

Universidad Católica Andrés Bello
Dirección General de Estudios de Post- Grado
Especialización en Desarrollo Organizacional

TRABAJO ESPECIAL DE GRADO
Diseño de una estrategia para la recolección de Buenas
Prácticas para EPK

Presentado a la Universidad Católica Andrés Bello

Por:

Mariana Mercedes González Domínguez

Como requisito parcial para optar al grado de:
ESPECIALISTA EN DESARROLLO ORGANIZACIONAL

Realizado con la asesoría del profesor: Oscar Giménez

Caracas, Abril de 2018

INDICE

INTRODUCCIÓN	5
CAPITULO I.....	6
1.2 Justificación	8
1.3 Objetivos de la Investigación:	8
1.3.1 Objetivo general	8
1.3.2 Objetivos específicos.....	8
CAPITULO II.....	11
2. Historia de la organización	11
2.1.1 Misión:.....	11
2.1.2 Visión:	11
2.1.3 Valores:.....	12
2.1.4 Objetivos principales:	12
2.1.5 Organigrama:	13
CAPITULO III.....	Error! Bookmark not defined.
3. Antecedentes de la Investigación	14
3.1 Bases Teóricas.....	15
3.2.1 Activos tangibles e intangibles	15
3.2.3 Capital intelectual	18
3.2.4 Gestión de Conocimiento.....	20
3.2.5 Modelo Espiral de Nonaka y Takeuchi	21
3.2.6 Buenas o mejores prácticas	25
3.2.7 Plan o Programa Estratégico	26
CAPITULO IV	27
4.3 Técnicas de Análisis e Instrumentos	32
4.4 Población y Muestra	34
4.6 Consideraciones Éticas	36
CAPITULO V	37
5.1- Análisis de los Resultados	37
5.2 - Análisis general de las dimensiones	37
5.2 Validación de instrumento	47

5.3 Implementación de la estrategia comunicacional	47
CAPITULO VII	49
7.1 Conclusiones:	49
7.2 Recomendaciones:	49
REFERENCIA BIBLIOGRAFICA.....	51
ANEXO 1.....	55

RESUMEN

Título: Diseño de una estrategia para la recolección de Buenas Prácticas para EPK

Alumno: Mariana M González D

Asesor: Oscar Giménez

El objetivo de esta investigación fue desarrollar una estrategia para la identificación y recolección de las buenas o mejores prácticas en la organización, con las que se puedan retener el conocimiento y se garantice la transmisión del mismo. Mientras que sus objetivos específicos fueron Identificar las características de la gestión del conocimiento en EPK, diseñar un instrumento para la recolección de buenas prácticas y estructurar una campaña comunicacional para sensibilizar a los colaboradores de EPK en pro a la documentación de las buenas o mejores prácticas. Sus bases teóricas se fundamentaron en el modelo de gestión de conocimiento de Nonaka y Takeuchi, 1999. Este modelo se enfocó en la espiral del conocimiento que explica la transformación del conocimiento tácito a conocimiento explícito. Tal transformación es la base de la innovación y aprendizaje para individuos, grupos y organizaciones. La metodología se basó en una Investigación – Desarrollo, que consiste en la investigación, elaboración y desarrollo de una propuesta de un modelo operativo viable para solucionar problemas, requerimientos o necesidades de las organizaciones. La Investigación – Desarrollo tiene como propósito utilizar tanto los resultados de la investigación básica como de la investigación aplicada para diseñar y probar nuevos materiales, métodos o programas de acción en el campo en el que se desenvuelve. A través de este estudio se logró el desarrollo de herramienta que le permite a EPK, documentar sus buenas o mejores prácticas y promueve la gestión de conocimiento, buscando contener la fuga del mismo asociado a la alta rotación debido a los procesos migratorios por lo cuales esta pasando el país.

Palabras clave: Gestión del conocimiento, buenas o mejores prácticas.

INTRODUCCIÓN

Venezuela, al día de hoy pasa por un proceso emigratorio importante. Las estadísticas arrojan que de los 30 millones de venezolanos que habitan en el país, ha emigrado alrededor de 5 millones, lo cual representa un 12%, no pareciera ser relevante, sin embargo, esto ha afectado de manera significativa a las empresas. Ese 12% que ha emigrado son todos profesionales preparados, egresados de las mejores universidades. Contábamos con equipos de trabajo altamente capacitados, talento senior con mucha experiencia y otros en cargos junior pero en proceso de formación (generación de relevo). Esta es la población que esta emigrando.

Esta situación por la cual están pasando las empresas, las obliga hoy mas que nunca a buscar la manera de retener el conocimiento. Que la fuga sea solo del personal, pero que los conocimientos queden dentro de la empresa. Gran parte del conocimiento valioso que posee una organización “se va caminando al final del día”. Es importante que las empresas cuenten con un sistemas de gestión de buenas prácticas que les permitan retener el conocimiento, el know how.

CAPITULO I

Planteamiento del problema.

En virtud de los hallazgos encontrados, en sus inicios este trabajo de investigación se enfocó en la alineación, sin embargo, con el resultados del diagnóstico *Vegas M (2018) Trabajo Especial de Grado, Evaluación del grado de alineación de los empleados de EPK con respecto a los objetivos organizacionales*. Se demostró que los trabajadores se encuentran alineados con respecto a los objetivos organizacionales. Esto se debe a la aparición de ciertas herramientas que reflejan el uso de buenas o mejores prácticas aun implícitas, que mantiene a toda la empres alineada. Es por esta razón que decidimos dirigir nuestros esfuerzo al desarrollo de una herramienta de detección y recolección de buenas o mejores prácticas, en el contexto de la gestión del conocimiento.

Posteriormente queremos armar una campaña de comunicación que nos permita dar a conocer que son las buenas prácticas y para que sirven, buscando así que los empleados busquen dentro de sus departamentos ejemplos de buenas prácticas que podamos luego documentar. Esto tiene como finalidad impulsar la creatividad y la innovación en pro a la excelencia.

1.1 Recolección de buenas y mejores prácticas:

“Es de gran importancia que cada organización lleve a cabo un ejercicio que busque definir la Gestión del Conocimiento bajo su propio contexto. Es decir, hay que asegurarse que haya un entendimiento colectivo y compartido sobre el concepto de Gestión del Conocimiento”. *(Kimiz Dalkir)*

El único progreso sostenible que posee una compañía viene de: Lo que colectivamente sabe, cuan eficientemente utiliza lo que sabe y que tan rápido adquiere y utiliza nueva información. (*Drucker, 1994; Bart, 2000*).

Las buenas practicas nos permiten organizar el conocimiento que tienen los colaboradores de la organización y reutilizando, reduciendo el costo de trabajo de un proyecto a otro. (*Nonaka y Takeuchi, 1995; Pasternack y Viscio, 1998; Pfeiffer y Sutton, 1999; Ruggles y Holtshouse, 1999*).

El conocimiento organizacional no tiene como propósito suplantar el conocimiento de un individuo sino complementarlo para hacerlo más fuerte, coherente y ampliamente aplicable. La Gestión del Conocimiento (GC) representa un enfoque deliberado y sistemático para asegurar la completa utilización del conocimiento base de una organización, el potencial de las destrezas individuales, las competencias, los pensamientos, las innovaciones y las ideas para crear una organización más eficiente y efectiva. (*Dalkir, 2005*)

“Gran parte del conocimiento valioso que posee una organización “se va caminando al final del día”. Es importante que las empresas cuenten con un sistemas de gestión de buenas prácticas que les permitan retener el conocimiento.

En virtud de los hallazgos encontrados en el Informe de Resultados del Diagnóstico, podemos decir que los trabajadores están alineados con respecto a los objetivos organizacionales por lo que se plantea detectar sus buenas prácticas para luego implementarlas en todas las tiendas necesarias. Esto tiene como finalidad impulsar la creatividad y la innovación en pro a la excelencia. La tienda VIP muestra resultados muy positivos que se pueden mejorar y replicar.

