
 1

GESTIÓ DEL

CONEIXEMENT

MÓNICA CIVILL QUINTANA

 MEMÒRIA PRACTICUM II

PSICOLOGIA DE LES
ORGANITZACIONS

© Mònica Civill Quintana

Reservats tots els drets. Està prohibida la reproducció total o parcial d'aquesta obra per

qualsevol mitjà o procediment, compresos la impressió, la reprografia, el microfilm, el

tractament informàtic o qualsevol altre sistema, així com la distribució d'exemplars mitjançant

lloguer i préstec, sense l'autorització escrita de l'autor.

 2

INDEX

1. INTRODUCCIÓ ___ 3

2. CONTEXT __6

2.1. SOCIETAT DE LA INFORMACIÓ I DEL CONEIXEMENT________6

2.2. NOVA ECONOMIA I GESTIÓ DEL CONEIXEMENT___________10

2.3. TRETS DE LA SOCIETAT DEL CONEIXEMENT______________12

2.4. CARACTERÍSTIQUES DE LES TIC ______________________16

3. FASES DEL PROJECTE / MÈTODE ___________________________17

3.1. ANÀLISI SITUACIÓ INICIAL _________________________17

3.1.1. PARTICIPANTS ________________________________17

3.1.2. MATERIALS ___________________________________18

3.1.3. PROCEDIMENTS _________________________________19

3.1.4. RESULTATS ____________________________________20

3.1.5. DISCUSSIÓ ____________________________________22

3.1.6. CONCLUSIONS __________________________________27

3.1.7. AUTOCRÍTICA __________________________________28

3.2 SELECCIONAR CRITERIS FONTS INFORMACIÓ____________30

3.3 IMPLANTACIÓ TECNOLOGIA__________________________33

3.4 IDENTIFICACIÓ RECURSOS INFORMACIÓ _______________35

3.5 ADAPTACIÓ CULTURA ORGANITZACIONAL ______________43

3.6 RECUPERAR I CREAR CONEIXEMENT ORGANITZACIONAL ___45

3.7 REVISIÓ ESTRATÈGICA DEL SISTEMA DE GESTIÓ
CONEIXEMENT_____________________________________50

4. MILLORES POTENCIALS. DE CARA AL FUTUR ___________________51

5. ANÀLISI DE RISCOS I OPORTUNITATS _______________________52

6. REFERÈNCIES BIBLIOGRÀFIQUES___________________________ 53

7. ANNEXES:

7.1 ANNEX 1: QÜESTIONARI INDIVIDUAL _______________________52

7.2 ANNEX 2: RESULTATS ANÀLISI SITUACIÓ INICIAL _____________62

7.3 ANNEX 3: PROPOSTA PORTAL GESTIÓ DEL CONEIXEMENT KeC____74

 3

1. INTRODUCCIÓ

Aquest treball del Pràcticum II té el seu origen en l’anàlisi i avaluació de l’organització

King-eclient en el Pràcticum I, arrel de la detecció dels següents punts dèbils que afectaven

als processos de treball:

 Necessitat d’actualització constant de les eines de treball.

 Necessitat de reciclatge en diversos àmbits.

 Manca de revisió periòdica de la pròpia posició en el mercat.

 Dificultat per adaptar-se a les fluctuacions del mercat.

La continuïtat del Pràcticum a King-eclient em va fer reflexionar sobre quina podia ser la

proposta de treball que podia dur a terme en aquest context organitzacional, que per una

banda suposés una continuïtat en les pràctiques dutes a terme en el Pràcticum I i per altre

banda suposés una aportació a l’empresa en tant que aportés una oportunitat de millora de

negoci.

Les mancances detectades són pròpies de la immersió en l’àmbit de les noves tecnologies

de la informació i la comunicació (TIC), que suposen l’aparició de nous sistemes de

producció i de noves formes de treballar.

King-eclient treballa, precisament, en el nucli de les TIC, amb una metodologia elaborada

per a cadascuna de les distintes àrees d’actuació (usabilitat, accessibilitat,

desenvolupament web, etc.) que, per la naturalesa de les TIC, ha de ser constantment

subjecte de canvi, desenvolupament i revisió.

L’aprofitament íntegre de les TIC, requereix d’una nova forma de treball per part dels

professionals, que han de formar-se en la multidisciplinarietat i la polivalència per tal

de fer front a les fluctuacions del mercat.

Aquesta necessitat d’actualització constant, obliga a utilitzar informació útil, veraç, fiable

i contrastada sobre les eines de treball, els diversos àmbits en els que treballa, la posició

de KeC en el mercat, etc.

Internet suposa una font d’informació molt potent, però ens trobem que sovint la gran

quantitat d’informació disponible suposa una dificultat a l’hora de gestionar-la. És a dir, la

 4

dificultat es troba no tant en accedir a la informació, sinó en poder establir criteris per

filtrar-la i posteriorment aprofitar-la.

És per això que la meva proposta s’adreçava a resoldre aquesta mancança, tot proposant

les següents línies d’actuació:

 Analitzar en detall la situació actual, tot determinant les necessitats d’informació a

King-eclient. Per a això, caldrà preguntar, prèviament, als treballadors de KeC

quines són les seves necessitats d’informació (àrees d’interès), actualització de

dades o formació - reciclatge.

 Identificar els recursos d’informació disponibles a internet que les cobreixin.

 Seleccionar les fonts d’informació més representatives i operatives en funció de

les necessitats detectades, la inversió que demanen i el retorn que produeixen.

 Dissenyar un sistema de gestió dels recursos d’informació per tal d’accedir,

gestionar i distribuir aquest coneixement.

D’aquesta manera s’optimitzaria el procés de gestió d’informació, reduint-ne el temps i el

cost que representa, eliminant dades i operacions innecessàries i amb la possibilitat de

compartir i/o distribuir la informació amb tots els membres de la organització.

Aquesta proposta suposa una intervenció en l’àmbit del treball i les relacions laborals, ja

que com a objectiu general pretenia establir un protocol per tal de sistematitzar els

processos d’accés i gestió a la informació per tal de millorar la formació del treballadors, el

seu rendiment i la qualitat de la seva producció.

Per a l’empresa, la gestió del coneixement suposa beneficis en tant que en incrementar les

competències dels treballadors s’optimitzaran els processos de treball generant major

rendiment i producció.

En la mateixa línia, en potenciar la innovació i, per tant, estant més ben preparats pel

canvi, es poden detectar noves necessitats en el mercat que generaran oportunitats de

negoci.

Però també pretenia, com a objectiu específic, trobar una eina que suposi una millora en

la qualitat de vida laboral, en tant que aquest instrument ha de facilitar i millorar els

processos de treball i per tant aportar una major satisfacció laboral.

D’aquesta manera la tasca dels professionals serà menys feixuga, més gratificant i

satisfactòria, ja que els alliberarem d’una càrrega de treball que fins ara es realitzava de

 5

manera individual i voluntària, amb l’esforç extra que suposa, i per altra banda aportarem

més autonomia al treballador.

El fet de compartir informació, poder intercanviar-la, debatre-la, introduir-la en els

processos de treball etc. també generarà un millor clima social (cohesió grupal, suport

mutu, cooperació, empatia, etc.)

Ara bé, com a tot canvi en una empresa, pot significar haver de superar una sèrie de

resistències i la introducció gradual fins que sigui acceptat i integrat. Per tal de minimitzar

aquestes resistències caldrà implicar i motivar a la totalitat de professionals implicats.

Per altre banda també espero aportar un recurs útil per a l’empresa i per als treballadors, que

implica una millora en la gestió del coneixement i en certa manera també de gestió dels

recursos humans de l’empresa, en tant que aquesta eina ha de potenciar per una banda

l’autonomia dels treballadors i per l’altre la cooperació i col·laboració entre ells.

OBJECTIUS:

Objectius principals:

 Sistematitzar una metodologia de treball per tal d’actualitzar les àrees de

coneixement, i facilitar-ne l’accés per part de tot el personal que ho necessita

(eines de treball).

 Revisió periòdica de la pròpia posició al mercat (en els diversos àmbits d’interès

de KeC)

Objectius secundaris:

 Formar els professionals de King-eclient amb la màxima interdisciplinarietat per

tal de posicionar-los com a màxims experts en el seu àmbit de treball.

 Potenciar la innovació, cosa que farà que estiguem més ben preparats, oferim

als nostres clients un servei capdavanter i líder. Amb una bona estratègia pot

fer augmentar la producció i la satisfacció del client.

 Potenciar les competències dels treballadors. Adaptar-se a les fluctuacions del

mercat.

 6

2. CONTEXT

2.1 Societat de la informació i del coneixement

El concepte de “societat de la informació” neix als anys setanta per tal de descriure

els canvis que estava sofrint la societat amb el desenvolupament de les noves

tecnologies. En aquesta conjuntura, la informació apareix com l’element clau i

estructurador de la societat, afectant a nivell econòmic, laboral, social, educatiu,

polític, etc.

