
TRANSFERENCIA DEL CONOCIMIENTO DE LAS PRÁCTICAS EXITOSAS DE

IDEAXION ENTRE LAS PLANTAS DE PRODUCCIÓN DE CEMENTO Y

CONCRETO DE ARGOS, UBICADAS EN CCA Y COLOMBIA

LUCAS BORRERO DE CASTRO

LINA MARÍA MAYA CARDONA

UNIVERSIDAD EAFIT

ESCUELA DE ADMINISTRACIÓN, ORGANIZACIÓN Y GERENCIA

MAESTRÍA EN GERENCIA DE LA INNOVACION Y EL CONOCIMIENTO

MEDELLÍN, ANTIOQUIA

2018

TRANSFERENCIA DEL CONOCIMIENTO DE LAS PRÁCTICAS EXITOSAS DE

IDEAXION ENTRE LAS PLANTAS DE PRODUCCIÓN DE CEMENTO DE

ARGOS, UBICADAS EN CCA Y COLOMBIA

LUCAS BORRERO DE CASTRO

LINA MARÍA MAYA CARDONA

Trabajo presentado como requisito parcial para optar al título de Magíster en

Gerencia de la Innovación y el Conocimiento

Asesora: Mónica Henao Cálad, Ph. D., M.Sc.

UNIVERSIDAD EAFIT

ESCUELA DE ADMINISTRACIÓN, ORGANIZACIÓN Y GERENCIA

MAESTRÍA EN GERENCIA DE LA INNOVACIÓN Y EL CONOCIMIENTO

MEDELLÍN, ANTIOQUIA

2018

Nota de Aceptación

Presidente del Jurado

Jurado

Jurado

Medellín, 16 agosto de 2018

AGRADECIMIENTOS

A la asesora del trabajo de grado, profesora Mónica Henao Cálad, Ph. D., M. Sc.,

Universidad EAFIT Medellín.

A Santiago Henao Restrepo, Líder Sr. Gestión Innovación Colombia Cemento

Argos S.A., Medellín.

A Lucas Moreno Kristiansen, VP de Innovación Cemento Argos S.A., Medellín.

A la Universidad EAFIT por la puesta en marcha de este programa de maestría.

A nuestras familias por su amor y paciencia.

CONTENIDO

RESUMEN ... 9

INTRODUCCIÓN ... 9

1. ESTADO DEL ARTE.. 16

1.1 Introducción .. 16

1.2 Concepto de conocimiento ... 17

1.2.1 Fundamentos del concepto de conocimiento en la tradición intelectual 18

1.2.2 Posturas teóricas frente al concepto del conocimiento 19

1.2.3 Tipos de conocimiento y sus características .. 25

1.2.4 Elementos que componen y dan cuenta del conocimiento 26

1.3 Procesos de gestión de conocimiento de interés para la investigación 27

1.3.1 Proceso de creación de conocimiento.. 28

1.3.2 Proceso de transferencia de conocimiento .. 29

1.4 Métodos para la transferencia de conocimiento ... 41

1.5 Referencias de métodos para la transferencia de conocimiento 46

1.5.1 Caso Cemex .. 46

1.5.2 Caso Lafarge ... 47

1.6 Concepto de Metodología .. 49

1.6.1 SMARTVision .. 49

2. ASPECTOS METODOLÓGICOS... 57

2.1 Definición de la investigación ... 57

2.2 Instrumento – Entrevista... 58

2.3 Instrumento - World Café Argos ... 62

2.4 Síntesis de hallazgos de las entrevistas y el World Café .. 63

3. METODOLOGÍA PROPUESTA PARA LA TRANSFERENCIA DEL CONOCIMIENTO

DE LAS PRÁCTICAS EXITOSAS DE IDEAXION EN ARGOS ... 67

3.1 Etapas de la metodología ... 68

3.1.1 Etapa de preparación ... 70

3.1.2 Etapa de iniciación ... 73

3.1.3 Etapa de implementación... 77

3.1.4 Etapa de despliegue .. 83

3.1.5 Etapa de Integración .. 87

4. CONCLUSIONES Y TRABAJOS FUTUROS ... 92

4.1 Conclusiones .. 92

4.2 Trabajos futuros ... 95

REFERENCIAS ... 97

LISTA DE TABLAS

Tabla 1. Definición de conocimiento de autores reconocidos ... 20

Tabla 2. Definición de transferencia de conocimiento de autores reconocidos 30

Tabla 3. Muestreo de metodologías existentes .. 52

Tabla 4. Resumen detalles de la metodología SMARTVision .. 53

Tabla 5. Elementos relevantes encontrados en entrevistas y World Café que aportan a la

construcción de la metodología para la transferencia de conocimiento en Argos............. 64

Tabla 6. Etapa de preparación ... 72

Tabla 7. Etapa de iniciación ... 76

Tabla 8. Etapa de implementación ... 82

Tabla 9. Etapa de despliegue .. 86

Tabla 10. Etapa de integración .. 90

LISTA DE FIGURAS

Figura 1. Mapa conceptual resumen .. 16

Figura 2. Mapa conceptual de Conocimiento ... 18

Figura 3. Mapa conceptual de Tradición Intelectual ... 19

Figura 4. Mapa conceptual de Elementos de Conocimiento .. 27

Figura 5. Mapa conceptual de Proceso de Creación de Conocimiento 29

Figura 6. Mapa conceptual Contexto fuente-receptor .. 36

Figura 7. Mapa conceptual Contexto relacional ... 38

Figura 8. Mapa conceptual Contexto conocimiento .. 39

Figura 9. Mapa conceptual Transferencia de Mejores Prácticas 42

Figura 10. Proceso SECI ... 44

Figura 11. Marco conceptual para la transferencia de conocimiento 45

Figura 12. Marco conceptual para la gestión del conocimiento en Lafarge 48

Figura 13. Modelo de gestión .. 65

Figura 14. Articulación de actividades .. 66

Figura 15. Contenidos que ayudan a estructurar la propuesta ... 67

Figura 16. Etapas de la metodología ... 70

Figura 17. Métodos y roles de la etapa de preparación.. 72

Figura 18. Métodos y roles de la etapa de iniciación .. 76

Figura 19. Métodos y roles de la etapa de implementación ... 82

Figura 20. Métodos y roles de la etapa de despliegue ... 86

Figura 21. Métodos y roles de la etapa de integración ... 90

RESUMEN

El presente trabajo tiene por objeto proponer una metodología que sea adecuada

para transferir el conocimiento de las prácticas exitosas de Ideaxion a las plantas

de producción de cemento de Argos ubicadas en el Caribe, Centroamérica y

Colombia.

La investigación parte de una revisión del estado del arte que permita comprender

las diferentes posturas teóricas, conceptuales y metodológicas referidas a la

transferencia de conocimiento. Una vez realizada dicha revisión, se propone

identificar los diferentes métodos, técnicas, metodologías, herramientas y

prácticas que en Argos tienen como propósito la transferencia de conocimiento.

Seguidamente, se presentan también los métodos, técnicas, herramientas y

prácticas de transferencia de conocimiento que se han venido utilizando en

Ideaxion durante los últimos cinco años.

Con base en lo anterior, se procede entonces a diseñar la propuesta de un

conjunto de métodos, prácticas, estilos, recursos y conocimientos que permitan

desarrollar de manera efectiva y eficiente actividades para transferencia de

conocimiento entre las plantas de cemento de Argos ubicadas en CCA y

Colombia. La propuesta se denomina Metodología para la transferencia de

prácticas exitosas en Argos, y pretende ser una herramienta útil para el uso en

todas las áreas de la compañía.

Palabras claves: gestión del conocimiento, transferencia de conocimiento,

mejores prácticas, prácticas exitosas, innovación.

ABSTRACT

The purpose of this paper is to propose a methodology to transfer knowledge

between successful practices registered in Ideaxion and the cement production

plants located in the Caribbean, Central America and Colombia.

The research is addressed through a review of the state of the art that seeks to

understand different theoretical, conceptual and methodological positions of

knowledge transfer. Once this review has been carried out, it is proposed to

identify the different methods, methodologies, techniques, resources and practices

that aim to transfer knowledge in Argos. And also present the methods,

techniques, tools and practices of knowledge that have been used in Ideaxion

during the last five years.

Based on the foregoing, we proceed then to design the proposal of a group of

methods, practices, styles, resources and knowledge that allow to effectively and

efficiently develop activities for knowledge transfer between the cement plants of

Argos located in CCA and Colombia. The proposal is called Methodology for the

transfer of successful practices in Argos, and aims to be a useful tool for use in all

areas of the company.

Key words: knowledge management, knowledge transfer, best practices,

successful practices, innovation.

INTRODUCCIÓN

El desarrollo de la gestión del conocimiento como un área en particular se ha visto

históricamente influenciado por un amplio rango de disciplinas. La administración,

la psicología, la sociología e incluso la filosofía han sido aquellas de mayor

trayectoria, sin embargo, desde 1990 se aprecia una considerable diseminación en

áreas interesadas por el tema, como lo son la gestión del cambio, el liderazgo, las

teorías de sistemas, de organización, hasta el aprendizaje organizacional o la

inteligencia artificial.

Tal vez el más importante resultado de toda esta actividad intelectual es el

reconocimiento al conocimiento como uno de los recursos claves y fuente de la

ventaja competitiva de las organizaciones. Esta ventaja depende de la capacidad

que tiene la organización para configurar e integrar conocimiento, de forma

continua, en estrategias que faciliten la generación de valor.

Cemento Argos S.A.1 quiere “convertirse en la compañía cementera más eficiente

del mercado para poder competir no solo con los jugadores, sino con las

importaciones que están llegando al país” (Argos, 2016).

De acuerdo con la entrevista sostenida con Santiago Henao, líder senior de

innovación, la compañía ha diseñado y se encuentra implementando un plan que

busca enfrentar los retos con el proyecto BEST (Building Efficiency and

Sustainability for Tomorrow) que se fundamenta en cinco pilares; la

Transformación Productiva, la Reducción del Factor Clinker Cemento,

Combustibles Alternativos, Sinergias Administrativas y Optimización de Activos no

Operativos.

1 Cemento Argos S.A. Empresa líder en Cemento y Concreto en Colombia y América Latina
www.argos.co

Según esto, las medidas tomadas por la compañía han sido las siguientes:

• Ahorros en costos fijos de ~COP 30,000 M año por transformación

productiva en plantas Sabanagrande y San Gil.

• Cierre en curso de la línea húmeda en Cartagena con ahorros estimados de

~COP 15,000 M por año.

• Reducción de personal, entre directos e indirectos.

• Parada de la planta de concreto en Mamonal en el norte de Colombia.

• Cifras consolidadas proyectadas: reducción de base de costos y gastos en

presupuesto 2017 de regional Colombia por COP 100,000 M.

• Cifras consolidadas potenciales: ahorros anuales potenciales identificados

en operación de concreto en USA por COP 180,000 M y Colombia por COP

75,000 M.

Todas las acciones tomadas tienen como meta disminuir el costo por tonelada de

cemento de 58 USD a 52 USD antes de finalizar el 2017,2 meta bastante

ambiciosa y que comporta una intención organizacional de realizar todos los

esfuerzos posibles para alcanzar y superar este objetivo.

Una de las actividades que la empresa ejecuta para lograrlo es el programa de

Ideaxion, que tiene como objetivo el desarrollo e implementación de ideas

innovadoras. El programa está diseñado para que cualquier empleado proponga e

implemente sus ideas en el contexto de su lugar de trabajo, y es por esto que el

programa ha tenido éxito de manera localizada.

El mayor potencial de estas innovaciones localizadas es la posibilidad que tienen

de que sean transferidas en distintas áreas de la compañía, y el principal riesgo

2 El año corresponde a la información disponible a la fecha en que se realizó la presente
investigación.

operativo de no hacerlo se materializa en varios equipos trabajando en diferentes

soluciones a problemas similares, lo que genera reprocesos y búsqueda de mejora

continua de manera independiente dentro de la misma compañía.

Existe una gran cantidad de ideas innovadoras que son consideradas como

prácticas exitosas gracias a que logran impactar positivamente los indicadores de

BEST y tienen una naturaleza replicable en las diferentes regionales, cuyo

conocimiento, sin embargo, no ha sido compartido y podría aprovecharse en pro

de la eficiencia operativa y la transformación productiva.

Un ejemplo claro de una práctica exitosa en Argos es el tornillo sin fin para

dosificación fina en plantas de concreto. Esta idea nace a partir de que la

dosificación del cemento con tornillos sin fin convencionales presenta problemas

por la limitación en dosificación fina. El problema fue identificado por Mauricio

Giraldo (profesional de mantenimiento concreto); su propuesta es instalar tornillos

sin fin para la dosificación, lo cual reduce la pérdida de cemento de 18 kg por viaje

a 2 kg, con unos ahorros en el mes de enero 2017 de $769.733.516; esta idea,

además, es replicable a otras plantas de concreto.

En el transcurso de los tres capítulos siguientes se presenta el resumen y análisis

de los conceptos teóricos que dan fundamento a la investigación, seguido de una

síntesis de datos, información, opiniones y percepciones de colaboradores de

Argos que da cuenta del estado actual y deseado de la transferencia de

conocimiento para prácticas exitosas, para finalizar con una propuesta

metodológica que será entregada a la compañía dejando a su criterio la posible

adopción e implementación en una instancia posterior.

Con este trabajo de grado se pretende aplicar los conocimientos adquiridos en

gestión del conocimiento y gestión de la innovación de la maestría, y profundizar

en el proceso de transferencia de conocimiento aplicado a la gestión de la

innovación, para generar una metodología que promueva la transferencia de

conocimiento y permita replicar y adaptar prácticas exitosas que surgen de ideas

innovadoras entre plantas de producción de cemento y concreto ubicadas en el

Caribe, Centroamérica y Colombia.

Por último, se retoma la pregunta que se planteó inicialmente en esta

investigación: ¿Cómo transferir conocimiento de prácticas exitosas de Ideaxion

entre las plantas de producción de cemento y concreto de Argos ubicadas en

Centro América, Caribe y Colombia?

Para responderla se define como objetivo general:

• Proponer una metodología para transferir conocimiento de las prácticas

exitosas de Ideaxion entre las plantas de producción de cemento y concreto

ubicadas en el Caribe, Centroamérica y Colombia.

Y como objetivos específicos:

• Comprender diferentes posturas teóricas, conceptuales y metodológicas de

la transferencia de conocimiento.

• Identificar métodos, metodologías, técnicas, herramientas y prácticas que

tienen como objetivo transferir conocimiento en Argos.

• Analizar métodos, metodologías, técnicas, herramientas y prácticas de

transferencia de conocimiento utilizadas en Ideaxion durante los últimos

cinco años.

• Definir un conjunto de métodos, prácticas, estilos, recursos y conocimientos

que permitan desarrollar de una manera efectiva y eficiente actividades

para transferencia de conocimiento entre plantas de cemento y concreto de

Argos ubicadas en CCA y Colombia.

A continuación, se dará inicio al primer aparte de este trabajo, en el que se

recogen conceptos, posturas teóricas y resultados de investigaciones que serán

usadas como soporte teórico para la justificación de la metodología que se

propone.

1. ESTADO DEL ARTE

1.1 Introducción
De manera general, este marco conceptual pretende presentar los conceptos,

teorías y métodos que sirvan para analizar el tema específico de la transferencia

de conocimiento en las organizaciones y apoyar el diseño de una metodología que

pretende ser útil y eficiente con relación a la transferencia de conocimiento y sus

dinámicas en Cemento Argos.

Como derrotero inicial en el marco conceptual, y alineado a los objetivos de

investigación, se pretende responder la siguiente pregunta: ¿cómo transferir

conocimiento de prácticas exitosas de Ideaxion entre las plantas de producción de

cemento y concreto de Argos ubicadas en Centro América, el Caribe y Colombia?

La respuesta a dicho interrogante exige que el marco conceptual se centre en la

transferencia de conocimiento para prácticas exitosas, ya que a partir de este se

desprenden otros de menor nivel como el conocimiento, transferencia de

conocimiento y mejores prácticas.

Figura 1. Mapa Conceptual resumen

Fuente: Elaboración propia.

1.2 Concepto de conocimiento
El concepto de conocimiento puede ser entendido desde diferentes perspectivas.

A continuación se hará un acercamiento a la manera como la tradición intelectual,

que es diversa en orígenes y autores, ha ido ofreciendo diferentes posturas

respecto al tema del conocimiento que han adquirido influencia en diferentes

contextos históricos y culturales.

Aunque existen diferentes posturas y el consenso de académicos aún está lejos

de presentar una teoría unificada, es posible hablar de un conocimiento

categorizado por tipos, que será ampliado posteriormente: así, es posible hablar

de conocimiento explícito y tácito, uno fácilmente codificable y transferible, otro

enraizado en la persona, dinámico, creado a través de su experiencia e

influenciado por sus valores y creencias.

Además de tipos de conocimiento, también se reconocen diferentes elementos

que componen al conocimiento, entre los que se destacan las habilidades, las

herramientas, las rutinas, los sistemas y las relaciones entre todos.

Ahora bien, de acuerdo a los propósitos de esta investigación, se busca ahondar

en conceptos relacionados con los dos procesos de gestión del conocimiento que

son más afines: la creación y la transferencia de conocimiento, con especial

énfasis en la transferencia de mejores prácticas o prácticas exitosas.

Figura 2. Mapa conceptual de Conocimiento

Fuente: Elaboración propia.

1.2.1 Fundamentos del concepto de conocimiento en la tradición intelectual
Lo que entendemos por conocimiento está influenciado por la tradición intelectual,

y esta a su vez, por el contexto histórico, geográfico y cultural en el que se ha

desarrollado. Así, por ejemplo, la tradición Occidental y la Oriental, permiten

identificar diferencias fundamentales en la manera como ha sido abordado el tema

del conocimiento.

