
UNIVERSIA BUSINESS REVIEW | tERcER tRIMEStRE 2008 | ISSN: 1698-5117

100

Efectos positivos de
la implicación del
consumidor en el
desarrollo de
nuevos servicios1

Positive effect of customer involvement in
new service development

Fecha de recepción y acuse de recibo: 29 de noviembre de 2007 Fecha inicio proceso de evaluación: 3 de diciembre
de 2007 Fecha primera evaluación: 20 de diciembre de 2007 Fecha de aceptación: 3 de marzo de 2008

CÓDIGO JEL:
M310; M100

Pilar Carbonell-Foulquié
School of Administrative
Studies York University

pilarc@yorku.ca

Ana I. Rodríguez-Escudero2

Facultad de Ciencias Económi-
cas y Empresariales,
Universidad de Valladolid

ana@eco.uva.es

1. INTRODUCCIÓN
La economía mundial se orienta progresivamente hacia los servicios. En
la medida en que se observa este fenómeno crece el carácter crítico de
la actividad de desarrollo de nuevos servicios y, en consecuencia, cobra
una mayor relevancia empresarial la respuesta a la pregunta sobre cómo
proceder a incrementar su éxito. Además, la importancia del desarrollo de
nuevos servicios atañe a todo tipo de empresas, incluidos los fabricantes
de productos, para los que una fuente importante de diferenciación se
basa en los servicios que se añaden a su oferta tangible central.
La literatura sobre el desarrollo de nuevos productos ha hecho una con-
tribución sustancial al conocimiento de los procesos de innovación. Pero
esta literatura ha primado el estudio de los bienes físicos en detrimento
de la investigación en el campo de los servicios. Aunque muchos de los
resultados obtenidos para los productos son de aplicación general, los
servicios tienen una serie de peculiaridades, por ejemplo, la insepara-
bilidad entre la producción y la prestación, la intangibilidad o la hetero-
geneidad, que pueden afectar a las actividades de innovación (Johne y
Storey, 1998). En consecuencia, las actividades de desarrollo de nuevos
servicios requieren de un estudio particularizado.
De entre el conjunto de estudios que se han centrado en la determina-
ción de los factores dotados de capacidad para influir en el resultado de

Devashish Pujari
DeGroote School of Busi-
ness McMaster University

pujarid@mcmaster.ca

UNIVERSIA BUSINESS REVIEW | tERcER tRIMEStRE 2008 | ISSN: 1698-5117

101

RESUMEN dEl aRtÍcUlo
El grado de implicación del consumidor en la innovación, entendido como el nivel en el cual las
empresas interactúan con los consumidores actuales o potenciales durante el proceso de desa-
rrollo, es reconocido como uno de los factores que contribuyen a explicar el éxito en el mercado
de los nuevos servicios. Sin embargo, hay poca evidencia empírica de esta influencia y de cómo
se produce. Teniendo en cuenta estas carencias, en este trabajo nos planteamos, por un lado,
constatar la existencia de un efecto beneficioso de la implicación del consumidor y, por otro,
tratar de determinar sobre qué variables de resultados (operativas o de mercado) se produce
ese efecto. Tomando como base de análisis una muestra de 102 nuevos servicios, nuestros
resultados revelan que el valor directo e inmediato de la implicación del consumidor subyace en
su contribución a acelerar el proceso de desarrollo y a mejorar la calidad técnica. El efecto sobre
los resultados de mercado, esto es, sobre la superioridad competitiva y las ventas es indirecto,
se manifiesta a través de los resultados operativos.

ExEcUtivE SUMMaRy
Customer involvement has been recognized as an important factor for successful service de-
velopment. Despite its acknowledged importance, a review of the literature suggests that there
is little empirical evidence about the effectiveness and outcomes of interacting with customers
while developing new services. Against this backdrop, the present study investigates the effects
of customer involvement on operational dimensions (i.e. innovation speed and technical quali-
ty) and market dimensions (i.e. competitive superiority and sales performance) of new service
performance. Findings reveal that whereas customer involvement has a positive direct effect on
technical quality and innovation speed, it has an indirect effect on competitive superiority and
sales performance. In terms of managerial implications, the study offers critical insights on how
customer involvement in new service development gets translated into improved new service
performance.

EFEctOS POSItIVOS DE LA IMPLIcAcIÓN DEL cONSUMIDOR EN EL DESARROLLO
DE NUEVOS SERVIcIOS

UNIVERSIA BUSINESS REVIEW | tERcER tRIMEStRE 2008 | ISSN: 1698-5117

102

un nuevo servicio, destacamos el trabajo De Brentani (1995). En este
estudio los factores identificados hacen referencia a la formalización del
proceso de desarrollo, a la capacidad directiva, a las sinergias del servicio
con la actividad habitual de la empresa, a la novedad para la empresa, al
nivel de competencia en el mercado, al atractivo y ajuste a la demanda,
al grado de innovación del servicio, a su prestación por expertos profe-
sionales, a las evidencias de calidad, a la experiencia con el servicio y a
la complejidad (véase el Cuadro 1). Del grupo de factores citados, este
trabajo se encuadra en el denominado “atractivo y ajuste a la demanda”,
factor en el que se recogen variables relacionadas con la adecuada sa-
tisfacción del mercado, la resolución de los problemas del consumidor
y la adaptación a sus nuevas demandas. Para dotar al servicio de tales
requerimientos, la interacción con el consumidor durante el proceso de
desarrollo viene siendo considerado un procedimiento superior a las téc-
nicas tradicionales de investigación de mercados (Tidd et al. 2001).

Formalización del proceso
Proceso de desarrollo formado por un conjunto
de etapas –generación de ideas, filtrado de ideas,
análisis financiero, desarrollo del concepto, test
del servicio, lanzamiento al mercado- a cuya

ejecución se procede detallada y formalmente.

Capacidad directiva
Importante rol de la alta dirección en
el proceso de desarrollo, adecuada im-
plicación del personal en el desarrollo
y buena comunicación entre las áreas

funcionales.