La societat de la informació gira al voltant dels mecanismes de producció,

processament i distribució de la informació, i també al voltant de la infraestructura

necessària per a utilitzar-la en totes els àmbits de l’economia i de la vida social,

convertint-se en l’eix vertebrador de moltes de les accions humanes i destinada a

“produir” béns lligats a l’educació, salut, informació, medi ambient, l’oci, etc. que

configuraran a grans trets el que s’ha anomenat societat postindustrial.

Però la societat de la informació és un concepte molt complex en què es combinen

molts malentesos. Estem immersos en un món on la informació és poder, dóna poder,

convertint la informació en un mite i culte que atorga autoritat, avantatges,

superioritat i domini. Però quant parlem de la informació, entenent informació com un

element tangible, quelcom que es pot posseir, que dóna poder i coneixement i sovint

associem informació amb coneixement, com a termes equivalents.

La informació no és coneixement; tenir accés a la informació no garanteix en absolut

desenvolupar processos originals de pensament, i tot i que el coneixement es basa en

la informació, aquesta per si sola no genera coneixement. Conèixer i pensar no és

simplement emmagatzemar, processar i comunicar informació, sinó el resultat de

processos de generalització de diferents tipus de marc operatiu, és a dir, saber com

s’ha d’actuar sobre alguna cosa en una situació determinada.

Si observem al nostre voltant ens adonarem que existeix la tendència a pensar que

accedir a molta informació és el mateix que accedir al coneixement o adquirir-lo.

 7

Internet és un bon exemple per a entendre-ho, ja que en aquesta interfície trobem

molta informació però el fet de trobar molta informació, i fins i tot emmagatzemar-la,

no suposa adquirir coneixement.

La informació són simplement les dades “en brut” però el coneixement suposa una

capacitat crítica per destriar la informació vàlida, fiable, contrastada, referent, que ens

pugui ser útil. Un cop obtinguda aquesta informació cal elaborar-la per tal de convertir-

la en coneixement. Aquest, a diferència de la informació, permet desenvolupar la

capacitat d’actuar intel·lectual o físicament sobre les dades; permet reflexionar,

interpretar, processar, ordenar, organitzar per a un propòsit específic, donar significat

d’acord amb les nostres necessitats i afegir un valor a la informació. Per tant, en parlar

de coneixement estem parlant de la capacitat cognitiva de la persona i sobretot de el

paper actiu que té el subjecte en l’adquisició del coneixement.

Dades Informació Coneixement

Peces d’informació:

• S’estructuren fàcilment

• Es capturen amb

facilitat en les

màquines

• Sovint es quantifiquen

• Se transfereixen amb

facilitat

Dades dotades de

pertinència i propòsit.

• Requereixen una

 unitat de anàlisis

• Necessita consens

sobre el significat

• La intermediació

humana és

indispensable

Informació valuosa de la

ment humana. Inclou

reflexió, síntesis i context.

• Difícil d’estructurar

• Difícil de capturar en

les màquines

• Sovint es tàcit

• La transferència es

complicada

Hem assistit al naixement d’una nova societat on el factor clau de la competitivitat és

la qualitat, la gestió i la velocitat de la informació. Les tecnologies de la informació i de

la comunicació condicionen la economia en totes les seves etapes. Per tot això la

informació és controlada per les condicions del mercat, les quals estableixen qui té

accés a aquesta informació i què o qui controla la seva creació y la seva disposició.

La nova societat del coneixement es caracteritza per les noves exigències a les que

han de fer front les organitzacions i als nous patrons de comportament, tant dels

membres de l’empresa com els usuaris, beneficiaris o clients i nous paradigmes en el

sistema econòmic i social, tant nacional com internacional. Aquests canvis han portat

 8

cap a noves formes d’administració i de desenvolupament institucional, que es

caracteritzen pel reconeixement dels béns intangibles i el capital intel·lectual.

Encara que l’habilitat de construir i compartir coneixement sempre ha estat un

impulsor del desenvolupament i en totes les èpoques han existit organitzacions i

institucions capaces de crear i difondre coneixement, no es pot negar que en els

darreres trenta anys en els països més desenvolupats s’ha produït més coneixement

que en els cinc mil·lenis anteriors.

Les formes d’organització social que estan emergint en l’actualitat, inclouen el

coneixement com una dimensió rellevant. En els darrers anys s’ha evidenciat una

ràpida transició de la “economia tradicional de mercat”, a la “economia basada en la

informació”, que sorgeix als anys vuitanta amb els processos de globalització del

mercat, innovació, connectivitat i virtualització, aspectes que contribueixen al “auge”

en les comunicacions i a la transmissió ràpida i “sense fronteres” de la informació.

De la “economia basada en la informació” s’avança cap a la “nova economia basada en

el coneixement”, també coneguda com a “nova economia” i caracteritzada per la

flexibilitat i expansió de les organitzacions i la fluïdesa dels seus productes en el

mercat internacional.

Tot i que el coneixement ha existit sempre, no es fins fa pocs anys que aquest es

reconeix com a nou paradigma, una nova forma de creixement econòmic centrada en

la innovació i la creació de valor a partir del coneixement.

Les primeres senyals d’aquest nou paradigma són:

 Globalització:

és el procés d’integració econòmica, lliure de comerç, d’articulació de països, sectors,

empreses, organitzacions o grups. Aquesta “economia en què el flux del capital, el

mercat de treball, el mercat, el procés de producció, l’organització, la informació i la

tecnologia operen simultàniament.”1

Aquest procés crea les bases per que el coneixement circuli lliurement a nivell mundial,

permeten l’intercanvi cultural i incentiven la reflexió sobre com presentar-se i insertar-

se en altres societats, es especial respecte a les disjuntives que ha representat per als

països pobres.

1 Castells, M (1994). “Flujos, redes e identidades: una teoría de la sociedad informacional”. Nuevas
perspectivas críticas en educación. Barcelona: Paidós.

 9

 Innovació i investigació:

El desenvolupament cada vegada major de la innovació científica i tecnològica ha estat

lligada a la formació d’habilitats i capacitats per a desplaçar el treball humà cap a

tasques més complexes i sofisticades, tasques d’investigació i de producció de

coneixement científic. El resultat ha esta la proliferació de noves varietats de béns i

serveis o les seves adaptacions com a mecanismes de subsistència o d’expansió en un

mercat competitiu i globalitzat.

 Noves Tecnologies de la informació i la comunicació:

S’identifica com a disparador de la nova economia, la revolució tecnològica que suposa

l’accés i ús de les noves tecnologies de la informació i comunicació, o l’arribada

d’internet, que van permetre la transmissió digital a llarga distancia i a baix cost de

grans quantitats d’informació i que facilitaren el treball i l’aprenentatge col·lectiu.

Les TIC han estat sempre, en els seus diferents estadis de desenvolupament,

instruments per a pensar, aprendre, conèixer, representar i transmetre a altres

persones i altres generacions els coneixements i els aprenentatges adquirits. Totes les

TIC, des de les utilitzades en la realització de les pintures rupestres del paleolític

superior, fins aquelles que permeten de captar i transmetre imatges i missatges

mitjançant un telèfon mòbil a milers de quilòmetres de distància, o les quals fan

possible que puguem veure i escoltar en temps real des de Barcelona una conferència

que algú està pronunciant a Melbourne, o fins i tot que puguem conversar oralment i

per escrit també en temps real amb amics que estan a Santiago de Xile, Oslo i Pequín,

reposen sobre un mateix principi: la possibilitat d'utilitzar

sistemes de signes –llenguatge oral, llenguatge escrit, imatges estàtiques, imatges en

moviment, símbols matemàtics, notacions musicals, etc.– per a representar una

determinada informació i transmetre-la. Més enllà d'aquesta base comuna, no obstant

això, les TIC difereixen profundament entre si pel que fa a les possibilitats i limitacions

que ofereixen els diferents sistemes de signes per a representar la informació, i també

a altres característiques relacionades amb la transmissió de la informació (quantitat,

velocitat, distància, accessibilitat, etc.).

 Introducció d’un nou factor de producció.

En els darrers anys el coneixement, s’ha convertit en un recurs estratègic per a

qualsevol tipus d’organització, convertint-se en un intangible capaç de generar valor.

 10

La societat està desenvolupant cada vegada més, activitats que requereixen un alt

grau de coneixement. En els negocis, la gestió del coneixement crea valor i diferencia

en les productes respecte als de la competència. Des del punt de vista econòmic,

s’agrega un recurs més als ja definits per la teoria econòmica com Terra, Treball i

Capital, i fins i tot aquests passen a considerar-se, per a algunes empreses, en factors

secundaris i/o reemplaçats pel coneixement.

 Estímul al aprenentatge:

La flexibilitat de les organitzacions a permetre que els seus membres aprenguin per

experiència pròpia i reflexionin sobre el que han realitzant, ha incrementat

vertiginosament la quantitat d’innovacions i ha estimulat la capacitat d’adaptació al

canvi. Actualment, per què una empresa tingui èxit o pugui mantenir-se en el mercat,

es precís que desenvolupi una estratègia de negoci diferent a la històricament

implementada, que garantitzi l’aprenentatge i la innovació constant.