En la epistemología occidental se encuentran dos corrientes principales, el

empirismo y el racionalismo. El primero, centrado en el desarrollo del conocimiento

por la vía de la experiencia, y el segundo por la vía del razonamiento puro. Aunque

se habla principalmente de estas dos corrientes, también se identifica la iniciativa

de corrientes unificadoras, que plantean que tanto la experiencia como el

razonamiento puro son indispensables para la creación de conocimiento.

De manera general se observa una característica predominante entre los

pensadores que abordan la tarea de explicar el conocimiento, que es el

acercamiento desde la división.

Por su parte, y en contraposición, se encuentra que la tradición intelectual oriental

y japonesa se caracteriza por un acercamiento unificador, con tres ejes de

pensamiento fundamentales donde la unidad se materializa en la visión integrada

entre el ser humano con la naturaleza, la mente y el cuerpo, y el uno mismo con el

otro.

Figura 3. Mapa conceptual de Tradición Intelectual

Fuente: Elaboración propia.

1.2.2 Posturas teóricas frente al concepto del conocimiento
Afirma Edith Penrose que… “los economistas han, por su puesto, reconocido

desde siempre el rol dominante y creciente que tiene el conocimiento en los

procesos económicos, pero de manera recurrente lo encuentran demasiado

resbaloso para ser manipulado” (1959, p. 122). Gracias a su naturaleza no

expresable, el concepto del conocimiento aún dista de encontrar un consenso

entre teóricos; sin embargo, sí se pueden comparar algunas de las posturas de

mayor repercusión en el debate actual.

A pesar de la creciente conciencia entre académicos respecto a la relevancia del

conocimiento, y de las características que se le atribuyen, muchos investigadores

manifiestan que, durante sus contactos con las empresas, siguen encontrando

organizaciones cuya postura frente al conocimiento no difiere en nada frente al

concepto de información.

A continuación, se puede observar una tabla resumen de diversas posturas

asumidas por los autores más citados en artículos relacionados con el tema.

Tabla 1. Definición de conocimiento de autores reconocidos

Autor Definiciones de conocimiento

Polanyi, 1966 Intento de comprender y actuar sobre la realidad, está representado y

limitado por herramientas culturales, siendo el lenguaje una de las más

importantes. Partiendo de esta concepción, el conocimiento tiene un carácter

personal. Distingue entre conocimiento tácito y explícito.

Nelson y

Winter, 1982

Señalan que las organizaciones evolucionan adaptando el conocimiento

compartido por sus miembros, y que muchos de los procesos tienen lugar en

un nivel tácito. A partir de estas aportaciones, ambos conceptos han

evolucionado hasta concretarse de la siguiente forma. Por una parte, el

conocimiento tácito es personal, difícil de formalizar, y por tanto difícil de

comunicar. En cambio, el conocimiento explícito es formal y sistemático, por

lo que es más fácil de comunicar y compartir.

Walsh y

Ungson 1991

Entienden que el conocimiento está presente en los miembros de la

organización, los roles y la estructura organizativa, los procedimientos y

prácticas, la cultura y en la estructura física del lugar de trabajo.

Nonaka, 1994 Es una creencia verdadera justificada, sin embargo, es importante considerar

el conocimiento como una "creencia" personal, y enfatizar la importancia de

la "justificación" de conocimiento.

Nonaka y

Takeuchi,

1995

Un proceso humano dinámico de justificación de la creencia personal en

busca de la verdad. La dimensión ontológica considera la existencia de

distintos niveles de análisis del conocimiento: individual, grupal,

organizacional e interorganizacional. Estos autores explican la creación de

conocimiento a partir de la interacción de tales niveles de análisis.

Winter 1995 Hay varias propuestas relacionadas con esta situación que deriva del

entendimiento básico de las habilidades y rutinas desarrolladas en la

economía evolutiva; todas entran en contacto con el punto central en el que

las rutinas y las habilidades son el repositorio clave del conocimiento de la

firma.

Zander y

Kogut, 1995

En general, el conocimiento de la firma puede ser categorizado en

información y "know how". Este consiste de las competencias de individuos y

de los principios de la organización por los que las relaciones entre

individuos, grupos, miembros de la industria, son estructuradas y

coordinadas. Estos principios de coordinación de competencias individuales y

funcionales generan las capacidades de la firma.

Spender, 1996 Representa en una matriz en la que diferencia dos dimensiones: tácito-

explícito, individual-social. Por una parte, destaca la dimensión ontológica del

conocimiento, diferenciando entre carácter tácito y explícito. El conocimiento

como parte esencial en los procesos de creación, considerando a la empresa

como una institución capaz de crear y aplicar conocimiento a través de la

interacción y del trabajo conjunto de sus miembros.

Davenport y

Prusak, 1998

Es una mezcla fluida de la experiencia, valores, información contextual y

visión experta que proporciona un marco teórico para evaluar e incorporar

nuevas experiencias e información.

Venzin, Von

Krogh y Roos

1998

Definición cognitiva: representaciones del mundo con la máxima precisión.

Definición conexionista: organizaciones como redes basadas en las

relaciones y conducidas por la comunicación.

Definición constructiva: se centra en la interpretación y no en la recolección

de información.

Brown y

Duguid, 1998

Consideran que está extendida la concepción de que el conocimiento es

propiedad de los individuos, en cambio gran parte del conocimiento es

producido y mantenido colectivamente. Estos autores defienden que el

conocimiento es fácilmente generado cuando se trabaja conjuntamente,

fenómeno que se denomina comunidades de práctica.

Kostova, 1999 Las prácticas reflejan el conocimiento compartido y las competencias de la

organización; tienden a ser aceptadas y aprobadas por los empleados, y son

vistas como la manera que garantiza una forma de hacer una tarea.

Zack, 1999 El conocimiento se distingue comúnmente de los datos y la información. Los
datos representan observaciones o hechos fuera de contexto, y por lo tanto

no directamente significativos. La información resulta de colocar los datos

dentro de un contexto significativo, a menudo en la forma de un mensaje.

El conocimiento es aquello que llegamos a creer y valorar con base en la

acumulación organizada de información (mensajes) a través de la

experiencia, la comunicación o la inferencia. El conocimiento puede verse

tanto como una cosa que debe almacenarse y manipularse como un proceso

de conocimiento y actuación simultáneos, es decir, la aplicación de la

experiencia. Como cuestión práctica, las organizaciones necesitan gestionar

el conocimiento como objeto y como proceso.

Argote &

Ingram, 2000

Puede ser visto como paquetes de conocimiento incorporados en diferentes

elementos estructurales tales como la gente y sus habilidades, las

herramientas técnicas, las rutinas y sistemas usados por la organización, y
todas las redes formadas entre todos estos elementos.

Bueno, 2000 Destaca la importancia y la amplitud conceptual del conocimiento

organizacional, puesto que concibe a la organización como un sistema social

compuesto por personas, con sus actitudes y valores, sus conocimientos y

capacidades, y por un conjunto de relaciones personales y grupales que se

producen en su seno.

Nonaka,

Toyama y

Konno, 2000

Conciben al conocimiento como un activo creado y mantenido de forma

colectiva a través de la interacción entre individuos o entre individuos y su

entorno, más que creado de forma individual. Para expresar esta idea, dichos

autores se refieren al “ba”, entendido como un contexto compartido en el que

el conocimiento es creado, compartido y utilizado. El “ba” no es sólo un lugar

físico, sino que lleva asociado un espacio y un tiempo determinados,

pudiendo ser un contexto en el que participan individuos de dentro o de fuera

de la empresa.

De Long y

Fahey, 2000

El conocimiento, por otro lado, es un producto de la reflexión y la experiencia

humanas. Dependiendo del contexto, el conocimiento es un recurso que

siempre se ubica en un individuo o en un colectivo, o se integra en una rutina
o proceso. Incorporado en el lenguaje, historias, conceptos, reglas y

herramientas, el conocimiento resulta en una mayor capacidad para la toma

de decisiones y la acción para lograr algún propósito.

Teece, 2000 El conocimiento está presente en multitud de depósitos individuales y

colectivos y adopta distintas formas, y la diversidad de formas y depósitos

hace posible que la empresa pueda desarrollar distintas capacidades. De

esta forma, aunque el conocimiento está arraigado en la experiencia y

habilidades de las personas, las empresas facilitan una estructura física,

social y de asignación de recursos, que permite que el conocimiento dé lugar

a las capacidades.

Tsoukas y
Vladimirou,

2001

El conocimiento es la capacidad individual para realizar distinciones o juicios
en relación a un contexto, teoría o a ambos. La capacidad para emitir un

juicio implica dos cosas: 1) la habilidad de un individuo para realizar

distinciones; 2) la situación de un individuo dentro de un dominio de acción

generado y sostenido colectivamente.

McGrath y

Argote, 2002

Consideran que el conocimiento forma parte de tres elementos de la

organización, como son las personas, las herramientas y las tareas. Así, las

personas representan el componente humano de la organización; las

herramientas comprenden el componente tecnológico; y las tareas

representan los objetivos, intenciones y propósitos.

Yih-Tong Sun

y Scott 2005

Conocimiento es "contenido + estructura del sistema cognitivo de la persona"

(Propp, 1999). El contenido puede ser visto como información desorganizada,

que se convierte en conocimiento cuando es provisto de significado por el

sistema cognitivo de la persona. El sistema cognitivo de la persona es una

combinación de creencias, valores, actitudes, opiniones, presunciones y

memorias que gobiernan la forma en que el sentido es otorgado.

Hong, Suh y

Koo 2011

Desde este punto de vista, mucho del conocimiento organizacional es

acumulado y manejado a nivel de la persona (Staples & Jarvenpaa, 2001).

Los miembros de la organización capturan, guardan, usan y modifican el

conocimiento que usan en sus actividades laborales diarias (Lam, 2000).

Fuente: Elaboración propia a partir de los autores.

Las posturas vistas anteriormente posibilitan el acercamiento a conceptos,

elementos y propuestas que comparten puntos comunes, así como también

diferencias que enriquecen la visión y definición de conocimiento. Estos son la

base fundamental que permitirá describir y proponer un concepto unificado que

será tomado como principio y base para esta investigación.

Inicialmente se identifica que el conocimiento tiene un carácter personal como lo

propone Polanyi (1966) o influenciado por las creencias personales según Nonaka

y Teece (2001) y que es propiedad de los individuos de acuerdo con Brown y

Duguid (1998).

También, como se dijo anteriormente, se identifican tipos de conocimiento, entre

los que se destacan el tácito y el explícito, distinción propuesta inicialmente por

Polanyi (1966) y retomada por Nonaka (1994), Spender (1996) y por Nelson y

Winter (1982), quienes describen el conocimiento tácito como personal, difícil de

formalizar y, por tanto, difícil de comunicar, y el conocimiento explícito como formal

y sistemático, lo que lo hace más fácil de compartir.

Algunos autores como Davenport y Prusak (1998), Foray (2004) y Zander y Kogut

(1995) establecen que el conocimiento es un marco para la acción o un "know

how", característica que en este trabajo se adopta como principio, y

mantendremos como fundamento para el concepto de conocimiento que se

considera.

Otros lo encasillan en operaciones principalmente intelectuales, sin hacer una

explícita relación con la acción, como lo proponen De Long y Fahey (2000),

quienes manifiestan que el conocimiento es un producto de la reflexión y la

experiencia humanas; Tsoukas y Vladimirou (2001) afirman que el conocimiento

es la capacidad individual para realizar distinciones o juicios en relación a un

contexto, teoría o a ambos, y Yih-Tong Sun y Scott (2005) afirman que el

conocimiento es "contenido + estructura del sistema cognitivo de la persona".

Otra distinción relevante en cómo entender el conocimiento es su capacidad para

trascender al nivel grupal u organizacional, lo cual es expresado por Spender

(1996) al manifestar cómo un colectivo es capaz de crear y aplicar conocimiento a

través de la interacción y del trabajo conjunto de sus miembros; Brown y Duguid

(1998) afirman que gran parte del conocimiento es producido y mantenido

colectivamente, y Teece (1998) propone que el conocimiento está presente en

multitud de depósitos individuales y colectivos y adopta distintas formas, y la

diversidad de formas y depósitos hace posible que la empresa pueda desarrollar

distintas capacidades.

1.2.3 Tipos de conocimiento y sus características
Existen varias posturas (la filosófica que define la teoría del conocimiento, la

pedagogía, el aprendizaje, la informática, la psicología, en la empresa, entre

otras), que definen de diversas maneras los tipos de conocimiento.

Para esta investigación es necesario tener claro cuáles son los diferentes tipos de

conocimiento de acuerdo con los dominios mencionados; la pedagogía por

ejemplo clasifica el conocimiento como declarativo/saber qué, el conocimiento

procedimental/saber cómo, y el actitudinal/saber ser; según el aprendizaje

comprende el conocimiento superficial, asociado a la memorización de datos y el

conocimiento profundo que está más ligado a un análisis crítico de nuevas ideas;

la informática plantea el conocimiento declarativo y el procedimental; mientras que

la psicología discrimina entre el conocimiento mágico, asociado a la fe o la

imaginación, el conocimiento vulgar, es decir de la vida cotidiana, el conocimiento

científico, basado en métodos, y el conocimiento filosófico, racional y crítico.

Desde el punto de vista del dominio de la empresa el conocimiento está dividido

en la siguiente tipología:

• Conocimiento Medular: tiene un enfoque hacia los resultados esperados.

• Conocimiento Gerencial: dinamiza el conocimiento entre las TIC y la

estrategia.

• Conocimiento TIC: se enfoca en la forma de comunicación.

• Conocimiento Organizacional: es el específico del negocio.

• Conocimiento Relacional: interacciones hacia el exterior de la

organización.

1.2.4 Elementos que componen y dan cuenta del conocimiento
De acuerdo con Argote e Ingram (2000), el conocimiento puede ser visto como

paquetes incorporados en diferentes elementos estructurales de la organización,

como las habilidades de la gente, las herramientas técnicas, las rutinas, los

sistemas, las redes y la manera en que la organización usa todos estos

elementos.

Para el caso particular de las rutinas, según Levitt y March (1988), estas se

entienden como las formas, reglas, procedimientos, convenciones, estrategias y

tecnologías sobre las que la organización es construida y por las cuales opera.

Stene (1940) describe a las rutinas como las acciones tomadas por la

organización sin consideración consciente de las alternativas en respuesta a

preguntas o retos recurrentes. En definitiva, las rutinas son una manera

organizacional de reaccionar de forma inconsciente o a manera de reflejo cuando

se enfrenta a situaciones iguales o similares a las que ha experimentado en su

historia.

Figura 4. Mapa conceptual de Elementos de Conocimiento

Fuente: Elaboración propia.

1.3 Procesos de gestión de conocimiento de interés para la investigación
Con el ánimo de entender los procesos de la gestión del conocimiento, conviene

recordar un punto importante, y es que la gestión del conocimiento “... surge en el

nuevo escenario económico como la nueva visión con la que plantear la búsqueda

de soluciones que contribuyan a modificar, adaptar o ajustar el entorno

empresarial a la nueva realidad, cuyo principal y más claro atributo es la

incertidumbre” (O’Rourke, 2000).

De acuerdo con Henao, Rivera y Uribe (2017), la gestión del conocimiento se

fundamenta en cuatro pilares básicos; las personas, la cultura, los procesos y la

tecnología. En este caso, y debido al interés de la investigación, nos ocupamos de

los procesos, y se identifican procesos tanto de conocimiento como de su gestión.

Los procesos de gestión son trasversales a todos los procesos de conocimiento,

entre ellos la planeación, el análisis, la definición y la ejecución. Estos ayudan a

administrar los procesos de conocimiento, entre los que se tiene la creación y la

transferencia.

1.3.1 Proceso de creación de conocimiento
Diferentes autores proponen que este es un proceso transformador de la persona

y de la organización. Nonaka y Konno (1998) plantea que es un proceso continuo

en el que el sujeto trasciende desde el viejo yo al nuevo yo; Prigogine (1980)

afirma que es una jornada desde el ser hacia el convertirse, gracias a la

naturaleza profundamente personal del proceso que determina la manera en la

que el individuo y la organización actúan fuertemente influenciados por la

experiencia, los valores, los sentimientos, los ideales, los compromisos, entre

otros.

Nonaka (1994) afirma que, en el campo de las organizaciones, el conocimiento

organizacional se genera cuando las personas involucradas en la organización

interactúan y producen flujos de conocimiento que pueden incorporarse no solo en

cada uno de ellos sino también en documentos, repositorios, rutinas

organizacionales, procesos, prácticas y normas.

Por lo tanto, el conocimiento organizacional incluye conocimiento que es a la vez,

protegido o susceptible de ser protegido, y conocimiento que no puede ser

protegido.

Para el caso de la creación de conocimiento en la organización, gracias a Nonaka

y Teece (2001) podemos entender que el proceso requiere unas entradas, unas

salidas y unos moderadores, además, que toma lugar en un contexto compartido

que denomina “Ba”, y que se comporta a manera de ciclo virtuoso en el que el

conocimiento tácito, el explícito, la persona, y la organización están en constante

transformación e interacción, principalmente a través de cuatro sub procesos: la

socialización, la externalización, la combinación y la internalización, que serán

ampliados más adelante.

Figura 5. Mapa conceptual de Proceso de Creación de Conocimiento

Fuente: Elaboración propia.

1.3.2 Proceso de transferencia de conocimiento
Con el propósito de mejorar la comprensión del concepto de transferencia de

conocimiento se realiza a continuación una descripción de las posturas teóricas de

diversos autores, un análisis respecto a las características de las diferentes

posturas, y finalmente una identificación de variables que pueden afectar positiva

o negativamente los resultados de este proceso.

1.3.2.1 Posturas teóricas frente al concepto de transferencia de
conocimiento
De manera similar a lo visto para el concepto de conocimiento, presentamos a

continuación un resumen con algunas de las posturas teóricas sobre la

transferencia de conocimiento de los autores más citados respecto al tema.

Tabla 2. Definición de transferencia de conocimiento de autores reconocidos

Autor Definiciones de transferencia

Polanyi, 1966 De acuerdo a su visibilidad y expresividad, el conocimiento se puede decir es

explícito o tácito. El conocimiento explícito es transmisible de una manera

formal y sistemática. El conocimiento tácito está asociado a experiencias

individuales y es difícil de codificar, porque es subjetivo e intuitivo, no es fácil

de procesar o transmitir de manera sistemática o lógica.

Nelson y

Winter, 1982
La transferencia de conocimiento como proceso mediante el cual la

organización genera ingresos.

Walsh y

Ungson 1991

Postularon que hay cinco depósitos o repositorios de conocimiento en las

organizaciones: (a) miembros individuales, (b) roles y estructuras

organizacionales, (c) el funcionamiento estándar de la organización

procedimientos y prácticas, (d) su cultura, y (e) la estructura física del lugar

de trabajo. Para medir la transferencia a través de cambios en el

conocimiento, uno debe capturar los cambios en el conocimiento en estos

diferentes repositorios.

Nelson, 1993 La transferencia exitosa de conocimiento da como resultado firmas

dominando y logrando la práctica de diseños de producto, procesos de

manufactura y diseños organizacionales que son nuevos para ellos.

Nonaka y

Takeuchi,
1995

La creación de conocimiento solo puede verse como un proceso de

intercambio de conocimiento, a través de la articulación e internalización de
procesos de conocimiento

Winter, 1995 La transferencia de conocimiento involucra la recreación de elementos de

conocimiento de una fuente, su paquete de conocimiento, en el receptor.

Zander y

Kogut, 1995

Como en muchos casos de estudio de transferencia de “know how” de

manufactura, consiste en los principios por los cuales las habilidades

individuales y las competencias son obtenidas y usadas, y por el cual el

trabajo entre personas es organizado y coordinado. La transferencia exitosa

de tecnología resulta en una unidad receptora que implementa nuevas

técnicas de producción.

Spender, 1996 Si bien el conocimiento de un individuo es intrínsecamente transferible, se

mueve con la persona, los tipos sociales de conocimiento están a disposición

del público o son colectivos e incrustados en las rutinas, normas y cultura de

la empresa.

La combinación de conocimientos o perfil de la empresa puede cambiar con
el tiempo, estando dominado por un tipo de conocimiento a la vez y por otro

tipo en otro momento.

Davenport y

Prusak, 1998

Refieren que la transferencia de conocimiento en una organización exige

Tener personas muy inteligentes que conversen entre ellas.

Venzin, Von

Krogh, y Roos

1998

La Transferencia de conocimiento es presentada de diversas formas:

Epistemología cognitivista: capacidad de convertir tácito a explícito y así

facilitar su transferencia. Epistemología conexionista: la transferencia de

conocimiento puede facilitar la identificación de una red de expertos.

Epistemología autopoiética: el conocimiento tácito solo es parcialmente

transferible.

Brown y

Duguid, 1998
Transferencia de conocimiento mediante el aprender haciendo y con la

aplicación de la herramienta comunidades de prácticas dentro de la

organización.

Teece, 1998 La Transferencia de conocimiento dentro de la empresa anteriormente era

sobre todo unidireccional: desde I + D a las divisiones. Ahora no, el flujo está

en todas las direcciones. La investigación y el desarrollo ya no están tan
centralizados desde el punto de vista organizativo como solían estar.

Además, las fuentes de conocimiento se difunden geográficamente.

Kostova, 1999 El proceso de transferencia tiene dos etapas, primero la difusión de un

número de reglas, y segundo la transmisión o creación en los empleados de

la unidad receptora de un significado para estas reglas, el cual influenciado

por valores.

Zack, 1999 El conocimiento causal explícito compartido, a menudo en forma de historias

organizacionales, permite a las organizaciones coordinar la estrategia para

alcanzar las metas o los resultados.

Argote &

Ingram, 2000

La transferencia de conocimiento en las organizaciones es el proceso

mediante el cual una unidad (por ejemplo, grupo, departamento o división) se
ve afectada por la experiencia de otro.

La transferencia de conocimiento en las organizaciones se manifiesta a

través de cambios en el conocimiento o el desempeño de las unidades

receptoras

Nonaka,

Toyama, y

Konno, 2000

Transferencia de conocimiento se da en un ciclo SECI: socialización,

externalización, combinación e internalización

Szulanski

2000

La transferencia de conocimiento es visto como un proceso (no un acto

puntual) en el cual la organización recrea un set de nuevas rutinas complejas

y causalmente ambiguas en nuevos escenarios manteniendo su

funcionamiento.

De Long y

Fahey, 2000

El conocimiento humano transferido a las bases de datos es realmente

información hasta que otros lo interpreten con la experiencia y las habilidades

para aplicarlo en un contexto diferente.

Alavi y

Leidner, 2001

La transferencia ocurre en varios niveles: transferencia de conocimiento entre

individuos, desde individuos hasta fuentes explícitas, desde individuos hasta

grupos, entre grupos, entre grupos y desde el grupo hasta la organización.

McGrath y

Argote, 2002

Comprender la transferencia de conocimiento entre los grupos requiere un

reconocimiento de la naturaleza integrada, dinámica e interdependiente de

los grupos. En términos más generales, para responder a los problemas

relacionados con la gestión de grupos intactos en contextos

organizacionales, se requiere una apreciación de la naturaleza

interdependiente, dinámica e integrada de los fenómenos a nivel de grupo.

Easterby

Smith, Lyles y

Tsang 2008

La transferencia de conocimiento, es definida aquí como el evento en el que

una organización aprende de la experiencia de otra.

Yih-Tong Sun

y Scott 2005

La transferencia de conocimiento es en gran parte una transferencia de

información. Dicha información puede estar en código, escrita, en
comunicación metafórica, o incluso en formato de observación del

comportamiento.

Hong, Suh y

Koo 2011

La transferencia de conocimiento es simplemente el acto de hacer que el

conocimiento esté disponible para otros en la organización. La transferencia

de conocimiento entre integrantes de la organización es el proceso en el que

el conocimiento contenido en un individuo es convertido a una forma que

puede ser entendida, absorbida y usada por otros individuos. Es además un

proceso que contribuye tanto al aprendizaje individual como al

organizacional.

Fuente: Elaboración propia a partir de artículos de los autores.

Así, las posturas frente a la transferencia de conocimiento comparten y difieren en

muchos elementos según su autor. A continuación, se hace una pequeña

comparación y se sugiere una definición que se ajusta a los objetivos de esta

investigación.

La principal diferencia que se encuentra entre las posturas se da en el nivel de

profundidad en el que el nuevo conocimiento afecta o beneficia a su receptor.

Varios autores como Venzin, Von Krogh, y Roos (1998) ven la transferencia de

conocimiento como la capacidad de convertir el conocimiento tácito en explícito;

Kostova (1999) propone un primer paso de difusión y un segundo paso de

recepción, De Long y Fahey (2000) afirman que es transferencia de información

interpretada bajo la lupa de la experiencia, Yih-Tong Sun y Scott (2005) afirman

que la transferencia de conocimiento es en gran parte una transferencia de

información, y Hong, Suh y Koo (2011) encuentran que la transferencia de

conocimiento es simplemente el acto de hacer que el conocimiento esté disponible

para otros en la organización.

Este trabajo de grado toma como referencia la posición de una mayor cantidad de

autores, en los que se propone que en la transferencia de conocimiento efectiva

se produce un cambio trascendental y estructural en la persona y las

organizaciones en el que los actos se modifican.

Nelson (1993) afirma que la transferencia exitosa da como resultado firmas

dominando y logrando la práctica de…; Winter (1995) propone que la transferencia

de conocimiento involucra la recreación de elementos de conocimiento de una

fuente en un receptor mediante rutinas, diseños y elaboración de productos, entre

otros; Zander y Kogut (1995) señalan que la transferencia exitosa resulta en una

unidad receptora que implementa nuevas técnicas de producción; Argote & Ingram

(2000) proponen que se manifiesta a través de cambios en el conocimiento o el

desempeño de las unidades receptoras; Szulanski (2000) cree que la organización

recrea un set de nuevas rutinas complejas causalmente ambiguas en nuevos

escenarios manteniendo su funcionamiento.

Aunque muchos autores no realizan una distinción de la transferencia entre

individuos, grupos y organizaciones, Alavi y Leidner (2001) proponen que esta

ocurre entre individuos, desde individuos hasta fuentes explícitas, desde

individuos hasta grupos, entre grupos y desde el grupo hasta la organización.

También, se identifica en las propuestas de Nonaka y Takeuchi (1995) que la

creación de conocimiento solo puede verse como un proceso de intercambio a

través de la articulación e internalización de procesos de conocimiento, por la vía

de la socialización, externalización, combinación, e internalización.

1.3.2.2 Variables que influyen en la transferencia de conocimiento Las

diferentes definiciones de transferencia incluyen de manera implícita y recurrente

la referencia a dos actores, ya sean personas, grupos y/u organizaciones. En

estas se puede identificar a un poseedor de conocimiento, fuente, y otro que se

encuentra en disposición de recibirlo, receptor.

De acuerdo con Kostova (1999), el proceso de transferencia es exitoso en la

medida en que el receptor logra internalizar el nuevo conocimiento, es decir, de

acuerdo a cómo logre apropiarse, comprometerse y sentirse satisfecho.

J. Cummings (2003), en su revisión de la literatura en temas de transferencia de

conocimiento para el Banco Mundial, afirma que la internalización puede verse

influenciada positiva y negativamente de acuerdo con las características del

contexto en el que los dos actores están presentes, y describe cómo estas pueden

determinar el resultado. A continuación, se amplían dichos contextos.

1.3.2.2.1 Contextos que influyen en la transferencia de conocimiento J.

Cummings (2003) identificó cinco contextos primarios que pueden afectar la

internalización del conocimiento. Primero, aquellos que describen las

características y capacidades de la fuente; segundo, el que abarca las

características asociadas al receptor; tercero, el tipo de relación entre ambos;

cuarto, la forma del conocimiento, y quinto, la amplitud del ambiente en el que la

transferencia ocurre.

A continuación, se presenta una breve descripción de cada uno de estos

contextos.

1.3.2.2.1.1 Contexto de la fuente y el receptor El éxito en la transferencia de

conocimiento está estrechamente ligado a la relación existente entre la fuente y el

receptor, por esto en este marco conceptual es indispensable definir claramente

cuál es el papel de la fuente y el receptor en dicho proceso.

La fuente se comporta como líder capaz de gestionar actividades que promueven

el aprendizaje mediante la transferencia a un receptor, con el fin de remover

puntos ciegos para brindar un mayor grado de autonomía y una perspectiva más

amplia del conocimiento que se está transfiriendo; estas variables incluyen la

credibilidad de la fuente con el receptor según Arrow (1971), y la estratégica

intención de la fuente para completar la transferencia asegura Hamel, (1991) y por

ende está generando confianza.

Por su parte, el receptor debe tener un alto grado de motivación y una gran

capacidad para la absorción del conocimiento, ya que de acuerdo con Davenport y

Prusak (1998) la experiencia de aprendizaje solo se logra mediante la capacidad

de retención y la cultura de aprendizaje. Por tanto, muchas de estas

construcciones son de naturaleza relacional, lo cual exige una cultura de

aprendizaje en la organización que facilite la internalización del conocimiento.

También, según estos mismos autores, en una organización en la cual se fomente

la delegación de responsabilidades, tolerando los errores creativos, y la

disponibilidad de tiempo de holgura para trabajar en las nuevas ideas, la riqueza

de los conocimientos transferidos es probable que sea mucho mejor.

Figura 6. Mapa conceptual contexto fuente-receptor

Fuente: Elaboración propia.

1.3.2.2.1.2 Contexto Relacional El proceso de transferencia de conocimiento se

desarrolla en medio de un contexto relacional que involucra factores como

distancia, motivación y confianza.

La distancia es un inhibidor que no permite que el proceso sea exitoso; existen

cinco formas de distancia: la física, la organizacional, la institucional, la de

conocimiento y la de relación.

La distancia física involucra la separación geográfica, es no tener una base común

de conocimiento; es decir, la interacción de una fuente y un receptor con

conocimientos diferenciados, la falta de un propósito común como el objetivo

estratégico de la organización que debe ser la meta tanto de fuentes como

receptores.

La distancia organizacional opera mediante la libre comunicación por la que se

dan los lazos sociales y a su vez, argumenta Granovetter (1985), crea más

oportunidades para compartir conocimientos y experiencias y desarrollar

confianza. En esta medida, se destacan los ámbitos de motivación y confianza

dentro de un grupo de personas en la organización.

Kostova (1999), sostiene que la distancia institucional se refiere al grado de

congruencia entre los entornos institucionales que enfrentan las dos partes.

La distancia de conocimiento son todas aquellas brechas existentes entre las

fuentes y los receptores en cuanto a sus bases de conocimiento y finalmente la

distancia en relación demuestra la importancia del tiempo compartido y la similitud

entre identidad, relaciones sociales, el cómo hacer, el contexto y los valores

culturales dentro de una organización.

Figura 7. Mapa conceptual contexto relacional

Fuente: Elaboración propia.

1.3.2.2.1.3 Contexto Conocimiento: El conocimiento que tienen los individuos se

puede codificar de alguna forma articulada; dicho conocimiento, como se ha

mostrado, puede ser tácito o explícito, de lo cual también ya se ha hablado en los

inicios de este marco conceptual. Esta diferenciación clarifica de acuerdo con

Spender (1996), que la ambigüedad causal es señalada a menudo como un

importante factor que afecta la transferencia de conocimiento.

El proceso de aprendizaje en la organización sugiere que debe estar articulado

para que los receptores sean capaces de traducir y reorientar el conocimiento que

se les está dando y saber en dónde encaja dentro de su propia área o país; como

lo afirma Nonaka (1994), se trata de participar en los diálogos a través de los

cuales gran parte del significado de los componentes tácitos del conocimiento

puede llegar a ser evidente, conocimiento que puede estar en varias etapas de

transición; su transferencia se puede afectar por el grado de especificidad de los

conocimientos.

Finalmente, el conocimiento no solo puede ser incorporado a las personas,

herramientas y tecnologías, sino también puede ser incorporado en tareas y

rutinas organizacionales.

Figura 8. Mapa conceptual contexto conocimiento

Fuente: Elaboración propia.

1.3.2.2.1.4 Contexto del Ambiente El ambiente en el que se desarrollan las

empresas e industrias afecta la forma como el conocimiento se transfiere; por

ejemplo, aquellas que deben adaptarse y reaccionar rápidamente a cambios

tecnológicos recurren en menor medida a referenciaciones, comparaciones con la

competencia, y a formas más directas de comunicación (Appleyard, 1996; Von

Hippel, 1998), que aquellas que operan en industrias más estables.

1.3.2.3 Retos para la transferencia de conocimiento Bagheri, Kusters,

Trienekens y Van Der Zandt (2016) proponen un marco de referencia para

clasificar los retos que puede enfrentar la transferencia de conocimiento a través

de una red de valor.

Los retos están divididos en 6 categorías, que a su vez están descritas por 29

subcategorías que se amplían a continuación.

La primera categoría hace referencia a los retos asociados con la estructura de la

red de conocimiento, y se inicia con la memoria transactiva, que hace referencia a

un grupo que posee un set de conocimientos y que es consciente de quién sabe

qué.

En esta categoría también se encuentran los retos que propone la complejidad de

la red en términos de relaciones, comunicaciones y uso del conocimiento, seguido

por retos de relacionamiento, que tienen que ver con la manera como los

diferentes actores están acostumbrados a interactuar.

También se puede incluir la distancia geográfica o de tiempo, la diferencia cultural,

y la ausencia de mecanismos formales para comunicarse.

La siguiente categoría describe los retos propios de las relaciones sociales,

conformado por desconfianza frente a la validez del conocimiento de la fuente,

miedo a perder ventaja competitiva al compartir conocimiento, y falta de

motivación a colaborar y compartir.

El entendimiento y el lenguaje también pueden consolidarse como retos para la

transferencia; por ejemplo, la incapacidad de usar el conocimiento de otros por

falta de un entorno común, demasiada ambigüedad causal, diferencia

considerable entre contextos del conocimiento, hasta la diferencia en el significado

de palabras y terminología asociada.

Las características de la organización también plantean retos propios de esta

dimensión; por ejemplo, la falta de estructura formal para transferir conocimiento,

falta del compromiso de la alta gerencia, falta de recursos, inequidad en el

beneficio del conocimiento, excesiva jerarquía y centralización, falta de incentivos.

Finalmente, la tecnología ofrece también retos, como la falta de oferta de

herramientas tecnológicas, interfaces no amigables, falta de calidad en los datos,

débil seguridad y mecanismos de integración.

1.4 Métodos para la transferencia de conocimiento
En la siguiente sección se explorarán tres posturas diferentes recomendadas para

abordar el reto de la transferencia de conocimiento en el plano metodológico.