Sinergias del servicio
Adecuación del servicio a los recursos humanos,
financieros y comerciales de la empresa y a sus

habilidades directivas.

Novedad para la empresa
Clientes totalmente nuevos para la
empresa, sin similitudes con los ya
existentes y entorno competitivo

completamente nuevo.

Nivel de competencia en el mercado*
Intensidad de la competencia en el mercado,
con reflejo en la competencia en precios, el

lanzamiento continuo de nuevos servicios o la
modificación de los existentes y las dificultades

para la diferenciación.

Atractivo y ajuste a la demanda
Crecimiento y volumen del mercado.

Satisfacción de las necesidades del
mercado, resolución de sus problemas

y adaptación a los cambios en sus
demandas.

Grado de innovación del servicio*
Servicio altamente novedoso, pionero, que se
distingue ampliamente de los existentes en el

mercado.

Servicio basado en expertos profesionales
Para el desarrollo y la prestación del
servicio se precisa de profesionales

habilidosos y expertos.

Evidencias de calidad del servicio
Calidad de los elementos tangibles que

acompañan al servicio, de la imagen y del
personal que se encarga de la prestación.

Calidad en la experiencia con el
servicio

Prestación rápida, eficiente y fiable.

Complejidad del servicio*
Servicio complejo, considerado de “alto coste”
por el consumidor y que requiere de adapta-
ciones específicas a la demanda del cliente.

Cuadro 1: Factores determinantes del éxito de los nuevos servicios

* La relación de estos factores con las variables de
resultados del nuevo servicio es negativa.
FUENTE: Adaptación de De Brentani (1991). Es-
tos factores muestran su efecto principalmente
sobre los resultados en términos de ventas y
superioridad competitiva.

PILAR cARBONELL-FOULqUIé , ANA I. RODRígUEz-EScUDERO y DEVAShISh PUjARI

UNIVERSIA BUSINESS REVIEW | tERcER tRIMEStRE 2008 | ISSN: 1698-5117

103

La implicación del consumidor en la innovación de servicios se re-
fiere a la extensión en la cual las empresas interactúan con sus
consumidores actuales o potenciales durante del proceso de desa-
rrollo (Alam, 2006; Matthing et al., 2004). La frecuencia con la que
ambas partes se encuentran, el nivel de consulta y de presencia
en el equipo de desarrollo de los consumidores o la utilización de
múltiples y variadas técnicas para evaluar sus necesidades y po-
tenciar su participación son indicadores del grado de implicación.
En términos generales, el concepto de implicación del consumidor
es similar a lo que otros autores han denominado “interacción con
el consumidor” (Alam, 2006; Gruner y Homburg, 2000) y “colabora-
ción con el consumidor” (Campbell y Cooper, 1999).
La teoría de la dependencia de recursos, en conjunción con la li-
teratura sobre la orientación al mercado y el desarrollo de nuevos
productos, proporcionan el soporte teórico a la proposición de que
la implicación del consumidor tiene un impacto positivo en el resul-
tado de los nuevos servicios. De acuerdo con la teoría de recursos,
la información sobre las necesidades y experiencias del consumi-
dor puede ser un activo empresarial clave para lograr un resultado
superior a los competidores por la vía del diseño de un servicio ex-
celente en su grado de ajuste a la demanda del mercado. Por otro
lado, un tema recurrente en la literatura sobre nuevos productos
y sobre la orientación al mercado es que una fuerte orientación al
consumidor es fundamental para lograr un resultado empresarial
superior (Athuahene-Gima, 1996; De Brentani, 1995). Desde esta
perspectiva, la cooperación con los consumidores puede funcionar
como el puente que asegura el acceso de la empresa a la infor-
mación que le va a permitir orientarse hacia la satisfacción de sus
consumidores (Gruner y Homburg, 2000; Salomo et al., 2003).
Con todo, a pesar de la lógica teórica del planteamiento, hay esca-
sa, incompleta y, a veces, contradictoria evidencia empírica sobre
el resultado último que, en términos de éxito, tiene la interacción
con los consumidores durante el proceso de desarrollo (Brockhoff,
2003; Campbell y Cooper, 1999). Mientras que una corriente de
investigación conecta bien con los argumentos que tienen su base
en la teoría de recursos, la orientación al consumidor o la literatura
sobre nuevos productos (De Brentani, 1991 y 1995), otra conside-
ra que las ideas procedentes de los consumidores raramente son
fuente de grandes innovaciones (Leonard-Barton, 1992; Christen-
sen, 1997) o, si lo son, resultan difíciles de transformar en servicios

PalabRaS clavE
Implicación del con-
sumidor, desarrollo de
nuevos servicios, ve-
locidad de innovación,
calidad técnica, supe-
rioridad competitiva,
ventas

KEy WoRdS
Customer involve-
ment, new service
development, innova-
tion speed, technical
quality, competitive
superiority, sales
performance

