard Business Review, December 2008

Magretta, J. (2002) Why Business Models Matter, Harvard Business Review, May 2002.
Mitchell, D. and Coles, C. (2003) The ultimate competitive advantage, secrets of continually

developing a more profitable business model, Berrett-Koehle Publishers Inc., San
Francisco, USA.

Mitchell, D. and Bruckner, C. (2003) Building better business models Leader to Leader; Summer
2003; 2003, 29; Consultado en línea via ABI/INFORM Global, pg. 12

Morris, L.(2002) Creating Breakthough Business Models • Page 10, Ackoff Center for the
Advancement of Systems Approaches & InnovationLabs LLC

ONU (1997) Declaración de Estambul sobre los Asentamientos Humanos – Organización de las
Naciones Unidas, consultado en línea el 2 de octubre de 2007, disponible en internet en la
url: http://www.un.org/spanish/ag/habitat/declaration_s.htm

Ostenwalder, A. Pigneur, Y. and Tucci C. (2005) Clarifying Business Models: Origins, Present,
and Future of the Concept, Communications of AIS, Volume 15,

Plunkett (2006) Key Success Models, The Plunkett Franchise Model, Consultado en línea el 28 de
septiembre de 2008, disponible en la url: http://www.plunkettfranch

Prahalad, C. and Hart, S. (2002) The Fortune at the Bottom of the Pyramid, Strategy &
Competition, First Quarter, 2002e

Shafer, S., Smith, J. and Linder, J. (2005) The Power of Business Models, Business Horizons, Núm
48, pp. 199-207.

Viscio, A. & Pasternack, B. (1996) Toward a New Business Model, Stategy+Business, Second
Quarter, consultado en línea el 10 de diciembre de 2008, disponible en la dirección
http://www.strategy-business.com/press/article/14974?pg=0

Watson, D. (2004) Business Models, Investing in companies and sectors with strong competitive
advantage, The Seriuos Investor Group, United Kingdom

Watson, D. (2005) Business Models, Harriman House Ltd, 2005.
Wells, P. (2004) Creating Sustainable Business Models: The Case of the Automotive Industry,

IIMB Management Review, December 2004

http://www.ibm.com/ibm/ideasfromibm/us/ceo/20080505/index.shtml�
http://www.plunkettfranch/�

