
COLEGIO MAYOR DE NUESTRA SEÑORA DEL ROSARIO

ESCUELA DE ADMINISTRACIÓN

Guía para la escritura de casos de estudio

Bogotá

2017

2

Contenido

1. Introducción ... 4

2. Guía para la escritura de estudio de caso ... 4

2.1 Qué es el estudio de casos .. 4

2.2 Qué no es un caso ... 4

2.3 Cómo surge un estudio de caso .. 5

2.4 Fases para el desarrollo de un caso ... 5

3. Estructura para la escritura de los casos ... 6

3.1 Título del caso (Inglés y español) ... 6

3.2 Descripción (español e inglés) .. 6

3.3 Marco teórico utilizado (máximo 5 páginas) .. 6

3.4 Aplicación empírica .. 7

3.5 Caracterización del entorno .. 7

3.6 Descripción de la situación estudiada (máximo 25 páginas con anexos, referencias y

argumento de cierre) ... 8

3.7 Argumentos finales (1 pagina) ... 8

3.8 Referencias ... 8

3.9 Anexos .. 8

3.10 Apéndice metodológico .. 8

4. Recomendaciones para el procesamiento de información ... 9

Referencias ... 10

3

FE DE ERRATAS:

En la versión previa de este documento que fue circulada entre la comunidad académica de la

Escuela de Administración y que fue publicada en la página Web de la misma, existió un

fragmento ubicado en las páginas 2-3, describiendo qué es el estudio de caso, el cual fue tomado

textualmente del texto “Estado del Arte sobre los estudios Organizacionales” y que

accidentalmente no fue citado como era debido. En la presente versión, a solicitud de sus autores

originales, Mauricio Sanabria y Juan Javier Saavedra, quienes acaban de publicar un libro en el

que este fragmento se encuentra incluido, se ha retirado el mismo y se ha remplazado por una

nueva redacción. Esto considerando además, como ellos nos lo han hecho ver, que la bibliografía

que ese fragmento contenía y su explicación corresponden más que al estudio de caso con fines

pedagógicos, el cual es el objeto de esta comunidad de práctica, al tipo de investigación

identificado en la literatura científica como “estudio de caso”.

4

1. Introducción

El presente documento contiene las pautas que rigen la estructura para la escritura de los casos

de estudio que serán desarrollados en la Escuela de Administración de la Universidad del

Rosario. Esta guía ha sido elaborada por los integrantes de la comunidad de práctica para el

estudio de casos de la Escuela de Administración (COPECA).

Inicialmente se hace una breve descripción sobre el estudio de casos, y posteriormente se

incluyen los parámetros de presentación del documento final.

2. Guía para la escritura de estudio de caso

2.1 Qué es el estudio de casos

El estudio de caso es uno de los métodos de investigación más utilizadas y exigentes en las

ciencias sociales (Baxter & Jack, 2008). La estrategia de caso es pertinente cuando entre otras

cosas: a) no existe mucha investigación asociada al tema abordado, b) se pretende estudiar un

fenómeno contemporáneo dentro de su contexto de la vida real, c) no hay una claridad en lo que

concierne a los límites del fenómeno y su contexto, d) se deben consultar múltiples fuentes de

evidencia, cuantitativas y/o cualitativas de manera simultánea (Yin (1981; Eisenhardt y

Graebner, 2007; Villareal y Landeta, 2010).

En lo que concierne al campo de la administración, desde mediados de los años cincuenta en

el siglo veinte, la elaboración de casos de estudio para la enseñanza de los temas relacionados

con la disciplina de la administración ha sido una constante. A través de ellos, los estudiantes

logran identificar situaciones que describen procesos de toma de decisiones, oportunidades de

mejora, o retos asumidos por una o varias personas dentro de una organización (Mauffette-

Leenders et al, 2007)

2.2 Qué no es un caso

Es importante anotar que un caso de estudio no puede ser confundido con una simple

narración de los eventos que ocurren en una empresa o sector por más interesante que pueda

serlo, si bien es cierto que la historia es relevante., quien elabora un caso debe obtener

información que le permita hacer una contrastación de una teoría, y a partir de ello generar

conclusiones.

Un caso no permite generalizar, ni contiene la verdad absoluta.

5

Asimismo, el caso no pretende ser una solución a los problemas de las empresas.

2.3 Cómo surge un estudio de caso

Un aspecto central en la elaboración de un caso es tener definido el tipo de caso a realizar, su

alcance y temática a trabajar. La escogencia del caso puede surgir de diferentes frentes:

 Una temática desarrollada en un curso

 Un artículo de periódico o revista

 Una tendencia presente en el tejido empresarial

 Ideas del estudiante

 Experiencia profesional

2.4 Fases para el desarrollo de un caso

Una vez se tenga una idea preliminar del caso que se quiere llevar a cabo, el proceso para su

elaboración implica las siguientes fases:

a. Determinar el problema a investigar: esta fase inicial permite identificar el propósito

del estudio, buscando orientar al investigador hacia la identificación de las unidades de

análisis y variables.

b. Identificación de la unidad de análisis: Es necesario determinar el objeto de estudio,

una empresa, un sector, etc. En otras palabras el sujeto de intervención. Igualmente se

requiere determinar las categorías de análisis y las variables indagar.

c. Plan de acción: Llegados a este punto, se establece el procedimiento para recolección,

análisis e interpretación de información.