Sabiendo que, la empresa debe protegerse de esta fuga de conocimiento, por lo tanto es importante trabajar en función a la búsqueda de buenas prácticas para luego documentarlas. Por lo que en la presente propuesta buscaremos dar respuesta a lo siguiente: ¿Cuáles serían las características de una estrategia para identificar y documentar las mejores prácticas en EPK?

1.2 Justificación

La investigación se enfocará en el diseño de una estrategia para la recolección de buenas o mejores prácticas en el contexto de la gestión de conocimiento, donde su resultado consistirá en el diseño de instrumento para la gestión del conocimiento y la recolección de buenas o mejores prácticas para EPK, esto con el fin de desarrollar un documento de buenas o mejores prácticas de la empresa, para garantizar que los colaboradores utilicen tareas, funciones o comportamientos que contribuyan a un desempeño superior.

El presente trabajo de investigación permitirá desarrollar una estrategia para la identificación y recolección de las buenas o mejores prácticas en la organización, con la que se pueda retener el conocimiento y se garantice la transmisión del mismo.

La documentación de las buenas prácticas son la garantía que “el conocimiento de la empresa no se va camino a casa”. El conocimiento siempre se quedará dentro de la empresa.

1.3 Objetivos de la Investigación:

1.3.1 Objetivo general

Desarrollar una estrategia para la identificación y recolección de las buenas o mejores prácticas en la organización, con la puedan retener el conocimiento y se garantice la transmisión del mismo.

1.3.2 Objetivos específicos

- a) Identificar las características de la gestión del conocimiento en EPK
- b) Diseñar un instrumento para la recolección de buenas o mejores prácticas

- c) Estructurar una campaña comunicacional para sensibilizar a los colaboradores de EPK en pro a la documentación de las buenas o mejores práctica

CAPITULO II

Marco Organizacional

2. Historia de la organización

EPK es una cadena de tiendas especializada, producto de más de quince años de experiencia internacional, en la venta de ropa y accesorios para bebés y niños de 0 meses hasta 12 años. El concepto nace para ofrecer productos de excelente calidad, basados en las tendencias internacionales de la moda, dentro unas amplias tiendas con look de boutique, pero a precios realmente accesibles para todos los niveles o estratos económicos.

Su objetivo está enfocado a ofrecer a sus clientes un producto de muy buena calidad, en tiendas ubicadas en los principales centros comerciales y zonas del país donde se trate, con diseños muy modernos, acabados de lujo, con todas las comodidades, sin que ello se traduzca en un incremento en el precio del mismo.

Desde la apertura de la primera tienda, han visto con satisfacción como el mercado ha abierto sus puertas a este novedoso concepto, por lo que, se han visto obligados a acelerar el proyecto de expansión tanto en Venezuela como a nivel internacional

2.1.1 Misión:

Diseñar, importar, distribuir y comercializar ropa y accesorios para niños de excelente calidad que satisfagan las necesidades del mercado, ofreciéndoles diversidad de modelos, actuales e innovadores a precios razonables.

2.1.2 Visión:

Ser reconocidos como la empresa líder en el mercado en venta de ropa y accesorios para niños.

2.1.3 Valores:

- **Productos:** Ofrecer a nuestros clientes diversidad de modelos actuales e innovadores, de excelente calidad a precios sin competencia.
- **Nuestros Clientes:** Logrando su plena satisfacción, mediremos los parámetros de éxito de la empresa. Los clientes son los protagonistas de nuestro negocio y sin ellos no habría razón para abrir nuestras puertas.
- **Nuestra Gente:** Por sus conocimientos, capacidad y actitud de servicio.
- **Nuestro ambiente de trabajo:** La organización física de nuestras tiendas como sello distintivo e imagen de excelencia hacia nuestros clientes y empleados.
- **Nuestros Directivos:** El entusiasmo por participar en el mercado a través de la inversión de sus recursos y aplicación de sus conocimientos para alcanzar beneficios para los clientes, colaboradores, proveedores, franquiciados y empleados.

2.1.4 Objetivos principales:

- Lograr la satisfacción total del cliente en un 100%. Cada contacto debe sobrepasar las expectativas de calidad, servicio y valor al cliente.
- Lograr que la satisfacción total del cliente resulte en ventas y en ganancias óptimas.
- Lograr que el personal se encuentre motivado y productivo, ya que con esto se consigue sobrepasar las expectativas del cliente.
- Cumplir los siguientes objetivos operacionales:
 - Ofrecer prendas de excelente calidad.
 - Organización y surtido de la tienda.
 - Excelente interacción empleado-cliente.

2.1.5 Organigrama:

CAPITULO III

Marco teórico de referencia

3. Antecedentes de la Investigación

El desarrollo y la utilización del levantamiento de información en pro de crear y documentar buenas o mejores prácticas ha sido un metodología de trabajo implementada por diversos sectores a lo largo de estos últimos años. Como antecedente podemos mencionar el éxito que ha tenido esta metodología en tres campos distintos.

Junio 1996 Estambul, fecha en la cual Las Naciones Unidas en su Conferencia Habitat II (Cumbre de las Ciudades), marca una pauta al mostrar como la aplicación de la recolección de buenas o mejores prácticas, contribuyó a la mejora de las condiciones de vida en las ciudades, el urbanismo y las políticas de desarrollo sostenible, y con el propósito de sostener la reflexión y las iniciativas a desarrollada por los países asistentes, se creó el Programa de Buenas Prácticas, el cual esta disponible para el público en el sitio web de UN-HABITAT. Esta iniciativa de Las Naciones Unidas, ha estimulado la creación de un banco variado de proyectos y experiencias realizadas y reconocidas como buenas o mejores. Adicional a este impulso, en España se crearon Equipos de trabajo y Foros organizados alrededor de temáticas variadas, Grupos Vulnerables, Vivienda Sostenible y Buenas Prácticas.

Colombia Región de Magdalena medio, se desarrolla una estrategia sociopolítica para el avance de la igualdad de género. Un modelo de intervención política orientado a incrementar la gobernabilidad femenina y reforzar la democracia en la región para lograr la inclusión de la mujer como sujeto social y político. Se determino que esto fue una buena práctica porque potencia la autodeterminación de las mujeres, la libertad, el cambio cultural, social y normativo. Incide en la mujer, su familia, en nuevas relaciones con la comunidad y con las instituciones. Busca transformar la subordinación, dignifica el hacer y pensar femenino. Favorece el respeto a la diversidad, entre otras.

Jalisco México, Proceso De Desarrollo Sustentable. Desarrollado entre el año 2006 y 2007, esta experiencia ha pretendido fortalecer el proceso de descentralización para el desarrollo rural. Se determinó como buena o mejor práctica porque busca generar condiciones para que los actores involucrados en los Consejos Municipales de Desarrollo Sustentable incidan y propicien el espacio de participación. Se trabajó con funcionarios, gestores y ejecutores de presupuestos, en programas y recursos técnicos y financieros gubernamentales, para lograr sensibilizarlos sobre la necesidad de incluir a las mujeres y sus proyectos en instituciones de gobierno y desarrollo municipal. Se han fortalecido las organizaciones de mujeres locales y sus liderazgos, lo que ha permitido una mayor participación. Se sensibiliza a técnicos, funcionarios responsables de los consejos y de los programas, y a líderes comunitarios en el enfoque de género y sobre la necesidad de incluirlo como eje transversal en su quehacer laboral, entre otras.

Con estos tres ejemplos, lo que se quiere demostrar es que la utilización de la técnica de recolección de buenas o mejores prácticas es utilizada y reconocida a nivel mundo, para diferentes tipos de proyectos o campos de trabajo, y su divulgación hace que terceras personas las puedan tomar y aplicar, porque al demostrar que ha tenido excelentes resultados en un determinado contexto, se espera que, en contextos similares, tenga resultados similares

3.1 Bases Teóricas

3.2.1 Activos tangibles e intangibles

Los activos **tangibles** son aquellos que tienen una parte material, soporte físico, son cuantificables y medibles. Para una empresa, los recursos tangibles son: el terreno, el edificio, las instalaciones, entre otros.

Los activos **intangibles** de una empresa son aquellos que a diferencia de los recursos tangibles no son medibles, ni cuantificables. Tampoco tienen un soporte físico. Son un tipo de información y de conocimiento, y todo aquello que es inmaterial. La inmaterialidad de los recursos intangibles también dificulta su gestión ya que en

muchas ocasiones, es difícil poder ver estos bienes con objetividad y poder evaluarlos. A diferencia de los recursos tangibles que se desgastan por el uso, por el contrario, los recursos intangibles ganan fuerza, calidad y valor.

Los activos **intangibles** son los que aportan verdadero valor a las organizaciones. son una serie de recursos que pertenecen a la organización, pero que no están valorados desde un punto de vista contable, como por ejemplo las personas.

3.2.2 Aprendizaje organizativo

A través del aprendizaje individual y de procesos de captación, estructuración y transmisión de conocimiento corporativo, podemos llegar a hablar de *aprendizaje organizativo*. El aprendizaje organizativo permite aumentar las capacidades de una organización, es decir, es un medio para que la empresa pueda resolver problemas cada vez más complejos. Cuando una serie de personas empiezan a trabajar en grupo, al principio se suelen producir problemas de coordinación, cuando pasa un tiempo, se van afinando los procesos y cada vez se realiza mejor la tarea. Esto es aprendizaje organizativo, aprender juntos a resolver problemas con una efectividad determinada.

Algunas disciplinas importantes que sostienen el aprendizaje organizativo:

- *El enfoque sistémico*: se refiere a lograr una profunda comprensión de todo el sistema a través de la comprensión de las relaciones entre los elementos que componen "el sistema". Todos los sistemas organizativos son sistemas abiertos, afectados por el entorno y por lo tanto altamente complejos. En estos sistemas no existe la "fácil comprensión" de nada.
- *La cultura empresarial*: comprende los valores y normas compartidos por personas y grupos en una organización y que determinan el carácter de interacción dentro del grupo y con las relaciones externas a la organización. La cultura empresarial está cimentada en las ideas y convicciones sobre los propios

objetivos y normas de comportamiento para vencer. De estos valores organizativos se forman las normas que determinan el comportamiento interno del staff.

- La visión compartida: es resultado de la comprensión de cada uno acerca de lo que la organización trata de lograr, empeñándolo en el esfuerzo, consciente de su contribución. Conciencia de grupo.
- Los modelos mentales: El modelo mental es la concepción que tiene el individuo acerca de sí mismo, de los demás, de su entorno y de las cosas con las cuales interactúa, es una interpretación individual, más que objetiva y construida sobre analogías.
- El dominio personal: se refiere a la creación de lo que uno quiere lograr en la vida y en el trabajo. Esta actitud, sostenida en modo continuado se convierte en una disciplina. "El dominio personal va más allá de la competencia y de las habilidades, significa orientar la propia vida como trabajo creativo, viviendo en forma creativa en lugar de vivirla con un enfoque reactivo". (Senge. P, 1990)
- el aprendizaje cooperativo: (sí, también en la empresa). Como resultado, es la rara sensación de sinergia y producción de grupo que trabaja sobre un mismo objetivo, algo así como "estar en algo".
- La responsabilidad corporativa social (RCS): Cual es el efecto de la actividad de la organización (industria o escuela que sea) en la sociedad, cómo repercute en el sector público, en otras instituciones educacionales y en las familias). En qué modo puede una empresa contribuir a hacer de éste un mundo mejor para todos.
- El diálogo del grupo: tiene el objetivo de fortalecer e integrar la inteligencia colectiva. Este diálogo es posible a través de modernas técnicas que, poco a poco, con práctica y disciplina, estimulan la curiosidad y la comprensión profunda que no surgen con las técnicas tradicionales de conversación.
- El rol de la leadership: es fundamental en el aprendizaje organizativo. Parte del trabajo de dirección es lograr y controlar que cada empleado de la organización pueda expresar en su trabajo y en el intercambio con los demás miembros todo

su potencial. La asunción de esta responsabilidad está redefiniendo la actividad de dirección en las organizaciones, y no sólo en la empresa.

La sostenibilidad y el balance trabajo / vida privada son también disciplinas importantes que inciden ciertamente en el Aprendizaje Organizativo. Si estas son las disciplinas que construyen al aprendizaje organizativo, es simple comprender que la ausencia de estas disciplinas impide el aprendizaje de la organización.

El aprendizaje organizacional es un proceso que permite mejorar las acciones de la organización a través del desarrollo de nuevos conocimientos y capacidades. La cultura desarrollada en una organización puede facilitar u obstruir el aprendizaje organizacional.

Lýdia Arbaiza, directora de Programas Institucionales de ESAN en su artículo publicado en Diciembre 2017 titulado, ¿En que consiste el aprendizaje organizacional? menciona el estudio que realizó a dos empresas de abogados. Arbaiza investigó la metodología de aprendizaje de dos organizaciones, en este caso dos bufetes de abogados. Los resultados fueron que el aprendizaje se adquiría y desarrollaba mediante seis procedimientos. Reflexión de casos, diálogos grupales, estudio continuo de la doctrina (actualizaciones constate), ensayo y error, monitoreo, entre otros. Lo mas interesante de esta investigación fue la conclusión a la que se llega, la cual indica que los seis mecanismos que les permitieron aprender con facilidad y eficacia esa cantidad de conocimientos, habría sido imposible que cada uno de ellos lo aprendiera por sí solo.

3.2.3 Capital intelectual

“Una corporación es como un árbol. Hay una parte que es visible (las frutas) y una parte que está oculta (las raíces). Si solamente te preocupas por las frutas, el árbol puede morir. Para que el árbol crezca y continúe dando frutos, será necesario que las raíces estén sanas y nutridas. Esto es válido para las empresas: si sólo nos

concentramos en los frutos (los resultados financieros) e ignoramos los valores escondidos, la compañía no subsistirá en el largo plazo”. (Edvinsson, 1996)

Conjunto de aportaciones no materiales que en la era de la información se entienden como el principal activo de las empresas del tercer milenio (Brooking, 1997).

Steward (1997) define el Capital Intelectual como material intelectual, conocimiento, información, propiedad intelectual, experiencia, que puede utilizarse para crear valor. Fuerza cerebral colectiva. Es difícil de identificar y aún más de distribuir eficazmente. Pero quien lo encuentra y lo explota, triunfa. El mismo autor afirma que en la nueva era, la riqueza es producto del conocimiento. Éste y la información se han convertido en las materias primas fundamentales de la economía y sus productos más importantes.

Nelida Román en su artículo Capital intelectual generador de éxito en las empresas publicado en Julio 2005, después de haber analizando a varios autores como por ejemplo: Edvinsson y Malone (1998), Mc Donald, citado por Stewart (1998), Klein y Prusak también citados por Stewart, Arias y García (2001), entre otros, comenta que, el Capital Intelectual está constituido por todos aquellos conocimientos o ideas que poseen los miembros de una empresa y que son puestos en práctica para contribuir a darle ventajas competitivas dentro del mercado en que se desenvuelve.

La importancia de generar Capital Intelectual radica en que hoy por hoy el conocimiento se ha convertido en el insumo primario de lo que se fabrica, se construye, se compra y se vende. En consecuencia, hallarlo, administrarlo, almacenarlo, venderlo, compartirlo, se ha convertido en la tarea económica más importante de individuos, empresas y naciones.

Los conocimientos y la capacidad organizacional se consideran hoy por hoy un activo y, al igual que todos los activos, deben administrarse. Los gerentes o directores de las compañías tienen la responsabilidad y obligación de asegurar que los activos de las empresas que dirijan estén bien protegidos y sean destinados para el beneficio de ésta. El éxito de las empresas hoy en día dependen de la gestión eficiente de los activos inmateriales que son, en definitiva, los que otorgan ventajas competitivas, de

cara al futuro. En este sentido, se puede decir que la economía intangible es igual o quizá mayor que la economía tangible.