Cuadro 1: Factores determinantes del éxito de los nuevos servicios

EFEctOS POSItIVOS DE LA IMPLIcAcIÓN DEL cONSUMIDOR EN EL DESARROLLO
DE NUEVOS SERVIcIOS

UNIVERSIA BUSINESS REVIEW | tERcER tRIMEStRE 2008 | ISSN: 1698-5117

104

comercializables (Magnusson et al., 2003). Dados estos preceden-
tes, con este trabajo nos proponemos como primer objetivo (1) in-
crementar la evidencia empírica sobre la relación existente entre la
implicación del consumidor y el resultado del nuevo servicio. Ade-
más, puesto que el resultado del nuevo servicio es un constructo
multidimensional y el efecto de la implicación del consumidor pue-
de estar afectando a unas dimensiones del resultado y no a otras,
formulamos como segundo objetivo del trabajo; (2) ahondar en el
tipo de resultado sobre el que la implicación del consumidor puede
hacer notar sus efectos con mayor intensidad (véase la Figura 1).
En la línea de la propuesta de Tatikonda y Montoya-Weiss (2001),
vamos a considerar el resultado de un nuevo servicio como un cons-
tructo que comprende dimensiones relativas tanto a la eficiencia
operativa como a la mejora en los resultados de mercado. Los resul-
tados operativos evalúan el esfuerzo de desarrollo desde una pers-
pectiva interna. Concretamente, subsumimos los resultados operati-
vos en dos variables: velocidad de innovación y calidad del servicio.
- La velocidad de innovación se refiere a la agilidad en la ejecu-
ción de las actividades de desarrollo –desde la generación de la
idea hasta el lanzamiento al mercado– (Kessler y Bierly, 2002).
- La calidad técnica describe tanto la conformidad del servicio con
las especificaciones dadas por la empresa, como su fiabilidad y
rendimiento (Garvin, 1987).
De acuerdo con Menor et al. (2002), la velocidad y la calidad son los
resultados operativos centrales en el esfuerzo de desarrollo de un
nuevo servicio, dado el recorte que se está produciendo en el tiempo
en que un servicio puede sostener su ventaja competitiva sin verse
imitado por los competidores y la dificultad para alinear los atributos
del servicio con los requerimientos de los consumidores.
Por su parte, los resultados de mercado reflejan el éxito final que se
obtiene con el nuevo servicio desarrollado, es decir, evalúan el esfuer-
zo del desarrollo desde una perspectiva externa. A nuestros efectos,
consideraremos dos variables relevantes para estimar que un servicio
es un éxito de mercado: la superioridad competitiva y las ventas.
- La superioridad competitiva se define en términos de la excelen-
cia del servicio comparada con la de los competidores.
- El resultado en términos de ventas recoge el cumplimiento de los ob-
jetivos de cuota de mercado, de ventas y de crecimiento de las ventas.
El postulado de este trabajo es que, si bien la implicación del consumi-
dor en el desarrollo de los nuevos servicios mejora los resultados, su

PILAR cARBONELL-FOULqUIé , ANA I. RODRígUEz-EScUDERO y DEVAShISh PUjARI

UNIVERSIA BUSINESS REVIEW | tERcER tRIMEStRE 2008 | ISSN: 1698-5117

105

efecto no es igualmente intenso sobre todos ellos. En particular, con-
sideramos que los efectos más relevantes e inmediatos se observarán
sobre la calidad técnica y sobre la velocidad de innovación. En la me-
dida en que el consumidor informe a la empresa sobre sus preferen-
cias, el servicio se diseñará mejor ajustado a la demanda y a su utiliza-
ción en un contexto real. Además, es verosímil que el tiempo requerido
para concluir el desarrollo se vea recortado por cuanto la empresa tie-
ne un más fácil acceso a la información, lo que evitará reformulaciones
debidas al tardío contacto con el mercado. Finalmente, un servicio que
obtenga buenos resultados operativos, es decir, un servicio de calidad
que llegue al mercado antes que los competidores, debe obtener unos
mejores resultados de mercado que la competencia.
Cabe pensar que, al margen de la calidad y la velocidad, un servicio
puede lograr una buena posición de mercado si la empresa que lo lan-
za hace un gran esfuerzo comercial; por ejemplo, un gran despliegue
de inversiones en publicidad y promociones y una distribución intensi-
va. Sin embargo, no encontramos razón para que de la implicación del
consumidor en el proceso de desarrollo puedan derivarse unos mejo-
res resultados de mercado que no pasen por los resultados operativos.
No obstante, el modelo planteado recoge esta posibilidad, es decir, la
relación directa entre la implicación del consumidor y los resultados de
mercado, con objeto de verificar nuestro postulado inicial.

Fuente: elaboración propia

Figura 1: Modelo conceptual

RESULTADOS DE MERCADORESULTADOS OPERATIVOS

IMPLICACIÓN DEL CONSUMIDOR
EN EL PROCESO DE DESARROLLO

DE UN NUEVO SERVICIO

OBJETIVO 1
¿La implicación del consumidor en
el desarrollo de un nuevo servicio

mejora los resultados?

Calidad técnica Velocidad de
innovación

Superioridad
competitiva

Ventas

OBJETIVO 2
¿Sobre qué tipo de resultados tiene
mayor influencia la implicación del

consumidor?

EFEctOS POSItIVOS DE LA IMPLIcAcIÓN DEL cONSUMIDOR EN EL DESARROLLO
DE NUEVOS SERVIcIOS

UNIVERSIA BUSINESS REVIEW | tERcER tRIMEStRE 2008 | ISSN: 1698-5117

106

2. ESTUDIO REALIZADO

Recogida de información
La obtención de la información que nos permitió la estimación del
modelo presentado en la Figura 1 se realizó mediante una en-
cuesta postal dirigida a los responsables del desarrollo de nuevos
servicios de un total de 807 empresas, cuyas direcciones fueron
extraídas del directorio de Dun & Bradstreet (2004). Estas 807 em-
presas fue seleccionadas aleatoriamente de entre 3.228 utilizando
un procedimiento de muestreo estratificado por los ocho grupos de
industrias incluidas en la base: servicios públicos, comercio al por
menor, transporte y almacenamiento, industrias de la información,
banca, finanzas y seguros, servicios técnicos, científicos y profe-
sionales, servicios administrativos y de apoyo y asistencia social y
de salud. Fundamentándonos en la idea de que sólo las empresas
que alcanzan cierto tamaño tienen establecido un proceso relativa-
mente formalizado para el desarrollo de nuevos servicios, frente a
las pequeñas, cuyas prácticas son de carácter idiosincrático (Alam,
2002), se seleccionaron exclusivamente empresas de más de 75
empleados.
A cada una de ellas se les remitió un cuestionario postal. En él se
pedía a los participantes en el estudio que basaran sus respuestas
en un proyecto de desarrollo de un nuevo servicio ejecutado en su
empresa en el que hubieran participado usuarios o consumidores po-
tenciales. Obtuvimos un total de 102 cuestionarios válidos, lo que su-
pone una tasa de respuestas del 12.6%3. Información adicional sobre
el proceso de recogida de información puede verse en Cuadro 2.

