PORTAL DEL CONOCIMIENTO- GESTIÓN DEL CONOCIMIENTO

[image: image1.jpg]

[image: image2.jpg]

[image: image3.jpg][image: image4.jpg]

[image: image5.jpg]Universitas

Velefonica

[image: image6.jpg]

 PORTAL DEL CONOCIMIENTO

CURSO: GESTIÓN DEL CONOCIMIENTO

AULA: 304 - MAÑANA
CATEDRÁTICO: Dr. AQUILES, BEDRIÑANA

CICLO: V

INTEGRANTES: ROCA HUAMÁN, ANGIE

 SUSANIBAR JARA, NATALIA
 YUFRA ENRIQUEZ, AMILCAR
CIUDAD UNIVERSITARIA, 08 DE JULIO DEL 2010

ÍNDICE
INTRODUCCIÓN…………………………………………….................................3
MAPA CONCEPTUAL

 4
PORTAL DEL CONOCIMIENTO……………………………………………….5
ENFOQUE 1 DEL PORTAL DEL CONOCIMIENTO
 6
ENFOQUE 2 DEL PORTAL DEL CONOCIMIENTO

 7
PROCESOS…………………………………………………………………7
ESTRATEGIAS…………………………………………………………… 8
PERSONAS………………………………………………………………11
INFORMACIÓN…………………………………………………………28
BIBLIOGRAFÍA…………………………………………………………………32
INTRODUCCIÓN

El conocimiento es una herramienta que permite a los seres humanos lograr objetivos que involucran aspectos de toda índole pero que también nos recuerdan que aún no alcanzamos dos aspectos fundamentales como son una calidad de vida integra para cada sector de la humanidad.
Los portales de conocimiento buscan hacer el conocimiento accesible a los usuarios y no prohibir a usuarios el intercambio de este. Aunque no se tenga una definición exclusiva de lo que es un portal del conocimiento tenemos que pensar que gestionar involucra tener conocimiento y que mejor que este sea capaz de mejorar los productos sobretodo intangibles que se tengan en la empresa.
MAPA CONCEPTUAL DEL PORTAL DEL CONOCIMIENTO

[image: image7.jpg]

PORTAL DE CONOCIMIENTO
Contar con un portal de conocimiento es muy importante en las empresas y más cuando está integrada por gran cantidad de empleados, ya que hay áreas donde sólo uno o dos son los que saben; si por alguna razón ellos no van a trabajar o simplemente renuncian a la organización, los otros que se quedan en la empresa tendrían que capacitarse nuevamente o estar a prueba y error tratando de resolver problemas que otros ya habían solucionado en el pasado.
El objetivo es claro: conservar y multiplicar el conocimiento disponible en la organización de forma que sea posteriormente aplicable. El concepto de portal proviene de una evolución del web site, conceptualizada por Gartner Group en 1999. Pese a no proponer un modelo simple de portal, Gartner Group sí que identificó cinco principales funciones comunes a cualquier configuración posible.

Así, un portal debía contar con una función de noticias, con herramientas de referencia, con búsqueda en la web, con acceso a compras on line y con alguna capacidad de comunicación interactiva (e-mail, chat, etc.).
El portal de conocimiento está formado por dos interfaces: Interfaz de producción del conocimiento e interfaz de obtención del conocimiento.
La primera, permite que el empleado utilice y analice el conocimiento almacenado para generar nuevo conocimiento, además de aportar las nuevas experiencias de su trabajo en la solución de problemas.

La segunda interfaz, facilita la comunicación y diseminación del conocimiento a los miembros de la empresa que lo necesitan y en el momento exacto, para solucionar nuevos problemas y mejorar la toma de decisiones.
El portal de conocimiento debe contar con ambientes colaborativos como Lotus Notes o Teamroom que permitan la comunicación entre los empleados para compartir su conocimiento.

Contar con un portal de conocimiento es muy importante en las empresas y más cuando está integrada por gran cantidad de empleados, ya que hay áreas donde sólo uno o dos son los que saben; si por alguna razón ellos no van a trabajar o simplemente renuncian a la organización, los otros que se quedan en la empresa tendrían que capacitarse nuevamente o estar a prueba y error tratando de resolver problemas que otros ya habían solucionado en el pasado.

ENFOQUE 1 DEL PORTAL DEL CONOCIMIENTO
[image: image8.jpg]

ENFOQUE 2 DEL PORTAL DEL CONOCIMIENTO
[image: image9.jpg]

PROCESOS

Procesos de organización para apoyar el conocimiento

En el portal de propuestas presentadas, se utiliza la estructura de los procesos de organización, considerando que estos se rigen por las estrategias que involucran a personas, generar y utilizar la información, integrando todas las actividades relacionadas con el conocimiento de la organización.

En este sentido, la definición de gestión del conocimiento que mejor caracteriza a esta afirmación es la de Davenport y Prusak:"La gestión del conocimiento es una colección de procesos que rigen la creación, difusión, utilización y almacenamiento del conocimiento." Organizaciónes exitosas depende de interacciones exitosas entre los participantes.

Cabe señalar que los procesos de penetración en todas las organizaciones, aunque los procesos no estructurados, ya que hay formas de organización de actividades de grupo como una lógica de procedimiento.

Procesos de diseño para la visualización de lo que facilita el portal de las estrategias que rigen estos procesos, que la gente tiene conocimiento sobre ellos y qué información se genera y se utiliza durante su ejecución.

Por lo tanto, hablar de la gestión del conocimiento es hablar de la gestión de los procesos de conocimiento. Si tienen éxito en la alimentación de estos procesos, las organizaciones van a mejorar el rendimiento.

ESTRATEGIA PARA LOGRAR PROCESOS
La estrategia central incluye una estrategia de conocimiento, las competencias y el mapa de la información y el conocimiento para la ejecución estratégica de los procesos organizativos, como se muestra en la Figura 14.3.

[image: image10.png]UNIVERSIDAD NACIONAL MAYOR DE SAN MARCOS
FACULTAD DE CIENCIAS ADMINSTRATIVAS
E. A. P. ADMINISTRACION

Figura: Portal de conocimientos con base estrategia
Las estrategias de conocimiento debe estar vinculada estrategias de organización. Usted necesita una visión, misión de la organización, cumplir con su visión, sus metas y objetivos.

Según Probst et al. Los objetivos de conocimiento asegurar que las competencias se desarrollan de manera coherente y consistente.

Las estrategias de apoyo a los conocimientos de la definición del plan de aprendizaje, necesarios para los productores, responder y anticiparse a añadir más y más valor a las organizaciones y el fortalecimiento de la ventaja competitiva de los países desarrollados una innovadora y vinculada a las necesidades reales de negocios.

El plan de aprendizaje se define sobre la base de las competencias básicas y los mapas de competencias ayudarle a visualizar sus estrategias de organización y, a menudo exponen sus defectos, que posibilitan tomar medidas correctivas.
Estos mapas son fundamentales para la aplicación de la estrategia por lo tanto hace que todo el mundo en la organización tienga una percepción clara de cómo pueden ayudar a la organización a alcanzar sus objetivos estratégicos.
Probablemente, a las organizaciones en la aplicación de la estrategia fracasarán si los empleados no entienden o no saben cómo pueden ayudar a hacer que ella se lleve cabo.

Mapas de competencias:
Las estrategias de organización y conocimientos relacionados son las competencias esenciales requeridas y los miembros de la organización. Un mapa de competencias es un estudio de todas las competencias existentes en una organización. Aumentar la transparencia y ayudar a identificar a los expertos o fuentes de conocimiento darán las pistas suficientes para desarrollar a la organización.

Según Probst Pocas organizaciones se encuentran actualmente entendiendo un curso de los activos intelectuales importantes para su éxito y cómo estos activos se distribuyen entre los individuos que componen la organización. Para los autores, la matriz estratégica del conocimiento está formada por cuatro tipos de competencias.

En la figura siguiente, a un lado, se puede ver el tipo de competencias y qué estrategias deben adoptarse para cada uno de los competidores.

	[image: image11.png]

Competencia no utilizada
Utilizar
	Competencia para aprovechar
[image: image12.jpg]une los mundos

Portal de

de la gerenciad
el conocimiento | es el que
y de la inteligencia
del negocio en
un nuevo ambiente

facilitando

Universidad
Coorporativa

—

= - foros de
informaciones y discucion

conocimientos
estratégicos

universidad
coorporativa

arena de

aprendizaje

Distribuir

	Competencia sin valor
[image: image13.png]PORTALDEL
€eoNOEIMIENTO

Mojoss Baseis

Terciarizar
	[image: image14.png]

Competencia básica
Preservar/revalidar

 Alto

Liderando en conocimiento

Abajo

 Abajo Uso de conocimiento alto

MATRIZ DE ESTRATEGIA CONOCIMIENTO

Además de esbozar cuales son las habilidades y conocimientos esenciales para la organización, se hace necesario definir una escala que permita su evaluación del nivel de desarrollo se encuentran en estas competencias y conocimientos.

Una vez asignadas las competencias y cuantificado, se puede establecer los objetivos estratégicos que orientan la gestión del conocimiento.

La información y los conocimientos estratégicos son la definición del tipo de información y gestión del conocimiento son estratégias para que la organización pueda competir.

Para Moresi la información y el conocimiento tienen un papel, va a ser un recurso de gran importancia para la supervivencia y la prosperidad de una organización.

En el mismo sentido, Stewart pone la información y el conocimiento, además de ser los principales elementos estratégicos para las organizaciones, debe considerarse más importante que la materia prima y más importante aún, a menudo que los recursos financieros.

Teniendo en cuenta que la jerarquía de los recursos, Reyes destaca la necesidad de ofrecer condiciones favorables para el uso de la información y el conocimiento en el trabajo creativo y de generación de conocimiento, y sin embargo compartirá dentro de la organización. Así, en las organizaciones dedicadas al conocimiento parece generar condiciones para manejar la información y la denominación de renombre como la organización en un recurso estratégico clave de la organización.

Miranda es una advertencia sobre el uso del conocimiento, haciendo hincapié en que no toda la información y el conocimiento son estratégicos para la organización, sino que debe ser abordado y armonización de las estrategias de la compañía, según la figura 14.5, a continuación.
	Información y conocimiento

Información y organización del conocimiento

Información y conocimiento estratégico

Figura: ESTRATEGIA DE LA INFORMACIÓN Y EL CONOCIMIENTO
Analizando la figura, podemos inferir que el volumen de información y conocimientos disponibles, sólo un partido está en los recursos estratégicos para la organización. Por lo tanto, es importante definir que la información y el conocimiento son esenciales para la competitividad organizacional.

Abordado o pilar referente as estratégias organizacionais com seus desdobramentos em estratégias do conhecimento , mapas de competencias, informacoes e conhecimentos estratégicos, debe- se destacar o agente humano nas organizacoes, pois este é o elemento básico da geracao do conhecimento organizacional.

Se acercó el pilar sobre estrategias de la organización con sus estrategias de desarrollo en el mapa de conocimientos, habilidades, información y conocimiento estratégico, debe hacer hincapié en la acción humana en las organizaciones, ya que este es el elemento básico en la generación de conocimiento organizacional.

PERSONAS

Personas como agentes del conocimiento

Crear ambiente de la organización para la conversión del conocimiento (socialización, externalización, combinación e interiorización) es el objetivo de las acciones que componen la columna vertebral del portal de conocimiento de la gente.

Estos cuatro modos de conversión del conocimiento son los responsables de intercambio de conocimientos entre los individuos, que es la función primordial del pueblo pilar. La resolución constante de problemas en grupo mejora la eficiencia de las actividades de organización y habilidades de los individuos en la formación de un nuevo conocimiento organizacional.

El Pilar refiriéndose personas tiene como objetivo identificar el conocimiento tácito, sin la necesidad de su explicación, es decir, permitiendo su accesibilidad a través de la interacción social.
Páginas amarillas:
Los directorios de Páginas Amarillas en Gestión de Conocimiento, nos facilitan acudir a las fuentes humanas o corporativas de conocimientos especializados sobre algún tema en particular.
Páginas azules:
Una página de color azul es similar a una página amarilla. La gran diferencia entre uno y otro es que las páginas azules contienen información sobre las personas externas a la organización, por ejemplo:

· Ex-empleados.- Las personas que ya dejaron de trabajar para una empresa.

· Consultores.- Son las personas que dan asesoría externa especializada a una empresa para, por ejemplo, la implementación o integración de un sistema informático, la actualización del existente, el desarrollo de un proyecto determinado, etcétera.

Además del aspecto puramente informático, implica un componente de organización y gestión del negocio considerable.

· Proveedores.- Son las compañías que ofrecen el servicio de intermediario para la conexión de una empresa con los insumos de los productos o servicios que ofrece.

· Clientes.- Es una persona o empresa que adquiere bienes o servicios, también puede ser el término que define a la persona u organización que realiza una compra. Puede estar comprando en su nombre, y disfrutar personalmente del bien adquirido, o comprar para otro, como el caso de los artículos infantiles. Resulta la parte de la población más importante de la compañía.

· Jubilados.- Es el nombre que recibe el cuando un trabajador que mantiene una posición activa, ya sea por cuenta propia o ajena, pasa a una situación pasiva o de inactividad laboral; luego de alcanzar una determinada edad máxima legal para trabajar.

 Una de las principales preocupaciones de las organizaciones, a partir del final de 1980, es revisar el problema de la pérdida de los conocimientos de expertos. Estas pérdidas pueden ocurrir a través de despidos, la salida de los especialistas a otra organización y la jubilación. Las páginas azules están destinadas a definir una base de datos con información relativa a estas personas consiste en el conocimiento de un individuo en particular y cómo contactar con usted cuando sea necesario.

Foros de debate:
En el marco de las Tecnologías de la Información y la Comunicación están surgiendo nuevas formas de planificar y desarrollar los procesos de Enseñanza-Aprendizaje, de manera que se promueva la participación sincrónica y asincrónica entre los sujetos que no se encuentran físicamente en el mismo lugar, ni en las mismas coordenadas temporales.

Una de las herramientas tecnológicas que favorece la interacción a distancia y asincrónica, es el Foro de Debate Electrónico o newsgroup, el cual permite la discusión entre diferentes personas, sobre un tema particular.

Esta herramienta puede tener amplia utilidad, si es utilizada con propiedad didáctica, para favorecer el aprendizaje colaborativo, puesto que permite la comunicación y la interacción entre un grupo de personas en la búsqueda de objetivos que le son comunes.

Marco Teórico Referencial

Foro de Debate Tradicional (FORUM)

En el foro -nombre que evoca las grandes asambleas romanas- tienen la oportunidad de participar todos los presentes en una reunión, organizada para tratar o debatir un tema o problema determinado, con la finalidad de permitir la libre expresión de ideas y opiniones a todos los integrantes de un grupo, bajo un clima informal de mínimas limitaciones.

Dentro de su manifiesta informalidad, el foro exige un mínimo de previsiones o normas a las cuales debe ajustarse todo el grupo: tiempo limitado para cada expositor, no apartarse del tema, exponer con la mayor objetividad posible, levantar la mano para pedir la palabra, centrarse en el problema y evitar toda referencial personal.

El foro ofrece varios beneficios, entre los cuales se destacan:

· Obtener las opiniones de un grupo más o menos numeroso acerca de un tema, hecho, problema o actividad.

· Llegar a ciertas conclusiones generales y establecer los diversos enfoques que pueden darse a un mismo hecho o tema.

· Incrementar la información de los participantes a través de aportes múltiples.

· Desarrollar el espíritu participativo de los miembros.

Un personaje muy importante en el foro es el moderador quien debe poseer las siguientes características:

1. Buena voz y correcta dicción.

2. Ha de ser hábil y rápido en su acción.

3. Prudente y diplomático en ciertas circunstancias.

4. Cordial en todo momento.

5. Sereno.

6. Seguro de sí mismo.

7. Estimulante de la participación y a la vez oportuno controlador de la misma.

8. Tener ingenio y sentido del humor, porque esto facilitará mucho el mantenimiento del clima adecuado.

El moderador debe presentar el objetivo del evento, estimular y dirigir las intervenciones y al finalizar debe hacer una síntesis y presentar las conclusiones.

Foro de Debate Electrónico

Un foro de debate electrónico es una página Web donde se coloca alguna pregunta sobre un tema en especial, esperando a que alguna persona que se pasea por los foros o que tiene una duda como la nuestra y pueda resolverla, lo haga. Cuando se resuelve la pregunta, la respuesta nos aparecerá en la línea siguiente de nuestra duda.

En este sentido, los foros de debates electrónicos se definen como centros de discusión sobre temas en particular que concentra opiniones de muchas personas de distintos lugares y de manera asincrónica. Es muy útil para encontrar soluciones a problemas, porque permite que varias personas den su opinión sobre un tema especial, ayudando a dar respuesta a la pregunta inicialmente planteada. En este sentido, se puede decir que los foros mejoran la calidad y efectividad de la interacción, apoyando procesos de aprendizaje colaborativo, la participación activa y la interacción de todos frente a modelos más tradicionales de aprendizaje.

Los foros de debates electrónicos también pueden ser llamados newsgroups y, aunque siguen el mismo principio de las listas de discusión, en este caso los datos de los participantes deben remitirse a una dirección (o servidor de news) al que pueden acceder los demás usuarios.

El foro es montado por el administrador de la página Web. Existen muchas páginas Web que ofrecen el servicio de foros electrónicos y otras pueden dar el acceso a crearlos con las características de diseño que la persona quiera.

Al foro puede entrar cualquier persona que tenga alguna duda sobre un tema en especial, de manera que pueda compartir con un grupo sus inquietudes al respecto. El único requisito para entrar a foros abiertos es estar conectado a Internet.

Para acceder a un foro se debe entrar en la dirección de alguna página que ofrezca este servicio. En algunos casos no hace falta estar registrado en ella para poder participar, sólo al entrar al foro se puede visualizar todos los mensajes relacionados a dicho tema y además, se puede publicar un mensaje nuevo para ese tema. Al dar clic sobre uno de los mensajes, se puede acceder a leer dicho mensaje y/o publicar una respuesta a ese mensaje en particular. Los mensajes son agrupados por tema, de tal manera que el mensaje original y sus respuestas pueden ser localizadas fácilmente.

El diálogo grupal en foros de debate electrónico se utilizan para:

· Intercambio de experiencias reflexiones y análisis.

· Contraste de opiniones y aportes de referentes conceptuales y metodológicos.

Los foros pueden ser utilizados para promover discusiones de cualquier tipo entre personas de cualquier característica, es por ello que son de acceso libre. Sin embargo, estos foros pueden ser de gran utilidad didáctica, sobre todo para la educación a distancia, permitiendo que distintas personas debatan sobre un tema en particular con la finalidad de intercambiar y compartir opiniones, experiencias, conocimientos, dudas, etc., para poder establecer y construir conclusiones sobre el particular.

El foro de debate en línea permite compartir entre todos los participantes sus reflexiones, búsquedas y hallazgos, así como establecer nexos directos entre dos o más integrantes con base en sus núcleos de interés y ámbitos de trabajo docente. En el foro la intervención de los asesores tiene como propósito incentivar el diálogo, conducir la discusión, realizar cierre de los debates y proponer líneas complementarias de conversación.

Porter, en su libro Creating the Virtual Classroom, compilado en Lecturas sobre Tecnologías de la Información y la Comunicación UCV (2001) también da su opinión sobre el uso del foro diciendo: “Newsgroups are a good way to generate comments and feedback about a particular topic. They can be useful to learners and educators who want to expand the number of perspectives offered by the current group of course participants.”

Este servicio de Internet puede ser de gran utilidad didáctica si es utilizada con propiedad, pues permite que personas interesadas en algún tema en particular interactúen favoreciéndose un aprendizaje colaborativo, sobre todo en personas que se encuentran distantes y que no pueden estar conectadas sincrónicamente con otras. El foro permite, entonces, que las personas se comuniquen desde lugares diferentes y en tiempos distintos.

Diferencias entre foro tradicional y foro electrónico.

	Foro tradicional
	Foro electrónico

	Presencial (mismo lugar)
	A distancia (lugares diferentes)

	Mismo tiempo (sincrónico)
	Diferentes tiempos (asincrónicos)

	Las participaciones son verbales
	Las participaciones son escritas.

	Los participantes deben levantar la mano para pedir la palabra
	Los participantes no requieren pedir la palabra para su intervención

	El moderador debe tener buena presencia y buena voz
	No requiere de buena presencia ni buena voz

	El moderador puede detener una participación muy larga o que se desvíe del tema.
	Se hace difícil controlar participaciones muy extensas y que se salgan del tema

	Puede existir la presencia de un secretario
	No requiere la presencia de secretario

Aprendizaje Colaborativo

El aprendizaje colaborativo tiene sus fundamentos en el Aprendizaje Social y está asociado a la teoría Social-Constructivista, esto implica estrategias de enseñanza y de evaluación que propicien en los estudiantes el desarrollo de un aprendizaje consciente y verdaderamente significativo en interacción con sus comunes.

Muchos autores han definido el Aprendizaje Colaborativo, a continuación se presentarán algunas definiciones de este tipo de aprendizaje.

· Según, Ariza, Adolfo (2000), es: “La adquisición por individuos de conocimientos, habilidades o actitudes como resultado de la interacción grupal o, más brevemente, aprendizaje individual como resultado de un proceso grupal”.

· Según, Jonson, D y Jonson, R 1987, citados por Zea, Claudia (1996), se puede definir como: “Conjunto de métodos de instrucción para la aplicación en grupos pequeños, de entrenamiento y desarrollo de habilidades mixtas (aprendizaje y desarrollo personal y social), donde cada miembro del grupo es responsable tanto de su aprendizaje como del de los restantes miembros del grupo”.
· De acuerdo con Ralph y Yang (1993), citados por Cabero en su libro: Colaborando-Aprendiendo, el Aprendizaje Colaborativo se puede definir como: “El intercambio y la cooperación social entre grupos de estudiantes para el propósito de facilitar la toma de decisiones y/o la solución de problemas. La colaboración entre aprendices les permite compartir hipótesis, enmendar sus pensamientos, y trabajar mediante sus discrepancias cognitivas”.
En este sentido se puede decir que el trabajo colaborativo busca definir y potenciar las capacidades de cada persona, lo que permite un trabajo de co-inspiración participativa en proyectos comunes; asimismo permite el logro de objetivos cualitativamente más ricos en contenidos ya que se conocen diferentes temas y se adquiere nueva información, pues se reúnen propuestas y soluciones de varias personas, pudiendo, cada cual, tener ante sí diferentes maneras de abordar y solucionar un problema, diferentes formas de aprender y diferentes estrategias de manejar la información, además de una gama más amplia de fuentes de información.

Universidad corporativa:
En ocasiones, el mejoramiento del desempeño de la organización implica que se lleven a cabo procesos de entrenamiento y desarrollo para contribuir con los colaboradores a través del aprendizaje a lograr sus objetivos con éxito. El reto está en conectar esta inversión con el impacto en el desempeño y los resultados del negocio.

El diseño de una Universidad Corporativa es una estrategia que permite garantizar que la empresa proporcione la educación correcta y oportuna, y que esa educación esté alineada con los objetivos de la empresa.

De esta manera optimizamos los recursos, porque se invierten en un aprendizaje que realmente impacta al negocio y aumenta la competitividad. El aprendizaje deja de ser visto, como ocurre en muchas ocasiones, como un “premio”, como algo separado de la productividad, y comienza a formar parte esencial del negocio, pues apunta hacia aquellos conocimientos, habilidades y actitudes fundamentales que permitirán que los empleados contribuyan al logro de los planes estratégicos.
En este sentido, la Universidad Corporativa conecta el aprendizaje con la estrategia corporativa, y alinea todos los procesos de aprendizaje y desarrollo en la ruta del alcance de un mejor desempeño.

¿Y qué es una Universidad Corporativa? ¿A qué nos referimos cuando usamos ese término?

Empecemos aclarando lo que no es…una Universidad Corporativa no necesariamente implica un espacio físico…”un edificio”…”unas instalaciones”….Puede ser que existan, pero no las requiere ni se limita a poseerlas.

Tampoco es una lista de cursos que se ofrecen, iguales para todos los colaboradores, y las personas eligen qué tomar en función de sus intereses, expectativas, preferencias.

La Universidad Corporativa es un PROCESO.

Un proceso que responde a:

· ¿Qué necesita saber un colaborador para desempeñarse adecuadamente en su cargo?
O a la pregunta:

· ¿Qué necesita saber un colaborador para moverse exitosamente a otro cargo?
Hay varios aspectos clave que debemos resaltar al definir lo que es la Universidad Corporativa:

· El primero, como dijimos, es un proceso…un proceso de aprendizaje concebido como estrategia de negocio…
· Está orientada a resultados…¿Cómo lograr de mejor manera los objetivos del negocio? ¿Qué cambios debemos poner en marcha? ¿Cómo evidenciamos su impacto?
· Es permanente…es un proceso continuo…no es un curso, un taller, no se refiere a solamente una parte de lo que el empleado necesita, sino que abarca todas las oportunidades de aprendizaje y desarrollo necesarias…Si soy nuevo en la empresa ¿Qué oportunidades tengo de aprendizaje y desarrollo?…e igualmente…si no soy nuevo ¿Qué oportunidades tengo de aprendizaje y desarrollo?…La Universidad Corporativa está dirigida a todo grupo de la empresa, a toda su cadena productiva…y considera tanto las habilidades “blandas” como las “duras” propias de cada cargo.

En resumen una Universidad Corporativa es el proceso por medio del cual la organización integra el aprendizaje estratégico, permanente y de orientación hacia los resultados del negocio, en toda su cadena de actividad productiva y fuerza laboral.

Basándonos en esto… ¿Por qué entonces emprender el proyecto de desarrollar una Universidad Corporativa en una empresa?, la respuesta apunta hacia el hacer de la educación y del aprendizaje una ventaja competitiva que permita el logro de los objetivos del negocio. Una Universidad Corporativa ayuda a los colaboradores a alcanzar las metas brindando desarrollo personal, eficiencia operativa, apoyo al desempeño, y herramientas de entrenamiento.

¿Y qué tan grande debe ser una organización para tener una Universidad Corporativa? No importa el tamaño, hay empresas con 50 empleados que tienen una Universidad Corporativa, siempre y cuando exista un acuerdo y colaboración entre todas las unidades del negocio para alinear el entrenamiento.

Un valor agregado de la Universidad Corporativa, es que obligatoriamente contribuye con la gestión del conocimiento. Hace posible que el conocimiento tácito se vuelva explícito, el saber se vuelve organizacional, las mejores prácticas se determinan y se comparten, es indiscutiblemente una herramienta que permite que la organización se convierta en una organización que aprende.
También se pude decir que La Universidad Corporativa es una solución integral para organizaciones que buscan formar, profundizar y homogeneizar las competencias de su personal, ajustándoles a las necesidades de cada organización, posición y función. La Universidad Corporativa es la respuesta a las necesidades de esta nueva era, donde las empresas no pueden dejar de lado la evolución de la tecnología y adaptarse a los nuevos desafíos.

Muchas instituciones han venido desarrollando importantes iniciativas de Universidades Corporativas, modelos que responden incluso a lineamientos internacionales y los cuales pueden ser ejemplos de excelencia, por ejemplo, , Telefónica, BBVA, Solaruco (Centro Corporativo de Formación y Desarrollo del Grupo Santander), McDonald’s (Hamburguer University), entre otras.

Sin embargo, queremos proponerles como mecanismo de innovación, una reflexión que desde nuestro conocimiento y experiencia toma cada día más vigencia en entornos de cambio, incertidumbre, nuevos aspectos sociales, e incluso características generacionales asociadas a nuestros más jóvenes colaboradores o a aquellos que tienen la memoria corporativa de la institución, pero que en algún momento dejarán la empresa para emprender acciones de oro en la vida.

Pensamos que los Modelos organizacionales deben evolucionar al ritmo del entorno. Igual como sucede con los productos de consumo masivo que responden a las necesidades cada vez más cambiantes y exigentes de los segmentos objetivo para ser exitosos, no podemos pretender que los modelos organizacionales den la espalda a una realidad y permanezcan en ocasiones en “zonas de confort” que se apoyan sobre el éxito del pasado.

En el caso que nos ocupa, la Universidad Corporativa, deberían los responsables de las mismas asegurar que son Centros de Conocimiento, es decir, que el valor de lo allí generado se comparte con la organización. Y me refiero al propio conocimiento individual que se crea en los procesos de aprendizaje, por ejemplo, es la Universidad la responsable de aglutinar las lecciones aprendidas, las mejores prácticas, la formación externa que reciben los colaboradores, entre otros.

Los objetivos de una Universidad Corporativa son establecidos para una variedad de motivos, pero la mayor parte de las organizaciones tienen las mismas necesidades elementales. Éstos son:

· Organizar la formación

· Crear una cultura empresarial bajo esquemas, principios y parámetros, similares

· Mejorar la inversión en la educación

· Crear una cultura común, lealtad, y pertenencia a una empresa

· Permanecer competitivo en la economía de hoy

· Retener a los empleados

Las universidades corporativas ofrecen una formación valiosa en la educación a los empleados, pero estas también ayudan a organizaciones a retener y promover a los empleados claves. Aunque una universidad corporativa pueda parecer atractiva, hay mucho trabajo entre la planificación y la realización de tal proyecto.

Antes de planear una Universidad Corporativa, la organización debería conducir una auditoría de aprendizaje, una serie de talleres de diseño, la creación de un caso comercial y recomendaciones a alta dirección, realización de reuniones de integración con los planes de carrera, planes de recursos humanos, necesidades futuras de personal, planes funcionales y plan estratégico y finalmente, recomendaciones adicionales y revisión. Uno de los objetivos más importantes es asegurar que el proyecto tenga el apoyo de la más alta instancia de dirección.

Ámbito de aprendizaje:
Al hablar de aprendizaje nos viene a la mente algo fundamental como para que podamos desarrollar el intelecto y además que nos facilita la adquisición de información la cual podemos convertirla en bagaje útil para desenvolvernos en nuestro entorno y apoyar con esto a nuestra sociedad para que pueda lograr el desarrollo.

Sin embargo, antes de introducirnos aún más en el tema debemos dar una definición de aprendizaje. Debemos considerarlo como la adquisición, procesamiento, comprensión y aplicación de la información que nos ha sido enseñada.

Al aprender consciente o inconscientemente vamos cambiando o adquiriendo nuevas conductas dejando de lado las anteriores o las que consideramos no eran las adecuadas.

Pero, ¿cómo se logra todo esto?, solamente obteniendo la información suficiente y adecuada, asimilándola, transformándola, y logrando el cambio en uno mismo y por ende en la sociedad en la cual estemos inmersos.

Al analizar la definición de aprendizaje vemos que debe comprender actividades que realizamos los humanos para lograr un objetivo (uno podría ser el desarrollo), la podemos tomar como algo individual que aplicaremos en nuestro contexto, aprendiendo a interiorizarlo, además, deberemos de utilizar la motivación, inteligencia, y siempre contar con conocimientos previos, sin embargo, las cualidades anteriores.

Podemos decir que estas dos características (la interiorización y los conocimientos previos) son relevantes porque al realizar la acción de tomar como nuestra la información, se pasa a otro nivel, el cual nos llevará a la reflexión y al análisis, en donde los conocimientos previos serán parte importante para lograr que todo lo que aportemos al desarrollo sea más profundo y convincente. A partir de estas premisas tendremos claro que el aprendizaje como herramienta para el desarrollo, no sólo es la acumulación de la información, sino que previamente deberá tener una estructura cognoscitiva que nos mantenga abiertos y claros en lo que queremos lograr con la adquisición de esos conocimientos.

Entonces podemos decir que es un espacio para generar y difundir conocimiento. Más de un espacio físico, es una cultura en la que las personas puedan desarrollar su potencial creativo en apoyo del éxito de la organización.

Los espacios de aprendizaje puede ser integrados con éxito en la organización ha establecido las responsabilidades correspondientes y ha destinado más personal de forma inequívoca.

Según los autores, son las células embrionarias para la investigación y el desarrollo de los conocimientos que no limitan la producción. Aunque es sobre la estructura, no la sustituyen y se debe trabajar en los campos de conocimiento que son especialmente importantes para las estrategias de organización.

Pregunte a los expertos:
Se trata de un sistema de remisión de Preguntas. Cuando un integrante de la cadena de suministro tiene una pregunta, el sistema de rutas lleva la pregunta a un experto. Esta herramienta puede ser equipada en el foro de discusión y/o en trabajos relacionados con las páginas amarillas y azules (mencionadas anteriormente). La acción se caracteriza por ser un punto de encuentro para resolver un problema específico y consiste en un sistema heterogéneo de distribución de información y referencias a la experiencia humana.

Se puede decir que este tipo de herramienta ayuda mucho a los trabajadores a despejar sus dudas acerca de las labores que realizan diariamente ya que, preguntando a un experto, se responden de manera adecuada las inquietudes que poseen y, por tanto, podrán desempeñarse de una manera más adecuada en su puesto de trabajo.

Comunidades de práctica:
El sistema de las “comunidades de prácticas” proporciona diversas pistas interesantes que podrían desarrollarse para el debate sobre la formación. Las comunidades de prácticas no forman parte de una teoría específica, sino que consisten en un grupo de ideas surgidas a comienzos del decenio del 90. Se desarrollaron en torno al proyecto de lograr una estrecha correspondencia entre los métodos para crear y mantener la participación individual en el trabajo, por una parte, y las formas que adopta dicha participación en función de la naturaleza social y cultural del contenido del trabajo, por otra. Una vez más, los conocimientos desempeñan un papel fundamental, si bien como recursos “situados” en su contexto y caracterizados por una dinámica compleja de generación y reproducción, que los mantiene en un estado de transformación permanente.

