	Trabajo

	GESTIÓN DEL CONOCIMIENTO, UNA NUEVA PERSPECTIVA

	

	
Dr. Manuel José Selva Domínguez.
UNIVERSIDAD DE CÁDIZ
Angélica Carmenate Portilla.
UNIVERSIDAD DE LA HABANA
Francisca Cabrera Monroy
UNIVERSIDAD DE CÁDIZ
[image: image1]
1. ASPECTOS GENERALES.
[image: image2]En la presente comunicación, trataremos de concretar algunas cuestiones básicas acerca del trabajo del conocimiento como instrumento de gestión al servicio de la empresa actual. No se trata del aporte de un gran descubrimiento, sino de un intento de resumir, recopilar, la experiencia acumulada sobre el tema, así como algunos resultados de la práctica de algunas organizaciones. Dedicaremos especial interés a la forma en que debe ser abordado el trabajo del conocimiento, desde nuestro punto de vista, cuando se trata de empresas de corte tradicional, es decir, aquellas que se caracterizan por gestionar casi exclusivamente su cadena de valor físico. En otras palabras, mostraremos en líneas generales el camino a transitar cuando se trata de conseguir ventajas competitivas sostenibles a partir del empleo de la información como punto de partida en el establecimiento de nuevas relaciones con clientes y colaboradores.

[image: image3]Cuando el valor añadido adopta forma de conocimiento, su neutralización por parte de la competencia resulta mucho más difícil, al tiempo que su valor intrínseco es comparativamente superior.

[image: image4]Este planteamiento es de fácil aceptación en tanto resulta coherente con respecto a las características generales de una era en la que la información, la destreza, la capacidad, en fin, el conocimiento, domina casi todas las esferas de la vida social y económica. Ahora bien, una vez aceptada la calidad del valor añadido en forma de conocimiento como vía para lograr y sostener ventajas competitivas, debemos señalar que al contrario que otras manifestaciones, adquirir o añadir este valor, necesita que la organización genere condiciones para "aprender a enseñar" ininterrumpidamente antes, durante y después de los contactos que cotidianamente establece con sus colaboradores, esto es: se convierta en una empresa inteligente que domine el arte de aprender.

[image: image5]Una revisión de la bibliografía disponible, proporcionará ejemplos múltiples acerca de que muchos aprendizajes transcurren apoyados en metodologías no formales, principalmente en empresas estadounidenses y japonesas. En esta revisión, el lector intencionado u ocasional podrá corroborar lo planteado.

[image: image6]Antes de continuar profundizando en el tema que nos ocupa, ofreceremos algunas definiciones iniciales que, si bien no son absolutas ni únicas, nos servirán para determinar la naturaleza principal de cuestiones medulares para este trabajo.

· Información: Porción de conocimiento que permite al receptor de un mensaje, disminuir su incertidumbre acerca de determinado fenómeno, de forma que estará, a partir de ese momento, en mejores condiciones de adoptar decisiones adecuadas (siempre y cuando tengan lugar una recepción y una interpretación adecuadas). La información puede ser más o menos significativa, en la medida en que influye en el curso de acción posterior a su recepción, al tiempo que puede ser más o menos completa, atendiendo a la magnitud del conocimiento nuevo que aporta al receptor del mensaje.

· Conocimiento: Constituye la parte conocida de un fenómeno, representada a través de símbolos (convencionales o no). Se trata de la definición, fundamentación y formalización de la parte conocida de algún universo, lo que posibilita su almacenamiento, transferencia, aplicación y en algunos casos, su enriquecimiento o mejora. Puede identificarse con el término experiencia, específicamente, cuando ésta se relaciona con procesos de aprendizajes ya sean formales o informales.

· Base de Conocimiento: Representación de algún universo del discurso, que puede realizarse mediante un conjunto de hechos simples y reglas generales. El número de unos y otras difiere de forma indistinta, es decir puede encontrarse mayor cantidad de hechos que de reglas, o viceversa. Esta cualidad marca la diferencia principal con respecto a la bases de datos, en las que el número de hechos simples declarados explícitamente es muy grande; mientras que el conjunto de reglas generales almacenadas de manera implícita es muy pequeño.

· Trabajo del Conocimiento: Generación, adquisición, clasificación o aplicación del conocimiento. Es responsabilidad de un personal altamente cualificado, que se distingue por su habilidad y por la gran cantidad de conocimientos que poseen acerca del universo del dominio. Sus rasgos principales son la excepción y la diversidad.

[image: image7]En esta comunicación, prescindiremos de describir cómo ocurre el proceso de adición de valor, en su defecto nos referiremos en un primer momento a un concepto estrechamente relacionado con él:
capacidad

 HYPERLINK "http://www.fcee.ulpgc.es/Acede98/acede/mesa02/2_02c.htm" \l "DESTINOT1"
.

[image: image9]Para comprender y tipificar las capacidades de una empresa "X", el analista deberá comenzar por clasificar las distintas actividades que en ella concurren. Tampoco nos detendremos demasiado en este tópico, sólo recordaremos brevemente la propuesta de Michael Porter, por considerarla apropiada para este análisis, en la que diferencia entre dos tipos fundamentales de actividades: primarias, aquellas en las que se transforman los inputs o se producen interrelaciones con los clientes y de apoyo, que incluyen lo que su nombre indica, es decir, actividades no fundamentales pero que posibilitan y facilitan el desarrollo de las
primeras

 HYPERLINK "http://www.fcee.ulpgc.es/Acede98/acede/mesa02/2_02c.htm" \l "DESTINOT2"
.