De acuerdo con lo propuesto por Szulanski (2000) se identifica en el proceso de

transferencia, la conciencia de la firma frente a una necesidad de transferencia,

esto constituye la primera fase, que se denomina iniciación. El descubrimiento de

la necesidad tiene la capacidad de disparar soluciones potenciales que lleven a la

organización al desarrollo de conocimientos superiores. Esta etapa requiere de

búsquedas extensas de información y procesos de evaluación que llevan a la

decisión de trasferir o no.

Seguidamente se da la etapa de implementación, en la cual el receptor y la fuente

tienen el primer contacto, y se inicia el uso de los diferentes recursos destinados al

objetivo de transferencia. En esta etapa el poseedor del conocimiento y aquel que

desea obtenerlo empiezan a construir lazos de carácter social y profesional como

la confianza, que serán claves para el éxito de la transferencia de conocimiento en

la media en que ninguno de los dos actores se sienta amenazado.

Las dos últimas etapas, el lanzamiento y la integración, se enfocan principalmente

en el receptor, en la primera este empieza a usar el nuevo conocimiento y dedica

su concentración y esfuerzo a resolver problemas inesperados que le impiden

alcanzar el desempeño esperado. Finalmente, la integración se da cuando el

receptor domina de manera satisfactoria el uso de ese nuevo conocimiento, este

se convierte en rutina con el tiempo, y se convierte en una historia compartida

donde los actores son tipificados y los tipos de acciones que llevan a cabo también

son asociados a algunos tipos de actores en particular.

Figura 9. Mapa conceptual Transferencia de Mejores Prácticas

Fuente: Elaboración propia.

Por su parte, Nonaka y Teece (2001) plantean que el conocimiento, tanto tácito

como explícito, se crea y se transfiere entre los individuos, los grupos y la

organización en un ciclo de cuatro etapas que denominan SECI, que involucra

cuatro etapas: socialización, externalización, combinación e internalización.

La socialización es un proceso en el que dos individuos intercambian conocimiento

a partir de vivencias y experiencias compartidas en el mismo tiempo y lugar,

facilitando especialmente la transferencia del conocimiento tácito, que usualmente

es difícil de identificar, formalizar y compartir. Ocurre usualmente en relaciones de

aprendiz – maestro, en las que la acción o el hacer tiene mayor relevancia que los

textos o manuales escritos. Este proceso no se circunscribe únicamente al interior

de la compañía, ya que puede darse en reuniones sociales, ni se limita a

conocimientos laborales, porque puede incluir paquetes complejos como modelos

mentales o confianza mutua, y tiene la versatilidad de provenir de cualquier actor,

incluso de clientes o proveedores.

Articular el conocimiento tácito y el explícito mediante un lenguaje es el proceso de

externalización, realizado por los individuos que recientemente han recibido

conocimiento, principalmente de carácter tácito, y lo “traducen” para lograr que sea

compartido y sea bases para nuevos conocimientos de otros individuos, de grupos

o de la organización. Este proceso es difícil, pues busca codificar lo que no ha sido

codificado, por esto se apoya en estrategias como la metáfora, la analogía y los

modelos, que amplían la capacidad de nuestro lenguaje para ser enriquecido

desde la creatividad y la imaginación.

El conocimiento explícito nuevo puede ser “enriquecido por” o “combinado con” el

conocimiento actual de la persona u organización receptora, esto lo hace más

complejo pero al mismo tiempo adaptado al sistema en el que será aprovechado.

Al mantener su carácter explícito, mantiene su capacidad y facilidad para ser

aprovechado y transmitido a diferentes unidades de la organización. La tecnología

es actualmente uno de los principales escaladores para la conversión de dichos

conocimientos. Uno de sus mayores valores es la capacidad de “desarmar” los

conceptos que facilita la creación de conocimiento explícito sistémico.

Finalmente está el proceso de la internalización, que está muy relacionado con el

“aprender haciendo”, donde el conocimiento explícito en la forma de conceptos de

productos o procedimientos de manufactura deben ser implementados adaptados

y actualizados en la práctica y la acción. Por ejemplo, las instrucciones para el

desarrollo de un experimento es conocimiento explícito que invita al individuo a

hacer y a aprender de dicho experimento por la vía de la experiencia y a

desarrollar conocimiento tácito. Uno de los aspectos más relevantes de esta etapa

es que el desarrollo de nuevos conocimientos tácitos es, en últimas, el insumo

para el proceso de la socialización, facilitando el cierre del ciclo de creación y

transferencia de conocimiento.

Aunque los diferentes procesos del SECI pueden presentarse en un orden

diferente, se propone en la siguiente figura un flujo en el que pueden verse como

una secuencia.

Figura 10. Proceso SECI

Fuente: Nonaka, I. & Teece, D. (2001).

De acuerdo con la propuesto de Gilbert y Cordey-Hayes (1996) la primera

capacidad que debe desarrollar una organización es la de reconocer el valor de

información interna y externa que puede ser usada para fines comerciales. Seaton

y Cordey-Hayes (1993) acuñan el concepto de receptividad para este fin, que se

describe como la habilidad con la que una organización logra una ventaja

competitiva a partir de su conocimiento.

Su planteamiento propone un ciclo de seis etapas, el primer paso es la adquisición

del conocimiento, puede presentarse por ejemplo en el quehacer diario,

aprendiendo del pasado, tomándolo prestado o contratando gente con ese

conocimiento.

Luego de que un nuevo conocimiento se haya adquirido es necesario que sea

distribuido o transferido a otros individuos, equipos y áreas de la organización para

que puedan aprovecharlo. En este paso se requiere que la persona receptora de

dicho nuevo conocimiento tenga el suficiente dominio para garantizar que la

transferencia se haga de forma efectiva.

La aplicación del conocimiento es el siguiente paso, consiste en el uso de tal

conocimiento, de manera que permita adquirir práctica en su uso y su retención.

La asimilación es el paso siguiente, es la que valida la importancia del nuevo

conocimiento, y se materializa al volverse parte de las rutinas más nucleares en la

organización.

Figura 11. Marco conceptual para la transferencia de conocimiento

Fuente: Gilbert, M. & Cordey-Hayes, M. (1996).

1.5 Referencias de métodos para la transferencia de conocimiento

Aunque la gestión del conocimiento para Cemento Argos es un tema relativamente

nuevo, no lo es para la industria, y vale la pena dar un vistazo a la forma en la que

competidores referentes realizan la gestión y transferencia de su conocimiento.

Todos estos aspectos pueden ser de valor al momento de definir la metodología

apropiada para Argos, es por eso que a continuación resumimos brevemente la

manera en la que exponentes mundiales más relevantes abordan este reto.

1.5.1 Caso Cemex
De acuerdo con la tesis de maestría en administración de L. Pinilla (2015), desde

el año 2000 la compañía ha generado esfuerzos globales en busca de aprovechar

el conocimiento producido en todos los países en los que tiene operación,

lanzando en ese año una iniciativa denominada CEMEX Way, que fue desplegada

a toda la organización, para identificar, incorporar y ejecutar en forma

estandarizada las mejores prácticas a través de toda la organización, CEMEX

Way, con el acompañamiento de una herramienta tecnológica denominada

CEMEX plaza, que hoy ha sido transformada en Shift, promovieron tres tipos de

capacidades:

1. Estandarización de procesos

2. Asimilación de tecnología

3. Redes de trabajo virtual

La iniciativa fue clave para la rápida incorporación de nuevas operaciones. En

2014 es lanzada una iniciativa global denominada “Aprovechando un CEMEX

global”, que consiste en movilizar en el contexto mundial el conocimiento colectivo

de la organización para mejorar el modelo de negocio y lograr un crecimiento

sostenible y rentable. El modelo de “Aprovechando un CEMEX global” tiene tres

componentes claves:

• Estrategia: traducida en la conformación de 6 redes globales, que

pretenden lograr el apalancamiento global y que generan una guía para la

empresa con la implementación de políticas específicas para cada uno de

los temas estratégicos; estas redes tienen un enfoque de réplica de las

mejores prácticas.

• Cooperación: considera que el mayor activo de CEMEX es su gente.

Mediante el fomento de una cultura de cooperación, los empleados ganan

experiencia mediante la búsqueda de ayuda o con el apoyo con sus

conocimientos a personas de diferentes países.

• Conocimiento: en donde las mejores prácticas son almacenadas en

CEMEXpedia para facilitar la reproducción.

1.5.2 Caso Lafarge
De acuerdo con el caso de estudio conducido por A. Perrin, P. Vidal y J. McGill en

2006, la gestión del conocimiento se vuelve relevante para Lafarge en el 2001,

tras la adquisición de la compañía de agregados Blue Circle. El propósito fue

mejorar el desempeño de sus cuatro filiales y la nueva compañía a través de la

transferencia de conocimiento de prácticas exitosas y la colaboración con

expertos, brindándole mayor competitividad al desarrollar la habilidad para crear,

transferir e integrar el conocimiento en las estrategias de creación de valor.

Inicialmente definieron un marco de referencia para el trabajo de gestión y

transferencia de conocimiento, en el que se resaltaba la necesidad de contar con

herramientas suficientes para hacer que el conocimiento fuera accesible para

todos los colaboradores en el lugar y momento correcto. Luego fomentaron una

cultura en la que las personas debían entender el potencial de compartir el

conocimiento y desearan hacerlo. En tercer lugar, era necesario garantizar que

todas las actividades dirigidas a permitir que el conocimiento sea común,

estuvieran articuladas y orientadas a cumplir a las metas del negocio. Y

finalmente, era necesario definir un esquema de gobierno y organización que

permitiera asignar roles y responsabilidades para asegurar una estructura que

gerencia las prioridades.

A continuación, se presenta un diagrama que ejemplifica lo anteriormente descrito.

Figura 12. Marco conceptual para la gestión del conocimiento en Lafarge

Fuente: Perrin, A., Vidal P. y McGill J. (2006).

Para Lafarge, la transferencia de conocimiento es un reto asociado a las personas,

pero que se apoya en la tecnología informática para habilitar procesos más

eficientes de captura, uso, re-uso, recuperación e intercambio del conocimiento.

Por lo anterior plantea que era necesario tener cuatro tipos de herramientas:

1. Aplicaciones de colaboración básica, como un sistema de mensajería, un

directorio o un calendario de actividades.

2. Un portal corporativo que facilite la navegación en sistemas de información

y fuentes tanto internas como externas.

3. Bases de datos de intercambio de conocimiento para el manejo de

documentos, búsqueda avanzada y comunidades de expertos.

4. Alternativas de colaboración avanzada con espacios para el desarrollo de

proyectos y análisis de flujos de trabajo preferiblemente en tiempo real.

Finalmente, establecieron la necesidad de cuantificar y materializar el beneficio

logrado por las estrategias definidas, tanto tangibles como intangibles, que pueden

ser evidenciadas, por ejemplo, por equipos que encuentran información relevante

en menor tiempo o por personas que incorporan una cultura de compartir

información entre las cuatro divisiones de la compañía.

1.6 Concepto de Metodología
De acuerdo con la Real Academia de la Lengua, la metodología es la ciencia del

método o secuencia de métodos que se usan para una investigación científica.

En el caso de la transferencia del conocimiento, pocos autores proponen en sus

trabajos un esquema de este estilo, por lo que resulta necesario buscar apoyo y

referencias en una temática más amplia como lo es la de la gestión del

conocimiento.

A pesar de esto, la mayor parte de los documentos disponibles carece de detalle,

de un marco general integrador o de un ciclo completo en el que se describan

todos los métodos propuestos.

A continuación, se resume una de las propuestas que brinda mayores elementos

para definir una estructura de metodología que pueda describir el detalle, integrar

los conceptos e incluir todos los métodos seleccionados.

1.6.1 SMARTVision
Según Alavi y Liedner (1999), muchas organizaciones se encuentran

desarrollando sistemas de información que buscan facilitar el intercambio y la

integración de conocimiento.

Este artículo de estudio recopila varias posturas y conceptos muy generales sobre

las metodologías que existen para gestión del conocimiento, a continuación, se

muestran los elementos principales que pueden ser de ayuda para la metodología

que se pretende proponer en el presente trabajo.

Wiig (1999) señala los principales bloques para la gestión de conocimiento:

1. Obtención del buy-in.

2. Mapeo del conocimiento.

3. Panificación de la estrategia de conocimiento.

4. Crear y definir alternativas e iniciativas potenciales para conocimientos

relacionados.

5. Beneficios de la gestión de conocimiento.

6. Establecer la prioridad de gestión de conocimiento.

7. Requisitos claves para el conocimiento.

8. Adquisición de conocimiento clave.

9. Crear programas de transferencia de conocimiento integrado.

10. Transformar distribuir y aplicar el conocimiento.

11. Establecer y actualizar la infraestructura de gestión del conocimiento.

12. Administrar activos de conocimiento.

13. Construir programas de incentivos.

14. Coordinar la gestión del conocimiento, actividades y funciones en toda la

organización.

15. Facilitar el conocimiento centrado en la organización.

16. Monitorear la gestión del conocimiento.

Wiig et al. (1997) discuten los métodos específicos y técnicas que hacen parte de

la gestión del conocimiento. Los elementos de la metodología hacen énfasis en los

flujos de conocimiento (cuellos de botella) y no abarcan el proceso completo de la

gestión del conocimiento. Su discusión se basa en el contexto de la revisión,

conceptualización, análisis y actuación como marco de referencia:

1. Revisión: monitoreo organizacional interno que enfrenta puntos externos;

las lecciones aprendidas pueden ser una herramienta útil.

2. Conceptualiza: organizar los diferentes niveles de conocimiento en la

compañía; identificar los activos de conocimiento y vincularlos a los

procesos comerciales que utilizan.

3. Análisis: establecer un plan para abordar los cuellos de botella del

conocimiento; prioriza los elementos que se deben mejorar en el plan.

4. Actuar: Implementar el plan de mejora; diferentes partes de la organización

pueden ser responsables de ponerlo en acción.

Monsanto3 desarrolló su enfoque de gestión del conocimiento con base en

literatura existente (Junnarkar, 1999) el proceso incluye cinco componentes:

1. Conectar personas con otras que tienen el conocimiento.

2. Conectar personas con información.

3. Permitir la conversión de información a conocimiento.

4. Encapsular el conocimiento para facilitar su transferencia.

5. Difundir el conocimiento alrededor de la compañía.

Liebowitz (2000) analiza nueve pasos en la transferencia de conocimiento:

1. Transformar la información en conocimiento.

2. Identificar y verificar el conocimiento.

3. Capturar y asegurar el conocimiento.

4. Organizar el conocimiento.

5. Recuperar y aplicar el conocimiento.

6. Combinar el conocimiento.

7. Crear conocimiento.

8. Aprender el conocimiento.

3 Monsanto, es una multinacional estadounidense cotizada en bolsa productora de agroquímicos y
biotecnología destinados a la agricultura.

9. Distribuir/vender conocimiento.

1.6.1.1 Resumen de metodologías existentes

Tabla 3. Muestreo de metodologías existentes

Metodología Marco
de
referencia

Detalle Estrategia Cultura Proceso de
aprendizaje

Explícito
vs tácito

Tareas

Wiig (1999) X X X X

Wiig et al.

(1997)
X X

Dataware

Technologies,

Inc. (1998)

 X X X X

Liebowitz

(2000)
 X X

Liebowitz y

Beckman

(1998)

 X

Junnaker
(1999)

 X X

Corporación
Xerox (1999)

 X X

Fuente: Recuperada de Rubenstein, B. et al. (2001).

En la siguiente tabla se muestra el resumen y la consolidación de las diferentes

metodologías referentes a gestión del conocimiento, para este caso se tomará la

última fase, que corresponde a transferir.

Tabla 4 Resumen detalles de la metodología SMARTVision

Fase Procedimiento Subprocedimiento Salidas

Crear

una

estrategia

1. Realizar planificación estratégica.

a. Determinar los requisitos claves

del conocimiento.

b. Establecer prioridades de

gestión del conocimiento.

Documento de análisis de necesidades

comerciales.

Documento de evaluación e incentivos

culturales: esto revisa la cultura actual

de la organización y describe enfoques

para alentar el intercambio de

conocimientos dentro de la

organización.

2. Realizar un análisis de necesidades

comerciales.

a. Identificación de problemas.

b. Definición de métricas para

medir el éxito.

3. Llevar a cabo una evaluación cultural y

establecer una estructura de motivación y

recompensa para fomentar el intercambio

de conocimientos.

Modelo 1. Modelado conceptual del desempeño. a. Identificar los tipos y fuentes de

conocimiento.

b. Planificar la estrategia de

gestión de conocimiento.

Documento de la auditoria de

conocimiento.

Plan o programa de gestión del

conocimiento.

Documento con los requisitos para GC. 2. Realizar modelado físico. a. Desarrollar el marco de acceso,

entrada / actualización,

almacenamiento y distribución

final

Actuar 1. Capturar y asegurar el conocimiento. a. Recolectar y verificar

conocimiento.

b. Evaluar el conocimiento.

Documento de adquisición de

conocimiento: contiene métodos y

presunciones utilizadas en el proceso

2. Representar el conocimiento. a. Formalizar cómo se presenta el

conocimiento.

b. Clasifique el conocimiento.

c. Codifique el conocimiento.

de adquirir conocimiento a partir del

documento de auditoría del

conocimiento.

Documento de diseño: contiene la

clasificación de conocimiento y sistema

de codificación.

Conocimiento visual y técnico.

Organizar y almacenar conocimiento en el

sistema de gestión del conocimiento

3. Combine conocimiento. a. Recuperar e integrar todo el

conocimiento de la

organización.

4. Crear conocimiento. a. Tener una discusión abierta con

los clientes y partes

interesadas, tanto internas

como externas a la

organización.

b. Realizar exploración y

descubrimiento, y diseño
técnico del conocimiento.

c. Llevar a cabo un sistema de

gestión de experimentación (es

decir, prueba y error).

5. Compartir conocimiento. a. Distribuir el conocimiento.

b. Hacer que el conocimiento sea

fácilmente accesible.

6. Aprende el conocimiento y regresa a paso

1 de esta fase.

Revisar 1. Piloto uso operacional de los

conocimientos-sistema de gestión

 Metodología de evaluación y

resultados.

Documento: evaluación general y

revisión del sistema de gestión del

conocimiento - GC.

Análisis crítico del completado sistema

de GC que incluye la determinación de

si el programa está listo para la

transferencia y se completará con

recomendaciones para continuar y el

desarrollo será evaluado.

Prototipo del sistema de conocimiento.

Guía del usuario para la gestión del

conocimiento.

2. Llevar a cabo una revisión del

conocimiento.

a. Realizar control de calidad.

b. Realizar revisión de relevancia.

3. Realizar gestión del conocimiento revisión

del sistema.

a. Pruebe y evalúe los resultados

logrados.

b. Revalidar / probar contra

métricas.

Transferir 1. Publicar conocimiento. Documento de mantenimiento para el

sistema GC.

Documento de lecciones aprendidas:

lecciones aprendidas y otras funciones

de aprendizaje apropiadas cargadas en

2. Coordinar la gestión del conocimiento

actividades y funciones.

a. Crear una versión integrada de

los programas de transferencia

de conocimiento del sistema

GC, documentación.

b. Notificar dónde se encuentra el

conocimiento y las lecciones

aprendidas.

c. Realizar una gestión de

anécdotas seria (es decir,

publicitar testimonios de los

beneficios del sistema de GC)

portal corporativo de manera adecuada

para difusión en toda la organización.

3. Usa el conocimiento para crear valor a la

empresa.

a. Vender (paquetes de bases de

conocimiento).

b. Aplicar (gestión del

conocimiento, servicios de

consultoría)

c. Usar (mejorar la satisfacción

del cliente).

4. Monitorear la gestión del conocimiento
actividades a través de métricas.

5. Llevar a cabo una auditoría posterior.

6. Ampliar la gestión del conocimiento a

iniciativas.

7. Continúa aprendiendo y vuelve a pasar las

fases.

Fuente: Elaboración propia a partir de Rubenstein, B. et al. (2001).

2. ASPECTOS METODOLÓGICOS

2.1 Definición de la investigación

Esta investigación, de acuerdo con Hernández Sampieri (2014), es de carácter

cualitativo, lo cual significa que se enfoca en comprender sucesos o fenómenos

explorados desde la perspectiva de los involucrados en su contexto, brinda

detalles en los datos, difusión, abundancia interpretativa, lectura del ambiente y el

entorno y experiencias particulares; además ofrece características como

profundidad de significados y riqueza interpretativa, su punto de vista es holístico y

flexible.

El enfoque cualitativo “puede concebirse como un conjunto de prácticas

interpretativas que hacen al mundo ‘visible’, lo transforman y convierten en una

serie de representaciones en forma de observaciones, anotaciones, grabaciones y

documentos” (Hernández Sampieri, 2014). Mediante este realizamos una

interpretación de la problemática y solución laboral de naturaleza colectiva en la

organización.

Para comprender diferentes posturas teóricas, conceptuales y metodológicas de la

transferencia de conocimiento, se realizó una búsqueda en bases de datos

bibliográficas, como Emerald, Harvard Business Publishing, ISI Web of Science,

Science Direct, Google Scholar y publicaciones e investigaciones del Banco

Mundial, utilizando palabras claves como conocimiento, gestión del conocimiento,

gerencia del conocimiento, knowledge, knowledge management, transferencia de

conocimiento, Knowledge transfer, compartir conocimiento, knowledge sharing,

mejores prácticas, prácticas exitosas, innovación e innovation; fueron hallados

sesenta y nueve artículos referentes a las palabras referenciadas, de los cuales

cincuenta se leyeron y fueron analizadas, de acuerdo con las diferentes posturas

de los autores más citados sobre conocimiento, transferencia de conocimiento,

mejores prácticas e innovación.

Con base en esto se construyó un mapa conceptual como herramienta de análisis,

y a partir de dicha revisión bibliográfica se identificaron relaciones cruzadas entre

conocimiento, transferencia de conocimiento y mejores prácticas desde la

innovación. Este mapa facilitó el entendimiento de conceptos independientes y de

sus interacciones a la luz del objetivo principal de la investigación. También se

creó una matriz de conceptos utilizando como herramienta un RAE (Resumen

Analítico Especializado) mediante el cual se logró depurar los conceptos y autores

más afines al desarrollo de la metodología propuesta para la transferencia de

conocimiento de las prácticas exitosas de Ideaxion en Argos. Ambas herramientas

sirvieron como punto de partida para el análisis y encuentro de posibles brechas

entre el estado del arte y las prácticas actuales de la organización Argos.

En cuanto a la identificación de métodos, metodologías, técnicas, herramientas y

prácticas que tienen como objetivo transferir conocimiento en Argos; se realizó

una muestra desde la observación para lograr comprender procesos, situaciones,

circunstancias o experiencias que se estaban desarrollando en un contexto

delimitado. Esta observación se realizó mediante entrevistas y un World Café que

serán descritas a continuación.

2.2 Instrumento – Entrevista
Posteriormente, se realizaron entrevistas a los agentes involucrados con el

propósito de recolectar datos basados en la experiencia y vivencia en la

organización. Los agentes fueron seleccionados teniendo en cuenta:

• Influencia dentro de Argos: Vicepresidente de innovación, Gerente de

gestión humana, áreas de diseño y servicio, Coordinadora de

comunicaciones internas, áreas de diseño y servicio.

• Transversalidad del área a todas las regionales de Argos: Gerente de

excelencia en cemento, Directora de gestión del cambio, Coordinadora de

comunicaciones internas, áreas de diseño y servicio, Líder cultura, Gerente

de producción de cemento.

• Área experta en procesos transversales de Argos: Gerente de

excelencia en cemento, Director de mantenimiento excelencia en cemento,

Director de planeación en redes, Líder de mercadeo, Gerente corporativo

finanzas.

• Experiencia y conocimiento de Argos: Gerente de excelencia en

cemento, Gerente de gestión humana, áreas de diseño y servicio,

Coordinadora de comunicaciones internas áreas de diseño y servicio.

• Área de Innovación: Líder senior de gestión de la innovación Colombia,

Líder senior de nuevos negocios, Director de planeación en redes, Gerente

de producción de cemento.

• Áreas con prácticas o necesidad de transferencia de conocimiento:
Gerente excelencia de mercadeo y estrategia comercial, Líder de

mercadeo, Profesional de planeación de formación, Gerente corporativo

finanzas, Coordinador de información, Líder senior de gestión de la

innovación Colombia.

• Gestión del talento Humano: Gerente de gestión humana áreas de diseño

y servicio, Líder cultural, Comité de transformación.

• Participación en práctica exitosa: Profesional de mantenimiento de

concretos.

• Referencias externas en transferencia de conocimiento de una
multilatina: Coordinadora unidad del conocimiento GEA, Director de

gestión del conocimiento y trabajo colaborativo Nutresa.

A medida que se iba avanzando en la realización de las entrevistas, se generaba

una red ampliada debido a las interacciones internas entre áreas, lo que permitió

identificar áreas que no estaban contempladas en la selección inicial de los

agentes para las entrevistas.

Los agentes seleccionados para realizar las entrevistas cuentan con variables

susceptibles de medición instrumentalizada o comparación que permitieron

identificar métodos, metodologías, técnicas, herramientas y prácticas que tienen

como objetivo transferir conocimiento tanto desde Ideaxion como dentro de Argos.

Algunas entrevistas fueron de carácter informal, con preguntas abiertas y con un

marco de temas específicos como: experiencia con réplica de prácticas exitosas,

procesos que incluyan transferencia de conocimiento, inhibidores y

potencializadores de la transferencia de conocimiento; y fundamentadas en la

revisión de la literatura, sin dejar de lado la experiencia de los agentes y el

contexto de sus áreas dentro de Argos.

Las entrevistas fueron realizadas el mismo día de la cita y los temas se

comenzaron a ampliar de acuerdo con el enfoque y especificidad que el agente

entrevistado iba dando durante la entrevista.

Según Hernández Sampieri (2014), en la investigación cualitativa la recolección de

datos y su análisis surgen de manera paralela, el análisis de datos se diseña de

acuerdo con las necesidades que propone el problema de investigación en

particular.

Los datos fueron diversos, por lo cual se hizo una Bitácora de campo que consta

de los siguientes elementos:

• Grabaciones de audio: Con consentimiento de cada entrevistado se

realizaron grabaciones de la entrevista con el fin de analizar más adelante

los detalles que se pueden escapar en la toma de notas.

• Mapas conceptuales desarrollados en reuniones: A partir de los

diálogos durante las entrevistas se construyeron mapas que nos permitían

comprender de una mejor manera las respuestas y los puntos más

relevantes que hicieron parte de la estructuración de la metodología.

• Documentación de expresiones verbales y no verbales: Se identificaron

expresiones tanto dentro de los diálogos como no corporales que sirvieron

de insumo para identificar las coincidencias entre diferentes agentes

entrevistados.

• Recomendaciones y ajustes del asesor de tesis: Durante cada cita de

asesoría fueron recopiladas las recomendaciones y ajustes mediante

grabaciones de audio y diagramas a mano alzada, que ayudaron con los

ajustes para continuar con las entrevistas.

• Anotaciones de los investigadores: Durante las entrevistas se tomó nota

de los aspectos que los investigadores consideraron de mayor relevancia

para la construcción de la metodología.

• Descripción de experiencias de los participantes e investigadores: Fue

de gran ayuda para la investigación conocer de primera mano las

experiencias prácticas en las que estos hubieran participado.

• Interpretaciones en función del problema: Durante las entrevistas fueron

identificadas necesidades que apuntaban directamente al problema

planteado inicialmente.

• Avances: Al inicio de la investigación se propuso un cronograma, al cual

durante todo el proceso se le hizo seguimiento mediante los avances de la

investigación, los cuales dieron luces respecto a los pasos que se debían

seguir.

• Resultados preliminares: En la medida que se obtuvieron los datos no

estructurados de las entrevistas y de las reuniones planteadas, se generó

una estructura de unidades y categorías para comenzar con el análisis de

los resultados.

• Conclusiones preliminares: Durante el desarrollo de la investigación se

realizó una recopilación de las conclusiones en las diferentes etapas.

2.3 Instrumento - World Café Argos
Se realizó un World Café4 con participación de los líderes de las áreas críticas

anteriormente identificadas para la realización de las entrevistas: Innovación,

Gestión Humana, Comunicaciones, Producción cemento, Planeación de

Formación, Excelencia del cemento, Project Management Office técnica, Gestión

del cambio y transformación y PMO.

Este taller se hizo con el fin de crear una red viva de conversación en torno

aspectos relevantes de la transferencia del conocimiento de mejores prácticas en

Argos y para definir sus lineamientos estratégicos a través de un diálogo

colaborativo. El World Café se realizó con base en tres preguntas: ¿Cuáles son las

actividades necesarias para transferir conocimiento de prácticas exitosas en

Argos?, ¿cuáles son las áreas de la compañía y su papel en los procesos de

transferencia de conocimiento?, ¿cómo deben articularse actividades, actores y

roles para consolidar una metodología de transferencia de conocimiento en

Argos?

Durante este World Café se logró tener una metodología participativa que hizo que

se pasara de ideas individuales a colectivas y generar mesas interdisciplinarias.

Este taller nos proporcionó insumos nuevos para la metodología que aún no

habían sido identificados durante las entrevistas, como identificación de actores

que son participantes importantes dentro del proceso de transferencia de

conocimiento, estrategias como rotación en cargos para el intercambio de

conocimientos de expertos, el área de sostenibilidad como agente encargado de

4 El World Café es una metáfora, que sirve como guía en un escenario de posibilidades y un
conjunto innovador de herramientas y métodos para desarrollar inteligencia colectiva, donde se da
la creación de redes informales y colaborativas de conversación y aprendizaje social, estructuradas
simbólicamente en “mesas” de un café, y en torno a temas que resultan relevantes para los
participantes.

identificar y divulgar las buenas prácticas en este aspecto y padrinaje y

acompañamientos continuos.

2.4 Síntesis de hallazgos de las entrevistas y el World Café

Tanto las entrevistas como el World Café proporcionaron una gran cantidad de

información valiosa, sin embargo, debido a su extensión y naturaleza se requirió

depurarla y estructurarla para ofrecer un insumo aprovechable.

Dicha depuración y estructura permitió destacar los elementos más relevantes y

caracterizarlos en dos tipos, aquellos que son transversales a todas las fases de la

metodología y aquellos que aportan solo a una o algunas. Con la intención de

conectar estos insumos con la metodología propuesta se mencionarán y

organizarán en etapas que se explicarán en el capítulo siguiente.

En la siguiente gráfica se puede encontrar la forma como todos los hallazgos y

elementos encontrados que fueron considerados relevantes y con capacidad para

aportar y construir la metodología han sido organizados y relacionados con una o

varias etapas de la misma.

Tabla 5. Elementos relevantes encontrados en entrevistas y World Café que aportan a la
construcción de la metodología para la transferencia de conocimiento en Argos

Preparación Iniciación Implementación Despliegue Integración

Identificación de buenas
practicas.

Dar visibilidad a las
buenas practicas.

Facilitar mesas de
expertos.

Facilitar mesas de
expertos.

Dar visibilidad a las
nuevas buenas practicas
desarrolladas.

Unificación de conceptos. Adaptar al contexto y
reconocer los riesgos.

Abrir espacios para la
experimentación y
creación del
conocimientos.

Promover relaciones de
co-creación no de
imposisión.

Medir el éxito o fracaso
de la transferencia y
medir el desempeño.

Promover el aprendizaje
colectivo.

Facilitar la rotación entre
cargos.

Apoyar las actividades
con Gestores de
Transferencia de
Conocimiento.

Construir e implementar
plan de comunicaciones
para socializar los
resultados.

Facilitar mesas de
expertos.

Promover relaciones de
co-creación no de
imposisión.

Articular actividades entre
áreas.

Actualizar paginas
amarillas con nuevos
expertos.

Articular con actividades
de promoción de la
innovación como las Olas
de innovación.

Garantizar que entre los
actores compartan
vivencias y experiencias
en espacio y tiempo.

Actualizar repositorios
con nuevas lecciones
aprendidas.

Crear paginas amarillas
de expertos.

Apoyar las actividades
con Gestores de
Transferencia de
Conocimiento.

Incorporar los nuevos
conocimientos en
Formaciones de Educa y
Centros de Excelencia.

Garantizar acceso a
repositorios con
lecciones aprendidas.

Articular actividades entre
áreas.

Estandarizar las nuevas
buenas practicas.

Involucrar al equipo de
formación Educa y a los
Centros de excelencia.

Cumplir con el plan de
reconocimientos e
incentivos.

Establecer espectativas
de desempeño mediante
indicadores y metas
individuales y
compartidas.
Formalizar los
mecanismos de
gobierno.
Definir estrategias para
articular areas
transversales de la
compañía.
Acordar plan de
reconocimiento e
incentivos.

Elementos de carácter Transversales

Desarrollar el habito de compartir, buscar, integrar, usar herramientas digitales, innovar, confiar y comunicar.

Contar con un equipo humano para la gestión del conocimiento compuesto por curador o lider y un grupo de gestores.

Elementos relevantes para cada etapa

 Fuente: Elaboración propia a partir de las entrevistas y el World Café.

Además de identificar los elementos relevantes, también se bosquejaron con el

equipo de Argos dos propuestas de cómo deben articularse actividades, actores y

roles para consolidar una metodología de transferencia de conocimiento en la

compañía. De las tres mesas que participaron en el World Café se construyen los

esquemas de las figuras 13 y 14.

La figura 13 muestra un ciclo entre actividades y métodos que transversalmente

están acompañados de herramientas, gobierno e indicadores; todo esto

enmarcado en la cultura corporativa y la gestión del cambio.

Figura 13. Modelo de gestión

Fuente: construido a partir de resultados World Café.

La figura 14, por su parte, muestra las áreas identificadas para participar en la

transferencia de conocimiento y las interacciones entre estas en doble o en

una sola vía con el involucramiento de algunas actividades.

Figura 14. Articulación de actividades

Fuente: Construida durante el World Café.

En el capítulo siguiente se inicia la descripción y construcción de una

metodología para la transferencia de conocimiento de prácticas exitosas que

ha sido construida con base en los fundamentos teóricos, los hallazgos de

entrevistas y World Café y el análisis y creatividad de los autores.

3. METODOLOGÍA PROPUESTA PARA LA TRANSFERENCIA DEL
CONOCIMIENTO DE LAS PRÁCTICAS EXITOSAS DE IDEAXION EN ARGOS

Para efectos de este trabajo de grado se establece que la estructura propuesta por

Smartvision incluye varios componentes importantes a la hora de definir qué debe

contener una metodología; sin embargo, se opta por usar la definición de Henao

(2001) porque incluye aspectos críticos para la transferencia de conocimiento

como lo son los roles, responsabilidades y mecanismos de decisión.

Esta propuesta fue construida con base en diversas posturas teóricas plasmadas

en el estado del arte y los resultados obtenidos durante la investigación en Argos.

Tales resultados fueron incorporados a manera de argumento y soporte que da

validez a cada elemento propuesto en la metodología, como se ve en la figura 15.

Serán ampliadas y contextualizadas según sea necesario; sin embargo, se

aprovecha esta introducción para ofrecer al lector una perspectiva general de las

más representativas que enriquecen la propuesta.