L’encadenament d’aquests factors (globalització, innovació, sorgiment de les noves

tecnologies de la informació i la comunicació,, introducció del capital intangible i

processos d’aprenentatge) ha resultat una nova societat, la Societat del coneixement,

en la que el desenvolupament i intercanvi de coneixement entre les persones és el seu

més important motor de progrés. Una societat en la que el poder es troba en el

coneixement i per tant requereix d’una organització del treball, de noves relacions

econòmiques i de noves dinàmiques d’aprenentatge.

2.2 Nova economia i gestió del coneixement

Com s’ha comentat una sèrie de forces influents estan redefinint la economia i

impulsant una nova manera d’entendre els negocis:

• El fenomen de la globalització, que interrelaciona les economies de zones

geogràficament disperses mitjançant la internacionalització de les empreses, el flux de

capitals, bens, serveis i persones, i l’apertura de nous mercats.

• El fenomen de les TIC, i en especial internet, que ha suposat un increment

significatiu en les possibilitats de comunicació i transmissió d’informació i coneixement.

• La tendència de les empreses i institucions a organitzar-se de manera més

distribuïda, fomentant l’aparició de xarxes geogràficament disperses i

descentralitzades.

 11

• Una creixent intensitat en l’aplicació del coneixement en la producció de béns i

serveis.

De fet es podria afirmar que internet és tant un efecte com una causa de la nova

economia: la xarxa de xarxes, enormement potenciada pel fenomen de la economia

digital, proporciona el mitjà per a construir mercats gairebé perfectes, ja que la clau

per a la seva obtenció és la informació i el coneixement perfectes del que està succeint

en l’espai del mercat mundial.

En l’actualitat el coneixement s’ha compartit en un recurs clau tant des d’un punt de

vista microeconòmic (organitzacions, empreses i institucions) com des d’un punt de

vista macroeconòmic (nacions i estats). En la nova economia, el coneixement passa a

ser un recurs tant significatiu o inclus més que el capital i la mà d’obra. Tampoc la

informació per si sola suposa ja una avantatge amb valor diferenciador, ja que el seu

accés és gairebé universal, sinó que serà el coneixement, que és el grau

d’incorporació, sistematització i utilització d’aquesta informació per tal de millorar els

resultats de les empreses. El bon ús del coneixement determinarà el nivell d’èxit tant

de les organitzacions com de les economies nacionals.

Cada cop més, els clients tenen accés a la informació quasi perfecte gràcies a internet,

i això ens fa pensar que conforme els processos i les activitats d’una organització es

tornen cada cop més transparents, van desapareixen les asimetries d’informació, per

la qual cosa la informació per si mateixa no produeix avantatges competitives a les

organitzacions i, en conseqüència, el coneixement passa a ser la única font sostenible

de diferenciació competitiva.

Així dons, amb internet, els costos de canviar de proveïdor disminueixen tant en les

transaccions B2C (business-to-consumer)2 com en les B2B (bussiness-to-bussiness)3 i

C2C (consumer-to-consumer)4. Per a això la construcció d’una relació personal forta

amb el client permet diferenciar el servei que oferim respecte amb d’altres

competidors, i així es creen barreres de dissuasió (lock-ins) que incrementen els

costos de canvi per al client. Quant el preu es adequat- no necessàriament el més

baix- les barreres de dissuasió poden ser suficients per a fidelitzar clients. La creació

d’aquestes barreres requereix conèixer les necessitats i demandes de cadascun dels

2 B2C (bussiness-to-consumer): Negoci basat en transaccions entre empreses i consumidors finals.
3 B2B (bussiness-to bussiness): Interacció entre empreses per mitjà d’internet. Pot incloure intercanvis
d’informació, plataformes de subastes i mercats de negocis.
4 C2C (consumer-to-consumer): Transaccions de consumidor a consumidor, on sovint actua una empresa
mediadora que apropa la oferta i la demanda d’articles i serveis.

 12

clients, d’aquí la importància del CRM customer relationship management (gestió de

relacions amb els clients).

També cal destacar que els serveis associats als productes que s’ofereixen s’han

convertit en determinants fonamentals del valor afegit que aporta la organització. Les

empreses que interactuen amb els seus clients per Internet han d’aprofitar las

possibilitats d’interacció de la Xarxa per ajustar la seva oferta a les necessitats i

demandes de cada client.

Una característica destacable del coneixement és que és l’únic recurs que s’incrementa

amb el seu ús: al contrari del que succeeix amb els recursos físics (terra, mà d’obra,

capital), els quals es consumeixen amb l’ús i proporcionen rendiments decreixents amb

el temps, mentre que el coneixement proporciona rendiments creixents amb el seu ús.

Quant més s’utilitza, més valuós és i més avantatges competitives proporciona. A més

a més, encara que el coneixement sovint es costos de generar, resulta molt econòmic

de difondre mitjançant es TIC. És també per això que els productes basats en el

coneixement mostren rendiments creixents: una vegada la primera unitat és produïda

a un cost significatiu, les unitats addicionals poden ser produïdes a un cost marginal

molt baix. En la nova economia, molts productes i serveis digitals també se veuen

positivament afectats per l’anomenada “efecte xarxa”: quant més consumeixen més

valor adquireixen (aplicacions d’igual a igual –peer to peer- per compartir arxius mp3,

sistema operatiu Linux, aplicacions de codi obert, etc.) Els rendiments creixents junt

amb l’efecte xarxa fan que les companyies basades en les TIC i el coneixement

tendeixin a ser potencialment més competitives.

2.3 Trets de la Societat del coneixement:

La complexitat, la interdependència i la imprevisibilitat que caracteritza el

context de les activitats humanes, que les condiciona i és al seu torn condicionat per

aquestes activitats. Aquest context ja no és el context físic més immediat, sinó un

context molt més ampli subjecte a una gran xarxa de relacions i interrelacins dels

individus, grups, institucions i països, amb les seves implicacions i influències mútues.

 13

Informació, sobreinformació i soroll.

La informació és la matèria primera d’aquesta societat i és per mitjà de les TIC, i

especialment les tecnologies de xarxes de la informació, que ha incrementat la

quantitat i el flux de la informació.

D’aquesta manera s’ha facilitat l'accés a aquesta informació de sectors cada vegada

més amplis de la població, però aquesta abundància d’informació (que no garanteix

que els individus estiguin més ben informats) es converteix amb facilitat per a molts

ciutadans i ciutadanes en sobreabundància, caos i soroll, fenomen conegut com

infoxicació.

Aquesta abundància d’informació i el fet que manquin criteris per a seleccionar la

informació i contrastar la seva veracitat, el risc de manipulació sotmesa als interessos i

finalitats dels qui tenen el poder, els mitjans i la capacitat per a fer-la circular tanca

enormes potencialitats per al desenvolupament individual i social i per passar de la

informació al coneixement, que "implica informació interioritzada i adequadament

integrada en les estructures cognitives del subjecte" 5

La rapidesa dels processos i les seves conseqüències. La rapidesa amb què es

produeixen els canvis i transformacions, i que així augmenta l'impacte dels seus

efectes i la imprevisibilitat dels seus efectes i conseqüències, és un altre dels trets

distintius de la Societat del coneixement.

La rapidesa afecta pràcticament tots els processos i aspectes implicats en la societat:

rapidesa en la transmissió de la informació, en la seva pèrdua de vigència i en la seva

renovació; rapidesa en el desenvolupament i perfeccionament del maquinari i del

programari que converteix en obsolets en poc temps els equipaments informàtics i

dificulta enormement la planificació a mitjà i llarg termini de la construcció

d'infraestructures; rapidesa en la incorporació dels usuaris a les noves tecnologies

(Internet, televisió digital, telefonia digital, etc.); rapidesa en els canvis de tendències

econòmiques en l'àmbit mundial; rapidesa en l'auge i la caiguda de productes

comercials i d'àrees de negoci;

rapidesa en els canvis de tendències del mercat laboral; rapidesa en la difusió i

acceptació, sovint acrítica, de modes culturals i de valors ètics i estètics que se

succeeixen a velocitat de vertigen; rapidesa, en suma, en els processos de presa de

5 Adell, J. (1997). Tendencias en educación en la sociedad de las tecnologías de la información.
EDUTEC, Revista Electrónica de Tecnología Educativa (7).

 14

decisió forçats per la necessitat de respondre a una realitat sotmesa a un procés de

canvi incessant i en molts aspectes imprevisible.

L'escassetat d'espais i temps per a l'abstracció i la reflexió. Com assenyala

Cebrián, "la velocitat és contrària a la reflexió, impedeix el dubte i dificulta

l'aprenentatge. Avui estem obligats a pensar més ràpid, abans que a pensar més bé" 6.