[image: image11]Este conjunto de actividades y capacidades guardan un estrecho vínculo entre sí, toda vez que las capacidades de más alto nivel integran capacidades de niveles inferiores, al tiempo que el conjunto de actividades que desarrolla la empresa, constituye la capacidad que posee la misma para hacer frente a sus objetivos, considerando, además, otros factores como el personal, la organización, la infraestructura, la calificación de sus empleados, etc. El proceso de integración al que hacíamos referencia, no se verifica de una forma automática, sino que tiene lugar mediante la integración del conocimiento que poseen las distintas personas que componen la organización.

[image: image12]Por ejemplo, cada vez es más creciente la tendencia a formar equipos multidisciplinarios al abordar los diferentes problemas de desarrollo y de gestión que deben enfrentar las empresas. En esos proyectos se produce una amplia integración de productos, servicios, destrezas y aptitudes básicas, entre otros. Este condicionamiento propicia que, en un gran número de ocasiones, los expertos necesarios sean más bien numerosos, aunque a la larga, esa cantidad queda sensiblemente reducida, debido a las limitaciones que supone la comunicación.

[image: image13]Puede parecer a simple vista, que el reto más importante a superar es lograr que en cada proyecto de desarrollo participen la cantidad necesaria de expertos en el dominio, desafortunadamente no ocurre así, éste es verdaderamente un obstáculo de envergadura pero no el más difícil de vencer. La principal dificultad se halla cuando, una vez conformado el equipo, sus sabios integrantes notan que no poseen la suficiente capacidad para adquirir y manipular todos los conocimientos y destrezas funcionales imprescindibles en el proyecto de desarrollo que han
emprendido

 HYPERLINK "http://www.fcee.ulpgc.es/Acede98/acede/mesa02/2_02c.htm" \l "DESTINOT3"
.

[image: image15]De lo anterior es fácil inferir que aún cuando el camino del trabajo del conocimiento es el que ofrece mayores dificultades, constituye la vía por la que debe transitar la empresa que espera afianzarse en una posición de vanguardia. En otras palabras, considerando el rol que juega la información en la actualidad (donde la característica más común no es su ausencia, sino una abundancia tal que resulta muchas veces abrumadora o de difícil interpretación), las empresas deben apostar por lograr el dominio del mundo informativo, tratando de que el valor añadido que aportan a sus productos o servicios procedente de información externa o interna, adopte forma de conocimiento.

[image: image16]Este convencimiento ya ha llegado a muchos directivos de hoy, unos porque son más proclives a los avances de tipo tecnológico y otros porque se han visto presionados por el entorno. De esta forma, la competencia entre empresas transcurre en dos dimensiones: una real en la que se puede palpar y ver el objeto, denominada marketplace y otra de tipo virtual donde lo que se manipula es información y que se denomina marketspace.

[image: image17]La dimensión virtual ha propiciado un nuevo lugar de comercio: el electrónico; un lugar donde las empresas pueden crear valor, sólo que esta novedosa concepción de creación de valor no está relacionada, como tradicionalmente ocurría, con volúmenes ni calidades: está en estrecho vínculo con conceptos como eficiencia, eficacia, oportunidad, flexibilidad, satisfacción, etc., que no se alcanzan de otra manera más que con la integración del conocimiento y la adquisición de destrezas y habilidades en aquellas actividades para las que la empresa se encuentra mejor preparada.

[image: image18]Si bien es cierto que por ejemplo, los productos, se originan en la dimensión real, su gestión, promoción y distribución, se realiza cada vez con una mayor frecuencia en la dimensión virtual, con lo cual tanto éstos como los servicios, se transforman en información de tipo digital que es transmitida a través de determinados canales.

[image: image19]En esta línea pueden ser analizados fenómenos como Internet, donde pueden encontrarse páginas dedicadas a los más disímiles productos y servicios, desde la publicación de noticias sensacionalistas, making off de superproducciones filmográficas, promociones de todo tipo, hasta la divulgación de las líneas de trabajo de los equipos de mayor prestigio científico del mundo. Es un soporte que, al igual que otros, sustituye poco a poco los procedimientos tradicionales y que debido a su naturaleza es capaz de adaptarse y proporcionar a cada uno lo que necesita en la forma y en el tiempo adecuados.

[image: image20]Como hemos visto, no tratamos con mundos absolutamente separados e independientes, por el contrario la separación indica una clara dependencia. Hablamos de gestión de procesos de naturaleza diferente, generados y desarrollados de igual forma en mundos distintos, cuya finalidad común es añadir valor. Consecuentemente, la empresa deberá encarar retos que difieren de los tradicionales tanto desde el punto de vista táctico como conceptual.

[image: image21]Sin embargo, la integración de ambos mundos, no supone que haya que desechar toda práctica anterior, ésta, por el contrario, aporta una gran parte del arsenal metodológico necesario para el nuevo diseño de los procesos internos y externos, sin perder de vista que la información no es una fuente de valor sino un punto vital de apoyo en el proceso de creación del mismo, dadas las actuales condiciones.

[image: image22]Retomando la propuesta de Michael Porter, cuando la empresa adquiere unos inputs en el mercado, debe realizar sobre ellos ciertas transformaciones que añaden valor para poder convertirlos en los productos que pondrá a disposición de sus clientes. Con la información ocurre algo muy similar: el directivo toma la información primaria y le añade un valor que la convierte en un producto virtual para sus clientes (sean éstos intermedios o finales).

[image: image23]Este proceso de desarrollo de productos virtuales describe también una cadena de valor, la primera diferencia con respecto a la tradicional, radica en su lógica económica y la segunda es que transcurre en una dimensión que hace que cada uno de sus eslabones sea igualmente virtual. De esta forma tendrá lugar la siguiente secuencia:

· Recogida de información a través de todas las vías disponibles.

· Organización de la información atendiendo a determinado criterio.

· Selección de la información, destacando la prioridad u orden de precedencia.

· Síntesis de la información para que pueda ser correctamente recibida, percibida e interpretada.

· Distribución de la información haciendo llegar a cada punto sólo aquella que resulta necesaria según sus circunstancias.

[image: image24]Como se aprecia, la secuencia anterior está referida exclusivamente al mundo de la información, es decir, al mundo virtual; sin embargo, hemos planteado que el objetivo final de todos estos esfuerzos es lograr integrar conocimiento dentro de la organización, en la búsqueda de competencias de excelencia perdurables. Es fácil intuir entonces que de alguna forma habrá que llevar las bondades del mundo virtual al real, habrá que tender un puente que enlace ambos lugares. Para ello, las empresas tienden a seguir las tres fases mostradas a continuación, que funcionan como intérprete entre ambas dimensiones, así, encontramos que los pasos que componen la secuencia anterior, se hallan reflejados en estas fases que, a su vez, podrán extenderse, ser más intensas o solaparse unas con otras en dependencia de las características de la organización:

· Visibilidad. Mediante la tecnología de la información, es posible adquirir la capacidad de analizar cada una de las actividades reales que ejecuta la empresa, tratando de lograr una valoración exacta de las mismas. Este procedimiento permite, posteriormente, comenzar a preparar el desarrollo de una cadena de valor virtual, en la que la materia no es otra cosa que información.

· Capacidad de Replicar. Una vez reconocidas y estudiadas las actividades de la empresa, puede iniciarse el proceso de creación de una cadena virtual cuyo escenario será el marketspace, es decir, a partir de este momento, la tarea será la de mejorar y ampliar los procesos tradicionales, empleando para ello las facilidades que supone trabajar en el mundo electrónico. El resultado de la actuación es entonces superior pues se trata de la integración de ambas cadenas, con lo cual es posible contar con los instrumentos necesarios para operar óptimamente en las dos dimensiones.

· Aplicación. Las relaciones con los clientes se transforman a partir de la nueva información disponible, se produce un paso gradual y continuo hacia nuevas prácticas y métodos de trabajo, que condicionan un nuevo tipo de conocimiento general dentro de la organización y en cada integrante en particular. La gestión de ambas cadenas permite un cambio en la proposición del valor inicial de la empresa y del sector, en tanto se crean activos muy valorizados que modifican la dinámica competitiva. El proceso de gestión integrada propone otros retos a la organización, basados en la naturaleza diferente de los mundos físico y virtual: en el primero tiene lugar una sucesión de actividades en las que los puntos de entrada y de salida están perfectamente identificados, mientras que en el segundo estos puntos se constituyen en una matriz de posibilidades de acceso, cuya distribución se produce a través de una complicada red de canales de comunicación.

[image: image25]Hemos visto como habíamos anticipado, que la secuencia de pasos correspondientes al tratamiento de la información en el mundo físico, está recogida y adecuada a las condiciones del mundo virtual en las fases Visibilidad, Capacidad de Replicar y Aplicación, las cuales, reiteramos, pueden variar de una empresa a otra en función de sus características (aunque conservarán su esencia) y constituyen el vínculo entre las dos perspectivas analizadas.

[image: image26]Aprendizaje y adquisición de conocimientos son procesos con los cuales pueden redefinirse las cadenas de valor añadido en las empresas. Disciplinas novedosas como la Inteligencia Artificial, a través de sus diversas manifestaciones, son posibles instrumentos de gestión con los que la empresa puede:

· Transformar el conocimiento implícito y en ocasiones difuso, en normas explícitas.

· Entrenar a todos los integrantes de la organización considerando la nueva concepción de las actividades en las que se sustenta la misión de la empresa.

· Modificar sus relaciones con los clientes, ofreciéndoles un nuevo valor añadido que forma parte de sus productos y/o servicios y que será difícilmente imitado por sus competidores en tanto adopta naturaleza de conocimiento.

· Emplear la información primaria procedente de fuentes y procesos tradicionales como punto de partida para la creación de un nuevo tipo de valor añadido.

· Realizar un estudio de las actividades de la empresa para trasladar las que no son fundamentales y concentrar todos los esfuerzos entre las que resultan críticas dentro de la misión y las que constituyen posibles ventajas competitivas.

· Transferir el conocimiento que posee un reducido grupo de expertos hacia el resto de la organización de manera que pase a integrar la cultura empresarial.

· Potenciar en los individuos y en la organización la capacidad de aprendizaje del entorno, en la búsqueda del dinamismo y la flexibilidad necesarios para la adaptación a los cambios.

[image: image27]La gestión del conocimiento y sus especialistas, determinan en una gran magnitud las capacidades esenciales de la organización, en tanto definen la forma y el momento en que las mejoras pasan a formar parte de la cultura empresarial.

[image: image28]Los procesos de trabajo del conocimiento pueden ser muy diversos, así encontramos actividades como la investigación, el desarrollo de nuevos productos, la publicidad, algunos tipos de servicios y la educación entre otros. De igual forma, cuando esta labor se enfoca hacia la mejora de los procesos directivos dentro de la empresa, puede adoptar la forma de planificación y dirección estratégica.

[image: image29]Para una mejor comprensión de su significado, podemos verlo en comparación con el trabajo administrativo:

TRABAJO CONOCIMIENTO
TRABAJO ADMINISTRATIVO
1. Desordenado.

2. No define secuencia de tareas que conduzcan a un resultado.

3. Flexible. Juegan un importante papel la intuición y la experiencia acumulada.

4. Insumos y productos generalmente intangibles e independientes.

5. Difícil separación entre insumos, transformación y resultados.

1. Ordenado.

2. Secuencia de pasos bien definida que conduce un resultado.

3. Inflexible, predeterminado: no hay lugar para la intuición y la experiencia juega un papel limitado.

4. Gran dependencia entre insumos y productos, son lo por general de naturaleza tangible.

5. Límites definidos entre los insumos, sus transformaciones y los resultados obtenidos.

3. DEL TRABAJO DEL CONOCIMIENTO AL APRENDIZAJE
[image: image30]Adicionalmente al cuadro comparativo anterior, consideramos necesario hacer hincapié en los rasgos que caracterizan tanto al trabajo del conocimiento como al personal que lo ejecuta, sobre todo porque supone una ruptura algo drástica con respecto a las rutinas y métodos tradicionales.

RASGOS FUNDAMENTALES.

· Variedad e incertidumbre entre los insumos y sus resultados.

· Ausencia de mediciones.

· Rutinas de trabajo individualizadas y carentes de estructura.

· Alta autonomía en el trabajador.

· Rendimiento individual muy variable.

· Respaldo insuficiente de la tecnología de la información.

[image: image31]En el mundo actual, la gestión de conocimientos por parte de la empresa, adquiere nuevas características determinadas por las cualidades que adopta la realidad económica. Son muy frecuentes las crisis que enfrentan diferentes empresas, originadas por y durante los cambios producidos por el entorno, que las han sorprendido con una deficiente preparación. Tanto para evitar estas crisis, como para salir de ellas, las opiniones se dividen en cuanto a la creación de un mayor número de controles, el incremento de la calidad de los mismos en lugar de aumentar su cantidad, la eliminación de incentivos que inducen a asumir riesgos generadores de grandes beneficios individuales y grandes pérdidas para la empresa u optar por perfeccionar la forma en que se gestionan los conocimientos que posee la organización. No es difícil intuir que, en nuestro caso, nos inclinamos más hacia este último punto de vista.

[image: image32]Gestión de conocimiento significa para nosotros algo más que la simple manipulación de datos. Es el reconocimiento de un activo humano incorporado a las mentes de las personas para convertirlo en un activo empresarial de fácil acceso y posible utilización, por parte de aquellos integrantes del grupo de quienes dependen en mayor medida las decisiones más importantes de la empresa. La gestión de este tipo de activo, precisa de un compromiso expreso de crear nuevos conceptos, diseminarlos por toda la organización e incorporarlo a los productos, servicios y sistemas.

[image: image33]El conocimiento, desde su origen hasta su utilización, describe un proceso en el que pueden identificarse tres etapas: Generación, Representación y Transferencia. El conocimiento puede ser transferido formalmente antes de ser utilizado, o también puede ser transferido de manera informal a partir de las relaciones existentes entre los compañeros. La generación, por su parte, se produce casi siempre mediante operaciones internas o a través del trabajo de grupos de I+D, mientras que la representación debe facilitar la comprensión para que, una vez validado el conocimiento, sea integrado a procesos, controles, sistemas, etc.

[image: image34]El conocimiento contenido en las mentes de los trabajadores, como apuntábamos antes, debe ser potenciado dentro de la organización, donde suele utilizarse, sintetizarse, aumentarse y distribuirse en beneficio de sus integrantes y para el alcance de los objetivos propuestos por el colectivo. Las técnicas de gestión tradicionalmente empleadas, no resultan suficientes en la actualidad, en tanto las situaciones se caracterizan por la incidencia de cambios de tipo radical tales como:

· Cambios tecnológicos acelerados.

· Gran volatilidad de los mercados.

· Procesos de liberalización y mundialización, generadores de un aumento de la incertidumbre.

· Aumento de la presión competitiva sobre todos los participantes, condicionada por la utilización de los avances de la teoría financiera y la elección de los instrumentos de cobertura.

[image: image35]En este contexto, la gestión del conocimiento no se limita a la manipulación de grandes y complejas bases de datos, según indicábamos antes, es necesaria una adecuada comprensión del entorno, sin la cual, la información puede tornarse en un elemento muy peligroso, debido a que en la mayoría de las ocasiones, lo que se echa en falta no son los datos que describen al fenómeno, sino el conocimiento para interpretarlos adecuadamente.

[image: image36]A continuación citamos algunas técnicas de gestión del conocimiento, aparecidas gracias al estudio de la gestión de
riesgos

 HYPERLINK "http://www.fcee.ulpgc.es/Acede98/acede/mesa02/2_02c.htm" \l "DESTINOT4"
, pero que consideramos de una aplicación mucho más general en el mundo de la empresa:

[image: image38]Transferencia del conocimiento a quienes toman las decisiones. No nos referimos a una simple distribución de informes, sino del desarrollo del conocimiento mediante una cultura y una formación adecuadas. Sólo de esta forma es posible interpretar correctamente la información que se recibe. Es necesario que las personas aprendan a utilizar correctamente todo el bagaje teórico de que disponen atendiendo a las condiciones específicas de su empresa. El conocimiento se transfiere de una manera constante y tiene efecto acumulativo, sin este carácter, no podrá advertirse la realidad cambiante de la organización. La transferencia debe verificarse en toda la empresa, aunque debe estar enfocada hacia la solución de los problemas de cada puesto de trabajo. De esta forma, se garantiza que los procesos de aprendizaje se generalicen, con lo que los expertos aislados de cada una de las actividades, no se sentirán demasiado presionados a adoptar posiciones complejas; por otra parte, si la educación se transfiere a toda la empresa, los supervisores tendrán una formación general, que les permitirá conocer y controlar todas las actividades que realizan sus subordinados.

[image: image39]Facilitar el acceso al conocimiento existente dentro de la organización. Entre las distintas formas en las puede organizarse la información, al parecer, la más avanzada a juicio de los críticos, es la arquitectura integrada, aunque hay muchos que defienden con fuerza la orientada a objetos. La primera de ellas, se refiere a una organización del conocimiento en la que los conceptos e ideas se estructuran entrelazadamente, adoptando con frecuencia formas jerárquicas, con lo cual, la modificación de elementos de los niveles medio y superior entraña una alta dificultad, cuando no es del todo imposible. La organización orientada a objetos, como su nombre indica, responde a la segmentación en módulos, que, aún separados del contexto original, no pierden significación y pueden ser utilizados simultáneamente por más de una parcela de conocimiento, con similar efectividad. En definitiva, la base de datos tradicional evoluciona hacia una base de conocimientos en constante desarrollo, caracterizada con frecuencia por un depósito centralizado de datos, en el que es posible acceder a elementos del conocimiento fácilmente cuantificables.

[image: image40]Eficaz representación del conocimiento. Representación eficaz, es aquella que permite que el conocimiento pueda ser convertido en información útil, a una gran velocidad. Para el logro de este propósito existen dos requisitos indispensables: (1) Elección de la información adecuada y (2) Buena presentación. El primero de ellos presenta el reto principal, una práctica habitual es la definición de relaciones de equilibrio, en las que cada día se actualizan varios factores esenciales del rendimiento, en la búsqueda de hallar el ajuste exacto a las necesidades del proceso de toma de decisiones por parte de la alta dirección. La presentación es, con mucha diferencia, más fácil de resolver, gracias a las técnicas novedosas disponibles en materia de visualización, hipermedia y multimedia, que permiten una gran facilidad en el uso y una gran transparencia en los asuntos tratados y procedimientos empleados.

[image: image41]Incorporación del conocimiento a procesos y controles. Hay una coincidencia bastante generalizada, en cuanto a que las empresas que tienen mayores éxitos, son las que difunden e incorporan el conocimiento a las nuevas tecnologías y organizaciones, conocimiento que, bajo esta apariencia, se convierte en infraestructura de uno nuevo que aparece acompañado de nuevas suposiciones y nuevos controles. La formalización del conocimiento mediante su incorporación a la vida diaria, es la vía para consolidar anteriores incrementos, sin embargo, debido a la relativa facilidad con la que tiene lugar la integración (a partir de las nuevas posibilidades tecnológicas), el conocimiento incorporado no puede ser tomado como algo inmutable, es necesario contrastarlo constantemente y modificarlo cuando sea necesario.

[image: image42]Contraste del conocimiento acumulado en la organización. La tendencia natural de las personas y de las organizaciones, es olvidar lo ocurrido tiempo atrás, por ello con frecuencia se observa que, una vez que el conocimiento ha logrado ser incorporado a sistemas y procesos organizativos, este se valora en una menor cuantía. La comprobación periódica del conocimiento y de las presunciones que constituyen su base, se realiza a través de auditorías rigurosas, llevadas a cabo por grupos externos a la organización o por grupos internos pero independientes. Los procesos de comprobación, pueden ser complementados con los sistemas de información a la hora de abordar procedimientos y elaboración de modelos.

[image: image43]Generación de nuevo conocimiento. Aunque en otros puntos hemos tratado (y trataremos más adelante) el proceso de generación, debido a las diferentes aristas que reviste su análisis, todas ellas muy importantes, hemos considerado conveniente hacer aquí un breve comentario, en tanto es también, una técnica de gestión. La generación del conocimiento tácito constituye la parte fundamental del conocimiento organizativo: está profundamente incorporado al individuo, su procesamiento, al igual que la transmisión, resulta muy difícil, no obstante tanto uno como otro, resultan indispensables para la comprensión del contexto de cualquier información. Esta variedad de conocimiento se genera mediante la utilización de instrumentos de modelado y simulación, ya que así se reúne una gran cantidad de experiencias que se convierten en conocimientos tácitos, sin tener que arriesgar recursos reales en el proceso de aprendizaje

[image: image44]Como hemos señalado, el trabajo del conocimiento supone una nueva concepción en la que los enfoques planos o uniformes y los estructurados no son aplicables. La idea es fomentar hábitos y rutinas de trabajo en las que sea posible una adaptación al cambio en un corto espacio de tiempo. Esta es una necesidad en un entorno que se modifica con un gran dinamismo.

4. DEL APRENDIZAJE A LA GESTIÓN DE CONOCIMIENTO.
[image: image45]Hemos tomado como punto de referencia, las fases descritas por ciertas empresas prestigiosas, en el proceso de aplicación de proyectos de mejora. Consideramos oportuno este análisis, atendiendo a la posibilidad de que otras organizaciones aprovechen la experiencia existente en este ámbito, ya que "aprender" no es, por sí solo, suficiente, se precisa conceder al proceso las cualidades dinamismo y flexibilidad, imprescindibles para la adaptación a los incesantes cambios. Entre estas fases (o momentos), destacan las siguientes:

· Adquisición de conocimientos.

· Creación de nuevos conocimientos.

· Clasificación y almacenamiento de conocimientos.

· Aplicación de conocimiento.

· Reutilización del conocimiento.

[image: image46]El aprendizaje se encuentra presente, sobre todo, en los momentos primero y último. Durante la adquisición se produce un descubrimiento del conocimiento existente sobre el tema objeto de estudio, se definen las necesidades, se realiza la búsqueda a través de las distintas fuentes disponibles y finalmente, se traslada hacia la(s) persona(s) que lo precisa(n) para desarrollar su trabajo.

[image: image47]Como puede apreciarse, el ser humano no es un simple recurso que al ser gestionado, permite la consecución de determinados objetivos. Empleamos el término de "persona" y no el de "recursos humanos" con toda intencionalidad, de esta forma se busca dotar a los individuos de un potencial de conocimiento y una capacidad que, en su constante desarrollo, unido a su máxima integración a los distintos procesos y fases que concurren en la empresa, constituyen un elemento vital en la posibilidad de la organización para responder a los diferentes imprevistos que le plantea el entorno.