El Capital Intelectual ha existido siempre, pero es ahora, por el contexto que se presenta y la nueva realidad en que nos movemos (Sociedad del Conocimiento), que el hombre se da cuenta de lo que posee (conocimientos) y genera (Capital Intelectual),

3.2.4 Gestión de Conocimiento

La gestión del conocimiento es transferir el aprendizaje desde el lugar donde se genera hasta el lugar en donde se va a desarrollar, e implica el desarrollo de las competencias necesarias al interior de las organizaciones para compartirlo y utilizarlo entre sus miembros, así como para valorarlo y asimilarlo si se encuentra en el exterior de éstas. (Fuentes, 2010)

La Gestión del Conocimiento es el manejo del Capital Intelectual en una organización, con la finalidad de añadir valor a los productos y servicios que ofrece la organización en el mercado. (Ontiveros, 2009).

De acuerdo con Nonaka (Ontiveros, 2009), dadas las actuales condiciones en las que operan las empresas, la única fuente duradera de ventaja competitiva es el conocimiento. Las compañías que se desenvuelvan exitosamente en este entorno serán aquellas que sepan crear constantemente nuevo conocimiento, diseminarlo por toda la organización e incluirlo en nuevas tecnologías y productos.

La Gestión del Conocimiento es, la gestión de los activos intangibles que generan valor para la organización. La mayoría de estos intangibles tienen que ver con procesos relacionados de una u otra forma con la captación, estructuración y transmisión de conocimiento. Por lo tanto, la Gestión del Conocimiento es la herramienta principal para el aprendizaje organizacional.

Hay que reconocer que, en realidad, lo que fluye entre las personas nunca es conocimiento como tal, sino datos (información). Es posible aproximar el conocimiento de dos personas que comparten los mismos datos, pero debido a sus experiencias

anteriores y a las diferencias en el modo de procesar los datos (modelos mentales, modelos organizacionales), nunca tendrán las mismas tendencias para la acción, ni estados idénticos de conocimiento. Sólo podemos conseguir aproximaciones, ya que el contexto interno y externo de una persona siempre es diferente a otro. Esto es así, porque el conocimiento es información puesta dentro de un contexto (experiencia)

En definitiva, los datos, una vez asociados a un objeto y estructurados se convierten en información. La información asociada a un contexto y a una experiencia se convierte en conocimiento. El conocimiento asociado a una persona y a una serie de habilidades personales se convierte en sabiduría, y finalmente el conocimiento asociado a una organización y a una serie de capacidades organizativas se convierte en Capital Intelectual.

La mayoría de los textos relacionados con gestión de conocimiento reflejan la importancia del conocimiento tácito como fuente de ventaja competitiva en la creación de valor en las organizaciones. El conocimiento tácito es individual y pertenece a cada persona razón por la cual es difícil de formalizar y comunicar, mientras que, el conocimiento explícito es aquel que podemos verbalizar y envasar en textos o transmitir a través de métodos educativos o de comunicación.

Por la importancia que tiene este el conocimientos tácito y el explícito dentro del contexto de la gestión del conocimiento, se decide tomar para esta investigación, el modelo espiral de Nonaka y Takeuchi 1999, para su análisis y estudio

3.2.5 Modelo Espiral de Nonaka y Takeuchi

El Modelo se enfoca en la espiral del conocimiento que explica la transformación del conocimiento tácito a conocimiento explícito y así sucesivamente. Tal transformación es la base de la innovación y aprendizaje para individuos, grupos y organizaciones.

De acuerdo a Nonaka y Takeuchi 1999, se caracteriza el conocimiento tácito como altamente personal, difícil de formalizar y comunicar, parcialmente formado por habilidades técnicas (know-how) y por dimensiones cognitivas: modelos mentales,

creencias y perspectivas tan arraigadas que a la persona no le resulta fácil expresarlas. Citando a Polanyi “podemos saber más de lo que podemos decir”.

El planteamiento inicial de Nonaka es que “convertir el conocimiento tácito en explícito es encontrar la forma de expresar lo inexpresable”. Asumiremos que el conocimiento tácito “externalizable” será el que hemos denominado conocimiento implícito.

Existen 4 modos de conversión de conocimiento entre el Conocimiento Tácito (CT) y el Conocimiento Explicito (CE)

1. de CT a CT = Socialización
2. de CT a CE= Externalización
3. de CE a CE= Combinación
4. de CE a CT= Internalización

Gráfico 1. Modelo Espiral de Nonaka y Takeuchi

Nonaka y Takeuchi 1999, describe el ciclo de generación de conocimiento en las organizaciones mediante cuatro fases (Ontiveros, 2009)

1. Socialización: los empleados comparten experiencias e ideas, el conocimiento tácito individual se transforma en colectivo.
2. Externalización: el conocimiento tácito colectivo se transforma en conocimiento explícito. Consiste en hacer tangible mediante el uso de metáforas el conocimiento de por sí difícil de comunicar, integrándolo en la cultura de la organización; es la actividad esencial en la creación del conocimiento
3. Combinación: intercambio de conocimiento explícito vía documentos, correos electrónicos, informes, etc.
4. Interiorización o aprendizaje: el conocimiento explícito colectivo se transforma en conocimiento tácito individual que analiza las experiencias adquiridas en la puesta en práctica de los nuevos conocimientos y que se incorpora en las bases de conocimiento tácito de los miembros de la organización en la forma de modelos mentales compartidos o prácticas de trabajo.

Nonaka y Takeuchi 1999, argumentan que una organización debe promover un contexto facilitador en la que el proceso de creación de conocimiento organizacional e individual puedan llevarse a cabo fácilmente. En el caso de EPK los MPI representan para la organización una buena práctica, por lo que se debe garantizar que cada líder de tienda lo replique con su equipo de trabajo para garantizar la Gestión de Conocimiento a través de los cuatro aspectos:

1. Socialización: los empleados comparten experiencias e ideas de acuerdo a las situaciones vividas por cada uno de ellos de una manera informal.
2. Externalización: el conocimiento tácito colectivo se transforma en conocimiento explícito a través de los MPI, donde cada Gerente de la tienda debe reunir a sus equipos ante de iniciar la jornada para informar los lineamientos organizacionales. Se utiliza un lenguaje mas formal y

sistemático con la intención de generar valor, alineación, solucionar problema y mitigar problemas en los procesos.

3. **Combinación:** el intercambio de los lineamientos organizacionales se transmite a los gerentes del área a través de correos electrónicos e informes de gestión, para que la información sea compartida al resto del equipo.
4. **Interiorización o aprendizaje:** cada trabajador internaliza y pone en práctica los lineamientos y conocimientos que se le transmiten en los MPI.

A continuación, se reseña el modelo de referencia

Gráfico 2. Modelo Espiral de Nonaka y Takeuchi

3.2.6 Buenas o mejores prácticas

Dentro del contexto teórico que se ha venido desarrollando sobre la gestión del conocimiento, se identificó la recopilación de buenas o mejores prácticas como la variable que será el foco del proceso de intervención.

Las buenas o mejores prácticas son, una tarea, función o comportamiento que, cuando se lleva a cabo, produce resultados superiores a la media. (Zairi, M. And Whymark, J The transfer of best practices: How to build a culture of benchmarking and continuous learning – part 2. Benchmarking: Int. J., 2000, 7 (2) 146 – 167)

Una buena o mejor práctica es una experiencia o intervención que se ha implementado con resultados positivos, siendo eficaz y útil en un contexto concreto, contribuyendo al afrontamiento, regulación, mejora o solución de problemas y/o dificultades que se presenten en el trabajo diario de las personas.

El concepto de buenas o mejores prácticas hace referencia a todas aquellas experiencias que se guían por principios, objetivos y procedimientos apropiados o por pautas aconsejables que se adecuan a una normativa determinada o a una serie de parámetros consensuados. Cuenta con una experiencia anterior de resultados positivos, demostrando su eficacia y utilidad en un determinado contexto. (Universidad Internacional de Valencia).