Figura 15. Contenidos que ayudan a estructurar la propuesta

Fuente: Elaboración propia.

Uno de los principales hallazgos de la investigación fue que la mayoría de las

actividades requeridas para transferir conocimiento propuestas por la teoría ya se

están llevando a cabo en Argos; sin embargo, todas estas se realizan de manera

desarticulada, lo cual disminuye su capacidad para generar impactos, por ello se

define que la mejor forma de enfocar estos esfuerzos es enmarcar todas estas

actividades bajo la estructura de una metodología.

Henao (2001) plantea que, para articular y formalizar esfuerzos de un proyecto, es

necesario recurrir a una estructura metodológica que:

• Liste actividades necesarias, y defina etapas.

• Establezca un paso a paso para las etapas y sus actividades en un ciclo de

vida.

• Proponga un método, compuesto por herramientas, conocimiento y

utilidades.

• Defina roles e involucrados.

• Comprometa resultados medibles.

• Formalice mecanismos para la toma de decisiones.

A continuación, se establecen las actividades necesarias organizadas en etapas.

3.1 Etapas de la metodología

Aunque la propuesta de estructura de metodología se divide en etapas, se

encontró que algunos de los elementos deben hacer presencia a lo largo de toda

la secuencia.

Uno de los retos más importantes es propiciar hábitos en los que se comparta,

integre, confíe, comunique y cree conocimiento, por eso es indispensable que

áreas como Gestión Humana, Gestión del Cambio, Cultura y Comunicaciones

deban estar involucradas en la mayoría de las actividades que se lleven a cabo.

El segundo elemento transversal que se identificó en la investigación es la

necesidad de contar con un equipo dedicado a gestionar las actividades de

transferencia de conocimiento y a mantener articulados a los diferentes actores y

áreas requeridas. Este equipo debe estar conformado por un líder de gestion del

conocimiento y unos gestores transversales en cada área o vicepresidencia.

De acuerdo con la investigación, se encontró que una de las barreras más fuertes

para la transferencia de conocimiento es la falta de un consenso común alrededor

de conceptos básicos.

Lafarge, uno de los competidores referentes en el mercado mundial, propone que

el proceso de transferencia debe iniciar con actividades para unificar el nivel de

conocimientos básicos de los integrantes del proyecto. Por lo anterior, se propone

una primera etapa que busque un nivel común de entendimiento entre los

diferentes actores.

La columna vertebral para la metodología se fundamenta en cuatro etapas

propuestas por Szulanski (2000), en estas se define que la transferencia inicia al

reconocer su necesidad, y termina cuando el receptor domina satisfactoriamente

el conocimiento recibido.

Se apoya también en el proceso propuesto por Nonaka y Takeuchi (1995) que da

alcance a la transferencia de conocimiento tácito y explícito tanto entre individuos

como en grupos y organización mediante el ciclo del SECI.

Se puede observar en la siguiente figura cada una de las etapas propuestas y

componentes y la secuencia en que deben ejecutarse.

Figura 16. Etapas de la metodología

Fuente: Elaboración propia.

Una de las principales necesidades para Argos es determinar qué actividades

deben ser incluidas en un proceso de transferencia de conocimiento, ya que se

evidenció en la investigación que cada iniciativa ha sido llevada a cabo de manera

diferente, con actividades diferentes, y en todos los casos dejando por fuera

actividades importantes. Esta metodología busca resolver esta necesidad; a

continuación se profundizará en cada una de las etapas.

3.1.1 Etapa de preparación
Esta etapa tiene como objetivo construir un terreno común y establecer bases para

que todos los integrantes de un proyecto de transferencia tengan elementos para

comunicarse y entenderse.

Métodos

• Identificación de conceptos básicos necesarios asociados a
conocimiento y su transferencia.

Argos adopta los conceptos anteriormente mencionados de conocimiento,

transferencia de conocimiento y buenas prácticas como propios para la

organización.

• Definición de brechas de comprensión de conceptos básicos y plan de
capacitación.

El líder de gestión del conocimiento compara el nivel de comprensión de

conceptos básicos con el nivel deseado, se identifican brechas entre ambos y se

programa una sesión de capacitación para cerrarlas.

• Capacitación de conceptos básicos.
De manera presencial se realiza un taller experiencial en el que los colaboradores

viven a través de experiencias, afianzan y unifican los conceptos de conocimiento

y transferencia de conocimiento.

• Evaluación de conceptos básicos.
De manera sencilla, los actores claves deben reunirse en grupos y presentarle al

equipo de gestión del conocimiento un borrador preliminar de los conocimientos

que prevén que serán importantes en el proyecto, no con la intención de definirlos

sino de verificar si los conceptos de conocimiento y transferencia de conocimiento

han sido apropiados.

Roles y responsabilidades al realizar una actividad

• Líder de gestión del conocimiento: Establecer un nivel aceptado

corporativamente de comprensión de los conceptos básicos de

conocimiento y transferencia.

• Actores Clave: Incluye al líder de gestión del conocimiento, a integrantes

de la PMO Técnica, y a posibles receptores y fuentes. Todos tienen la

responsabilidad de asistir a las actividades de capacitación para apropiar

los conceptos mínimos requeridos para iniciar con un proceso de

transferencia.

Resultados y documentos

• Resultados: Actividades de capacitación realizadas y actores claves que

manejan conceptos de conocimiento.

• Documentos: Listado de asistencia a la capacitación, bitácora de

capacitación, memorias recopiladas y compartidas por los participantes.

Mecanismos de decisión
• Comité de aprobación: Durante el proceso de evaluación, el equipo de

gestión del conocimiento debe decidir si las actividades de capacitación

tuvieron éxito o si se deben replantear o repetir las sesiones de

entrenamiento.

A continuación, se muestra un gráfico que presenta la secuencia con los métodos

y roles que conforman esta etapa.

Figura 17. Métodos y roles de la etapa de preparación

Fuente: Elaboración propia.

Tabla 6. Etapa de preparación

Etapa 1 Métodos
Roles y

responsabilidades
Resultados y
documentos

Mecanismos
de Decisiones

Preparación • Identificación

de conceptos

básicos

necesarios.

• Definición de

brechas y

plan de

capacitación.

Líder de gestión del
conocimiento:
• Establecer niveles

aceptables de

comprensión de

conceptos básicos.

• Entrenar a los

actores clave.

• Resultados:
Actores clave

nivelados en

conceptos

básicos.

• Documentos:
Listados de

asistencia,

• Comité de
aprobación:
Comprensión

de conceptos

por parte de

actores

claves bajo el

juicio del

Fuente: Elaboración propia.

3.1.2 Etapa de iniciación
De acuerdo con los planteamientos mencionados en el estado del arte, se

pretende enriquecer la metodología con las cuatro etapas propuestas por

Szulanski (2000), en las que se define que la transferencia inicia al reconocer su

necesidad. Ahora bien, durante la investigación realizada dentro de Argos se hace

evidente que existe una duplicidad de esfuerzos que generan soluciones aisladas

que llevan a una baja optimización, y que pueden ser remediadas mediante la

transferencia de conocimiento que replique prácticas exitosas que dan solución a

un mismo problema en diferentes regiones.

Métodos

• Identificación y visibilidad de mejores prácticas en Ideaxion e ideas
innovadoras.

Plataforma de Ideaxion: el área de gestión de la innovación Colombia, CCA y

Corporativa deben tener identificadas las mejores prácticas.

Olas de innovación: visitas a cada planta con un equipo interdisciplinario, en las

cuales se reúnen para crear nuevas ideas que generen eficiencias en plantas

surge Ideaxion con ideas innovadoras que son aprobadas y se materializan.

Encuentros PHVA´S: liderados por la gerencia de producción cementera

Colombia, y con el fin de ser adaptados a las regionales USA y CCA, cada año

surgen iniciativas con el fin de generar una mejora para que una meta se cumpla

en el marco del programa llamado PHVA´S (Planificar, Hacer, Verificar y Actuar),

este programa realiza un encuentro a fin de año con los mejores PHVA´S. En este

• Capacitacion

es

• Evaluación.

• Evaluar al grupo de

actores clave.

memorias de

los

entrenamientos

equipo de

gestión del

conocimiento

.

espacio participan los equipos que durante el año hicieron un excelente trabajo

aplicando la metodología de PHVA y lograron los resultados esperados. Al

encuentro asisten el Gerente de Producción Cementera, los gerentes de planta, el

equipo GEO (Gestión de Excelencia Operacional, de la Gerencia de Producción

Cementera) y un representante de cada equipo destacado, durante el encuentro

se intercambian experiencias y buenas prácticas que posiblemente puedan ser

replicadas entre plantas.

• Identificación y selección de las fuentes de conocimiento.
Por medio de la documentación de las Ideaxion aplicadas, el área gestión de la

innovación Colombia, CCA y Corporativa deben identificar las fuentes de

conocimiento, en este caso las personas que lo poseen tanto tácito como explícito.

Esta identificación se formaliza mediante la creación y mantenimiento de un

directorio de expertos a manera de páginas amarillas, que se articula con el

repositorio de lecciones aprendidas del portal VPT. En todos estos casos la

articulación con el área de formación y los centros de excelencia debe ser

constante.

• Identificación y selección de los receptores de conocimiento.
Cualquier colaborador de Argos puede ingresar a buscar una solución a un

problema o necesidad en la plataforma de Ideaxion, en el momento en que alguna

de estas ideas sea replicable a su regional o planta se convierte en un receptor.

Adicionalmente, los gerentes de los centros de excelencia de cemento, concreto,

mercadeo y suply chain tendrán en la plataforma de Ideaxion la manera de

identificar los receptores de las prácticas exitosas consignadas allí.

• Comité de socialización de requerimientos.
Comité conformado por el líder de gestión de conocimiento, el equipo dueño de la

Ideaxion (fuentes), los receptores identificados, los integrantes del área de gestión

de la innovación que acompañan la práctica a replicar, la PMO Técnica; donde se

socializa al líder de gestión de conocimiento los requerimientos y los resultados

esperados de la transferencia, con el fin de crear un territorio común de

entendimiento, un equipo y una línea de base en la que los actores tengan claro a

dónde quieren llegar e inicien una conversación de cómo lograrlo. Es

indispensable que en este espacio se evalúen todos los riesgos asociados a

contextos culturales, que se formalicen los mecanismos de gobierno, que se

definan actividades para articular a las áreas y que se acuerden los planes de

incentivos y reconocimientos.

• World Café
World Café que promueva el aprendizaje colectivo con la participación del equipo

experto definido durante el comité de socialización de requerimientos y el líder de

gestión de conocimiento, para definir los lineamientos de la transferencia de

conocimiento en la práctica especifica.

• Definición de indicadores compartidos de éxito
Definición que debe dar el equipo receptor con el acompañamiento del líder de

gestión de conocimiento y la PMO Técnica.

Roles y responsabilidades al realizar una actividad

• Gestión de la innovación Colombia, CCA y Corporativa: Identificación

de las prácticas exitosas que se dan desde Ideaxion y han sido

materializadas en cada regional.

• Fuentes: Colaboradores que poseen el conocimiento tácito o explícito de

las prácticas exitosas.

• Receptores: Colaboradores identificados que deben recibir el

conocimiento.

• PMO Técnica: Área encargada de estructurar el plan para desarrollar

durante la transferencia de conocimiento.

• Líder de gestión del conocimiento: Rol que se propone crear en Argos.

Se debe basar en los lineamientos definidos en el comité como la línea

base y debe explorar desde la perspectiva del conocimiento todos los

antecedentes, lecciones aprendidas, expertos fuente, receptores

potenciales y recursos en general que puedan aportar.

• Gerencia de producción cementera Colombia: Promover los encuentros

PHVA´S y adaptarlos a la regional USA y CCA.

Resultados y documentos
• Resultados: Tipo de conocimiento a transferir, que, quién, cómo, cuándo,

identificación de riesgos, definición de indicadores compartidos de éxito y

definición de línea base y prácticas exitosas.

• Documentos: Propuesta inicial del plan para la transferencia de

conocimientos.

Mecanismos de decisión

• Comité de aprobación: Equipo conformado por los actores definidos en el

comité de socialización de requerimientos, en el cual se da la aprobación al

plan y a los receptores para continuar en la etapa de implementación.

A continuación, se muestra un gráfico relacionado con los métodos y roles que

están involucrados en esta etapa.

Figura 18. Métodos y roles de la etapa de iniciación

Fuente: elaboración propia.

Tabla 7. Etapa de iniciación

Etapa 2 Métodos
Roles y

responsabilidades
Resultados y
documentos

Mecanismos
de Decisiones

Iniciación • Identificación de

mejores prácticas

en Ideaxion e

ideas

• Gestión de la
innovación
Colombia, CCA y
Corporativa:

• Resultados:
tipo de

conocimiento

a transferir,

• Comité de
aprobación:
aprobación al

plan y a los

Fuente: elaboración propia.

3.1.3 Etapa de Implementación
Durante la investigación se logra identificar que el conocimiento para Argos está

presente en los colaboradores de la compañía, pero también en los roles y la

estructura organizativa, los procedimientos y prácticas, y en la infraestructura

física.

innovadoras.

• Identificación y

selección de las

fuentes de
conocimiento.

• Identificación y

selección de los

receptores de

conocimiento.

• Comité de

socialización de

requerimientos.

• World Café

• Definición de

indicadores

compartidos de

éxito.

Identificación

• Fuentes:
colaboradores que

poseen el

conocimiento.

• Receptores:
colaboradores

identificados.

• PMO Técnica:
área encargada de

estructurar

• Líder de gestión
del conocimiento:
rol que se propone
crear en Argos.

• Gerencia de
producción
cementera
Colombia:
promover los

encuentros

PHVA´S y

adaptarlos a la

regional USA y

CCA.

definición de

línea base,

prácticas

exitosas.

• Documentos:
propuesta

inicial del

plan.

receptores

para

continuar en

la etapa de

implementaci

ón.

En esta medida se identifica que el conocimiento en Argos es considerado más de

tipo explícito que tácito, y parte de ese conocimiento explícito se encuentra en

unas fuentes muy puntuales, que no obstante los colaboradores no tienen la

cultura de consultar; por otro lado, el conocimiento tácito es más difícil de capturar

ya que si bien en estos momentos la compañía cuenta con planes de sucesión,

estos únicamente son aplicables a ciertos cargos de la alta gerencia y no a todos

los niveles jerárquicos.

Ahora bien, según habíamos señalado, el conocimiento, en una de sus diversas

definiciones era visto como una creencia verdadera justificada (Nonaka, 1994)

que, como señalaba Teece (1998), está presente en varios depósitos individuales

y colectivos. Ese conocimiento, si bien está arraigado en la experiencia y

habilidades de las personas, son las organizaciones las que facilitan una

estructura física, social y de asignación de recursos, que permiten que el

conocimiento dé lugar a capacidades y habilidades que van más allá de lo

individual.

La etapa de implementación inicia con la decisión de realizar la transferencia de

conocimiento, y tiene como entrada principal el ¿qué? (conocimientos que se

deben transferir y su tipo tácito/explícito), el ¿cómo? (métodos), el ¿quién?

(fuentes/receptores) y el ¿cuándo? (momento oportuno); además, el listado de

riesgos asociados a la transferencia de ese conocimiento. En esta etapa deben

fluir los recursos entre las fuentes y los receptores. Se establecen vínculos

sociales específicos de transferencia entre el receptor y la fuente, y para ello sirve

como apoyo también el proceso propuesto por Nonaka y Takeuchi (1995), que da

alcance a la transferencia de conocimiento tácito y explícito tanto entre individuos

como en grupos y organización mediante el ciclo del SECI (socialización,

externalización, combinación, internalización) de modo que la práctica exitosa

transferida se comienza a adaptar a las necesidades del receptor identificadas en

la etapa anterior.

Métodos
• Desarrollo del plan de transferencia de conocimiento

Ejecución del plan de transferencia de conocimiento diseñado por la PMO Técnica

de acuerdo con el proceso de proyectos de Argos y ajustado en el comité de

aprobación de la etapa de iniciación, en este método se deben identificar los

requerimientos en términos de necesidades de gestores y su papel en la

articulación de diferentes actores de la compañía.

• Comunidades de práctica y comunidades de aprendizaje

Espacios de interacción del grupo de fuentes y receptores convocados por el área

de gestión humana y que están interesados en el conocimiento que se debe

transferir, por tanto se da el proceso de adquisición de conocimiento tácito con

exposiciones orales, a través de la imitación y la puesta en práctica, a lo cual se

denomina S – socialización, según el modelo SECI, y durante la parte final de las

comunidades este conocimiento tácito se convierte en explícito ya que la fuente lo

hace comprensible a los receptores con lenguajes como el figurativo y el visual, lo

cual se convierte en la E - externalización del modelo SECI. En estas actividades

se debe garantizar que se realicen mesas de expertos, que se abran espacios de

co-creación y que se compartan vivencias y experiencias.

• Articulación de conocimiento explícito en herramientas tecnológicas

Después de que el conocimiento es externalizado se comienzan a articular las

herramientas tecnológicas y los recursos para tener acceso a la información, lo

cual se denomina C - combinación del modelo SECI; para esto se tendrán en

cuenta las herramientas con que cuenta actualmente Argos: Ideaxion como

repositorio inicial de la iniciativa como práctica exitosa; Yammer como comunidad

donde se pueden solucionar de manera eficaz problemas de soporte, recopilar

comentarios sobre proyectos y documentos, y publicar procedimientos

recomendados así como participar en discusiones encadenadas y mantener

informados a todos los involucrados; success factors, donde estarán los

conocimientos de manera formativa en las escuelas de formación adecuadas; y

finalmente el portal de gestión e información de la VPT, donde se documenta todo

el conocimiento y se aplica el proceso de proyectos en los casos que sea

necesario. Todo el despliegue es coordinado mediante comunicaciones internas y

con los gestores de gestión del conocimiento.