[image: image48]Huelga decir que en los procesos de aprendizaje, los individuos juegan el rol medular. Las condiciones actuales obligan a las empresas a convertirse en entidades cada vez más dinámicas y flexibles, en las que aparecen menos niveles jerárquicos y por el contrario, se dedican más esfuerzos y recursos a potenciar la calidad del aporte que cada uno, separada y colectivamente, está en posición y disposición de entregar. Si se persiguen objetivos que de alguna forma modifican la misión de la empresa mediante el cambio de la hipótesis de
negocio

 HYPERLINK "http://www.fcee.ulpgc.es/Acede98/acede/mesa02/2_02c.htm" \l "DESTINOT5"
, habrá que preparar a sus integrantes para afrontar los nuevos retos, preparación que sólo es posible encarar empleando la vía del aprendizaje.

[image: image50]Para una mejor comprensión de esta idea, consideramos oportuno el comentario acerca de algunas de las formas que pueden adoptar los procesos de
aprendizaje

 HYPERLINK "http://www.fcee.ulpgc.es/Acede98/acede/mesa02/2_02c.htm" \l "DESTINOT6"
:

[image: image52]Aprendizaje Individual: Se refiere a la manera en la que los individuos adquieren conocimientos a través de la educación, la experiencia o la experimentación.

[image: image53]Aprendizaje Colectivo: Es más ambicioso y por ende, más difícil de conseguir que el de tipo individual. Se produce en la medida en que los sistemas y la cultura de la empresa, son capaces de retener ideas y conceptos para su posterior transferencia al resto de los individuos en todos los ámbitos.

[image: image54]Aprendizaje de Primer Orden: Mejora la capacidad de un individuo o de una organización, para alcanzar sus objetivos conocidos.

[image: image55]Aprendizaje de Segundo Orden: Evalúa la naturaleza de los objetivos trazados y de las creencias subyacentes, lo que implica cambios en los valores y la cultura de la organización. Este tipo de aprendizaje es, en definitiva, el que determina la combinación del aprendizaje con el cambio.

[image: image56]Para que una empresa pueda ser calificada de "dinámica" y/o "flexible", deberá desarrollar una sistematizada capacidad de aprendizaje de segundo orden que, en última instancia, le proporcione la habilidad necesaria para sostener una continua renovación y para poder adaptarse, con éxito, a un marco en el que los cambios se producen cada vez más aceleradamente y resultan, al mismo tiempo, de difícil predicción.

[image: image57]Aprendizaje implica también posibles errores y fracasos al hacerse efectivo, es decir, al producirse la incorporación de un nuevo concepto, cabe la posibilidad de que éste sea errado o de que se haya empleado en su adquisición un camino equivocado. El balance adecuado entre los éxitos y los fracasos que resultan del proceso de aprender, así como de las implicaciones que de ellos se derivan, es lo que algunos autores se han dado en llamar cultura de riesgos controlados.
[image: image58]Al contrario de lo que pueda parecer a simple vista, la cosecha continua de éxitos tiene, a la larga, un resultado algo dudoso, en tanto promueve autocomplacencia y limitación en la búsqueda de nueva información, compaginándose con una creciente aversión a los riesgos y una pronunciada tendencia a la homogeneidad

 INCLUDEPICTURE "E:\\metodolopost\\METODOLOGIA\\EL TRABAJO DEL CONOCIMIENTO, INSTRUMENTO DE GESTIÓN_archivos\\pie7.gif" * MERGEFORMATINET
. Los fracasos, por su parte, conducen con mayor acierto al aprendizaje concreto, ya que ofrecen la variedad de experiencias necesarias para que el proceso de aprender discurra adecuadamente y motive la búsqueda abierta de información, el reconocimiento de problemas y la inclinación a la adopción de decisiones.

[image: image60]El aprendizaje de segundo orden precisa de una cultura que promueva el enfrentamiento de riesgos y que no castigue los fracasos, ya que a diferencia del aprendizaje de tipo individual, requiere de un cambio de mentalidad a todos los niveles, de manera que todos los miembros de la organización se muestren favorables al surgimiento de nuevos valores de tipo cultural que, constantemente, pondrán en duda el estado actual de cosas, en la búsqueda de mejores alternativas.

[image: image61]Para que una empresa pueda considerar como verdaderamente incorporados los procesos de aprendizaje a su cultura, tendrá que transitar por las tres
fases

 HYPERLINK "http://www.fcee.ulpgc.es/Acede98/acede/mesa02/2_02c.htm" \l "DESTINOT8"
 que a continuación se relacionan:

1. Crear compromiso de aprendizaje dentro de la compañía. Se trata de incluir el aprendizaje como elemento central de la estrategia empresarial, mediante la difusión del compromiso de aprendizaje trasladado a clientes, proveedores, colaboradores y otros públicos relevantes. En esta fase se potencia el intercambio de experiencias involucrando a los directivos como participantes y animadores de este tipo de actividades. Finaliza con la evaluación de la aplicación a través del análisis de los indicadores apropiados para cada caso.

2. Trabajar en la consecución de ideas que provoquen cambios en la organización. La empresa debe desarrollar nuevas ideas y conceptos que permitan su adaptación a los nuevos requerimientos del mercado mediante la introducción de continuas mejoras, creación de equipos multidisciplinarios, asimilación de ideas externas, realización de experimentos, etc.