Los criterios para la identificación de las buenas o mejores prácticas son:

- Efectiva y exitosa: Una buena o mejor práctica ha demostrado su pertinencia estratégica como medio más eficaz para obtener un objetivo específico, ha sido adoptada con éxito y ha tenido un impacto positivo en los individuos.
- Técnicamente posible: La viabilidad técnica constituye la base de una buena o mejor práctica: es fácil de aprender y de aplicar.
- Es el resultado de un proceso participativo: Los enfoques participativos son esenciales porque generan un sentido de pertenencia a las organizaciones y responsabilidad en las decisiones y acciones.

- Replicable y adaptable: Una buena o mejor práctica tiene que tener un potencial de repetición y, por lo tanto, debe ser adaptable a objetivos similares en diversas situaciones o contextos.
- Reduce los riesgos de desastres/crisis, si aplicable: Una buena o mejor práctica contribuye a la reducción de los riesgos de desastres/crisis, para la resiliencia.

3.2.7 Plan o Programa Estratégico

En un entorno tan cambiante y vulnerable como el que estamos viviendo en Venezuela la planificación estratégica debe ser una herramienta de gestión imprescindible en cualquier organización empresarial. A pesar que esta herramienta y su rol en el mundo organizacional al día de hoy está puesta en duda por quienes sugieren que nuestro entorno empresarial, tan dinámico y en rápida evolución, vuelve ineficaz una estrategia a largo plazo y casi instantáneamente obsoleta. Sin embargo es importante recordar la finalidad de un plan estratégico, para cumplir todas las metas previstas será necesario un adecuado diseño organizativo, un control de objetivos selectos y un plan de acción eficaz. Esta es la razón del porque a pesar del entorno las empresas no puede dejar a una lado esta herramienta.

Un plan estratégico es el documento que sintetiza a nivel económico-financiero, estratégico y organizativo el posicionamiento actual y futuro de la empresa. (Martínez & Gutiérrez, 2005)

La idea del plan estratégico debe surgir de la persona o personas cuya misión es dirigir la empresa hacia el éxito, en función de la estructura de la sociedad. En ocasiones, la ayuda de un experto es imprescindible para elaborar un plan estratégico que sea útil, creíble y técnicamente coherente. (Martínez & Gutiérrez, 2005)

En la elaboración de un plan estratégico podemos distinguir tres etapas fundamentales:

Gráfico 3. Fases del Plan Estratégico

CAPITULO IV

Marco metodológico

En el presente capítulo se explicarán detalles de la realización de la investigación, tales como: metodología, tipo o diseño de investigación, unidad de análisis, población de estudio, proceso de recolección, interpretación y análisis de los datos.

4.1 Tipo y Diseño de la Investigación

4.1.1 Según su finalidad

El presente estudio corresponde a una Investigación según su finalidad – Desarrollo que, siguiendo lo establecido en el Manual de Trabajos de Grado de Especialización y Maestría y Tesis Doctorales de la UPEL. Esto consiste en: la investigación, elaboración y desarrollo de una propuesta de un modelo operativo viable para solucionar problemas, requerimientos o necesidades de las organizaciones. (Barrios, 2006)

La Investigación – Desarrollo “tiene como propósito utilizar tanto los resultados de la investigación básica como de la investigación aplicada para diseñar y probar nuevos materiales, métodos o programas de acción en el campo en el que se desenvuelve” (Moreno, 1987, p.37).

4.1.2 Según la Fuente de los datos trabajados

Según la fuente de los datos trabajados, el estudio correspondió a una investigación primaria. La misma explica cuándo la recolección del material informativo se obtiene de las mejores pruebas disponibles: testimonio de testigos oculares de los

hechos pasados y objetos reales que se usaron en el pasado y que se pueden examinar ahora. Estas fuentes constituyen elementos básicos de la investigación. (Tamayo & Tamayo, 2003)

4.1.3 Según el Objetivo de la Investigación

Según el objetivo de la investigación, se trató de una investigación Descriptiva. *“Los estudios descriptivos buscan especificar las propiedades importantes de personas, grupos, comunidades o cualquier otro fenómeno que sea sometido a análisis” (Dankhe, 1986).* Los estudios descriptivos miden y evalúan diversos aspectos, dimensiones o componentes del fenómeno a investigar. Desde el punto de vista científico, describir es medir. En un estudio descriptivo se selecciona una serie de cuestiones y se mide cada una de ellas independientemente, para así describir lo que se investiga. (Hernández Sampieri et al, 1997)

Los estudios descriptivos miden conceptos. Es necesario hacer notar que los estudios descriptivos miden de manera más bien independiente los conceptos o variables con los que tienen que ver. Aunque desde luego, pueden integrar las mediciones de cada una de dichas variables para decir cómo es y se manifiesta el fenómeno de interés, su objetivo no es indicar cómo se relacionan las variables medidas. (Hernández Sampieri et al, 1997)

4.1.4 Según el momento en el que se recogen los datos

Según el momento en el que se recogen los datos, este tipo de investigación fue Transversal. Los diseños de investigación transaccional o transversal recolectan datos en un solo momento, en un tiempo único. Su propósito es describir variables, y analizar su incidencia e interrelación en un momento dado. (Hernández Sampieri, s/f)

4.2 Técnicas e Instrumentos

4.2 .1 Variables: Definición Conceptual y Operacional

El criterio para operar las variables estuvo centrado en la aplicación de estrategias exploratorias cualitativas propias de las Entrevistas semi-estructuradas, en la cual, las preguntas están definidas previamente -en un guión de entrevista- pero la secuencia, así como su formulación pueden variar en función de cada sujeto entrevistado. Se define el área a investigar, pero tiene libertad para profundizar en alguna idea que pueda ser relevante, realizando nuevas preguntas (Valles. MS, 2002).

Para este diseño la variable será operada desde la técnica de la entrevista, centrada en una metodología de investigación cualitativa que combina técnicas de entrevista en profundidad e historia de vida. La estrategia de análisis de datos será de tipo cualitativa.

Para el presente estudio, se tomó como referencia el constructo de buenas o mejores prácticas de la *Nationwide Building Society (Dani SS... et al, 2006)* citado en la revista *“A methodology for the best practice knowledge managment / Una metodología para la gestión del conocimiento de las mejores prácticas”*. Basandonos en este referencial, la variable que se establece es: buenas o mejores prácticas las cuales se definen como: una actividad que, cuando se lleva a cabo, produce resultados superiores a la media.

De dicha variable de estudio, se derivaron las siguientes dimensiones:

OPERACIONALIZACION DE LAS VARIABLES BUENAS PRACTICAS

Variable	Dimensión	Items
<p>Buenas o mejores prácticas: Es una actividad que, cuando se lleva a cabo, produce resultados superiores a la media.</p>	<p>Procesos claves de negocio: práctica laboral probada que aporta resultados significativos al rendimiento</p>	Evidencia de las prácticas exitosas
		Procesos comunes
		Identificación de las prácticas y procesos claves
	<p>Criterios de identificación: características del proceso clave que demuestre que es una buena práctica</p>	Efectiva y exitosa en términos de resultados
		Sostenibilidad
		Técnicamente posible
		Adaptable y Replicable
	<p>Codificación de cada elemento: Valoración del grado de importancia del proceso clave para obtener resultados superiores.</p>	<p>Impacto positivo en resultados Reduce riesgos en el desempeño</p>

4.2 Técnicas de Análisis e Instrumentos

En este apartado se presentarán las técnicas utilizadas para el desarrollo del diseño instruccional en un marco estratégico. Seguidamente se presentarán los instrumentos de medición y finalmente las técnicas de análisis utilizadas a tal efecto.