UNIVERSO 3.228 empresas de 8 tipos de industrias de servicios de
más de 75 empleados

ÁMBITO Territorio español

PROCEDIMIENTO DE
MUESTREO

Selección aleatoria de 807 empresas utilizando un
muestreo estratificado por tipo de industria

TAMAñO DE LA
MUESTRA

102

NIVEL DE CONFIANzA 95%

ERROR MUESTRAL 8,1%

FEChA TRABAJO CAMPO Junio-octubre de 2005

Fuente: elaboración propia

Cuadro 2: Ficha técnica

PILAR cARBONELL-FOULqUIé , ANA I. RODRígUEz-EScUDERO y DEVAShISh PUjARI

UNIVERSIA BUSINESS REVIEW | tERcER tRIMEStRE 2008 | ISSN: 1698-5117

107

Universo de población y muestra
La proporción de empresas en el universo de población y en la
muestra es equivalente para todas las industrias, excepto para
el comercio al por menor, grupo infrarepresentado, y para banca,
finanzas y seguros, grupo sobrerepresentado. Esta circunstancia
es explicable teniendo en cuenta la tasa de innovación en cada
uno de estos sectores. Según el informe Cotec (2003) sobre
tecnología e innovación en España, el porcentaje de empresas
innovadoras en el comercio al por menor es de un 12.9% y en
banca, finazas y seguros de un 46.4%, cifras muy por debajo y
muy por encima, respectivamente, del porcentaje de innovación
para el conjunto de empresas de servicios españolas (32.8%). En
el Cuadro 3 se puede ver exactamente cual es el grado de repre-
sentación de cada tipo de industria en la muestra. Con relación al
tamaño, el número medio de empleados de las 102 empresas es
de 395 y la cifra de ventas de 63 millones de euros. En la muestra
se incluyen tanto servicios de consumo (48%) como industriales
(52%).

UNIVERSO 3.228 empresas de 8 tipos de industrias de servicios de
más de 75 empleados

ÁMBITO Territorio español

PROCEDIMIENTO DE
MUESTREO

Selección aleatoria de 807 empresas utilizando un
muestreo estratificado por tipo de industria

TAMAñO DE LA
MUESTRA

102

NIVEL DE CONFIANzA 95%

ERROR MUESTRAL 8,1%

FEChA TRABAJO CAMPO Junio-octubre de 2005

Fuente: elaboración propia

Cuadro 2: Ficha técnica

INDUSTRIA Nº DE EM-
PLEADOS

VENTAS
EUROS
(x 106)

TIPO DE
MERCADO

% empr.
po-

blación

% empr.
muestra

%
empr.

%
empr.

%
empr.

Servicios
públicos

6.1 7.1 75-
100

9.7 <=10 16.5 Con-
sumo

48

Comercio al
por menor

26.5 9.2 101-
200

17.4 11-30 25.9 Indus-
trial

52

Transporte y
almacenamiento

11.5 10.3 201-
300

18.6 31-
100

20.0

Industria de la
información

11.7 13.3 301-
500

14.2 101-
300

14.1

Banca, finan-
zas y seguros

6.6 23.5 501-
1000

18.6 301-
1500

10.6

Serv. técnicos,
cient. y profes.

12.6 16.3 >1000 22.0 >1500 12.9

Servicios
administ. y de

apoyo

16.1 10.2

Asistencia social
y de salud

8.9 10.2

Cuadro 3: Ficha técnica

EFEctOS POSItIVOS DE LA IMPLIcAcIÓN DEL cONSUMIDOR EN EL DESARROLLO
DE NUEVOS SERVIcIOS

UNIVERSIA BUSINESS REVIEW | tERcER tRIMEStRE 2008 | ISSN: 1698-5117

108

Medición de las variables
Los indicadores utilizados para la medición de las variables objeto
de estudio se presentan en el Cuadro 4, junto con la información
sobre los trabajos de los que se han extraído las correspondientes
escalas. Tales escalas son de dos tipos: reflectivas y formativas. Si
los indicadores cubren diferentes aspectos de un constructo y, por
lo tanto, no tienen que estar necesariamente intercorrelacionados,
consideramos a la escala formativa. Es el caso de la variable im-
plicación del consumidor. Si, por el contrario, los indicadores son
manifestaciones del constructo, las suponemos reflectivas; tal es
el caso del resto de constructos. Un análisis factorial confirmatorio

VARIABLE INDICADORES MEDIA

Implicación del
consumidor3

Alam (2002), Gales y Man-
sour-Cole (1995), Gruner

y Homburg (2000)
T-X2 =8.65, DF = 2, p=

0.01)

La frecuencia de los encuentros con los
consumidores fue alta1.

Se consultó a los consumidores ampliamente1.
Algunos consumidores formaron parte del

equipo de desarrollo1.
Número de técnicas utilizadas para implicar al

consumidor2.

3.1

2.9
2.2

2.2

Ventas1

De Brentani (1989)
(α=.93, CR=.84, AVE=.82)

Se superaron los objetivos de cuota de mercado
Se superaron los objetivos de crecimiento de

las ventas.
Se superaron los objetivos de ventas.

3.1
3.1

3.1

Superioridad
competitiva1

De Brentani (1989)
(α=.74, CR=.62, AVE=.55)

Este servicio nos otorga una importante
ventaja competitiva.

La experiencia con este servicio fue supe-
rior a la de los principales competidores.
La solución aportada al consumidor fue

superior a la de los competidores.

3.7

3.6

3.8

Calidad técnica1

Gronroos (1984)
(r=.62, CR=.68,

AVE=.63)

Este servicio tuvo menos problemas técni-
cos que los considerados normales.

Este servicio tuvo menos problemas téc-
nicos que los de los más directos compe-

tidores.

3.3

3.1

Velocidad de
desarrollo1

Kessler y Bierly (2002)
(α=.71, CR=.58,

AVE=.50)

El desarrollo y lanzamiento fue más rápido
que el de los principales competidores.

El desarrollo se completó en menos tiempo
que el normal en esta industria.