Es importante recordar que un caso de estudio requiere de un proceso de investigación

estructurado, el cual implica recopilar, procesar y analizar información relevante para la

situación estudiada. Es necesario acudir a fuentes primarias y secundarias que permitan dar

validez a la información que se va a presentar.

Dentro de las fuentes primarias se requiere de la realización de entrevistas, encuestas, grupos

focales, etc directamente en la empresa y con sus stakeholders. (Dirección general, staff de la

organización, clientes, proveedores, competidores, entidades gubernamentales, asociaciones,

etc).

En lo que tiene que ver con las fuentes secundarias debe hacer una búsqueda de documentos

relacionados con el sector y la empresa, los cuales se encuentran disponibles en periódicos,

revistas especializadas, reportes anuales de la empresa, informes gremiales, artículos

académicos, estadísticas gubernamentales,, etc.

6

3. Estructura para la escritura de los casos

A lo largo de su historia, en la Facultad de administración (hoy Escuela de Administración) se

han desarrollado una serie de casos de estudio orientados a facilitar el proceso de enseñanza-

aprendizaje de los estudiantes, y al avance de los proyectos de investigación. Muchos de estos

casos, han sido elaborados por los docentes interesados en el tema, más que por la existencia de

un programa formal. Esta situación hizo que no existiera un formato unificado para la escritura

de los casos y por ende se tuvieran diferentes tipos de documentos.

Buscando fortalecer el tema de los casos es estudio, en el segundo semestre del año 2013 se

crea la comunidad de práctica para el estudio de casos, un espacio de debate que acoge a

docentes y personal administrativo de la escuela. Como resultado del trabajo realizado por sus

integrantes se genera una guía de escritura para los casos de estudio que se realizarán en la

escuela tanto por los docentes como por los estudiantes que decidan seleccionas la opción de

grado de estudio de casos. Esta guía ha sido construida tras revisar las diferentes alternativas

implementadas en otras universidades.

3.1 Título del caso (Inglés y español)

Debe ser corto, incluye el nombre de la empresa o del sujeto a estudiar, y luego de dos puntos

algo que defina la situación estudiada. Ejemplos: Zara: Fast Fashion; Repsol; Una expropiación

ilegal; Frigoríficos Fandiño, Café de Colombia.

3.2 Descripción (español e inglés)

Los autores deben escribir un resumen estructurado del caso de estudio de máximo 250

palabras que cumpla con los siguientes requerimientos:

 Área de aplicación del caso de estudio y enfoque teórico utilizado.

 Nivel de estudio (ejemplo: pregrado, maestría) y curso propuesto para el estudio de caso.

 Breve resumen del caso de estudio.

 Resultados de aprendizaje esperados.

 Lista de material suplementario.

3.3 Marco teórico utilizado (máximo 5 páginas)

Es necesario que en esta sección se realice una síntesis del marco teórico que orienta el caso

de estudio elaborado, y para ello es importante construir una síntesis del estado del arte;

identificando los autores más relevantes, los términos más representativos y las corrientes

7

asociadas al tema que orienta el caso. A manera de ejemplo, si se decide elaborar un caso que

aborde la temática del entorno, es necesario identificar los autores principales, la evolución del

concepto en el tiempo, las principales escuelas o corrientes que han sido desarrolladas, y demás

información que permita dar una estructura correcta al documento.

Para ello se recomienda elaborar tablas o figuras que muestren la evolución de la teoría o

concepto trabajado Lo que se busca es que el lector comprenda por qué es importante esta parte

teórica para el caso. Debe tener en cuenta que el marco teórico estudiado arrojará una serie de

categorías de análisis y variables que guiarán el trabajo empírico, y que serán objeto de análisis

posterior.

3.4 Aplicación empírica

Esta sección del documento se constituye en el caso en sí mismo. Para poder hacer una

escritura final del caso, es necesario que en esta sección se incluya lo siguiente:

3.5 Caracterización del entorno

a. Entorno general (3 paginas)

En esta sección del caso usted debe dar cuenta de lo ocurrido en el entorno más alejado de la

empresa durante el período de tiempo estudiado, donde describa los factores políticos,

económicos, sociales, tecnológicos, medio ambientales y legales que se relacionan con el sector.