En general, las comunidades de prácticas pueden definirse como la agregación organizativa informal “que desarrollan las personas unidas por el hecho de pertenecer a una empresa común, compartiendo formas de hacer las cosas, maneras de hablar, creencias y valores - dicho brevemente, prácticas - como resultado de su participación conjunta en la actividad mutua”. Las comunidades de prácticas se caracterizan “no sólo por su pertenencia a un ente común, sino por su forma compartida de hacer las cosas” Desde esta perspectiva, el aprendizaje no consiste simplemente en la actividad de una persona, sino en su compromiso fundamental con otras. La clave para el perfeccionamiento y la motivación formativa consiste en la íntima conexión del deseo de participar y el papel que desempeñan los conocimientos para hacer realidad dicho deseo.

El trabajo, el aprendizaje y la innovación consisten, desde esta perspectiva, en actividades basadas en la transformación de conocimientos, en el sentido de la continua circulación y utilización de aquellos conocimientos que posee una organización y la generación de nuevos conocimientos como respuesta a necesidades de innovación. Los conocimientos explícitos y tácitos se complementan mutuamente en el contexto del trabajo, llegando a un equilibrio dinámico entre “competencias teóricas” y “competencias técnicas” o prácticas, sin que ninguna de ambas predomine: debido a su estrecha interdependencia, puede hablarse de una “coproducción” de los conocimientos teóricos y los conocimientos prácticos.

La idea del conocimiento como un reflejo directo de lo que una persona percibe en el mundo físico recibe fuertes críticas por parte del modelo de las comunidades de prácticas. Éste considera que la parte más relevante de los conocimientos es la interpretación de la experiencia, basada en contextos idiosincráticos que simultáneamente favorecen y limitan los procesos individuales de generación de sentido. Se concede una gran importancia al contexto de los conocimientos, o más bien a la situación en la que tienen lugar los actos cognitivos. La idea motora de este sistema es la cognición situada. Esta reconoce que toda persona es muy sensible a su contexto cultural, el cual le proporciona un complejo tejido de referencias que a largo lazo configurarán los conocimientos de una persona y determinarán la construcción social del conocimiento.

Las actividades laborales en las comunidades de prácticas están compuestas por la interrelación continua de tres factores esenciales:

· La narración, que permite la creación y el intercambio de historias, lo que mantiene y valoriza la reserva de experiencias obtenidas por la práctica informal.

· La colaboración, que ayuda a las personas a participar en los flujos colectivos de los conocimientos situados.

· La construcción social, que permite constituir identidades profesionales tanto a escala individual como colectiva.

Un aspecto de esta idea particularmente relevante para el desarrollo de la formación es el relativo a la entrada de recién llegados a las comunidades de prácticas. ¿Cómo se accede a una comunidad? ¿De qué forma pasa un novicio a ser un miembro hecho y derecho? La vía propuesta es la de la “participación periférica legitimada” según la cual el novicio debe recorrer un camino que le permita obtener competencias expertas y alcanzar un status reconocido de “viejo” dentro de la organización. En este recorrido, el aprendizaje sólo en parte es de naturaleza directa y declarativa. Habitualmente, los recién llegados no aprenden participando directamente en una actividad particular, sino manteniendo su posición legitimada en la periferia de la organización. Este tipo de participación es importante para las nuevas personas que acceden a un contexto cultural específico: es necesario que observen la forma de comportarse y de hablar de los profesionales en diversos puestos, para percibir de qué manera se manifiesta la experiencia en conversaciones y otras actividades. El “aprendizaje cognitivo” de los recién llegados se basa en un complejo proceso formativo que puede definirse como formación por colaboración o formación en grupo, considerando que lo esencial de la dimensión colectiva radica en el proceso de ir afianzando la participación en la práctica laboral.

A través de este tipo de procesos, los recién llegados van desarrollando y corrigiendo su comprensión de la práctica en el curso del trabajo, partiendo de oportunidades improvisadas de participar periféricamente en actividades en curso de la comunidad. Las competencias cognitivas quedan englobadas en el proceso de asunción de una identidad como profesional, al convertirse en un participante de pleno derecho, un “viejo”. De esta manera, la dinámica de la participación periférica legitimada refleja que las comunidades de prácticas se basan en procesos continuos de transformación de conocimientos, que organizan elementos esenciales como el del aprendizaje, la interacción social y la interpretación colectiva de situaciones. Desde la perspectiva de la formación, el problema consiste en planificar intervenciones formativas adaptadas a esta dinámica de transformación de conocimientos, y capaces de apoyar y desarrollar ésta.

Perspectivas para el desarrollo de la formación

Ideas como las de la empresa generadora de conocimientos y las comunidades de prácticas ayudan a consolidar el paradigma del aprendizaje como etapa superior al paradigma de la enseñanza o instrucción, para el caso de la formación de trabajadores. La forma en la que se manifiesta la dinámica organizativa dentro de una empresa generadora de conocimientos se encuentra muy orientada a satisfacer las necesidades directivas, particularmente por lo que respecta a la dirección de grupos y equipos de trabajo. La idea de las comunidades de prácticas consiste en cierto sentido en una ampliación de dicha dinámica organizativa, centrándose en el funcionamiento interno de los grupos como comunidades donde tienen lugar importantes mecanismos sociocognitivos. Ambos sistemas presentan diversos puntos de contacto con otros métodos recientemente desarrollados para interpretar la dinámica de las organizaciones, y que reorientan el debate hacia el papel y los objetivos de la formación. La idea de la organización autoformativa comparte numerosos rasgos con los sistemas antes descritos, y se ha popularizado entre directores y expertos. Ha provocado muchas reflexiones entre los profesionales de la formación sobre el papel de ésta para facilitar el aprendizaje en organizaciones, más que como simple transferencia de conocimientos

Ambas posibilidades ofrecen referencias de interés para poner en marcha, a diferentes escalas, actividades formativas innovadoras que adopten el paradigma del aprendizaje.

Una primera escala es la definición de objetivos coherentes para las actividades formativas, vinculados concretamente a los requisitos de desarrollo organizativo en una empresa y que puedan fomentar la participación directa de las personas interesadas. Por ejemplo, en empresas sometidas a fuertes cambios tecnológicos, los directores de formación creen con frecuencia que basta con crear programas sólo para los directamente implicados, a fin de que estas personas aprendan los principios y procedimientos operativos de las nuevas tecnologías. Pero si esto se hace así los resultados no siempre coinciden con lo deseado. Las innovaciones tecnológicas producen consecuencias inesperadas, y requisitos de adaptación e integración muy distintos a la simple aplicación lineal de normativas técnicas. Una solución puede ser aprovechar los procesos de transformación de conocimientos en estos casos, ya que éstos permiten detectar los aspectos más esenciales de los cambios con la ayuda de los directamente interesados, sobre todo a escala de la producción. Estos procesos pueden ayudar asimismo a evaluar el significado de las decisiones que han conducido a la innovación, a analizar los flujos de conocimientos tácitos y explícitos por la organización, y a exponer posibilidades para que las comunidades de prácticas sometidas a la innovación puedan reestructurar sus métodos operativos en cuanto a aprendizaje, situaciones de interpretación y participación de recién llegados.