El lanzamiento del servicio se efectuó antes
de lo previsto.

3.4

3.3

2.6

1 Escala tipo Likert de 5 puntos (1= En completo desacuerdo, 5 = En completo acuerdo).
2 Suma del número de herramientas utilizadas en cada etapa. El listado incluye nueve herramientas:
lead user, etnografía, construcción de escenarios, entrevistas personales, visitas a los consumidores,
observación de los consumidores, teléfono-fax-mail, grupos de discusión, retiro de fin de semana.
3 Dada su medición con diferentes escalas, para el contraste del modelo planteado los ítemes de la
escala de implicación del consumidor se han estandarizado.

Cuadro 4: Indicadores de medición de las variables

PILAR cARBONELL-FOULqUIé , ANA I. RODRígUEz-EScUDERO y DEVAShISh PUjARI

UNIVERSIA BUSINESS REVIEW | tERcER tRIMEStRE 2008 | ISSN: 1698-5117

109

(AMOS 5.0) para las escalas reflectivas indica un buen ajuste a
los datos (χ2 = 174.574, DF = 89, p =0.00, CFI = 0.96, NFI = 0.98,
RMSEA = 0.09). Todos los valores del coeficiente alpha de Cron-
bach (α), utilizado para medir la fiabilidad de las escalas, están por
encima del límite establecido de 0.70. Los valores de la fiabilidad
compuesta (CR) y la varianza extraída (AVE) cuyos límites ordi-
narios se fijan en 0.60 y 0.50 (Bagozzi et al., 1991), respectiva-
mente, son igualmente aceptables. Como sugieren Bollen y Ting
(2000), para la escala formativa de implicación del consumidor se
ha aplicado el vanishing tetrad test (macro CTANEST1.mac eje-
cutada con SAS). Este test revela sus buenas propiedades como
instrumento de medición. Los datos concretos de estos análisis se
presentan en el Cuadro 4.
En dicho Cuadro también se aporta información sobre la media de
los indicadores de la muestra. Destacan los bajos niveles alcanza-
dos en los ítemes “algunos consumidores formaron parte del equi-
po de desarrollo” y “número de técnicas utilizadas para implicar al
consumidor”, en los que la media ronda el valor 2, en una escala
de 1 a 5.

3. RESULTADOS.
En este apartado, con carácter previo a la exposición de los resul-
tados del contraste del modelo planteado, comentaremos el tipo de
técnicas de implicación del consumidor utilizadas por las empresas
de la muestra, dado que se procedió a su medición como parte del
concepto de implicación del consumidor.

Técnicas de implicación del consumidor utilizadas
por las empresas
Las técnicas de implicación de consumidor son herramientas, mé-
todos o formas de trabajo por medio de las cuales se recoge infor-
mación procedente del consumidor y se estimula la manifestación
de sus necesidades latentes. Las técnicas más convencionales, las
basadas en entrevistas personales, visitas a los consumidores o
creación de grupos de discusión, son objeto de importantes críti-
cas en las que se alega que resultan en ligeras modificaciones de
los servicios antes que en la creación de servicios completamente
nuevos, ya que los consumidores tienen problemas para imaginar
un servicio sobre el que no tienen experiencia (Leonard-Barton y
Rayport, 1997; Von Hippel et al, 1999).

EFEctOS POSItIVOS DE LA IMPLIcAcIÓN DEL cONSUMIDOR EN EL DESARROLLO
DE NUEVOS SERVIcIOS

UNIVERSIA BUSINESS REVIEW | tERcER tRIMEStRE 2008 | ISSN: 1698-5117

110

A tenor de los últimos estudios, más interesantes resultan las técni-
cas relacionadas con la observación, con la etnografía o con el em-
pleo de lead users (Von Hippel, 1986). Por ejemplo, del trabajo de
Lilien et al. (2002) se desprende que contar con lead users, frente
al uso de enfoques más convencionales genera mejores resultados
económico-financieros para las empresas y servicios más novedo-
sos. En general, las técnicas menos convencionales, producen ser-
vicios más innovadores porque se centran en la identificación de las
necesidades latentes antes que en abundar en la necesidad ya sa-
tisfecha. En este sentido, los resultados del Cuadro 5, si bien revelan
el mayor porcentaje de uso de las técnicas tradicionales (entrevistas
personales, visitas a los consumidores o grupos de discusión, por
ejemplo), ponen de manifiesto que las empresas españolas ya utili-
zan con profusión algunas de las técnicas más avanzadas (observa-
ción o lead user).

Contraste del modelo planteado
Para el contraste del modelo planteado se ha utilizado un análisis
path (AMOS 5.1.)4. Como se puede ver en la Figura 2, los resultados
obtenidos indican que la implicación del consumidor tiene un efecto
positivo sobre la calidad técnica y la velocidad de innovación, pero
no se observa un efecto directo sobre la superioridad competitiva y
las ventas.

ENTREVISTAS PERSONALES 40.1%

VISITAS A LOS CONSUMIDORES 35.8%

OBSERVACIÓN DE LOS CONSUMIDORES 33.7%

LEAD USER1 33.5%

GRUPOS DE DISCUSIÓN 29.0%

TELéFONO-FAx-MAIL 27.8%

CONSTRUCCIÓN DE ESCENARIOS 16.3%

ETNOGRAFíA2 2.8%

RETIRO DE FIN DE SEMANA 1.0%

1 Lead user. Se denomina así a la técnica que consiste en implicar en el proceso de desarrollo a los con-
sumidores que anticipan, unos meses antes que el resto de consumidores, las necesidades que después
se generalizarán al mercado.
2 Etnografía. Técnica que utiliza la observación singularizada del consumidor para ahondar en su com-
portamiento. Se utiliza con el fin de detectar costumbres o tendencias que expliquen sus necesidades
y preferencias.