Usted debe presentar cuales fueron los acontecimientos más relevantes generadores de

transformaciones en las empresas. Se recomienda que comience ubicando al sector en el sector,

diciendo de qué sector estamos hablando, no es necesario mostrar los competidores pues esto se

hace luego

Se sugiere incluir un anexo (tabla o gráfica) que contenga las principales discontinuidades en

cada una de estas categorías y el impacto en el sector. Es necesario que incluya cifras

provenientes de las fuentes documentales para lograr así darle solidez al análisis del entorno.

Puede incluir anexos adicionales siempre y cuando sean relevantes para el caso.

b. Entorno específico (3 páginas)

Adicional al análisis del entorno general debe describir el entorno más cercano a la empresa.

Acá debe incluir información proveniente de las fuentes utilizadas para darle validez al estudio.

Ejemplo si va a hablar de los competidores donde se analiza el grado de rivalidad puede mostrar

cifras de estados financieros, de mercado, etc.

8

3.6 Descripción de la situación estudiada (máximo 25 páginas con anexos, referencias y

argumento de cierre)

Esta parte es lo central, se constituye en el caso en sí, y la contrastación con la teoría o la parte

de generación de la misma. En esta parte del documento debe presentarse una reseña histórica de

la empresa en la que se muestre el origen, la evolución de productos y servicios, mercados

atendidos, etc.

Adicionalmente y lo más relevante esta en mostrar los eventos generadores de cambios en la

empresa y la manera en que se enfrentan. Acá es donde se relaciona la teoría con la parte

empírica.

Esta parte no es “story teller”; usted debe utilizar los datos de las entrevistas, encuestas,

fuentes documentales para argumentar lo que dice y para verificarlo. Esto garantiza que no

queden vacios o interpretaciones de los autores sin argumentos que lo verifiquen. En el proceso

de análisis de información puede hacer uso de técnicas cuantitativas o cualitativas.

3.7 Argumentos finales (1 pagina)

Recuerde que usted es un observador externo que está contando una situación, no puede tomar

parte en hacer un análisis de la situación, por ello en esta sección se pueden generar inquietudes

acerca del futuro de la empresa, marca, producto, proyecto, etc. Generalmente se utiliza esta

parte para hablar de retos, desafíos, etc.

3.8 Referencias

3.9 Anexos

(Puede incluir todos los que sean necesarios entre tablas y gráficos, pero que permitan

complementar el texto.

3.10 Apéndice metodológico

Acá es dónde debemos incluir listado de categorías y variables a trabajar; fuentes consultadas

e información obtenida; Proceso de análisis de información

9

Tabla 1

Sugerencias del formato de casos de estudio

Formato Todos los documentos deben ser enviados en Word Tipo de

letra: Times new roman 12.

Espacio: 1.5

Márgenes: 2.5 cm arriba y abajo; 3 izquierda y derecha.

Número de palabras

del caso de estudio

El caso de estudio debe contener entre 1000 a 12000 palabras

excluyendo apéndices, referencias y material suplementario.

Título del caso de

estudio

El título no debe contener más de 8 palabras.

Caso de estudio

página inicial

Cada caso de estudio debe incluir una página de presentación

que incluya: título del caso de estudio, detalles del autor (ver

abajo), agradecimientos, pequeña biografía del autor, resumen

estructurado (ver abajo) y palabras claves (ver abajo).

Detalles del autor Los detalles del autor en la página inicial deben incluir:

-Nombre completo.

-Filiaciones de cada autor incluyendo nombre actual de la

posición laboral.

-Datos de contacto para cada autor

-Correo electrónico del autor de contacto

-Biografía del autor no mayor de 60 palabras que puede ser

opcional.

-Código de aplicación o JEL

Palabras claves Defina entre 2 a 6 palabras claves relacionados con el estudio

de caso las cuales muestren los principales temas tratados en el

artículo.

4. Recomendaciones para el procesamiento de información

Teniendo en cuenta que la información que se requiere para la elaboración del caso es diversa

y numerosa, se recomienda hacer uso de herramientas de software para realizar dicha actividad.

Un ejemplo de ello es la herramienta Atlas Ti, la cual permite fragmentar el documento en

secciones, ubicando en cada una de ellas categorías y variables ubicadas en el proceso previo a

la búsqueda de información.

10

Referencias

Baxter, P., & Jack, S. (2008). Qualitative case study methodology: Study design and

implementation for novice researchers. The qualitative report, 13(4), 544-559.

Eisenhardt, K. M., & Graebner, M. E. (2007). Theory building from cases: opportunities and

challenges. Academy of management journal, 50(1), 25-32.

Mauffette-Leenders, L. E. J., & Leenders, M.(2007). Learning with Cases.

Villarreal Larrinaga, O., & Landeta Rodríguez, J. (2010). El estudio de casos como metodología

de investigación científica en dirección y economía de la empresa. Una aplicación a la

internacionalización. Investigaciones Europeas de Dirección y Economía de la Empresa,

16(3), 31-52.

Yin, R. K. (1981). The case study as a serious research strategy. Science communication, 3(1),

97-114.