Roles y responsabilidades al realizar una actividad

• Coordinador(a) de gestión humana áreas diseño y servicio: se encarga

del reclutamiento de las personas necesarias (quién), mediante la

convocatoria de estas y selección de los gestores de gestión del

conocimiento.

• Director(a) de gestión del cambio y cultura: La confianza y el deseo de

colaborar son dos de los valores culturales más importantes a la hora de

transferir conocimiento, es por eso que el equipo debe encontrar la forma

de promover procesos en los que estos dos valores sean un principio,

especialmente cuando se presenten entre individuos de diferentes culturas,

cuyos hábitos y actos pueden ser interpretados de forma diferente según

cada contexto, mediante la búsqueda de la adherencia para introyectar la

importancia de la transferencia de conocimiento y entregar las herramientas

adecuadas para generar los espacios oportunos.

• Director(a) de comunicaciones internas: Brief de comunicaciones

internas para lograr un óptimo despliegue a todos los involucrados con los

cuales se reconoce, mapea y prevé el impacto que pueden tener las

diferencias de idiomas y culturas, sin subestimar el poder de la

comunicación cara a cara, facilitando la movilidad y experiencias

interculturales y promoviendo diálogos en los que los diferentes

interlocutores escuchen y ofrezcan su opinión.

• PMO Técnica: Implementación del plan de transferencia de conocimiento

diseñado de acuerdo con el proceso de proyectos de Argos.

• Gestores en gestión del conocimiento: Además del líder de gestión de

conocimiento, es necesario que existan replicadores o dinamizadores que

le permitan extender sus capacidades sobre la capilaridad de la estructura

organizacional; estos deben hacer presencia en las diferentes áreas de la

compañía y ser elegidos con base en algún programa y/o red de liderazgo

ya existente como los gestores.

• Transformación y PMO: El conocimiento es uno de los activos intangibles

claves de la organización, y su intervención debe estar totalmente

articulada con la estrategia.

Resultados y documentos

• Resultados: Conocimiento entregado a los receptores para la etapa de

despliegue.

• Documentos: Plan de comunicaciones, plan de implementación de

transferencia de conocimiento que incluye objetivo, alcance y recursos

(humanos, económicos y físicos).

Mecanismos de decisión:

• Entregar el conocimiento explícito: El equipo debe indicar cuáles son los

receptores adicionales, además de los participantes en el proceso de

transferencia, a los cuales también les será de gran ayuda este

conocimiento, mediante las herramientas tecnológicas.

A continuación, se muestra un gráfico relacionado con los métodos y roles que

están involucrados en esta etapa.

Figura 19. Métodos y roles de la etapa de implementación

Fuente: Elaboración propia.

Tabla 8. Etapa de implementación

Etapa 3 Métodos
Roles y

responsabilidades
Resultados y
documentos

Mecanismos de
decisiones

Implementación • Desarrollo del

plan de

transferencia

de

conocimiento

• Comunidades

de práctica y

comunidades

de

aprendizaje

• Articulación

de

conocimiento

explícito en

herramientas
tecnológicas

• Coordinador(a)
de gestión
humana áreas
diseño y
servicio: se

encarga del

reclutamiento de

las personas
necesarias.

• Director(a) de
gestión del
cambio y
cultura:
búsqueda de la

adherencia para

introyectar la

importancia de

la transferencia.
• Director(a) de

comunicacione
s internas: Brief

• Conocimiento

entregado a

los

receptores

para la etapa

de

despliegue

• Plan de

comunicacion

es

• Plan de

implementaci

ón de

transferencia

de

conocimiento
que incluye

objetivo,

alcance y

recursos

• Entregar el
conocimiento
explícito: El

equipo debe

indicar cuáles

son los

receptores

adicionales,

además de los

participantes en

el proceso de

transferencia, a

los cuales

también les será

de gran ayuda

este

conocimiento,

mediante las

herramientas

tecnológicas.

Fuente: Elaboración propia.

3.1.4 Etapa de despliegue
Todo este proceso está comprendido por la I - internalización del modelo SECI

expuesto en el estado del arte, donde el conocimiento explícito se comienza a

incorporar a manera de conocimiento tácito en los receptores; cuando el

conocimiento explícito se convierte en conocimiento propio de la persona

mediante el aprender haciendo, este se vuelve un activo para la organización.

de

comunicaciones

internas.

• PMO Técnica:
implementación
del plan de

transferencia de

conocimiento.
• Gestores en

gestión del
conocimiento:
además del líder

de gestión de

conocimiento, es

necesario que

existan

replicadores.

• Transformació
n y PMO: el

conocimiento

debe estar

totalmente

articulado con la

estrategia.

(humanos,

económicos y

físicos).

Los resultados de la investigación al interior de Argos muestran que la

organización sí reconoce en el conocimiento un activo estratégico para el

cumplimiento de su MEGA, y en esta medida, mediante la Gerencia de gestión

humana, y su programa de planes de sucesión, busca retener el conocimiento

clave dentro de la compañía.

Métodos

• Uso del conocimiento transferido

Inicia cuando el receptor comienza a usar el conocimiento transferido en su día a

día y se preocupa por resolver problemas inesperados que se presenten para

igualar o superar las expectativas de rendimiento postransferencia. Inicialmente es

posible que el receptor utilice el nuevo conocimiento de una manera poco

eficiente, pero esta mejorará gradualmente mediante el proceso de internalización

y apropiación del conocimiento.

• Proceso de apropiación del conocimiento

Por medio del aprender haciendo que analiza el nuevo conocimiento transferido y

su puesta en práctica y que además incorpora las bases de conocimiento tácito a

los receptores en forma de prácticas de trabajo entre otros.

• Acompañamiento en la apropiación

Se realiza un acompañamiento continuo en la apropiación por reflexión individual y

colectiva entre la fuente y el receptor, apoyados del líder de gestión del

conocimiento, gestión humana, gestión del cambio y áreas técnicas, que permitirá

ver las conexiones entre los conocimientos y áreas involucradas; de esta manera

el conocimiento explícito se convertirá en parte del conocimiento de un receptor

que finalmente es un activo para la organización. De manera similar a lo visto en

los métodos de la etapa anterior, se hace necesario que se sigan promoviendo las

mesas de expertos, las relaciones de co-creación, y se articulen a las diferentes

áreas con la participación del líder y los gestores de transferencia de

conocimiento.

Roles y responsabilidades al realizar una actividad
• Gestores de gestión de conocimiento: Documentar y desplegar el

conocimiento incluido en la práctica exitosa.

• Líder de gestión del conocimiento: Ofrecer apoyo en la actividad de

acompañamiento en la apropiación para validar la correcta transferencia.

• Director(a) gestión del cambio y cultura: Brindar las herramientas para

que los receptores se adapten a las nuevas formas de trabajo, procesos o

nuevos productos que trae consigo la adquisición de los conocimientos de

las mejores prácticas.

• Gestión humana, áreas diseño y servicio: Suministrar todos los recursos

necesarios para que se logre dar el acompañamiento entre fuentes y

receptores.

Resultados y documentos

• Resultados: Nuevos procesos o productos.

• Documentos: Flujogramas de procesos, know how y portafolio de nuevos

productos depositados en herramientas tecnológicas como Aris, portal de

gestión e información de la VPT e Ideaxion.

Los mecanismos de decisión

• Comisionamiento: Según el proceso de proyectos de Argos, este es

espacio donde se realiza la entrega previa de resultados al cliente, en este

caso a la fuente, que incluye revisión y verificación y que se da antes del

cierre.

A continuación, se muestra un gráfico que presenta la secuencia con los métodos

y roles que conforman esta etapa.

Figura 20. Métodos y roles de la etapa de despliegue

Fuente: Elaboración propia.

Tabla 9. Etapa de despliegue

Etapa 4 Métodos
Roles y

responsabilidades
Resultados y
documentos

Mecanismos
de

Decisiones

Despliegue

• Uso del
conocimiento
transferido:
inicia cuando el
receptor

comienza a

usar el

conocimiento

transferido en

su día a día.

• Proceso de
apropiación
del
conocimiento:
por medio del

aprender
haciendo.

• Acompañamie
nto en la
apropiación:

• Gestores de
gestión de
conocimiento:
documentar y
desplegar el

conocimiento

incluido en la

práctica exitosa.

• Líder de gestión
del
conocimiento:
apoyo en la

actividad de

acompañamiento.

• Director(a) de
gestión del
cambio y
cultura: brindar

las herramientas

para que los

• Resultados:
nuevos

procesos o
productos.

• Documentos:

flujogramas de

procesos,

know how y

portafolio de

nuevos

productos

depositados en

herramientas

tecnológicas

como Aris,
portal de

gestión e

información de

la VPT e

Ideaxion.

• Comisiona
miento:
entrega

previa de

resultados al
cliente, en

este caso a

la fuente,

que incluye

revisión y

verificación

Fuente: Elaboración propia.

3.1.5 Etapa de Integración

La etapa de integración finaliza con tres actividades: primero, el desarrollo de

materiales de formación que deben quedar disponibles para todos los

colaboradores; segundo, un evento de cierre en el que se comparta a la

comunidad sobre los resultados obtenidos; y finalmente una campaña de

comunicación en la cual se informe de su cierre y el lugar en el que se puede

contactar a todos los expertos o consultar todos los recursos.

Métodos

• Seguimiento a indicadores compartidos

Su objeto es validar que el receptor domina efectivamente los conocimientos que

intercambió con la fuente. Para esto se ha definido que la fuente revisa los valores

de los indicadores compartidos definidos en la iniciación, y debe comparar con los

valores al final del proyecto, si estos alcanzan al menos un nivel de cumplimiento

del 90% se dará inicio al método de la integración.

• Inspección cualitativa
En el momento que los indicadores compartidos arrojan un cumplimiento del 90%

se iniciará una inspección cualitativa por parte de la fuente en la que se verificará

se realiza un

acompañamient

o en la

apropiación por

reflexión

individual y
colectiva entre

la fuente y el

receptor

receptores se

adapten a las

nuevas formas de

trabajo.

• Gestión humana,
áreas diseño y
servicio:
suministrar todos

los recursos

necesarios

el dominio de los nuevos conocimientos, dando foco especialmente a aquellos de

naturaleza tácita. Aunque la intención del método es detallar las actividades que

se deben realizar, es importante resaltar que para el caso de esta inspección no

existe una formula única porque estas actividades deben adecuarse al tipo de

conocimiento y proyecto.

• Formación
Tanto los indicadores compartidos al 90% como el concepto favorable de la fuente

darán testimonio de que el proceso de transferencia ha sido exitoso, por lo que el

equipo de gestión de conocimiento debe iniciar el proceso de recopilar información

relevante como lecciones aprendidas, nuevos miembros en el listado de expertos,

e impacto sobre la estrategia y la meta.

En esta actividad se desarrollan los materiales de formación entre el equipo de

gestión del conocimiento, formación, centros de excelencia y el equipo del

proyecto, que deben quedar disponibles para todos los colaboradores de acuerdo

con los lineamientos establecidos por el equipo de formación a manera de

prácticas estándar.

• Evento de Cierre
Se propone una actividad en la que se comparta a la comunidad que participó en

el proyecto los resultados obtenidos; esta puede depender de las características

de cada proyecto, preferiblemente debe realizarse presencialmente, sin embargo,

en los casos en los que exista mucha distancia geográfica, la actividad puede

realizarse de manera virtual. Además, en este evento de cierre se debe ejecutar el

plan de reconocimientos e incentivos.

• Campaña de Comunicación

Para finalizar, se debe realizar una campaña de comunicación dirigida a una

comunidad ampliada del proyecto, que incluya no solo a los directos implicados en

su ejecución, sino también a todos aquellos actores beneficiados por el proyecto.

Esta campaña debe ser liderada por el equipo de gestión del conocimiento y

comunicaciones y debe buscar que los hallazgos del proyecto estén disponibles

para todos.

Roles y responsabilidades al realizar una actividad

• Líder de gestión del conocimiento: Mantener seguimiento constante al

valor de los indicadores compartidos para dar inicio a la etapa de

integración al momento en que se cumpla el 90%. Debe recolectar las

memorias e información relevante del proceso, y coordinar con el equipo de

formación para generar los contenidos necesarios. También coordinará la

logística de los eventos de cierre definiendo invitados, lugar y contenido de

la reunión. Finalmente deberá colaborar con las comunicaciones para

establecer mensajes a difundir, canales y audiencias.

• Fuente: Identificar esquemas, ejercicios y ambientes de prueba para

evaluar que los conocimientos transferidos ya son dominados por el

receptor.

• Desarrollo del talento: Apoyar al líder de gestión de conocimiento para

definir qué información se deben recolectar, cuál es el contenido, quiénes

son el público objetivo de esta formación y cuál es la mejor manera de

difundirlos.

• Director(a) de comunicaciones internas: Poner la información al servicio

del equipo de gestión de conocimiento para que las comunidades

directamente relacionadas con el proyecto entiendan y tengan conocimiento

de los beneficios del proyecto.

Resultados y documentos

• Resultados: Receptores que dominan el conocimiento. Documentos y

formaciones que otros colaboradores pueden aprovechar, comunidad de

proyecto y beneficiarios informados sobre los resultados.

• Documentos: Reporte de indicadores compartidos al 90%, informe de

evaluación de la fuente, carpeta de documentos respaldo para las

formaciones, formaciones en video o animaciones, lista de asistencia y acta

del cierre y presentación ppt o video de registro, piezas de comunicación.

Mecanismos de decisión

• Indicadores compartidos de la transferencia de conocimiento al 90%:
Solamente hasta que los indicadores compartidos de la transferencia de

conocimiento alcancen un 90% de cumplimiento se dará inicio a la etapa de

integración.

• Evaluación de la fuente: Solo cuando la fuente certifique que el receptor

domina los conocimientos se podrá dar inicio al resto de actividades.

• Finalización del proyecto: Se presenta solo cuando todas las actividades

de esta etapa se han llevado a buen término.

A continuación, se muestra un gráfico que presenta la secuencia con los métodos

y roles que conforman esta etapa.

Figura 21. Métodos y roles de la etapa de integración

Fuente: Elaboración propia.

Tabla 10. Etapa de integración

Etapa 5 Métodos
Roles y

responsabilidades
Resultados y
documentos

Mecanismos
de Decisiones

Integración • Seguimiento a

indicadores

compartidos

• Inspección
cualitativa

• Formación

• Equipo de gestión del

conocimiento.

• Fuente y receptor.

• Formación.

• Comunicaciones.

• Resultados:
Receptores

con dominio,

formaciones
disponibles,

comunidad

• Indicadores

compartidos

de la

transferenci
a de

conocimient

Fuente: Elaboración propia.

• Cierre y

comunicación

informada.

• Documentos:
Reporte de

avance de

indicadores
compartidos,

informe de

evaluación de

la fuente,

formaciones

en video o

animación,

medios de

verificación

del cierre y

piezas de

comunicación

.

o.

• Informe de

la

inspección

cualitativa.

• Finalización

del proyecto.

4. CONCLUSIONES Y TRABAJOS FUTUROS

4.1 Conclusiones

Al iniciar el presente trabajo se definieron cuatro objetivos específicos, que serían

conducentes al objetivo general:

• Comprender diferentes posturas teóricas, conceptuales y metodológicas
de la transferencia de conocimiento.

Después de analizar todas las referencias teóricas que se consideraron

pertinentes, se encontraron diferentes posturas en relación con el conocimiento y

con la trasferencia de conocimiento, mientras que para metodologías de

transferencia de conocimiento no existen muchas posturas. Ello nos llevó a

investigar acerca de metodologías de gestión del conocimiento, y en otros campos

como el de software; por eso fue necesario escoger las que reflejaran lo más

aproximado a la realidad de Argos y adaptar los recursos con los cuales cuentan

para que con la metodología propuesta se logren obtener los mejores resultados

en cuanto a transferencia de conocimiento.

Esto sirvió para llegar a las definiciones más óptimas en la adaptación para el

presente trabajo de grado, generando así una integración entre las posturas de

autores reconocidos y el estado actual de Argos.

• Identificar métodos, metodologías, técnicas, herramientas y prácticas que
tienen como objetivo transferir conocimiento en Argos.

Después de realizar la investigación al interior de Argos mediante entrevistas, se

identificaron varios aspectos como potencializadores, barreras y componentes

asociados a la gestión del conocimiento; áreas, equipos, plataformas y actividades

como los centros de excelencia, success factors e Ideaxion revelan que la

compañía considera relevantes y necesarios varios de los beneficios de la gestión

del conocimiento en cuanto a la transferencia, pero no logra reconocerlos o

implementarlos de manera eficiente. Por ello, mediante la propuesta de

metodología de transferencia de conocimiento se busca dar una integralidad a los

componentes y herramientas que hoy en día giran en torno a la transferencia pero

que están desarticulados.

Una de las experiencias que permitió dicha identificación fue la realización de un

World Café, por medio del cual los participantes dan a conocer sus posturas sobre

la transferencia de conocimientos y se genera una creación de conocimientos de

manera colectiva, esto los llevó a dase cuenta de la necesidad latente que tiene

Argos y que ejercicios sencillos como este pueden ser replicados en sus áreas

para compartir conocimientos.

• Analizar métodos, metodologías, técnicas, herramientas y prácticas de
transferencia de conocimiento utilizadas en Ideaxion durante los últimos
cinco años.