Cuadro 5: Porcentaje de utilización de las técnicas de implicación
del consumidor

PILAR cARBONELL-FOULqUIé , ANA I. RODRígUEz-EScUDERO y DEVAShISh PUjARI

UNIVERSIA BUSINESS REVIEW | tERcER tRIMEStRE 2008 | ISSN: 1698-5117

111

Un buen número de estudiosos de la materia han destacado la
importancia de la implicación del consumidor en la mejora de la
calidad técnica de las innovaciones. Desde la literatura sobre la
orientación al mercado, Pelham y Wilson (1996) señalan que las
empresas que enfatizan las actividades que buscan el entendi-
miento y la satisfacción de las necesidades de los consumidores
crean productos con un nivel de defectos menor y con un nivel de
calidad relativa percibida superior. En la misma línea, Voss (1992)
y Cooper (2001) hacen notar que los problemas técnicos a menu-
do proceden de una carencia de conocimiento sobre los requeri-
mientos del consumidor y que esta carencia conduce a la presta-
ción de un servicio de baja calidad. Nuestro estudio confirma la
esencia de las afirmaciones anteriores: contar con la participación
del consumidor durante el proceso de concepción, desarrollo y
lanzamiento del servicio contribuye al diseño de un producto con
una calidad superior.
El contacto con el consumidor durante el proceso de desarrollo
también ayuda a reducir el tiempo necesario para concluir el diseño
del servicio. Por ejemplo, Slater y Narver (1995) destacan que la
disposición de información relativa a las necesidades y preferen-
cias de los consumidores otorga a la empresa una ventaja en ve-
locidad de respuesta a las oportunidades y amenazas. Dentro de
la literatura sobre desarrollo de nuevos productos, Cooper (2001)
afirma que la búsqueda de un feedback continuo con el consumidor
ayuda a validar y confirmar el diseño del producto en cada etapa
del desarrollo y, por lo tanto, se minimizan los cambios de último
minuto. En términos generales, la integración entre las funciones de
marketing e I+D contribuye a la reducción del tiempo de desarrollo
(Souder et al.,1998) y la interacción con el consumidor durante el
desarrollo, incluso su presencia en el propio equipo, contribuye a
esa integración de funciones.
A diferencia de lo antes expuesto, esto es, que la implicación
del consumidor influye directa y positivamente sobre la calidad
técnica y sobre la velocidad de innovación, no se encuentra
relación directa con la superioridad competitiva y con los re-
sultados en términos de ventas. Aunque esto no quiere decir
que la participación del consumidor en el desarrollo de un
nuevo servicio sea irrelevante para el éxito de ese nuevo servi-
cio. Lo que realmente muestra el estudio es que, antes que
tener un efecto directo (superioridad competitiva y ventas), la

EFEctOS POSItIVOS DE LA IMPLIcAcIÓN DEL cONSUMIDOR EN EL DESARROLLO
DE NUEVOS SERVIcIOS

UNIVERSIA BUSINESS REVIEW | tERcER tRIMEStRE 2008 | ISSN: 1698-5117

112

implicación del consumidor tiene un efecto indirecto5 positivo a
través de los resultados operativos (calidad técnica y velocidad
de innovación). Además, los resultados sugieren que los efec-
tos mediadores son totales antes que parciales6. Estos resulta-
dos soportan la investigación previa de que no hay razón para
que la implicación del consumidor tenga un impacto directo en
el éxito último de un nuevo producto o servicio, más allá de su
efecto sobre algunos de los antecedentes claros del resultado
de las innovaciones, como son su nivel de calidad y su presen-
cia temprana en el mercado (Athuahene-Gima, 1996; Camp-
bell y Cooper, 1999).

En concreto, la calidad técnica del servicio contribuye tanto a
la percepción de la oferta de la empresa como superior a la
de los competidores, como al incremento de las ventas y de la
cuota de mercado del propio servicio. Además la velocidad en
el desarrollo y, por ende, la posibilidad que tal rapidez otorga a
la empresa de adelantarse a los competidores en su llegada al
mercado, favorece el posicionamiento del servicio en la mente
del consumidor como superior. Sin embargo, no se encuen-
tra influencia directa de la velocidad de innovación sobre las
ventas. Entendemos que la razón puede encontrarse en que
los servicios que llegan al mercado antes, dado su carácter
pionero, tienen un precio más elevado que les impide alcanzar
elevadas cifras de ventas y de cuota de mercado.

NOTA: ** p<0.05; n.s.: no significativo.

Figura 2: Resultados del contraste del modelo

RESULTADOS DE
MERCADO

RESULTADOS
OPERATIVOS

IMPLICACIÓN DEL CONSUMIDOR EN
EL PROCESO DE DESARROLLO DE UN

NUEVO SERVICIO

Superioridad com-
petitiva R 2 = 0.19

Ventas
R 2 = 0.13

Veloc. de innovación
R 2 = 0.08

Calidad técnica
R 2 = 0.10

0,29**

0,23**0,26**

n.s.

n.s.

0,32**

0,31**

n.s.