La rapidesa dels processos i transformacions, juntament amb els fenòmens de

sobreabundància, obsolescència i renovació incessant de la informació, i també la

multiplicitat i heterogeneïtat de les fonts d'informació, poden conduir fàcilment a "la

disminució i dispersió de l'atenció, una cultura 'mosaic', sense profunditat, la manca

d'estructuració, la superficialitat, la estandardització dels missatges, la informació com

a espectacle, etc." 7

La preeminència de la cultura de la imatge i de l'espectacle. Les TIC, i

especialment de les tecnologies audiovisuals i multimèdia, han contribuït a configurar i

afermar una autèntica "cultura de l'espectacle" en la qual preval unes formes

d'expressió que es poden resumir en cinc grans trets: la primacia del sensorial –o

multisensorial– i el concret sobre l'abstracte i simbòlic; la primacia del narratiu sobre el

taxonòmic i analític; la primacia del dinàmic, tant en allò que fa referència a la forma

com als continguts, sobre l'estàtic; la primacia de les emocions sobre la racionalitat; i

la primacia del sensacionalisme sobre el que és previsible i el que és rutinari. El fet

important que s'ha de destacar és que, segons l'autor, com que prevalen aquestes

formes d'expressió, la cultura de la imatge i de l'espectacle contribueix també a

desenvolupar en les persones unes determinades maneres de fer, de pensar i de

sentir.

La transformació de les coordenades espacials i temporals de la comunicació.

L'espai i el temps han estat sempre dos condicionants bàsics amb els quals s'han vist

confrontats els éssers humans en els intents per a millorar la seva capacitat de

comunicació. L'evolució de les tecnologies i dels mitjans de comunicació pot ser

descrita, en certa mesura, com el resultat dels esforços humans per a superar aquests

condicionants: des de la comunicació gestual o oral cara a cara, que exigeix la

6 Cebrián, J. L. (1998). La red. Cómo cambiarán nuestras vidas los nuevos medios de
comunicación. Madrid: Santillana/Taurus.
7 Adell, J. (1997). Tendencias en educación en la sociedad de las tecnologías de la información.
EDUTEC, Revista Electrónica de Tecnología Educativa (7).

 15

coincidència temporal dels interlocutors en un mateix espai físic, fins a la comunicació

virtual, en la qual els interlocutors poden estar a milers de quilòmetres de distància i,

fins i tot, desconèixer on estan físicament, i comunicar-se de manera sincrònica o

asíncrona.

El ciberespai, l'espai virtual en el qual té lloc la comunicació per xarxes és, en realitat,

un "no-lloc", un "espai no-físic" distint als espais personals en els quals es troben

físicament els interlocutors.

Pel que fa al temps, cal considerar, d'una banda, que la velocitat de la transmissió de

la informació per xarxes ho anul·la pràcticament com a condicionant a efectes

comunicatius; i d'una altra, que es produeix una dissociació entre el temps personal o

"temps viscut" dels interlocutors i el temps en què s'accedeix a la informació

comunicada.

L'homogeneïtzació cultural. La possibilitat de transmetre i d'accedir en qualsevol

moment de manera pràcticament instantània a volums ingents d'informació modifica

substancialment el context de les activitats i de les pràctiques socials i econòmiques. El

context s'amplia fins a arribar a límits insospitats, o fins a no tenir límits. Però la

globalització o mundialització no es produeix només en l'àmbit de l'economia, del

mercat i del consum, sinó que afecta totes les facetes de l'activitat i de l'expressió

humana.

També la cultura, entesa en sentit ampli, es globalitza, encara que no totes les

expressions i valors culturals tenen les mateixes possibilitats de difondre's i de circular

per les noves xarxes de comunicació, havent-hi cultures amb més poder i més pes a la

xarxa i d’altres cultures amb menys pes o cap.

 Les expressions, valors i sistemes culturals dels grups que tenen el poder, els mitjans

i la capacitat per a fer-ho es van imposant progressivament.

Tot i que aquest fenomen no és nou, cal destacar que les TIC, per la seva ubiqüitat, la

seva capacitat de penetració i la seva incidència sobre pràcticament totes les esferes

de la vida quotidiana de les persones, li confereixen una dimensió distinta i més

preocupant: hi ha el risc que, en l'àmbit cultural, la globalització no contribueixi, com

es voldria, a promoure la interculturalitat, sinó més aviat a imposar una certa

homogeneïtzació cultural.

L'aparició de noves classes socials: els inforics i els infopobres.

 16

Tot i que els efectes i característiques de la Societat del coneixement i de les TIC estan

afectant a tots els països i regions del món, cal precisar que no està afectant a tot el

món de la mateixa manera degut al diferent i desigual ritme d’incorporació a aquesta

nova societat per part de les diferents regions i països del món (i fins i tot dels

diferents sectors o classes socials dins d’un mateix país).

Les diferències són considerables fins i tot en el marc d'una regió desenvolupada, com

la Unió Europea, però les diferències encara són més espectaculars si la comparança

s'estableix entre regions.

També cal tenir en compte la diferent participació dels països en aquesta societat del

coneixement: de producció, creació i negoci en els països rics; i de consum i més

dependència econòmica i cultural en els països pobres.

Aquesta diferent participació fa que augmentin les diferències entre països pobres i els

països desenvolupats i la creació de noves classes socials (fins i tot dins d’un mateix

país o ciutat): els inforics i els infopobres.

2.4 Característiques de les TIC

 Formalisme: exigència de seguir una sèrie de regles i instruccions seqüencials

definides per poder accedir a la informació, processar-la i transmetre-la

utilitzant els recursos semiòtics que els proporcionen els entorns tecnològics,

afavoreix el desenvolupament i l’adquisició d’habilitats cognitives i

metacognitives d’alt nivell relacionades amb la planificació i la regulació de

l’acció.

 Interactivitat fa referència a la possibilitat que les TIC ofereixen d’establir una

relació contingent i immediata amb les informacions, donant al usuari un major

protagonisme i augmentant la seva motivació i autoestima i facilitant la

comprensió i l’aprenentage de la informació. També fa referència a les relacions

entre persones i les relacions entre les informacions que s’intercanvien dues o

més persones.

 Multimèdia: les Tic permeten combinar i integrar diverses tecnologies

específiques i els sistemes i formats de representació propis de cadascun d'ells

com la llegua oral, llengua escrita, imatges fixes i en moviment, llenguatge

matemàtic, so, sistemes gràfics, etc. aprofitant les potencialitats

d’aprenentatge dels sistemes simbòlics de cada media, i permet la combinació i

 17

els trànsits més apropiats entre ells depenent del contingut d'aprenentatge, de

les característiques dels aprenents, de l'evolució del procés d'aprenentatge i

dels objectius que es perseguien.

 Hipermèdia: fa referència a la característica dels hipertextos en els quals la

informació apareix organitzada d’acord amb una lògica no seqüencial o lineal

cosa que ofereix la possibilitat d’accedir a la informació per diferents camins

(hipervincles, enllaços, etc.) afavorint les capacitats d'indagació i exploració

autònoma que posa al seu abast.

 Connectivitat: les facilitats que ofereixen per al disseny i la posada en pràctica

d'entorns de treball i aprenentatge colaboratiu.

3. FASES DEL PROJECTE

3.1 ANÀLISI SITUACIÓ ACTUAL

3.1.1 ACTUACIONS PRÈVIES. PRIMERA PRESA DE CONTACTE.

Reunió amb membres Kec:

Es va definir el projecte de manera global a tots els membres de Kec, lligant aquest a

l’estratègia de negoci. L’objectiu d’aquesta reunió era informar sobre el projecte,

demanar la seva col·laboració i implicar als treballadors.

Objectiu Reunió: Motivar, comunicar la necessitat i enriquiment de la formació que

suposa i la millora en el treball diari.

Destacar també els avantatges que suposarà el sistema un cop integrat (avantatge

competitiva en el mercat).

Es tracta de sistematizar una manera de treballar que no suposi una pèrdua de temps

sinó un guany en quant a la tasca diària, per tant d’optimitzar treball/temps.

a) Identificació dels coneixements estratègics. Preguntar per les àrees d’interès.

Proposar i demanar opinió: Treballador/àrea (necessitats)

 Usabilitat

 Accessibilitat

 Tecnologies de la Informació i de la Comunicació (TIC)- Internet

 18

 Direcció i Administració d’Empreses. Economia

 Negoci a internet (eBussiness)

 Publicitat i Marketing

 Competència

 Discapacitat

 Formació (conferències, congressos, etc.).

b) Identificar àrees professionals:

- Direcció estratègica / comercial

- Administració

- Comercial

- Analista usabilitat

- Analista accessibilitat

- Investigació de mercat o possible Gestor de la informació/coneixement.

c) Definir les possibles fonts d’informació: Informar o recordar als treballadors.

Demanar opinió sobre aquests, si en coneixent algun més, si tenen alguna preferència

d’entre les fonts proposades (i perquè), si els utilitzen, si coneixen algun d’aquests de

referència, en el cas que n’utilitzin que fan amb la informació que obtenen(la gestionen

d’alguna manera?),etc.

f) Informar sobre la necessitat de la col·laboració per part dels membres de KeC

mitjançant entrevistes i/o qüestionaris per tal de fer una Anàlisi de la situació actual.

3.1.2MÈTODE

Vaig optar per combinar les metodologies quantitativa i qualitativa. amb l’objectiu de

descriure hàbits, necessitats i actituds, classificar, agrupar en categories les seves

accions i comportaments (quantitativa) i també per comprendre i interpretar els

motius, idees, pensaments i emocions que guien el seu comportament (qualitativa).