4.3.1 Técnicas utilizadas para el diseño

Entrevistas semi estructuradas:

Se utilizó la técnica de las entrevistas semi estructuradas, a fin de entender las actividades diarias que se hacían en las tiendas y cuales según el criterio de cada empleado eran claves en su día a día: El investigador antes de la entrevista prepara un guión temático sobre lo que quiere que se hable con el informante. Las preguntas que se realizan son abiertas. El informante puede expresar sus opiniones, matizar sus respuestas, e incluso desviarse del guión inicial pensado por el investigador cuando se atisban temas emergentes que es preciso explorar. El investigador debe mantener la atención suficiente como para introducir en las respuestas del informante los temas que son de interés para el estudio, enlazando la conversación de una forma natural. El investigador puede relacionar unas respuestas del informante sobre una categoría con otras que van fluyendo en la entrevista y construir nuevas preguntas enlazando temas y respuestas.

Diseño de un instrumento de levantamiento de buenas o mejores prácticas

Después de un análisis exhaustivo llevado a cabo por la FAO y sus organizaciones asociadas en materia de recopilación de buenas prácticas, se crea un instrumento de recolección para rellenar y documentar las buenas y mejores prácticas. (*Planilla de Buenas Prácticas, Julio 2005 / Organización de las Naciones Unidas para la Alimentación y la Agricultura*)

Grafico 4. Documentar una buena práctica *Julio 2005 / Organización de las Naciones Unidas para la Alimentación y la Agricultura*)

Estrategia comunicacional:

Las estrategias de comunicación son una herramienta útil para mostrar de manera clara nuestras intenciones frente a los demás, respetando a la vez, las opiniones ajenas. Si nuestra intención es que el grupo de empleados nos siga en un nuevo proyecto primero debemos darlo a conocer porque. Cuando se conocen y se entienden las estrategias, las personas tienen a relajar posibles tensiones y evitar malos entendidos.

Durante las entrevistas, le preguntamos a los empleados de la tienda VIP, su opinión sobre armar una campaña comunicacional para explicar que eran las

buenas prácticas y como se podía documentar. La respuesta fue positiva en todos los casos.

4.4 Población y Muestra

La población es un conjunto de todos los casos que concuerdan con una serie de especificaciones” (Selltiz, 1974, citado por: Hernández, Fernández y Baptista, 1998, p. 204). Partiendo de esta definición, la presente investigación estará conformada por los trabajadores de EPK.

Por otra parte, Sudman en 1976, Citado por Hernández, Fernández y Baptista, (1998) señala que “la muestra suele ser definida como un subgrupo de la población”.

A efectos de este estudio La población seleccionada por el cliente fue su tienda VIP ubicada en Altamira, donde se realizaron 20 encuestas, 10 del turno de la mañana y 10 del turno de la tarde, distribuidos de la siguiente manera:

- 18 colaboradores del área de ventas
- 2 Gerente de la Tienda.
- Sexo: 80% Femenino y 20% Masculino.
- Edad: 30% tiene edades comprendidas entre 20 y 30 años, 50% entre 31 y 40 años y 20% restante es mayor de 40 años.
- Antigüedad: 80% entre 0 y 5 años y 20% entre 6 y 10 años.

4.5 Procedimiento efectuado

A continuación se detalla el procedimiento que seguimos dentro de la organización sistema cliente con el propósito de alcanzar el objetivo general de esta investigación.

- *Reunión con la Directora de capital humano de EPK:*
Nos reunimos con la gerencia de recursos humanos y mostramos el resultado positivo que tenían la dinámica del Minuto Productivo de Interés (MPI) dentro del equipo de venta de las tiendas. Ellos estaban al tanto que era una práctica importante pero no sabían el alcance y el poder positivo que tenía sobre los empleados. Exploramos Conversamos sobre el constructo de Buenas y mejores prácticas como base para el diseño del instrumento de recolección.
- *Diseño del instrumento de recolección:*
Este instrumento se diseño utilizando como base el constructo presentado al cliente. Se hizo la operacionalización de la variable y se redactaron los ítems.
- *Análisis de los resultados:* El instrumento de recolección de buenas o mejores prácticas deberá ser validado a través de la metodología de analisis de datos cualitativa. La estrategia de una investigación cualitativa va orientada a descubrir, captar y comprender una teoría, una explicación, un significado, (Olabuenaga 1996). El análisis cualitativo busca conocer el significado que está inmerso en el texto o discurso de los sujetos entrevistados. Para esto, es necesario situarse desde el punto de mirada del otro, para trabajar de manera inductiva a partir de los datos recogidos. De esta forma se busca partir de lo particular, sumando varios particulares, para ir a un nivel mayor de inteligibilidad.

El análisis de datos se realiza a través de las siguientes tres tareas propuestas por *Rodríguez 1996:*

- 1) Reducción de datos.
- 2) Disposición y transformación de los datos.
- 3) Obtención de resultados y verificación de conclusiones.

Gráfico 6. Modelo de proceso general de análisis de datos cualitativos Rodríguez

1996

4.6 Consideraciones Éticas

La información suministrada por la organización en el marco de la realización de la presente investigación fue tratada de manera secreta y confidencial. Asimismo, se garantiza que el presente diseño de intervención organizacional fue realizado como fiel reflejo de la realidad, siendo la aspiración que, al momento en que decida aplicarse el mismo, resulte útil a la organización sistema cliente. Adicionalmente, las citas tomadas de otros autores se rigieron por las normas APA, respetándose así plenamente los derechos de autor.

CAPÍTULO V

Resultados

5.1- Análisis de los Resultados

En este capítulo presentaremos los resultados obtenidos luego de aplicar la entrevista semi - estructurada la cual nos permitió observar el grado de importancia que tienen la herramienta MPI (momento productivo del interés) utilizada por EPK, la cual al ser evaluada a profundidad, fue la actividad seleccionada para su estudio como una posible buena o mejor práctica. Inicialmente se mostrarán los resultados generales de cada pregunta y como de aquí partimos para el desarrollo de la operacionalización de la variable y sus dimensiones.

5.2 - Análisis general de las dimensiones

A continuación, se presenta el resultado del análisis general de la evaluación efectuada a las dimensiones para el diseño de una estrategia para la recolección de buenas o mejores prácticas en EPK. Es importante recordar que para el desarrollo de la operacionalización de la variable y sus dimensiones se tomo como base los modelos publicados en la revista *“A methodology for the best practice knowledge management / Una metodología para la gestión del conocimiento de las mejores prácticas”*, publicación 2006.

A través de las entrevistas semi-estructuradas pudimos determinar puntos clave para la identificación de las buenas y mejores prácticas. Como puntos importantes relacionados con el resultado de la misma podemos observar los siguientes resultados:

1- El 100% de los empleados entrevistados afirmaron que realizar diariamente al inicio de la jornada los MPI, es la base de su rutina diaria. Conocer cuales son las metas de la empresa, refrescar procesos internos y hacer una pequeña dinámica de motivación, hace que se sientan identificados con la empresa y en línea con la misma.

2- Al preguntarles si su rendimiento seria el mismo sin los MPI, la respuesta fue absolutamente unánime. Los MPI tiene un impacto positivo en los resultados y

reduce riesgos en el desempeño. El 100% de los empleados le da un valor alto a esta herramienta ya que consideran que es un proceso clave para obtener resultados superiores.

3- El 60% de los empleados entrevistados, habían trabajado en dos o mas tiendas de EPK. Todos reportaron que los MPI era una herramienta que se realizaba en todos las tiendas. Es por esta razón que pudimos determinar que es una práctica replicable y además sostenible en el tiempo porque estos empleados tenían entre 3 y 5 años de antigüedad. La sostenibilidad y que sea una práctica replicable y adaptable son Criterios de identificación (características del proceso clave que demuestre que es una buena o mejor práctica)

Replicable

¿En cuántas tiendas has trabajado?

Sostenible en el tiempo

¿Cuánto tiempo tienes siendo parte del equipo de trabajo de EPK?

Capítulo VI

Propuesta

En el presente capítulo se detalla el diseño del instrumento de recolección de buenas o mejores prácticas, a fin que EPK logre una mejor gestión del conocimiento.