PILAR cARBONELL-FOULqUIé , ANA I. RODRígUEz-EScUDERO y DEVAShISh PUjARI

UNIVERSIA BUSINESS REVIEW | tERcER tRIMEStRE 2008 | ISSN: 1698-5117

113

4. CONCLUSIONES
El éxito en el desarrollo de nuevos servicios se ve facilitado
por la participación del consumidor durante el proceso de de-
sarrollo. Concretamente:
- La interacción con los consumidores puede proporcionar un
juicio más completo y fiable de las necesidades y deseos de
los usuarios y evitar el desarrollo de atributos inaceptables
o no importantes. En suma, puede contribuir al diseño de un
servicio de calidad.
- El contacto con el consumidor también ayuda a reducir el
tiempo de desarrollo del servicio por cuanto la disposición de
información relativa a las preferencias de los consumidores
contribuye a validar y confirmar el diseño en cada etapa del
desarrollo, lo que se debe traducir en la necesidad de intro-
ducir menores cambios y, en consecuencia, en un ahorro de
tiempo.
- En la medida en que la calidad y la velocidad refuerzan los
resultados de mercado, podemos decir que, indirectamente,
la implicación del consumidor en el desarrollo mejora el
rendimiento económico-financiero del nuevo servicio.
A la luz de los resultados obtenidos, no nos queda sino reco-
mendar a las empresas que, por la vía de los encuentros fre-
cuentes con los consumidores, la consulta en las diferentes
etapas del desarrollo, su integración en el equipo de trabajo
o la utilización de alguna o varias de las múltiples téc-
nicas que facilitan los contactos (lead user, entrevis-
tas personales, visitas a los consumidores o grupos de
discusión, por ejemplo), den entrada en sus procesos
de innovación a esta forma de colaboración. Los da-
tos de nuestro estudio, realizado sobre una muestra de
empresas españolas de servicios, revelan su escasa
utilización en la actualidad.
Alam (2006) señala tres vertientes clave en el estu-
dio de la implicación del consumidor en el desarrollo
de nuevos servicios: el nivel y proceso de interacción,
las características de los consumidores implicados y
el enfoque o estilo de aproximación a la “voz del consumidor”.
Este trabajo se ha centrado en un aspecto muy concreto de
la primera de las vertientes. El tratamiento, en el futuro, de
cuestiones como el efecto que sobre los resultados tiene la

NOTA: ** p<0.05; n.s.: no significativo.

Figura 2: Resultados del contraste del modelo

RESULTADOS DE
MERCADO

RESULTADOS
OPERATIVOS

IMPLICACIÓN DEL CONSUMIDOR EN
EL PROCESO DE DESARROLLO DE UN

NUEVO SERVICIO

Superioridad com-
petitiva R 2 = 0.19

Ventas
R 2 = 0.13

Veloc. de innovación
R 2 = 0.08

Calidad técnica
R 2 = 0.10

0,29**

0,23**0,26**

n.s.

n.s.

0,32**

0,31**

n.s.

Los servicios que llegan

al mercado antes, dado

su carácter pionero,

tienen un precio más

elevado que les impide

alcanzar elevadas cifras

de ventas y de cuota de

mercado.

EFEctOS POSItIVOS DE LA IMPLIcAcIÓN DEL cONSUMIDOR EN EL DESARROLLO
DE NUEVOS SERVIcIOS

UNIVERSIA BUSINESS REVIEW | tERcER tRIMEStRE 2008 | ISSN: 1698-5117

114

elección de unos u otros tipos de consumidores o la forma
de interactuar con ellos, debe contribuir a abundar en el po-
tencial de este tema. Además de abordar otras cuestiones,
dadas las limitaciones de este trabajo7 y el carácter restrictivo
del modelo aquí planteado, cabe dar continuidad a esta inves-
tigación añadiendo otras medidas de los resultados opera-
tivos (como el coste) y de los resultados de mercado (como la
rentabilidad) o planteando potenciales factores antecedentes
y moderadores (como la novedad del servicio, la incertidum-
bre tecnológica, la intensidad competitiva o la incertidumbre
de mercado).

BIBLIOGRAFÍA

Alam, I. (2002). An Exploratory Investigation of User Involvement in New Service
Development. Journal of Academy of Marketing Science 30(3): 250-261.

Alam, I. (2006). Removing the Fuzziness from the Fuzzy-End of Service Innovations
through Customer Interactions. Industrial Marketing Management 35(4): 468-480.

Armstrong, J. S. y Overton, T.S. (1977). Estimating Nonresponse Bias in Mail Sur-
veys. Journal of Marketing Research 14(3): 396-402.

Atuahene-Gima, K. (1996). Market Orientation and Innovation. Journal of Business
Research 35(2): 93-103.

Bagozzi, R.P., Yi, Y. y Phillips, L.W. (1991). Assessing Construct Validity in Organi-
zational Research. Administrative Science Quarterly 36: 421-458.

Bollen, K.A. y Ting, K. (2000). A Tetrad Test for Causal Indicators. Psychological
Methods 5(1): 3-22.

Brockhoff, K. (2003). Customers’ Perspectives of Involvement in New Product De-
velopment, International Journal of Technology Management 26(5/6): 464-477.

Campbell, A. y Cooper, R.G. (1999). Do Customer Partnerships Improve New Prod-
uct Success Rates? Industrial Marketing Management 28: 507-519.

Christensen, C.M. (1997). The Innovator’s Dilemma: When New Technologies
Cause Great Firms to Fail. Boston MA: Harvard Business School.

Cooper, R.G. (2001). Winning at New Products. Accelerating the Process from Idea
to Launch. Cambridge: Perseus.

De Brentani, U. (1989). Success and Failure in New Industrial Service. Journal of
Product Innovation Management 6(4): 239-259.

De Brentani, U. (1991). Success Factors in Developing New Business Services.
European Journal of Marketing, vol 25, nº 2, 33-59.

PILAR cARBONELL-FOULqUIé , ANA I. RODRígUEz-EScUDERO y DEVAShISh PUjARI

UNIVERSIA BUSINESS REVIEW | tERcER tRIMEStRE 2008 | ISSN: 1698-5117

115

De Brentani, U. (1995). New Industrial Service Development: Scenarios for Success
and Failure. Journal of Business Research 32: 93-103.

Gales, L. y Mansour-Cole, D. (1995). User Involvement in Innovation Projects. Jour-
nal of Engineering and Technology Management 12 (1/2): 77-109.

Garvin, D. (1987). Competing on the Eight Dimensions of Quality. Harvard Business
Review 65(6): 101-110.

Gronroos, C. (1984). A Service Quality Model and its Marketing Implications. Euro-
pean Journal of Marketing, 18(4): 36-44.

Gruner, K.E. y Homburg C. (2000). Does Customer Interaction Enhance New Prod-
uct Success? Journal of Business Research 49: 1-14.

Kessler, E.H. y Bierly III, P.E. (2002). Is Faster Really Better? An Empirical Test of
the Implication of Innovation Speed. IEEE Transactions on Engineering Manage-
ment 49(1): 2-12.

Johne, A. y Storey C. (1998). New Service Development: A review of the Literature
and Annotated Bibliography. European Journal of Marketing 32 (3/4), 184-251.