3. Apoyar la generalización de ideas con impacto. Esta fase se asocia con el proceso de implantación, en ella se decide la validez del cambio recién introducido y por ello debe ser objeto de un gran interés por parte de la alta dirección. Es vital que la organización garantice que tanto las nuevas experiencias como el camino recorrido durante el aprendizaje, sean compartidos por toda la compañía. El centro de esta fase lo constituye la creación y gestión de la infraestructura necesaria para la promoción de ideas por toda la organización: los sistemas no difundidos o pobremente conocidos, no mejoran la forma de trabajar.

[image: image63]Cuando se emplea el término "aprender" al nivel de una organización, la referencia implica la incorporación de ese interés a la dinámica de desarrollo de la empresa, de forma que la motivación por la adquisición de nuevas prácticas adopte carácter de permanencia. Como resultado de esta política, las acciones relacionadas con la generación, captación y transformación de conocimientos, se convierten en características inherentes a la naturaleza de la organización. La generación en particular, es de tipo activa, es decir, no es un proceso operativo a partir de las reacciones, sino un impulso que obliga a emprender sobre la base de lo aprendido. En este sentido, es indispensable propiciar iniciativas de mejora, no es suficiente la sola aplicación de nuevos métodos de trabajo, como habíamos planteado antes, la empresa deberá incluir en la cultura de la organización, valores relacionados con la capacidad de experimentar y de asumir riesgos.

[image: image64]Tanto el aprendizaje de tipo individual, como el que se produce en toda la organización, implican "desaprender" antiguas conductas, despojarse de juicios establecidos previamente acerca de la realidad que nos circunda, en un intento de percibirla más acorde a los nuevos tiempos. En este sentido, un concepto que es tan necesario en unos casos (tanto como puede llegar a ser perjudicial en otros) es la memoria de la organización. El efecto negativo se produce debido a que su tendencia natural es perpetuar valores que se constituyen en obstáculos para el desarrollo de la capacidad de aprender.

[image: image65]La generación de nuevos conocimientos, como fase del proceso de aprendizaje, tiene sus primeros momentos en el marco individual, posteriormente ocurre una secuencia de pasos en la que esos nuevos conceptos e ideas, van permeando al resto de los integrantes del grupo hasta que se llega a una fase francamente colectiva, de equipo, en la que la generación inicial es enriquecida a partir de la reflexión colectiva. Es precisamente en este punto, cuando puede hablarse de la incorporación de nuevas conductas a la cultura organizacional. Es importante señalar, en relación con este último aspecto, que este proceso, también conocido como aprendizaje corporativo, se concibe como un ciclo ininterrumpido en el que es prácticamente imposible determinar el inicio y el fin. Se trata de una perspectiva del proyecto, en la que el planteamiento de una hipótesis conduce a la toma de decisiones, que sirve como pivote a la ejecución de las acciones derivadas. Se produce con posterioridad una retroalimentación nacida de la reflexión conjunta, para regresar al punto de partida, esto es, un nuevo planteamiento de hipótesis.

[image: image66]El desarrollo de la capacidad de aprender, precisa que la infraestructura de la organización sea nuevamente concebida, esto implica cambio desde la forma en que se ejerce el liderazgo, el fomento de nuevos valores culturales, la estructura de la empresa, la formulación de la estrategia, hasta la gestión de personal, aspectos todos que inciden en la forma y en la posibilidad de aprender, tanto en los individuos como en el grupo.

[image: image67]Regresando a los momentos que proponemos como orientación a aquellas empresas interesadas en una adecuada gestión del conocimiento, nos referiremos ahora a uno que no es del todo nuevo y que, sin embargo, adquiere un nuevo matiz bajo esta óptica: la reutilización. Los pioneros en el empleo del proceso que describe la reutilización del conocimiento, han sido los sistemas de información. Se trata de promover el aprendizaje, separando el conocimiento anterior del novedoso de forma tal que en la próxima etapa, pueda emplearse de nuevo aquella parte que lo merece. Este enfoque parte de la filosofía de la programación orientada a objetos, donde desde el inicio del trabajo debe mantenerse una adecuada concepción, posterior diseño y puesta en práctica final, que considere que, llegado el instante de cambio, el sistema pueda ser desarticulado, sin destruirlo, para aprovechar de él todo el trabajo pretérito posible.

[image: image68]En el resto de los momentos hay también aprendizaje, pero de una manera diferente, menos palpable: es la parte donde se crea, clasifica y aplica conocimiento, no se "aprende" propiamente, se generan nuevas ideas acerca del problema tratado, se reúne el conocimiento creado fuera y dentro del proceso y al final se aplican estas ideas generadas y recopiladas a una actividad concreta. Este segmento se caracteriza más por su creatividad que por su posibilidad de "enseñar" y/o "aprender".

5. CONSIDERACIONES FINALES.
[image: image69]Este apartado no pretende establecer conclusiones, sino resaltar aquellos aspectos que, habiendo sido incluidos o no en el desarrollo de la idea que exponemos, nos parecen cruciales en el estudio de esta temática.

[image: image70]El trabajo del conocimiento persigue en todo momento aumentar el valor y propiciar que productos y servicios aumenten la satisfacción de los clientes y sean por tanto más apreciados de cara al mercado. Si deseamos particularizar en sus fines u objetivos, podemos citar los siguientes:

1. Conversión de procesos de conocimientos implícitos en explícitos, para que puedan formar parte de las culturas individual y organizativa.

2. Añadir valor a productos y servicios destinados a clientes mediante la incorporación a éstos de determinada porción de conocimiento.

3. Permitir el incremento del nivel de satisfacción de los clientes a través de su participación en el proceso.

4. Hacer llegar a cada persona integrante de la organización la cantidad de conocimiento que necesita en el momento y lugar adecuados, de forma que sea compartido de manera eficaz.