 19

3.1.3 PARTICIPANTS

6 participants (2 dones i 4 homes) d’edats compreses entre els 24 i els 50 anys. Tots

ells coneixien l’objectiu de l’estudi. Els seus perfils professionals són els següents:

 Director

 Conseller Delegat

 Analista Web

 Analista en Accessibilitat

 Comercial

 Administrativa

3.1.4 MATERIALS
El material emprat consta d’un qüestionari individual, un llistat de temes a parlar a la

reunió grupal i notes sobre els qüestionaris individuals per a realitzar les entrevistes

individuals. Llistat de fonts d’informació (veure Annex 1)emprat en la reunió grupal i

en els qüestionaris individuals.

3.1.5 PROCEDIMENT:
Primerament es va realitzar una reunió de grup amb els membres de Kec en la qual es

va informar als membres de King-eclient sobre el projecte que s’anava a dur a terme

per tal de demanar la seva participació, recollir informació útil per confeccionar els

qüestionaris i per detectar possibles resistències entre els participants.

Desprès es van elaborar els qüestionaris, es van passar. En tots els casos vaig fer

posteriorment una entrevista per tal de validar l’enquesta, aclarir els possibles dubtes

que tenia sobre algunes respostes incompletes, ampliar la informació, captar i

comprendre les necessitats, les emocions, la predisposició, la visió de la gestió del

coneixement etc. dels entrevistats .

Seguidament es van tabular i tractar totes les informacions obtingudes i es van arribar

a uns resultats.

Arrel d’aquests resultats es va proposar un sistema de gestió del coneixement que

respongués a les necessitats detectades.

 20

3.1.6 RESULTATS

En aquest apartat es presenten els resultats analitzats a partir de l’entrevista de grup,

del qüestionari individual (Veure Annex 1) i de l’entrevista individual.

RESULTATS ENTREVISTA DE GRUP

Accions plantejades:

 Promoure comunicació interna (Producció Comercial)

 Intercanviar coneixement

 Disposar d’informació:

o Clients

o Projectes propis

o Àrees sector

o Interna de l’empresa

 Optimitzar organització de la informació

RESULTATS QÜESTIONARIS

 La informació (el seu accés, organització, compartició i planificació) són

aspectes que valoren els enquestats. Majoritàriament creuen que: o bé

no disposen de la informació que necessiten, o bé aquesta és

millorable.

 Les àrees de coneixement que majoritàriament creuen que cal

actualitzar són “Productes i Metodologia de KeC, TIC i Contactes amb

empresa”. Les altres àrees varien en funció de les necessitats

específiques de cada professional.

 Tots els enquestats realitzen accions, més generals o específiques, per

a actualitzar la informació relacionada amb el seu sector / àmbit / àrea

de treball, però no hi ha cap tipus d’estàndard en l’organització per a

realitzar aquestes accions de manera sistemàtica, ni tampoc en la

periodicitat per a realitzar-les.

 21

 Utilitzen una sèrie de fonts d’informació(majoritàriament premsa

escrita i digital, seguida de altres pàgines web i cercador google),

escollides en base a una sèrie de criteris (veure Annex 2).

 El 50% dels enquestats estan satisfets d’aquestes fonts d’informació

(encara que hi troben mancances, principalment baixa qualitat i poca

 especialització) , contràriament al altre 50%.

 Cap dels enquestats ni comparteix ni comenta la informació de manera

sistemàtica amb altres membres de l’empresa, tot i que la majoria ho

trobaria interessant. Els motius per a no fer-ho són: la percepció que

no interessa als demés i la manca d’inquietud dins l’organització.

 Dels enquestats que responen no estar satisfets amb la seva gestió de

la informació (el 50%) ho atribueixen a les característiques de la

informació i als processos i accions implicades (que no segueixen cap

criteri estandarditzat).

 A la majoria dels enquestats els agradaria millorar la seva gestió de la

informació: Trobant coses concretes sense gaire esforç.

 El temps és un element crític alhora de poder realitzar les accions per a

gestionar la informació i per a optimitzar aquests processos.

 La majoria dels enquestats trobaria interessant i utilitzaria un sistema

de gestió del coneixement que facilités aquestes tasques ja que creuen

que suposaria algun tipus de benefici.

 22

RESULTATS ENTREVISTES INDIVIDUALS

 Detecció d’una bipolaritat en el conjunt dels membres de KeC pel que fa

a motivació, implicació i sentiment de valoració:

o Hi ha membres molt il·lusionats i integrats en l’empresa

o D’altres que no es senten part de l’equip de treball i no perceben

que el seu treball sigui valorat.

 Cal tenir en compte els processos de treball de KeC i la cultura

organitzacional.

3.1.7. DISCUSSIÓ

PRIORITATS

El fet que es valori “Disposar de sistemes per compartir la informació sistemàtics i

estables”, suposa una bona condició i punt de partida per desenvolupar un sistema de

gestió del coneixement (interès reforçat pel fet que tots els membres realitzen accions

per a actualitzar la informació, tal com es pot veure en les línies següents).

També ho és el fet que es valori l’ítem “Comptar amb una planificació adient pels

projectes”, ja que és congruent amb la característica organitzacional de KeC que es

basa en una bona planificació i optimització del temps.

Resulta un xic sorprenent, però, que les valoracions no s’ajusten gaire a la

categorització de perfils professionals, és a dir, que les preferències no semblen

ajustar-se a las diferent necessitats suposades de cadascun dels enquestats.

TEMPS

Veiem que el factor temps és clau, cosa que queda reflexada tant en la importància

que se li dona a la planificació, com en el fet que els motius pels quals creuen que no

 23

optimitzen la gestió de la informació siguin la manca de temps, ja sigui per consultar

i/o gestionar les fonts d’informació o bé per documentar la informació.

A més a més, la periodicitat per actualitzar la informació, una vegada més, sembla

esta influenciada pel temps, ja que la majoria de enquestats persones actualitzen la

informació sense una periodicitat establerta, quant ho necessiten. I pel que fa al temps

dedicat setmanalment a gestionar el coneixement tres persones només ho fan

puntualment quant tenen alguna necessitat concreta d’informació.

Per tant caldrà tenir en compte la gestió i optimització del temps en el sistema de

gestió del coneixement per tal que el temps invertit en aquest suposi un valor afegit i

estratègic.

AREES D’INTERÈS

Destaquen les àrees d’interès “Informació sobre productes i metodologia Kec”.

Aquest interès esta en la mateixa línia del que es va comentar a la reunió: cal

optimitzar el coneixement dels productes i metodologia de la pròpia empresa, tant pel

que fa a la organització dels continguts (i facilitació de la cerca) com per la seva

actualització.

També és considerada àrea d’interès “Les Tecnologies de la informació i de la

comunicació (TIC)- Internet” , i això també és congruent amb el fet que en el conjunt

de les entrevistes es reflexa que, tot i que internet és la eina més utilitzada pels

enquestats, i de fet forma part de l’entorn de treball, hi ha mancances en els

coneixements i el control sobre la principal eina de treball de KeC: les Tic, i

específicament Internet. Per exemple: en les dificultats per trobar, seleccionar i

gestionar les fonts d’informació.

La importància donada a la informació referent al client, que també es va tractar a la

reunió (necessitat de disposar d’informació del client com per exemple contactes,

projectes realitzats i proposats, seguiment històric, etc.) també queda reflexat en el fet

que hi hagi la inquietud d’actualitzar l’àrea de contactes de l’ empresa.

En el comentari addicional, un altre dels membres, José Luis, assenyala com a exemple

de metodologia i sistematització de la informació la aplicació CRM, per la seva actitud

d’orientació al client.

 24

Veiem doncs que la informació relativa al client és una informació valorada que cal

tenir en compte per tal de satisfer aquesta demanda d’informació.

I es podria estudiar la possibilitat de gestionar la informació i relacions amb els clients

mitjançant alguna aplicació de tipus CRM, integrant aquesta en el projecte de gestió

del coneixement.

L’aplicació CRM (Customer Relationship Management) que ha estat comentada per

alguns dels enquestats és una aplicació per gestionar les relacions amb el client des de

diferents àmbits: administratiu, comercial per tal de portar un control de manera

centralitzada de la relació amb el client.

Cal destacar que el CRM i la Gestió del Coneixement no són aspectes competidors, en

el sentit que no són ni incompatibles ni tenen la mateixa naturalesa:

la Gestió del coneixement és el marc teòric, el conjunt de processos i sistemes que

permeten generar avantatges competitives, i el CRM és una aplicació que té una funció

específica i que pot ser integrada en el sistema de gestió del coneixement per la seva

utilitat i aplicabilitat.

Però en tot cas no crec que s’hagi d’elegir entre CRM i Gestió del coneixement i

renunciar a la possibilitat d’augmentar el Capital Intel·lectual d’una organització

Es troba certa correlació entre els perfils professionals i les àrees d’interès que troben

que cal actualitzar, això dóna pes al fet que calgui tenir en compte la especialització i

individualització dels sistema de gestió del coneixement.

INFORMACIÓ

La meitat dels membres diuen que disposen de la informació necessària, mentre que

l’altre 50% diu que no. Crec que és indiscutible que ha internet hi ha molta informació

i sobre molts temes diversos però que el problema clau és com trobar-la i com trobar-

la de manera adequada. Per tant el fet de disposar de la informació que es necessita

va molt lligat a les fonts d’informació i també a quin ús i gestió es fa d’aquesta

informació.