Esta debiera ser la premisa para planificar intervenciones formativas en un contexto organizativo: los interesados no deben adquirir una “formación” de forma más o menos pasiva, sino que deben formular activamente propuestas y soluciones, señalar los límites y aprender y reinterpretar colectivamente situaciones, obteniendo a la vez las competencias técnicas específicas necesarias para asumir plenamente la innovación.

La consideración de los procesos de conversión de conocimientos también puede contribuir a detectar las metodologías formativas idóneas. Se dispone en la actualidad de una amplia gama de herramientas y de técnicas utilizables con los nuevos tipos de formación continua, por ejemplo para los fines siguientes:

· Desarrollar nuevas visiones de la situación actual e inducir modelos más realistas de decisión. Ejemplos interesantes son las técnicas que estimulan diferentes variables y estados de la organización, como los “micromundos” elaborados por el Centro de Aprendizaje Organizativo y disponibles ya para su uso masivo bajo la forma de programas informáticos específicos que simulan las realidades concretas en las que los usuarios operan.

· Incrementar las competencias que – según la teoría de Nonaka - permiten que una empresa generadora de conocimientos aproveche la autonomía del trabajo personal o en equipo y utilice la creatividad procedente de ambos. Se dispone para este fin de diversos tipos de aprendizaje por la acción: técnicas en las que participan equipos que resuelven de forma controlada y autorreflexiva auténticos problemas de la empresa, fomentando además la integración de conocimientos explícitos y tácitos, la interpretación común de situaciones y la colaboración dentro de la comunidad. Otras técnicas más tradicionales, como la simulación o el juego de roles, pueden familiarizar a las personas con el comportamiento en diferentes funciones y fomentar el desarrollo de competencias en respuesta a situaciones exteriores problemáticas, reproduciendo la complejidad de éstas dentro de los equipos. Existe también una serie de ofertas que pueden usarse para aumentar la visión común entre los integrantes del mismo o de diversos equipos, y la complementariedad o sinergia de tareas desde un punto de vista interfuncional.

· Con fines de aprendizaje a distancia y autoformación, existen numerosas ofertas diseñadas para la obtención autónoma de conocimientos aplicables en situación de trabajo, elaboradas por toda una serie de ofertores externos. Este campo recibe en la actualidad un fuerte impulso gracias al uso creciente de Internet y a programas de aplicación que permiten a los usuarios interactuar dentro de sistemas de comunicación por vía informática. El autoaprendizaje constituye un elemento esencial de la formación continua, pero para ser eficaz deberá estar coordinado y optimizado mediante los métodos y formas de tutela adecuadas.

· En el campo del análisis organizativo. Como ya hemos mencionado, a menudo la intervención formativa más idónea no es aquella que no admite la crítica de sí misma, sino la que moviliza procesos de autodefinición y autoevaluación permanentes de las vías de intervención.

Utilizando estos procesos, los protagonistas organizativos serán capaces de colmar sus propias necesidades en todo lo posible y de encontrar en caso necesario los conocimientos que les faltan, recurriendo a expertos, sistemas de información, bancos de datos u otras fuentes. En diversas investigaciones de intervención y sistemas de aprendizaje activo, la tendencia marcha hacia la participación de diversos estamentos de la organización en objetivos de cambio amplios y a largo plazo. La idea básica es poner en marcha procesos de aprendizaje multipolares. Éstos pueden llevar a diversos grupos de una organización a compartir valores básicos, contenidos, métodos y soluciones para el cambio, mediante sesiones tuteladas de autoanálisis organizativo y comunicación interna o externa.

Para poner en marcha dichos procesos son necesarias competencias específicas de análisis organizativo, que deberán ser abundantes entre las nuevas categorías de formadores. En general, las breves consideraciones antes expuestas permiten mostrar la necesidad de producir nuevas generaciones de responsables de formación continua que trabajen con sistemas lo más innovadores posibles con respecto al paradigma antiguo de la enseñanza impartida o instrucción. Los perfiles emergentes en el ámbito de la formación integran las competencias pedagógicas con las capacidades de desarrollo organizativo y con la facultad para desencadenar intervenciones complejas. La laguna existente entre el formador y el activador de nuevos procesos organizativos deberá eliminarse de varias formas: ambas figuras son agentes del cambio. Además, debe también reducirse la distancia existente entre las funciones del formador y del coordinador dentro de los grupos y equipos de trabajo. En las organizaciones innovadoras, los coordinadores presentan rasgos menos jerárquicos y su papel consiste cada vez más en proporcionar estímulos y apoyos a los procesos colectivos que tutelan.

Para los formadores que deseen mantenerse al día con respecto a los cambios, será necesaria una innovación permanente, pero será imposible que cada uno de ellos se especialice en toda la gama (virtualmente infinita) de métodos y herramientas disponibles. En consecuencia, la formación de formadores deberá centrarse no en la actualización y recualificación o reconversión de perfiles profesionales en serie, sino en crear, siempre que sea posible, equipos interfuncionales y métodos optimizadores de las operaciones, del tipo de las comunidades de prácticas. Los equipos desarrollarán internamente una multitud de funciones especializadas para afrontar la complejidad de las tareas impuestas; deberán ser capaces, si es necesario, de integrar conocimientos externos, particularmente aspectos técnicos de la formación, que pueden confiarse a expertos contratados ad hoc en función de las necesidades concretas.

INFORMACIÓN

Información como fuente de conocimiento

Tradicionalmente la difusión oral era muy utilizada pero ahora no es suficiente para transmitir el conocimiento de una organización. Ella precisa indudablemente de otras maneras de formalización basadas principalmente en la capitalización de savorir-faire.
Algunas maneras de formalización de conocimientos que posibilitan amenazar conocimientos explícitos, denominados por muchos autores como información, o sea, colaboradores que hacen uso masivo de conocimiento en sus actividades. Debido al gran volumen de información generada en las organizaciones, surge la necesidad de un eficiente gerenciamiento que pueda ayudar en la mejora de gestión de conocimiento en las empresas.

Algunas acciones utilizadas para registrar los conocimientos explícitos, permitiendo la utilización de los demás integrantes de la organización son los siguientes:
Base de mejores prácticas:
Consiste en la creación de una base en la cual constan las experiencias y vivencias que sucedieron en la organización por parte de los integrantes y que pueden ser utilizadas en otras partes de la empresa.
Uno de los objetivos comunes de este esfuerzo es recopilar las mejores prácticas dentro o fuera de la organización. Esas prácticas generalmente son almacenadas en base de datos electrónicas para ser compartidas por toda la organización.
Base de conocimientos:
Una Base de Conocimiento es un tipo especial de base de datos para la gestión del conocimiento. Provee los medios para la recolección, organización y recuperación computarizada de conocimiento.