Después de realizar el estudio de algunas metodologías propuestas en la literatura

para transferir conocimiento, se puede concluir que muchas de las actividades que

allí se plantean ya existen en Argos a través varias prácticas desde las áreas de

gestión de la innovación, desarrollo del talento, comunicaciones, producción

cementera, centro de excelencia del cemento, centro de excelencia de mercadeo,

gestión humana y vicepresidencia.

El punto de diferencia más relevante entre la práctica en Argos y la teoría

consultada es la ausencia de una articulación entre todas estas áreas —recursos,

actividades e iniciativas en torno a la transferencia o gestión del conocimiento—,

condición que marca su capacidad para generar impacto al ser ejecutadas de

manera discontinua, desarticulada y sin objetivos comunes.

Es precisamente todo esto lo que saca a la luz la necesidad de implementar una

metodología para la transferencia de conocimiento, que articule y de continuidad a

procesos aislados para mejorar su capacidad para brindar beneficios.

Todos los hallazgos en Argos lo que nos proporciona es un punto de partida para

dar inicio a la implementación de la propuesta metodológica desde los recursos

valiosos con que cuenta y no desde cero.

• Definir el conjunto de métodos, prácticas, estilos, recursos y
conocimientos que permitan desarrollar de una manera efectiva y
eficiente actividades para transferencia de conocimiento entre plantas de
cemento y concreto de Argos ubicadas en CCA y Colombia.

Para estructurar la metodología de transferencia se define un esquema basado en

lo propuesto por Szulanski (2000) que plantea cuatro etapas, en las que el equipo

de gestión del conocimiento, la dirección, los expertos fuente y los colaboradores

receptores co-crean y acuerdan métodos, recursos, prácticas, estilos y

conocimientos necesarios para lograr la transferencia. Gran parte de las

actividades propuestas están enriquecidas por el SECI propuesto por Nonaka y

Takeuchi (1995) que busca garantizar la creación y transferencia tanto de

conocimiento tácito como explícito a nivel individual como grupal y organizacional.

Aunque esta metodología está construida para transferir experiencias exitosas de

Ideaxion, se identificó que tiene el potencial de apoyar las necesidades de

transferencia de conocimiento en cualquier iniciativa externa a esta plataforma.

Esta metodología propuesta invita a la compañía y a sus miembros a reconocer el

alto valor del conocimiento y su capacidad para mejorar el desempeño y la

consecución de las metas, invita también a verlo como un activo individual

primordialmente, pero que es capitalizado de manera colectiva. Se promueve que

actores claves se acerquen entres si, definan espacios, métodos, roles,

responsabilidades, pero en esencia lo que se propone es que aprendan juntos a

manipular y aprovechar uno de los activos más importantes de cualquier

organización.

Aunque la metodología se puede apreciar como una secuencia lineal de procesos

o actividades, es importante reconocer el carácter cíclico del conocimiento, y para

este caso es relevante destacar que los resultados de la etapa final, Integración,

son siempre de manera irremediable los insumos para un nuevo proceso de

Iniciación.

4.2 Trabajos futuros

Socializar la metodología en Argos
Con el fin de transferir el conocimiento de prácticas exitosas registradas en

Ideaxion dentro de la organización para validar la metodología propuesta en el

inicio del trabajo de grado para la transferencia del conocimiento de las prácticas

exitosas de Ideaxion en Argos.

Desarrollar un manual del usuario

Para la aplicación e implementación de la metodología de transferir el

conocimiento de prácticas exitosas registradas en Ideaxion, donde se especifique

que dicha metodología aplica a cualquier área de la organización

independientemente de que las prácticas exitosas estén o no registradas en

Ideaxion.

Realizar una prueba piloto

Aplicación de la metodología propuesta a un caso real dentro de la organización,

con el fin de comprobar la efectividad de esta y realizar posibles ajustes.

Articulación de todas las herramientas tecnológicas

Unificación de las herramientas tecnológicas con que Argos cuenta en la

actualidad para que funcionen de manera integral en pro de una buena

transferencia de conocimiento.

REFERENCIAS

Aiello Sindoni, M. (2012). Dificultades en el aprendizaje de la metodología de

la investigación. Magis. Revista Internacional de Investigación en

Educación, 2(3). Recuperado de

http://revistas.javeriana.edu.co/index.php/MAGIS/article/view/3405

Alavi, M. & Liedner, D. (1999). Knowledge management systems: issues,

challenges and benefits, Communications of the association for Information

Systems, 1(1), 2-37.

Alavi, M. & Leidner, D. E. (2001). Review: Knowledge management and knowledge

management systems: Conceptual foundations and research issues, MIS

Quarterly, 25(1), 107-136.

Appleyard, M. (1996). How does knowledge flow? Interfirm patterns in the

semiconductor industry, Strategic Management Journal, 17(S2 winter

special issue), 137-154.

Argos (2012a). Gestión del Desempeño - Corporativo Abr'12. Recuperado de

portal corporativo Argos: http://colombia.argos.co/.

Argos (2012b). Política de Gestión Humana Cemento Argos. Recuperado de portal

corporativo Argos: http://colombia.argos.co/.

Argos (2016). Argos Best. Recuperado de portal corporativo Argos:

http://colombia.argos.co/

Argos (2017). 20170428_Modelo Formación EDUCA, Información de la Dirección

de formación.

Argote, L. & Ingram, P. (2000). Knowledge transfer: A basis for competitive

advantage in firms. Organizational Behavior and Human Decision

Processes, 82(1), 150-169.

Arrow, K. (1971). Classificatory notes on the production and transmission of

technical knowledge. Amsterdam: North Holland.

Bagheri, S., Kusters, R. J., Trienekens, J. J. M., & van der Zandt, H. (2016).

Classification framework of knowledge transfer issues across value

networks. En S. Cavalieri, E. Ceretti, T. Tolio, & G. Pezzotta (Eds.), 8th

CIRP IPSS Conference: Product-Service Systems across Life Cycle, 20-21

June, Bergamo, Italy (pp. 382-387). (Procedia CIRP; Vol. 47). Amsterdam:

Elsevier. DOI: 10.1016/j.procir.2016.03.221

Brown, J. S. & Duguid, P. (1998). Organizing knowledge. California Management

Review, 40(3), 90-111.

Bueno Campos, E. (2000). La gestión del conocimiento en la nueva economía. En

Bueno Campos, E. (Ed.), Gestión del conocimiento y capital intelectual.

Experiencias en España (pp. 15-19). Madrid: Instituto Universitario

Euroforum Escorial, y Madrid.

Cummings, J. (2003). Knowledge Sharing: a review of the literature. Washington:

The World Bank.

Davenport, T. Prusak, L (1998). Working Knowledge: How Organizations manage

what they know. Cambridge: Harvard Business School Press.

De Long, D. & Fahey, L. (2000). Diagnosing Cultural Barriers to Knowledge

Management. Academy of Management Executive, 14(4), 113-128.

Drucker, P. (1986). La innovación y el empresario innovador, principios y prácticas.

Buenos Aires: Editorial Suramericana.

Easterby Smith, M., Lyles, M.A., y Tsang, E.W.K. (2008). Inter‐Organizational

Knowledge Transfer: Current Themes and Future Prospects. Journal of

Management Studies, 45(4), 677-690.

Foray, D. (2000). Economics of Knowledge. Paris: The MIT Press.

Gilbert, M. & Cordey-Hayes, M. (1996), Understanding the process of knowledge

transfer to achieve successful technological innovation. Technovation, 16

(6), 301-312.

Granovetter, M. S. (1985). Economic action and social structure: The problem of

embeddedness, American Journal of Sociology, 91(3), 481-510.

Grant, R. (1996). Toward a Knowledge-Based Theory of the Firm. Strategic

Management Journal, 17, 109-122. Recuperado de

http://www.jstor.org/stable/2486994

Gupta, A. & Govindaraja, V. (2000). Knowledge flow within Multinational

Corporation. Strategic Management Journal, 21(4), 473-496.

Hamel, G. (1991). Competition for competence and inter-partner learning within

international strategic alliances. Strategic Management Journal,

12(summer), 83-103.

Hansen, M. (1999). The Search-Transfer Problem: The role of weak ties in sharing

knowledge across organization subunits. Administrative Science Quarterly,

44(1), 82-111.

Henao, M. (2001). CommonKADS – RT: Una metodología para el desarrollo de

sistemas basados en el conocimiento en tiempo real. Valencia: Universidad

Politécnica de Valencia.

Henao, M., Rivera, P. & Uribe, B. (2017). Procesos de gestión del conocimiento y

procesos de gestión de la propiedad intelectual: un marco conceptual

integrado. Ad-Minister, (31), 137-160. https://Dx.Doi.Org/10.17230/Ad-

Minister.31.8

Hernández Sampieri, R., Fernández Collado, C., Baptista Lucio, M. (2014).

Metodología de la investigación, México: Mc Graw Hill, sexta edición.

https://www.sciencedirect.com/science/journal/01664972/16/6

Hong, D., Suh, E., Koo, C., (2011). Developing strategies for overcoming barriers

to knowledge sharing based on conversational knowledge management: A

case study of a financial company. Expert systems with Applications, 38(12),

14417-14427.

Hsu, I. C. (2008). Knowledge sharing practices as a facilitating factor for improving

organizational performance through human capital: A preliminary test.

Expert Systems with Applications, 35, 1316-1326.

Junnarkar, B. (1999). Creating fertile ground for knowledge management at

Monsanto. Perspectives on Business Innovation 1. Recuperado de

http://www.businessinnovation.ey.com/journal/issue1/features/creati/loader.

html

Koskinen, K. U., Pihlanto, P., & Vanharanta, H. (2003). Tacit knowledge acquisition

and sharing in a project work context. International Journal of Project

Management, 21(4), 281–290.

Kostova, T. (1997). Country institutional profiles: Concept and measurement,

Academy of Management Proceedings, 180-184.

Kostova, T. (1999). Transnational transfer of strategic organizational practices: a

contextual perspective. Academy of Management Review 24(2), 308–324.

Lam, A. (2000). Tacit Knowledge, Organizational Learning and Societal

Institutions: An Integrated Framework. Organization Studies, 21(3), 487-513.

Lee Endres, M., Endres, S. P., Chowdhury, S. K., & Alam, I. (2007). Tacit

knowledge sharing, self‐efficacy theory, and application to the Open Source

community. Journal of Knowledge Management, 11(3), 92-103.

Levitt, B. & March, J. G. (1988). Organizational learning. Annual Review of

Sociology, (14), 319-340.

Liebowitz, J. (2000), Building Organizational Intelligence: A Knowledge

Management Primer. Boca Raton, FL.: CRC Press.

Mcgrath, J.E. & Argote, L. (2002). Group processes in organizational contexts. En

M.A. Hogg y Tindale, R.S. (Eds.), Blackwell handbook of social psychology

(pp. 603-627). Oxford, UK: Blackwell.

Muñoz-Seca, B. et al. (2003). Del buen hacer y el buen pensar. Madrid: Editorial

McGraw Hill.

Nelson, R. (1993). National Innovation Systems: A Comparative Analysis. New

York: Oxford University Press.

Nelson, R. & Winter, S. G. (1982). An Evolutionary Theory of Economic Change.

Cambridge: Belknap.

Nonaka, I. (1994). A dynamic theory of organizational knowledge creation.

Organization Science, 5(1), 14-37.

Nonaka, I. (2007). The Knowledge-Creating Company. Harvard Business Review,

(jul-ago), 1-24.

Nonaka, I. & Konno, N. (1998). The concept of “BA”: Building a foundation for

knowledge creation. California Management Review, 40(3), 40-54.

Nonaka, I. & Takeuchi, H. (1995). The Knowledge Creation Company: How

Japanese Companies create the Dynamics of Innovation. New York:

Oxford University Press.

Nonaka, I. & Teece, D. (2001). Managing Industrial Knowledge. London: Sage

Publication ltd.

Nonaka, I., Toyama, R. & Konno, N. (2000). SECI, Ba and leadership: A unified

model of dynamic knowledge creation. Long Range Planning: International

Journal of Strategic Management, 33(1), 5-34.

O’Rourke, D. (2000). Monitoring the Monitors: A Critique of

Pricewaterhousecoopers (PwC) Labor Monitoring. Department of Urban

Studies and Planning. Boston: Massachusetts Institute of Technology.

OCDE (2006) Guía para la recolección e interpretación de datos de innovación

(Manual de Oslo). México: OECD tercera edición.

Penrose, E. (1951). The economics of the international patent system. Baltimore:

Johns Hopkins University Press.

Penrose, E. (1959). The Theory of the Growth of the Firm. Oxford: Oxford

University Press.

Perrin, A., Vidal P. y McGill J. (2006). Valuing knowledge sharing in Lafarge.

Knowledge and Process Management 13(1), 26-34.

Pinchot G. & Pellman, R. (1999). Intrapreneuring in Action. A Handbook for

Business Innovation. San Francisco: Berrett-Koehler Publishers Inc.

Pinilla Vanegas, Liliana P. (2015). Mecanismos de los modelos de gestión de

conocimiento orientados a la generación de ideas innovadoras en Cemex

Colombia. Tesis de Maestría, Bogotá: Universidad Nacional de Colombia,

Facultad de Ciencias Económicas.

Polanyi, M. (1966). The Tacit Dimension. New York: Anchor Day.

Porter, M. (1982). Estrategia competitiva. México: Editorial CECSA.

Porter, M. (1991). La ventaja competitiva de las naciones. Buenos Aires: Editorial

Vergara.

Prigogine, Y. (1980). From Being to Becoming: Time and Complexity in the

Physical Sciences. New York: W.H. Freeman & Co Ltd.

Propp, K.M. (1999). Collective information processing in groups. En Frey, L.R.

(Ed.), The Handbook of Group Communication Theory and Research (pp.

225-249). Thousand Oaks, CA: Sage Publications.

Rogers, E. M. & Scott K. L. (1997). The Diffusion of Innovations Model and

Outreach from the National Network of Libraries of Medicine to Native

American Communities. Recuperado de

www.bgsu.edu/departaments/tcom/diffusion.html

Rubenstein, B., Liebowitz, L., Buchwalter, J., McCaw, D., Newman, B & Rebeck, K.

(2001). SMARTVision: una metodología de gestión del conocimiento.

Revista de gestión del conocimiento, 5(4), 300-310.

Schumpeter, J. (1939). Business Cycles: a Theoretical Historical and Statistical

Analysis of Capitalist Process. New York: McGraw Hill.

Seaton, R.A.F. & Cordey-Hayes, M. (1993). The development and application of

interactive models of industrial technology transfer. Technovation, 13(1),

45-53.

Spender, J.C. (1996). Making knowledge the basis of a dynamic theory of the firm.

Strategic Management Journal, 17(winter special issue), 45-62.

Staples, D.S. & Jarvenpaa, S. (2001). Exploring Perceptions of Organizational

Ownership of Information and Expertise. Journal of Management

Information Systems, 18(1 summer), 151-183.

Stene, E. O. (1940). An approach to a science of administration. American Political

Science Review 34(6), 1124-1126.

Szulanski, G. (1996). Exploring Internal Stickiness: Impediments to the transfer of

best practices within the firm. Strategic Management Journal, 17(winter,

special issue), 27-43.

Szulanski, G. (2000). The Process of Knowledge Transfer: A Diachronic Analysis

of Stickiness. Organizational Behavior and Human Decision Processes,

82(1), 9-27.

Tasa, W. (2001). Knowledge transfer in interorganizational networks: Effects of

network position and absorptive capacity on business unit innovation and

performance. The Academy of Management Journal, 44(5), 996-1004.

Teece, D.J. (1998). Research directions for knowledge management. California

Management Review, 40(3), 289-292.

Teece, D.J. (2000). Strategies for managing knowledge assets: The role of firm

structure and industrial context. Long Range Planning: International

Journal of Strategic Management, 33(1), 35-54.

Tsoukas, H. & Vladimirou, E. (2001). What is organizational knowledge? Journal of

Management Studies, 38(7), 973-993.

Vallejos Díaz, Y. (2008). Forma de hacer un diagnóstico en la investigación

científica perspectiva holística. Teoría y praxis investigativa, 3(2), 1-12.

Centro de Investigación y Desarrollo • CID / Fundación Universitaria del

Área Andina.

Venzin, M., Von Krogh, G. & Roos, J. (1998). Future research into knowledge

management. En G. von Krogh, Roos, J. y Kleine D. (Eds.), Knowing in

firms. Understanding, managing and measuring knowledge (pp. 26-66).

London: Sage Publications.

Von Hippel, E. (1998). Economics of Product Development by Users: The Impact

of "Sticky" Local Information. Management Science, 44(5), 629-644.

Walsh, J.P. & Ungson, G.R. (1991). Organizational memory. Academy of

Management Review 16(1), 57-91.

Wiig, K.M. (1999). Establish, Govern and Renew the Enterprise´s Knowledge

Practices. Arlington, TX: Schema Press.

Wiig, K.M., De Hoog R. & Van Der Spek, R. (1997). "Supporting knowledge

management: a selection methods and techniques", Expert Systems with

Applications, 13(1), 15-27.

Winter S.G. (1995). Four Rs of Profitability: Rents, Resources, Routines, and

Replication. En Montgomery C.A. (Eds.) Resource-Based and

Evolutionary Theories of the Firm: Towards a Synthesis (pp. 147-178).

Boston, MA: Springer.

Yih-Tong Sun, P., Scott, J.L, (2005). An investigation of barriers to knowledge

transfer. Journal of Knowledge Management, 9(2), 75-90.

Zack, M. H. (1999). Managing Codified Knowledge. Sloan Management Review,

40(4), 45-58.

Zander, U. & Kogut, B. (1995). Knowledge and the speed of the transfer and

imitation of organizational capabilities: an empirical test. Organization

Science, 6(1), 76-92.