Tot i això ens trobem un cas(Esther), crec que atípic, en el qual tot i no disposar de la

informació necessària, diu estar satisfeta amb les fonts d’informació que utilitza.

 25

Pel que fa a la informació obtinguda en base de dades adquirides per a tal fí, la

satisfacció respecte a aquesta informació és baixa deguda a la seva manca de qualitat i

fiabilitat.

FONTS INFORMACIÓ

Les fonts d’informació utilitzades són diverses. Hi ha consens en el fet d’utilitzar la

premsa escrita i digital, en segon lloc altres pàgines web i el cercador google, i

seguidament les llistes de correu, newsletters, newsgroup o butlletins de notícies.

Aquesta diversitat podria anar en funció dels diferents rols professionals, de les

aptituds per utilitzar les TIC, per les diferències individuals en quant a constància,

interès, grau d’implicació amb les tasques, etc.

Els criteris més utilitzats per a seleccionar aquestes fonts són: que siguin

representatives del sector i que actualitzin la informació. I justament aquests trets

s’esmenten alhora de valorar com hauria de ser el sistema de gestió del coneixement:

personalitzat i que generes recursos representatiu del sector. Seguidament també es

té en compte la fiabilitat de la font d’informació.

En quant a les mancances de les fonts hi ha molta heterogeneïtat: poc especialitzades,

no trobar totes les temàtiques que li interessen en una mateixa font d’informació, no

permetre organitzar de forma fàcil la informació, Incoherència entre les diferents fonts,

dificultat de trobar les fonts, manca de garantia de la font.

Per tant veiem que evidentment la informació i la font d’informació estan molt

vinculades, i que el fet de disposar de la informació necessària, tot i que no en tots els

casos, sovint depèn de les característiques de la font d’informació, de les accions que

demana per poder accedir, i fins i tot de les habilitats per fer-ne ús.

ACCIONS INFORMACIÓ

En quant a les accions que realitzen amb la informació trobem que no hi ha uns hàbits

ni accions sistematitzades incorporades a la cultura organitzacional, i que en tot cas en

els casos que es realitzen aquestes accions (guarda la informació, ordenar-la, utilitzar

 26

diferents formats, etc.) es com a resultat d’una demanda puntual o d’inquietuds /

capacitats /aprenentatges de determinats treballadors.

Per tant, crec que el que aquí es planteja és la necessitat d’un canvi de cultura

organitzacional, que potenciï uns hàbits estàndards i que en línia del que es va

comentar en la reunió promogui la comunicació interna dins l’empresa per tal

d’afavorir l’intercanvi de coneixements i experiències.

A més, com que el que es valora més en quant a la gestió de la informació és trobar

coses sense gaire esforç, caldria, per facilitar aquest canvi, proposar un sistema de

gestió el més simplificat i operatiu possible.

GESTIÓ DE LA INFORMACIÓ

La majoria dels enquestats, tot i que actualment no es fa, troben interessant poder

compartir i comentar sistemàticament la informació amb membres de Kec i en el cas

que es desenvolupés un sistema de Gestió del Coneixement l’utilitzarien, això si amb

unes condicions:

- “en funció del balanç esforç/benefici” (Borja, pregunta 20)

- “si, si s’ajusta a les meves necessitats” (Esther, pregunta 20)

De les respostes negatives cal destacar la d’un dels enquestats (Oscar), que no troba

interessant compartir i comentar sistemàticament la informació amb membres de Kec,

no troba interessant desenvolupar un sistema de Gestió del coneixement perquè

existeix el CRM que seria el sistema de gestió de Base de dades. I no la utilitzaria

perquè no respon a les seves necessitats.

Tal i com ja he comentat el fet que existeixi el CRM no invalida la gestió del

coneixement, ni tampoc implica haver de sacrificar cap dels dos projectes / sistemes,

sinó que es poden integrar per tal d’incrementar els beneficis en coneixement que es

poden obtenir.

En el cas del membres que creu que la GC no respon a les seves necessitats caldrà

incidir en informar sobre el que és el GC per tal de despertar el seu interès en veure

que respon a les seves necessitats i implicar-lo en el projecte.

 27

Un altre cop crec que cal incidir en la cultura organitzacional per tal d’homogeneïtzar

les postures dels treballadors, motivar a realitzar accions que impliquin compartir i

debatre coneixements, i evitar per exemple atribucions i percepcions errònies d’alguns

treballadors sobre el fet que ningú tingui interès en realitzar accions d’aquests tipus.

3.1.8 CONCLUSIONS:

El sistema de Gestió del coneixement ha de considerar-se en un entorn operatiu

emmarcat per les següents característiques dicotòmiques:

 Personalitzable a les necessitats de cada treballador i alhora homogeni en

quant a criteris de funcionament.

 Complert pel que fa a coneixement però modularitzat en quant a profunditat

de continguts i temàtiques.

 Ha de permetre la feina individual i autònoma i alhora col·lectiva i

compartida, amb les mateixes prestacions i utilitats.

 Complex, en el sentit que abasti totes les possibilitats de gestió de la

informació requerides, i alhora fàcil d’utilitzar i manegar.

 Ha de permetre formar en la especilització però també en la

multidisciplinàrietat, per això ha de contenir coneixements especialitzats

però alhora comprensibles per a usuaris no experts.

També ha de comptar amb aquestes característiques:

 Ha d’incorporar informació per gestionar les relacions amb els clients (Possible

CRM)

fomentar la comunicació interna dins l’empresa: afavorint traslladar i

intercanviar el coneixement entre membres i homogeneïtzar criteris.

 Ha de disposar de fonts d’informació representatives i que actualitzin la

informació, fiables, especialitzades.

 Ha de ser fàcil i ràpid d’utilitzar.

 Ha de comptar amb un sistema que actualitzi la informació de manera

automàtica, i modulable en funció de l’usuari.

 28

3.1.9. AUTOCRÍTICA:

En analitzar els resultats de les enquestes he trobat algunes possibilitats de millora per

a possibles estudis posteriors.

La primera pregunta, en la qual es demanava que s’ordenessin cinc aspectes en funció

de la importància relativa que els hi donava l’enquestat, pretenia emmarcar la

especificitat de l’estudi. Els aspectes que es presentaven havien estat triats de manera

concreta per la seva “suposada” importància i potser per a ser la primera pregunta es

podria haver optat per a un pregunta més general, ja que potser més que emmarcar

l’estudi pot haver desorientat una mica els enquetats (el fet de començar per una

pregunta tant concreta i específica).

També s’ha d’afegir que en cap cas els enquestats no van trobar que cap ítem no fos

important, i fins i tot en les entrevistes posteriors es va comentar que era difícil

establir prioritats entre els ítems que ja de per si es consideren importants i relacionats

entre si en el context del treball i les tasques que duen a terme els entrevistats

Per tant crec que sobre aquesta pregunta podem arribar a la conclusió que més que

obtenir quins aspectes es valoren més, el resultat final és que tots aquests ítems són

importants pels enquestats i que la diferència entre les posicions de prioritats entre

uns ítems i uns altres o bé no són prou significatives o són immesurables.

Tot i la base i preparació que ha guiat l'elaboració d'aquest qüestionar (experiència

professional anterior, revisió bibliogràfica i la recollida d'informació prèvia), és ben cert

que aquest instrument ha estat creat ad-hoc per a realitzar aquest estudi i que no ha

estat possible realitzar cap prova de control en quant a validesa, fiabilitat i coherència

intraqüestionari. I tampoc que es pugui tenir la total seguretat que s'ha preguntat tot

el que era necessari saber, o que pel contrari s'hagi preguntat alguna cosa que no ens

aporta valor a l'estudi.

He trobat alguna incongruència entre algunes de les respostes a preguntes diferents

(però relacionades) dels enquestats per la qual cosa s’evidencia que es poden haver

donat alguna d’aquestes situacions:

a) les preguntes no han estat ben plantejades (per exemple que no hagin estat

prou específiques i concretes; o que no hagin contemplat totes les possibles

 29

respostes). Tot i que aquest darrer biaix queda minimitzat pel fet d’introduir la

possibilitat d’afegir altres respostes diferents a les proposades.

b) Que els enquestats no hagin entès les preguntes.

c) Que algunes variables hagin pogut crear biaixos (la situació laboral en la que es

va realitzar el qüestionari, el fet que hi hagi una relació personal i laboral entre

enquestats / entrevistats i la persona que ha realitzat les enquestes i

entrevistes, altres variables personals etc.)

d) Que hi hagi altres variables que no coneixem.

Probablement hagués estat convenient realitzar una prova pilot per tal de posar a

prova el propi qüestionari i assegurar-nos que aquest instrument de mesura hagués

estat el més precís possible.

M’ha sorprès el fet de no haver trobat clares correlacions entre les necessitats i

preocupacions dels treballadors i els seus perfils professionals. Això em fa pensar en

que en futures ocasions potser caldria aprofundir en el plantejament de les preguntes

per tal d’esbrinar aquestes possibles relacions, o bé que sigui degut a la heterogeneïtat

de perfils professionals de l’empresa.