Las bases de conocimiento se han clasificado en dos grandes tipos:

· Bases de conocimiento leíbles por máquinas; diseñadas para almacenar conocimiento en una forma legible por el computador, usualmente con el fin de obtener razonamiento deductivo automático aplicado a ellas. Contienen una serie de datos, usualmente en la forma de reglas que describen el conocimiento de manera lógicamente consistente.

· Bases de conocimiento leíbles por Humanos; están diseñadas para permitir a las personas acceder al conocimiento que ellas contienen, principalmente para propósitos de aprendizaje. Estas son comúnmente usadas para obtener y manejar conocimiento explicito de las organizaciones, incluyen artículos, white papers, manuales de usuario y otros. El principal beneficio que proveen las bases de conocimiento es proporcionar medios de descubrir soluciones a problemas ya resueltos, los cuales podrían ser aplicados como base a otros problemas dentro o fuera del mismo área de conocimiento.

El más importante aspecto de una base de conocimiento es la calidad de la información que esta contiene. Las Mejores Bases de Conocimiento tienen artículos cuidadosamente redactados que se mantiene al día, un excelente sistema de recuperación de información (Motor de Búsqueda), y un delicado formato de contenido y estructura de clasificación. Una Base de Conocimiento puede usar una ontología para especificar su estructura (tipos de entidades y relaciones) y su esquema de clasificación.

Determinando qué tipo de información es capturada, y dónde se encuentra la información en una base de conocimiento es algo que es determinado por los procesos que respaldan al sistema. Una estructura robusta de procesos es la columna vertebral de cualquier Base de Conocimiento.

Base de proyectos:
Es una base en la que están almacenados los proyectos de una organización rechazados o implantados con éxito o sin él.

La razón de almacenar proyectos rechazados o implantados con o sin éxito es para evitar las inversiones innecesarias en ideas que no favorecen o aprovecharlas en otros momentos y en otras realidades.

Cada proyecto necesita de un sistema que agrupe todos los documentos útiles para la organización. Esos documentos deben ser completos, directamente integrados en una base u otras fuentes de información.

Banco de ideas:
Un banco de ideas es un sitio Web donde la gente puede intercambiar comentarios, compartir, o discutir nuevas ideas. Algunos bancos de ideas son desarrollados con el propósito de desarrollar nuevos inventos o tecnologías. Muchas corporaciones han instalado bancos internos de ideas para recoger las ideas de sus empleados y mejorar el proceso de innovación de su empresa y así aprovechar la creatividad de sus empleados. Algunos bancos de ideas emplean un sistema de votación para estimar el valor de las ideas. La teoría en la que reposa el concepto de banco de ideas es que si un gran número de personas trabajan en un proyecto o en el desarrollo de una idea, cuando esta se convierta en realidad, se adaptará a la perfección a lo que querían los que participaron en ella.

Los colaboradores poseen un conocimiento global de la organización y del mercado, el banco de ideas es una de las formas de aprovechar ese conocimiento, o sea un banco de datos en el que todos los colaboradores pueden dar sus ideas buscando la mejora continua.

Tiene dos objetivos importantes:

· Proporcionar y compartir los conocimientos en la organización a fin de que cada colaborador pueda dar sugerencias en el proceso de desarrollo y contribuir con ideas que contribuyan a la mejora continua de la organización.

· Desarrollar la actitud creativa de los colaboradores por medio de la elaboración e implementación de proyectos de interés de la organización.

BIBLIOGRAFÍA

· “Organizacoes do Conhecimento, infra-estrutura, pessoas e tecnología”, María Terezinha Angeloni, segunda edición,editora SARAIVA 2010.
· “Gestao do conhecimento em TI: libro didáctico”, Maria Terezinha Angeloni, Gabriela Goncalves Silveira Fiates, Unisul Virtual, 2006.

· “Dinámica del conocimiento, comunidades de prácticas: perspectivas emergentes para la formación”, Massimo Tomassini, extraído el 23 de junio del 2010 desde http://www.cedefop.europa.eu/etv/Upload/Information_resources/Bookshop/120/19_es_tomassini.pdf

· “Mejores prácticas”, (n.d.), extraído el 23 de junio del 2010 desde http://es.wikipedia.org/wiki/Mejores_pr%C3%A1cticas

· “Definión: Consultor”, Mastermagazine, extraído el 23 de junio del 2010 desde http://www.mastermagazine.info/termino/4422.php

· “Definión: Proveedor”, Mastermagazine, extraído el 23 de junio del 2010 desde http://www.mastermagazine.info/termino/6420.php

· “Definión: Cliente”, Promonegocios, extraído el 23 de junio del 2010 desde http://www.promonegocios.net/clientes/cliente-definicion.html

· “Definión: Jubilado”, Wikipedia, extraído el 23 de junio del 2010 desde http://es.wikipedia.org/wiki/Jubilaci%C3%B3n

· “El Foro Electrónico: Una Herramienta Tecnológica Para Facilitar El Aprendizaje Colaborativo”, Viviana Brito, extraído el 25 de junio del 2010 desde http://edutec.rediris.es/Revelec2/revelec17/brito_16a.htm

· “Universidad Corporativa: Herramienta estratégica para el aprendizaje organizacional”, Ateneo Empresarial, extraído el 25 de junio del 2010 desde http://ateneo-empresarial.com/archives/universidad-corporativa-herramienta-estrategica-para-el-aprendizaje-organizacional/107

· “Universidad Corporativa: La universidad en su empresa”, Corporate Training, extraído el 25 de junio desde http://www.corporatet.com/universidad-corporativa-empresas.php

· “¿Es la Universidad Corporativa salvaguarda de: Conocimiento, aprendizaje y memoria corporativa?”, Tatum, extraído el 25 de junio del 2010 desde http://www.tatumglobal.com/portal/index.php?option=com_content&view=article&id=60:universidad-corporativa&catid=25:espacios-de-aprendizaje&Itemid=3

· “Universidad corporativa”, Campus AulaGlobal, extraído el 25 de junio del 2010 desde http://campusaulaglobal.com/portal/index.php?option=com_content&view=article&id=93:universidad-corporativa&catid=3:avances&Itemid=12

· “Gestión del conocimiento: tarea de la gerencia de recursos humanos”, Carlos López, extraído el 25 de junio del 2010 desde http://www.gestiopolis.com/canales/derrhh/articulos/36/km.htm

Información

ESTRATEGIA

Estrategias de conocimientos;

Mapas de competencias;

Información y conocimiento estratégico.

Personas

PERSONAS

PÁGINAS AMARILLAS;

PÁGINAS AZULES;

FOROS DE DISCUSIÓN;

UNIVERSIDAD CORPORATIVA;

LUGAR DE APRENDIZAJE;

PREGUNTAR A ESPECIALISTAS;

COMUNIDADES DE PRÁCTICAS.

PROCESSOS

 ESTRATEGIA

INFORMACIÓN

Base de mejores prácticas

Bases de conocimientos

Base de proyectos

Banco de ideas

PERSONAS