5. Aumentar la calidad de la ejecución de programas y de iniciativas puestas en práctica.

[image: image71]Para abordar este tipo de trabajo, los especialistas adoptan métodos que van desde el seguimiento continuo y detallado de todas y cada una de las fases que integran el proceso, hasta la total libertad de acción e independencia de los trabajadores del conocimiento, donde interesan sólo los resultados obtenidos.

[image: image72]El primer extremo, es decir, el del riguroso control, concibe a la empresa como un todo en el que se presiona fuertemente a los trabajadores del conocimiento, instándolos a cambiar el modo en que desarrollan su labor. Se desglosa el proceso en pequeñas actividades sobre las que se tiene un control sistemático, periódico y riguroso de los resultados. La evaluación se realiza en un contexto multifuncional por lo que la identidad individual se diluye en el conjunto. Este enfoque se denomina reingeniería.
[image: image73]La total independencia de los trabajadores del conocimiento comienza cuando, una vez "reclutados" atendiendo a su calificación y experiencia, comienzan a trabajar en entera libertad, controlándoseles, solamente, la rapidez y calidad con las que obtienen sus resultados, la evaluación es por tanto individual y como el enfoque está orientado hacia una política de no intervención, se dificulta la visión estratégica del proceso, indispensable para la dirección de la organización. Este método se denomina laissez-faire.
[image: image74]La solución final, generalmente, se encuentra en la distancia media entre ambos puntos, o sea una combinación entre los dos enfoques, donde se promueve el estilo participativo de los trabajadores del conocimiento, sin que ello suponga la pérdida del control de todo el proceso de cambio por parte de la dirección.

[image: image75]La práctica demuestra que los métodos etnográficos, en los que se realizan observaciones sistemáticas de los métodos de trabajo a través de distintas técnicas (como la visualización de cintas de vídeo) y donde se trata de llegar a una real comprensión de la vida laboral, son aplicables al trabajo del conocimiento, en tanto propician una correcta interpretación de los factores que inciden sobre los resultados.

[image: image76]Para concluir añadimos que aquellas empresas interesadas en mejorar sus indicadores económicos por la vía del trabajo del conocimiento, deberán experimentar hasta encontrar su propia fórmula, una que se adapte a sus características organizativas, que concuerde con su cultura y con la formación de sus empleados. Pueden emplear para ello, las sugerencias que realiza esta comunicación en términos generales, de forma tal que les sea posible ejecutar un proceso en el que paulatinamente se cambie la forma en que el conocimiento es captado, manipulado y transmitido. En otras palabras, es necesario propiciar que el conocimiento tácito y local, propiedad de un grupo de expertos, se convierta en conocimiento explícito con un amplio nivel de divulgación dentro de la organización.

6. BIBLIOGRAFÍA.
Andreu Civit, R., Ricart, J.E., Valor, J. "Innovación de procesos y aprendizaje organizativo". Harvard DEUSTO Business Review. Págs. 24 – 37. España. Ref. 0316.

Churruca, E., Barrutia, J., Landeta. J. "Dirección estratégica de las PYMES ante la globalización económica". Harvard DEUSTO Business Review. España. Págs. 30 – 39. Ref. 0104.

De Avila, V. Integración estratégica de la cadena de suministros. Harvard DEUSTO Business Review. Págs. 88 – 94. España. Ref. 0283.

Grant, R.M. "Dirección estratégica, conceptos técnicas y aplicaciones". Ed. Civitas. España. 1995.

Harmon, P., King, D. "Sistemas Expertos. Aplicaciones de la Inteligencia Artificial en la actividad empresarial". Ed. Díaz de Santos S.A. Madrid. 1990.

Marshall, C., Prusak, L., Shpilberg, D. "Riesgo financiero y la necesidad de una mejor gestión del conocimiento". Harvard DEUSTO Business Review. España. Págs. 34 –53. Ref. 0566.

Porter M. E. "Competitve Adbvantage". Free Press. Nueva York. 1985.

Steib, N. "¿ Tiene su empresa capacidad para aprender de forma continua?". Harvard DEUSTO Business Review. España. Págs.54 – 55. Ref. 0593

	

NOTAS A PIE DE PAGINA
[image: image77]La utilización que damos aquí a este concepto, se relaciona con la capacidad que posee o adquiere la empresa, para la realización de las tareas que constituyen y/o garantizan el cumplimiento de su misión.VOLVER AL TEXTO
[image: image78]Porter, M.E. "Competitive Advantage", Free Press, Nueva York, 1985. VOLVER AL TEXTO
[image: image79]Grant, R.M. "Dirección Estratégica, Conceptos, Técnicas y Aplicaciones". Ed Civitas, 1995. VOLVER AL TEXTO
[image: image80]Marshall, C; Prusak, L.; Shpilberg, D. "Riesgo Financiero y la necesidad de una mejor gestión del conocimiento". Harvard DEUSTO Business Review, págs. 46 – 49, Ref. 0566. VOLVER AL TEXTO
[image: image81]Andreu Civit, R.; Ricart, J.E.; Valor, J. "Innovación de procesos y aprendizaje organizativo". Harvard DEUSTO Business Review, pág. 29, Ref. 0316. VOLVER AL TEXTO
[image: image82]Steib, N. "¿Tiene su empresa capacidad para aprender de forma continua?" Harvard DEUSTO Business Review, pág. 55, Ref. 0593. VOLVER AL TEXTO
[image: image83]Steib, N. "¿ Tiene su empresa capacidad para aprender de forma continua?" Harvard DEUSTO Business Review, pág. 56, Ref 05943. VOLVER AL TEXTO
[image: image84]Steib, N. "¿ Tiene su empresa capacidad para aprender de forma continuada?" Harvard DEUSTO Business Review, pág. 56. Ref. 0593. VOLVER AL TEXTO