Recordando los concepto básico usados para este trabajo de investigación, el planteamiento inicial de Nonaka es que “convertir el conocimiento tácito en explícito es encontrar la forma de expresar lo inexpresable”. Asumiremos que el conocimiento tácito “externalizable” será el que hemos denominado conocimiento implícito. Tomando el modelo de gestión del conocimiento de Nonaka y Takeuchi 1999, y Las característica de gestión del conocimiento de EPK parecieran ser implícitas. Es a través de la socialización que los empleados comparten experiencias e ideas de acuerdo a las situaciones vividas por cada uno de ellos de una manera informal y logran a través de los MPI llegar a un aprendizaje explícito. Externalización: el conocimiento tácito colectivo se transforma en conocimiento explícito a través de los MPI, donde cada Gerente de la tienda debe reunir a sus equipos ante de iniciar la jornada para informar los lineamientos organizacionales. Se utiliza un lenguaje mas formal y sistemático con la intención de generar valor, alineación, solucionar problema y mitigar problemas en los procesos.

Lograr pasar del conocimiento implícito al explícito es lo que nos da la señal que los MPI son una buena o mejor práctica y es de aquí donde partimos para el diseño de un instrumento que le permita a EPK la recolección de esta práctica, así como también la elaboración de una campaña comunicacional para la búsqueda de nuevas prácticas que le permita gestionar el conocimiento cumpliendo la espiral del modelo de Nonaka y Takeuchi 1999.

Después del proceso de entrevistas semi estructuradas que se realizó con el equipo de la tienda VIP de EPK, pudimos confirmar los indicadores que determinan cuando una actividad puede ser llamada buena o mejor práctica. Las respuestas dadas por los trabajadores reafirman y responden al constructo y a las dimensiones de nuestra operacionalización de la variable. Con base en las tres dimensiones desarrolladas, se desarrollaron una serie de preguntas las cuales ayudaran a los empleados de EPK a determinar en situaciones futuras si las actividades realizadas pueden ser registradas como buenas o mejores prácticas.

OPERACIONALIZACION DE LAS VARIABLES BUENAS PRACTICAS

Variable	Dimensión	Indicador	Preguntas del instrumento
Buenas prácticas: Una tarea, función o comportamiento que, cuando se lleva a cabo, produce resultados superiores a la media.	Procesos claves de negocio: práctica laboral probada que aporta resultados significativos al rendimiento	Evidencia de las prácticas exitosas	Determinar cuales son los elementos que demuestran el éxito de esta práctica y que la diferencia de acciones anteriores
		Procesos comunes	Detalle los procedimientos nuevos que determinaron el éxito de esta práctica.
		Identificación de las prácticas y procesos claves	
	Criterios de indentificación: características del proceso clave que demuestre que es una buena práctica	Efectiva y exitosa	Demostrar el éxito de esta práctica de manera cualitativa o cuantitativa según el caso / comparar los resultados con acciones similares anteriores.
		Sostenibilidad	¿Es posible replicar esta practica en el tiempo?
		Técnicamente posible	Se cuenta con todos los recursos tangibles e intangibles dentro de la organización.
		Adaptable y Replicable	Se puede replicar y adaptar a las otras tiendas o sucursales de la empresa a nivel nacional o internacional.
	Codificación de cada elemento: Valoración del grado de importancia o necesidad del proceso clave para obtener resultados superiores.	Reduce riesgos y desastres	Determinar de que manera se evidenció un impacto positivo tanto en el resultado de la práctica como en el desempeño del equipo de trabajo que intervino en la misma.

5.1 Diseño del instrumento

Instrumento de recolección de buenas o mejores prácticas de EPK

Este instrumento tiene como finalidad la recolección de buenas y mejores prácticas para EPK. Se define como buenas o mejores prácticas a una actividad que, cuando se lleva a cabo, produce resultados superiores a la media.

El foco de este instrumento será:

1. Determinar procesos claves de negocio: práctica laboral probada que aporta resultados significativos al rendimiento.
2. Criterios de identificación: características del proceso clave que demuestre que es una buena práctica.
3. Codificación de cada elemento: Valoración del grado de importancia del proceso clave para obtener resultados superiores.

Título de la práctica:
Departamento que documenta la práctica
Autor(s):

Introducción

Proporcione una breve descripción de la práctica.

Parte 1. Determinar procesos claves de negocio: práctica laboral probada que aporta resultados significativos al rendimiento.

Evidencia de la práctica exitosa: Determinar cuales son los elementos que demuestran el éxito de esta práctica y que la diferencia de acciones anteriores.

--

Procesos claves: Detalle los procedimientos nuevos que determinaron el éxito de esta práctica.

--

Parte 2. Criterios de identificación: características del proceso clave que demuestre que es una buena práctica.

Efectiva y exitosa en términos de resultados: Demostrar el éxito de esta práctica de manera cualitativa o cuantitativa según el caso / comparar los resultados con acciones similares anteriores.

--

Sostenibilidad: ¿Es posible replicar esta practica en el tiempo?

--

Técnicamente posible: Se cuenta con todos los recursos tangibles e intangibles dentro de la organización.

Adaptable y Replicable: Se puede replicar y adaptar a las otras tiendas o sucursales de la empresa a nivel nacional o internacional.

Parte 3. Codificación de cada elemento: Valoración del grado de importancia del proceso clave para obtener resultados superiores.

Impacto positivo en resultados: Determinar de que manera se evidenció un impacto positivo tanto en el resultado de la práctica como en el desempeño del equipo de trabajo que intervino en la misma.

Conclusiones

Validación: La práctica responde correctamente a una necesidad o problemática de la organización? a las necesidades o a la problemática inicial.

¿La buena práctica ha sido validada por los supervisores del departamento?

Lecciones aprendidas: ¿Cuáles son los mensajes clave y las lecciones aprendidas de esta buena práctica?

5.2 Validación de instrumento

El instrumento fue validado por la Directora de Capita Humano y por el consultor externo Oscar Gimenez.

Ambos hicieron aportes en términos de mejora de redacción, dándole mayor sentido al instrumento.

5.3 Implementación de la estrategia comunicacional

Siguiendo el modelo del plan estratégico sugerido en capítulo III, el plan comunicacional será implementado de la siguiente manera:

Gráfico 5. Fases del Plan Estratégico

5.3.1 Análisis estratégico

- *Diagnóstico:* EPK al día de hoy no maneja ningún tipo de información relacionada a gestión de conocimiento ni manejo de buenas prácticas.
- *Necesidad del cambio:* Lograr que todos los empleados de EPK entiendan la importancia del reconocimiento de una buena práctica, la documentación y la divulgación de la misma a toda la organización.

5.3.2 Diseño y programación

Diseño de una campaña de intriga donde se resalte:

Recursos tangibles e intangibles.

Quiénes son “Los Intangibles” y su importancia para las organizaciones.

Qué es gestión del conocimiento y para qué sirve.

Las buenas prácticas y su importancia en las organizaciones.

5.3.3 Implementación de la estrategia

Título de la campaña comunicacional: El Poder de los Intangibles.

Actividades:

1. Reunión de lanzamiento donde se presentarán los siguientes puntos:

- ❖ La importancia y el valor que tienen los intangibles = capital humano para las organizaciones y para el mundo.
- ❖ El poder de la gestión del conocimiento y la recolección de buenas y mejores prácticas

2. Talleres prácticos de sensibilización para la búsqueda de buenas prácticas ya existentes en EPK. Para estos talleres se utilizarán como base los criterios para la identificación de las buenas o mejores prácticas mencionados en el capítulo III.

3. Presentación del instrumento de recolección de buenas y mejores prácticas y actividad práctica para mostrar cómo utilizarlo.

CAPITULO VII

Conclusiones y Recomendaciones

7.1 Conclusiones:

Hoy, para que las empresas y organizaciones triunfen, deben hacer énfasis en el desarrollo y potenciación de sus activos intangibles (Capital Intelectual). Está comprobado que las empresas que actualmente gozan de ventajas competitivas en el mercado son las que han llevado adelante una eficiente gestión de este importante activo. La productividad y motivación de los empleados, la innovación y proyectos de investigación y desarrollo, el valor de las marcas, la relación con los clientes, entre otros activos intangibles que se insertan dentro de lo que se conoce como Capital Intelectual, son elementos que permiten agregar valor a las empresas.