Leonard-Barton, D. (1992). Core Capabilities and Core Rigidities: A Paradox in
Managing New Product Development. Strategic Management Journal, 13, Febrero,
111-125.

Leonard-Barton, D. y Rayport, J.F. (1997). Spark Innovation Through Empathic
Design. Harvard Business Review, vol. 75, nº 6: 102-113.

Lilien, G.L., Morrison, P.D., Searls, K., Sonnack, M. y Von Hippel, E. (2002). Per-
formance Assessment of the Lead User Idea-Generation Process for New Product
Development. Management Science 48 (8), 1042-1059.

Magnusson, P.R., Matthing, J. y Kristensson, P. (2003). Managing user involvement
in service innovation. Journal of Service Research, 6(2).

Matthing, J., Sanden, B. y Edvardsoon, B. (2004). New Service Development:
Learning from and with Customers. International Journal of Service Industry Man-
agement 15(5): 479-498.

Menor, L.J., Tatikonda, M.V., Sampson, S.E. (2002). New Service Development:
Areas for Exploitation and Exploration. Journal of Operations Management 20:
135-157.

Pelham, A. y Wilson, D. (1996). A Longitudinal Study of the Impact of Market Struc-
ture, Firm Structure, Strategy and Market Orientation Culture on Dimensions of Small
Firm Performance. Journal of the Academy of Marketing Science 24 (1): 27-43.

Salomo, S., Steinhoff, F. y Trommsdorff, V. (2003). Customer Orientation in Innova-
tion Projects and New Product Development Success – The Moderating Effect of
Product Innovativeness. International Journal Technology Management 26(5/6):
442-463.

Slater, S.F. y Narver, J.C. (1995). Market Orientation and the Learning Organization.
Journal of Marketing 59:63-74 (July).

EFEctOS POSItIVOS DE LA IMPLIcAcIÓN DEL cONSUMIDOR EN EL DESARROLLO
DE NUEVOS SERVIcIOS

UNIVERSIA BUSINESS REVIEW | tERcER tRIMEStRE 2008 | ISSN: 1698-5117

116

Souder, W.E., Sherman, D. y Davies-Cooper, R.l (1998). Environmental Uncer-
tainty, Organizational Integration, and New Product Development Effectiveness:
A Test of Contingency Theory. Journal of Product Innovation Management 15:
520-533.

Tatikonda, M.V. y Montoya-Weiss, M. (2001). Integrating Operations and Market-
ing Perspectives of Product Innovations: The Influence of Organizations Process
Factor and Capabilities on Development Performance. Management Science 47(1):
151-172.

Tidd, J., Bessant, J. y Pavitt, K. (2001). Managing Innovation. New York: John Wiley.

Von Hippel, E. (1986). Lead Users : A Source of Novel Product Concepts. Manage-
ment Science, 32 (7), julio, 791-805.

Von Hippel, E.; Thomke, S, y Sonnack, M. (1999). Creating Breakthroughs at 3M.
Harvard Business Review, vol. 77, nº septiembre-octubre, 47-57.

Voss, C. (1992). Measurement of Innovation and Design Performance in Services.
Design Management Journal 3(1): 40-45 (winter).

Notas

1. Los autores de este trabajo queremos agradecer la ayuda financiera prestada por
el Ministerio de Educación y Ciencia (proyecto de investigación SEJ2006-08854/
ECON) y por la Fundación Séneca-Agencia de Ciencia y Tecnología de la Región de
Murcia (proyecto 03110/PHCS/05).

2. Autora de contacto: Facultad de Ciencias Económicas y Empresariales; Depar-
tamento de Organización de Empresas y Comercialización e Investigación de Mer-
cados; Universidad de Valladolid; Avenida Valle del Esgueva, 6; 47011-Valladolid;
España.

3. A pesar de que la tasa de respuesta no fue tan alta como deseábamos, es
análoga a la obtenida en otros estudios sobre desarrollo de nuevos productos y
servicios. En todo caso, para evaluar el sesgo de no respuesta, se compararon las
medias en las variables principales del trabajo para el primer y último cuartil de los
cuestionarios recibidos (Armstrong y Overton. 1977). No se encontraron diferencias
significativas en los constructos del estudio.

4. Los parámetros del modelo fueron estimados utilizando el método de máxima
verosimilitud (ML). No obstante, dada la falta de normalidad multivariante utilizamos
bootstrapping para determinar su significación. Para confirmar los resultados, el
modelo se reestimó utilizando mínimos cuadrados no ponderados (UWLS) (AMOS
6.0) y mínimos cuadrados parciales (PLS-Graph). No hay cambios reseñables en
los resultados.

5. El efecto indirecto sobre la superioridad competitiva es de 0.15 (p<0.05) y sobre
las ventas de 0.10 (p<0.05).

6. Un efecto mediador es total cuando no existe una relación directa entre las vari-
ables implicadas adicional a la relación indirecta. En este caso, estamos ante efec-
tos mediadores totales porque las relaciones entre la implicación del consumidor y
los resultados de mercado no son significativas.

PILAR cARBONELL-FOULqUIé , ANA I. RODRígUEz-EScUDERO y DEVAShISh PUjARI

UNIVERSIA BUSINESS REVIEW | tERcER tRIMEStRE 2008 | ISSN: 1698-5117

117

7. En primer lugar, dada la diversidad de sectores implicados, nuestro análisis se
ha basado en datos perceptuales; valores objetivos sólo podrían ser interpretados
dentro del contexto particular de un tipo de industria. En segundo lugar, la informa-
ción de cada proyecto nos ha sido proporcionada por un único informante. Ambas
características del trabajo pueden contribuir a que los datos sufran el denominado
sesgo de método común. Aunque la aplicación del test de un factor de Harman
indica que este problema no es importante, futuros estudios deberían validar estos
resultados utilizando otras fuentes de datos. Análogo comentario cabe hacer so-
bre la tasa de respuestas y sobre el tamaño de la muestra, a pesar de que el test
de Armstrong y Overton (1977) no proporciona indicios de la presencia de error de
no respuesta.