Per altre banda crec que en el decurs del projecte he anat adquirint coneixements que

ara em possibiliten fer aquestes autocrítiques i que em mostren la meva manca

d’experiència en el moment de crear el qüestionari i el progrés d’aprenentatge que he

experimentat. També crec que conforme vagi avançant en aquest projecte aniré

trobant altres possibilitats de millora i que aniré aprenen de la pròpia experiència.

També vull afegir la meva opinió personal sobre el fet d’haver afegit a gairebé totes les

preguntes la possibilitat d’afegir altres opcions a les ja donades. Crec que els

comentaris dels enquestats aporten molta riquesa qualitativa, i és una manera de

donar llibertat als enquestats per oferir informació útil sobre aquella pregunta,

informació complementària que pot obrir altres línies d’investigació i que pot permetre

la possibilitat de mesurar si s’entra en contradicció amb altres respostes (coherència

entre les respostes), més encara tot tenint en compte el que ja s’ha comentat respecte

l’absència de proves de fiabilitat, validesa i coherència intraqüestionari .

 30

3.2 SELECCIONAR CRITERIS FONTS INFORMACIÓ

CRITERIS FONTS

D'INFORMACIÓ
DEFINICIÓ

Fiabilitat

Criteri d’avaluació d’un sistema de recollida

d’informació que ens n’indica el grau de

confiabilitat. Aquest es pot establir mitjançant

acord entre investigadors o mitjançant l’anàlisi de

l’estabilitat temporal de la informació que ens

reporta.

Validesa Mesura que reflexa la realitat que es vol descriure

Representativitat Que té la condició de model o exemplar

Actualització Que les dades són revisades

Especialització
Que continguin informació apropiada i específica de

cada àrea o temàtica d’interès.

Qualitat Que té un valor de superioritat

Fàcils d'utilitzar
Que no requereixin gaire esforç (activitats,

processos informàtics, cognitius, etc.)

Ràpides d'utilitzar Que no requereixin gaire temps

Comprensibilitat
Entenedores, amb un nivell de llenguatge estàndard

que pugui ser entès per usuaris no experts

Cal recordar que les fonts d’informació són qualsevol “eina, instrument” que contingui

dades útils per satisfer una demanda d’informació o coneixement. Tot seguit anomeno i

defineixo les fonts d’informació que he trobat disponibles a internet.

 31

FONTS INFORMACIÓ

LLISTA DE DISTRIBUCIÓ: Sistema de comunicació a través de correu electrònic segons

el qual, cada missatge (o post), que s’envia a la llista es rebut per la resta d’usuaris que

estan subscrits a la mateixa. Si la llista es moderada, els missatges de correu arriben

primer al moderador (Mod) qui decideix la oportunitat i/o conveniència de traslladar-los

a la resta dels subscriptors bé, missatge a missatge, bé de manera agrupada en un únic

mail que reuneix a un nombre determinat de correus. Aquest darrer sistema s’anomena

Digest.

LLISTA DE CORREU: Sistema de comunicació pel qual un grup de persones intercanvia

missatges de correu electrònic. Els missatges individuals es dirigeixen a una direcció de

correu, i un programa els distribueix a tots els subscriptors. Per rebre aquests

missatges, els membres de la llista s’han de subscriure.

NEWSLETTER: Publicació electrònica que s’envia a través de correu electrònic.

NEWSGROUPS: Es coneixen com a grups de notícies o news, són anuncis classificats per

grups i que són accessibles mitjançant correu electrònic. L’usuari es subscriu i

periòdicament es baixa els titulars dels missatges i selecciona les notícies que vol llegir.

CERCADOR: Pàgina web que conté informació relacionada amb moltes altres pàgines

d’internet a través de les seves bases de dades. L’usuari escriu una paraula i aquesta es

consultada amb la base de dades, finalment es mostra en pantalla les pàgines

relacionades amb la paraula introduïda. També poden ordenar la informació per

categories i temàtiques.

PORTAL TEMÀTIC (MONOGRÀFIC):

Portal sobre una temàtica concreta o que a més a més d’oferir contingut específic sobre

aquella temàtica ofereix també una sèrie de serveis afegits, buscant remarcar la

diferència entre els seus productes i oferint al usuari final una sèrie d’eines de

recuperació, personalització i alerta necessàries per al millor aprofitament dels recursos

informatius oferts. En la majoria dels casos aquestes eines són absolutament necessàries

per a la gestió, inclús interna, dels continguts, però en d’altres casos es tracta

d’autèntiques innovacions en el sector buscant cobrir les necessitats informatives del

usuari final o les expectatives creades. Bàsicament els serveis afegits són: motors de

 32

cerca, alertes, DSI, personalització de la informació, etc. Per accedir a aquests serveis

en alguns casos cal que l’usuari es registri per obtenir un nom d’usuari i una

contrasenya. Aquest registre pot ser gratuït o de pagament.

Motors de cerca per recuperar els documents dels seus fonts documentals.

S’ofereixen diferents nivells de cerca, des de la manera més simple, utilitzant

operadors booleans, incloent algunes opcions de localitzar (cerques de títol de les

publicacions, sumaris, autors, paraules clau, etc.).

Alertes: consisteixen en la recepció per part del usuari, en la seva bústia de correu

electrònic, els sumaris de les publicacions del seu interès. Per què l’usuari rebi la

informació que li interessa i per evitar rebre informació innecessària o que no interessa

al usuari, aquest o bé l’administrador del servei han de delimitar el perfil d’usuari amb

les dades necessàries (direcció d’e-mail, títols de les àrees d’interès, periodicitat de la

recepció, format del mail, etc.)

DSI o Serveis de difusió selectiva de la informació: consisteixen en fixar una

cerca avançada determinada segons els criteris i interessos de l’usuari final. El servei

executarà periòdicament i regularment la cerca predeterminada i enviarà per mail o

emmagatzemarà en la compte personal de l’usuari dins del servei, els resultats

obtinguts. D’aquesta manera l’usuari es manté al dia de tots els documents publicats

referents als seus interessos.

Personalització de la informació, punt d’accés. Es tracta de poder personalitzar

l’accés a la pàgina web i a la informació d’aquesta. L’usuari pot elegir com vol que es

visualitzi la pàgina web un cop accedeix a ella, pot establir els enllaços a recursos o

documents més utilitzats, pot incloure la personalització dels documents essent dirigits

als usuaris finals, etc.

Pre-impressió: Aquest servei ofereix l’accés en línia als articles d’alguns dels títols

abans que es publiquin. Depenent de la política del editor, l’accés es permet inclús

setmanes abans que es publiqui el número de la revista.

 33

Altres: entre els serveis afegits oferts en l’actualitat hi ha la possibilitat de rebre els

sumaris de les publicacions d’interès en el propi ordinador de butxaca (Palm Computer)

o de l’usuari final.

3.3 IDENTIFICACIÓ RECURSOS INFORMACIÓ

FONT ÀREA URL

CONTÉ

Expansión y

Empleo

 Economia

http://www.expansionyempleo

.com

Portal temàtic, Cercador general,

cercador especialitzats (d’ocupació,

formació), forum, newsletters.

Barcelona

Digital

Noticies

diverses

http://www.barcelonadigital.co

m

Pàgina web amb recursos multimedia

(web cam, audio, etc)

Noticias.co

m

Noticies

diverses http://www.noticias.com

Butlletí de noticies, Cercador.

Mckinsey

Quarterly

Economia,

Marketing

http://www.mckinseyquarterly

.com/

Cercador, newsletter, cercador amb

possibilitat de cerca diferents nivells.

Registre usuari per accedir a articles

complets

Barcelona

Activa

http://www.barcelonanetctiva.

com

Cercador, Butlletí de noticies, motors

de cerca fons documental, registre

usuari per accedir a determinats

serveis de la web,

Google Cercador http://www.google.es

Cercador per paraules i categories.

Desarrollo

web

 Disseny

web

http://www.desarrolloweb.com

/

Portal temàtic Cercador, fòrum,

registre usuari, llista de correu, butlletí

noticies

 34

Cadius Anàlisi web http://www.cadius.org/

Portal temàtic, Llista de correu,

serveis pels usuaris registrats

(cerques avançades)

Web

Accessibility

Initiative

(WAI)

Accessibilita

t http://www.w3.org/WAI/

Portal temàtic, Llista de correu,

cerques per categories,

Fundación

Once Discapacitat http://www.fundaciononce.es/

Portal temàtic, butlletí de notícies

Discapnet Discapacitat http://www.discapnet.es

Portal temàtic, butlletí de notícies,

cercador, registre d’usuari, fòrums,

cercadors general i avançat

Astalaweb

Internet,

Marketing,

Negocios,

Comercio

electrónico http://www.astalaweb.com

Cercador, fòrums, butlletí de noticies,

directori de categories,

Aquestes fonts d’informació són les que actualment utilitzen els enquestats. Crec que

val la pena comprovar si aquestes compleixen els criteris abans esmentats, és a dir,

fiabilitat, validesa, representativitat, actualització, especialització, qualitat, facilitat i

rapidesa en la utilització i comprensibilitat.