Para conseguirlo, la clave esta en la información y el conocimiento, es necesario que las empresas inviertan y dediquen tiempo a estas dos herramientas claves. En este sentido, es importante que cuenten con personal con facultades intelectuales, aptitud y actitud para dar cumplimiento a los objetivos que persiguen las mismas, así como desarrollar los sistemas organizacionales más adecuados que contribuyan a la consecución de éstos

7.2 Recomendaciones:

Involucrar a todo el personal es la clave para el éxito de la gestión de conocimiento. Los líderes de cada departamento deben motivar a sus equipos en relación a esta nueva metodología de trabajo y sensibilizar o agudizar los sentidos estratégicos de cada colaborador en pro del descubrimiento o desarrollo de nuevas y mejores prácticas de trabajo.

Como Venezolanos que vivimos la realidad de nuestros país, debemos saber la importancia de la frase “dejar los conocimientos en casa” si queremos que

las empresas sigan adelante su ciclo dentro del país así cuenten con personal nuevo. Estamos viviendo tiempos de fuga de talento, por tal razón hoy contamos con ciertos talentos que quizás mañana no estarán presente, pero sus éxitos deben seguir formado parte de la organización.

Se recomienda, hacer días especiales de trabajo en pro a la recolección de buenas prácticas. Dependiendo del ritmo de trabajo de cada equipo es probable que estén ocupados con sus labores del día a día y esto no les permita trabajar en función a generar nuevas y mejores prácticas. Por tal razón, recomendamos hacer un alto en las actividades de rutina para hacer días especiales donde cada departamento trabajará en función a documentar o crear una buena o mejor práctica.

REFERENCIA BIBLIOGRAFICA

Arbaiza Lydia, En qu consiste el aprendizaje organizacional? / Diciembre 21017

Andreu, R.; Sieber, S. (2000), "La gestin Integral del Conocimiento y del Aprendizaje", Economa Industrial.

Archango, R (2014), *El ciclo de la gestin del conocimiento integral para las empresas*. Recuperado de: <http://papelesdeinteligencia.com/el-ciclo-de-la-gestion-del-conocimiento-integral-para-las-empresas/>

Arias, Fidias G. (2012) El Proyecto de Investigacin: Introduccin a la Metodologa Cientfica. 6ta. ed. Caracas: Editorial Episteme.

Arthur Andersen (1999), "El Management en el Siglo XXI", Granica, Buenos Aires.

Brooking , A. (1997), "El Capital Intelectual", Paidos Empresa, Barcelona.

Bueno, E. (1998), "El Capital Intangible como clave estratgica en la competencia actual", Boletn de Estudios Econmicos, Asociacin de Licenciados de la Universidad Comercial de Deusto, n 164, agosto.

Bueno, E. (1999a), "Gestin del Conocimiento, Aprendizaje y Capital Intelectual", Boletn del Club Intelec, n 1, enero.

Bueno, E. (1999b), "Por qu Gestin del Conocimiento?", Documento de Trabajo del curso de verano Capital Intelectual y Gestin del Conocimiento, San Lorenzo del Escorial (Madrid).

Catalo, O & Palmariello, M (2004) Diagnostico de los habilitadores del proceso de Gestión del Conocimiento Consultado el 27/07/2017 recuperado de: <http://biblioteca2.ucab.edu.ve/anexos/biblioteca/marc/texto/AAQ1280.pdf>

Contreras Eduardo. (2010) Gestión de conocimiento: del tácito al explícito / TREND MANAGEMENT| EDICIÓN ESPECIAL MAYO 2010 |www.trendmanagement.c / Recuperado de: <https://www.dii.uchile.cl/wp-content/uploads/2011/06/UCH-Contreras.pdf>

Comisión interamericana de la mujer. *Ejemplo de buenas prácticas* recuperado de: <http://portal.oas.org/Portal/Topic/Comisi%C3%B3nInteramericanadeMujeres/Participaci%C3%B3nPol%C3%ADtica/Ejemplosdebuenaspracticas/tabid/965/Default.aspx>

Dalkir, K. Knowledge Management in Theory and Practice. McGill University. Elsevier Butterworth–Heinemann 30 Corporate Drive, Suite 400, Burlington, MA 01803, USA Linacre House, Jordan Hill, Oxford OX2 8DP, UK. Copyright © 2005, Elsevier Inc. All rights reserved. Recuperado de: <https://triplead.blog/2017/05/24/fases-del-ciclo-de-gestion-del-conocimiento-de-dalkir-en-60-segundos/>

Dani, S;Harding,J; Case, K; Young, RIM; Cochrane, S; Gao, J and Baxter,D. 2006 “*A methodology for the best practice knowledge managment / Una metodología para la gestión del conocimiento de las mejores prácticas*”

Ganesh, K; Sanjay Mohapatra y Nagarajan, S. (2014). Design and Development of Knowledge Management for Manufacturing

Hernández, Fernández y Baptista (2003). *Metodología de la Investigación.* . México: Mc Graw Hill.

Hernández, R., Fernández, C. y Baptista, P. (1998). Metodología de la Investigación. Segunda Edición. México: Mc Graw Hill.

Martínez, D.; Artemio, P. y Gutierrez, M. (2012). La elaboración del plan estratégico a través del Cuadro de Mando Integral. Madrid

Rodríguez, E. (2003). Metodológica de la Investigación. Quinta Edición. Universidad Juárez Autónoma de Tabasco.

Rodríguez, G.; Gil, J. y Garcia, E. (1996). Métodos de investigación cualitativa, Málaga, Aljibe

Ontiveros, M. (2009) La Gestión del Conocimiento como herramienta para mejorar el proceso de Marketing en el departamento de Ventas de Servigas C.A. Consultado el 27/07/2017 recuperado de <http://biblioteca2.ucab.edu.ve/anexos/biblioteca/marc/texto/AAR7415.pdf>

Martínez, D. (2006) *Pautas para elaborar un plan estratégico: en busca de las metas.* Recuperado de: <http://pdfs.wke.es/6/7/7/4/pd0000016774.pdf>

Roman Nelida, Capital intelectual generador de éxito en las empresas / publicado en Julio 2005.

Spradley, J.P. (1980). Participant Observation, Nueva York, Rinehart & Winston

T. Kanti Srikantiah; Michael E. D. Koenig y Hawamdeh, S. (2010). Convergence of Project Management and Knowledge Management UN-HABITAT. Welcome to Bestpractices.org. Recuperado de: <http://www.bestpractices.org/>

Valles MS. Entrevistas cualitativas. Cuadernos metodológicos no 32. Centro de Investigaciones Sociológicas; 2002.

Vegas M. (2018) Trabajo Especial de Grado Evaluación del grado de alineación de los empleados de EPK con respecto a los objetivos organizacionales

Zairi, M. And Whymark, J. The transfer of best practices: How to build a culture of benchmarking and continuous learning – part 2. Benchmarking: Int.J.,2000,7(2) 146 – 167

ANEXO 1

INSTRUMENTO

Esta entrevista semi-estructurada intenta rescatar sus opiniones acerca de la herramienta MPI (minuto productivo de interés). Esta herramienta es una buena o mejor práctica que se realiza en todas las tiendas de EPK al inicio de cada jornada.

Se entiende por Buenas o mejores prácticas a una actividad que, cuando se lleva a cabo, produce resultados superiores a la media.

1. ¿Cuanto tiempo tienes siendo parte del equipo de trabajo de EPK?
2. ¿En cuantas tiendas has trabajado?
3. Describe como es tu rutina diaria cuando llegas a la tienda.
4. ¿Qué significa para ti MPI?
5. ¿Cuán importante es para ti los MPI?
6. ¿Consideras que tu desempeño seria el mismo si no utilizaran la herramienta MPI?