No pel simple fet de ser utilitzades en l’actualitat pels treballadors ens garanteix que

aquestes fonts siguin les més apropiades però si que crec que hem de tenir en compte

que alguns d’aquests treballadors estan satisfets amb aquestes fonts i a més a més

crec que són una bona referència per a accedir a d’altres fonts. En el sentit que

atenent a les seves característiques, a les organitzacions o institucions que les

patrocinen i/o gestionen, a les pàgines web que apunten (links), als continguts i

serveis que oferten, etc. em poden oferir moltes pistes sobre quines altres fonts

d’informació ens poden ser útils i poden ser més ben rebudes pels treballadors.

 35

Per tant, caldrà comprovar si en aquestes fonts d’informació es compleixen els criteris

abans esmentats. S’hauria d’establir una primera fase per tal de posar a “prova”

aquestes fonts i també per testar altres fonts similars (algunes que he anat recollint o

que fossin demanades als enquestats).

Es podria crear un document en el qual els treballador en accedir i consultar la

informació d’aquestes fonts, pogués fer una valoració d’aquests criteris, per tenir

algun mitjà de mesura i control sobre quines fonts d’informació satisfan les demandes

d’informació. Alguns d’aquests criteris podrien ser valorats en aquest mateix moment,

com per exemple, la facilitat d’utilització i la rapidesa d’utilització, la qualitat i

especialització i la comprensibilitat. Però per exemple la fiabilitat s’hauria de poder

valorar comparant la mateixa informació oferta per diferents fonts d’informació .

3.4 IMPLANTACIÓ TECNOLOGIA

TECNOLOGIA PER A IMPLANTAR SISTEMA GESTIÓ CONEIXEMENT

Calia trobar un mecanisme i/o plataforma adequada per administrar la informació (que

ha estat creada i externalitzada i que pot contenir tant coneixement explícit com tàcit)

i que al seu torn pot transformar-se en coneixement nou i útil per la organització.

Aquest mecanisme, plataforma i/o eines de software ha de permetre sistematizar els

conceptes construïts, emmagatzemar i actualitzar la informació per facilitar el seu

accés i ús.

També seria molt interessant poder establir un pla de gestió que inclogui la definició

dels usuaris, el tipus d’informació que és útil d’acord amb les seves necessitats, el

mitjà pel qual se li farà arribar la informació i d’altres elements importants per fer de la

informació un recurs rellevant per la presa de decisions.

Davant de totes les possibilitats que ens ofereix internet crec que utilitzar diferents

formats, aplicacions o software de manera separada té desavantatges tant a nivell

tècnic (descentralització, menys control, pèrdua de la percepció de globalitat del

projecte, etc.) com a nivell de processos, ja que en tractar-se de softwares o

aplicacions diferents el projecte en si perd el seu sentit global, és més difícil i costós

 36

accedir-hi en quant a facilitat i temps, és menys dinàmic i fluid en quant a

funcionament, etc.

Crec que la millor opció és triar una aplicació que integri les possibilitats més

apropiades d’acord amb les necessitats de l’organització.

L’objectiu és organitzar i estructurar els recursos d’informació d’una manera

sistematitzada i en una única interfície i utilitzant programari lliure.

Les possibilitats són moltes :

 Portal Corporatiu (pagina web) que inclouria:

o Espais d’aprenentatge formal i informal

o Grups de discussió presencials i/o virtuals

o Comunitats d’aprenentatge virtuals i/o presencials(e-learning)

o Espais per compartir experiències i bones practiques (sharing networks)

o Investigació

o Weblog: com a font d’informació alternativa: font pròpia

 Eines de comunicació per establir diàlegs, converses formals i/o informals

(Groupware, Workflow)

 Eines especialment dissenyades per a aquest propòsit com mapes conceptuals i

eines per a la gestió documental com els anomenats agents intel·ligents de

cerca a internet, xarxes neuronals, el CRM (Customer Relationship

Management) i el ERP.

El weblog (o blog) és un recurs, eina i/o sistema de publicació online de webs (a

mode de diari de camp) que es basa en un tauler de comandament en el qual,

mitjançant unes plantilles, es poden crear i administrar arxius de text, gràfics, de so,

etc. És un entorn centrat en l’usuari (suport multiusuari) i això fa que encara hi hagi

més interacció i dinamisme entre els usuaris.

És una pàgina web feta amb continguts propis, actualitzats, sense intermediaris, ni

censures. Normalment, en un weblog es pot trobar l’accés a un arxiu cronològic i

temàtic, continguts que inclouen enllaços interns a la mateixa pàgina i enllaços externs

a d’altres pàgines d’internet, un cercador intern de continguts, classificació de post per

categories, sistema de comentaris per als usuaris, sistema d’administració de

plantilles, essent una font d’informació alternativa a les fonts oficials. Els beneficis que

 37

comporta el weblog és que és un autèntic gestor de continguts que no requereix tenir

coneixements sobre programació per tal d’utilitzar-l’ho i a més a més és tracta de

programari lliure.

Hi ha molts tipus de blogs i de moltes temàtiques: blogs personals, blogs periodístics,

blogs sobre ciència, sobre tecnologia, i també blogs corporatius com és el cas de

Macromedia i Júpiter Research.

Els blogs es poden utilitzar com a eina de gestió de projectes i com a suport de canal

de comunicació interna per la gran capacitat d’interacció que dona el seu propi format.

En aquest moment del projecte es plantegen dos tipus de desafiament:

 un de tècnic o tecnològic,

 i un de personal o dels membres de l’organització.

El desafiament tècnic consisteix en escollir i dissenyar sistemes humans i d’informació

que ajudin a les comunitats a pensar en conjunt. L’objectiu és facilitar el fet de

connectar, contribuir i accedir a la comunitat. Aquest punt està relacionat amb la

interfície tècnica en la que es desenvolupi el sistema de GC i també en com aquesta

s’integra en el treball diari de les persones, el coneixement que els membres de la

comunitat necessiten compartir, la manera en que es mouen dins aquesta i com es

relacionen. En definitiva aquest desafiament planteja la necessitat d’escollir la

tecnologia que ens permeti treure el màxim profit per treballar amb la informació i

generar i gestionar coneixement.

També ens trobem amb el desafiament personal dels membres de la comunitat, ja

que han d’estar oberts a les idees dels altres i mantenir la inquietud de participar i

interactuar activament i mantenir un ambient interactiu de formació, aprenentatge i de

col·laboració (xarxa de comunicació fluida i eficaç) que permeti transferir i intercanviar

coneixements i al seu torn aquests puguin ser utilitzat per crear nous coneixements,

fomentant la creativitat i la innovació.

Normalment un dels factors que determinen l’èxit de la gestió del coneixement són la

direcció que inclou les funcions del lideratge. En el nostre cas per les característiques

de l’empresa crec que aquestes funcions de lideratge són més aviat compartides, ja

que no hi ha estructures ni jerarquia marcada ni rígida. En tot cas caldrà potenciar les

sinergies de grup i la motivació i entusiasme de treballar en equip.

 38

Reprenent el factor tecnològic, identificar les aplicacions, les característiques dels quals

s’adaptin millor a les necessitats de KeC i que sigui possible utilitzar, combinar (si és

necessari) i integrar-los en un mateix espai.

El weblog suposa un espai ple de creativitat i amb la característica de potenciar la

motivació de a l’empresa i els treballadors, ja que dona la possibilitat que els usuaris

puguin interactuar de manera molt dinàmica.

Ara bé, crec que no totes les possibilitats que ofereix el weblog són suficients per a

crear aquest sistema de Gestió del coneixement

La meva proposta és la de realitzar un portal web. Un portal és una interfície d’accés

únic a tota la informació que pugui necessitar la persona que es pren com a client

objectiu del portal, en el nostre cas els membres de KeC.

Dins d’aquest portal es trobarà tota la informació que necessiten, i com que no tots els

membres necessiten la mateixa informació, el portal ha d’estar suficientment

personalitzat per les necessitats de cada persona.

Davant les possibilitats d’utilitzar el codi html o el codi php-nuke per a realitzar el

portal web, tant un com l’altre suposa una optimització de tots els documents que

actualment hi ha en la intranet de KeC i que constitueixen el coneixement (explícit)

organitzacional de KeC, ja que transformar aquests formats word, excel, powerpoint,

etc. significarà guanyar espai (ja que ocupen menys) i agilitzar la seva cerca i accés.

Ara bé, el php suposa avantatges respecte el html que el Php és un llenguatge

interpretat d'alt nivell empotrable a pàgines HTML.

PHP és un llenguatge que serveix principalment per a realitzar pàgines html dinàmic

de forma senzilla amb el suport d’una base de dades (la més utilitzada és la base de

dades MySQL) amb l’objectiu d’augmentar la interactivitat.

Per utilitzar aquest sistema no es necessari saber programació, només saber les

funcions bàsiques per canviar algunes coses a través del sistema d’administració inclòs

amb php-nuke.

El php-nuke funciona amb el suport d’una base de dades (que contindria tota la

informació que hi ha actualment a la intranet de KeC).

L’avantatge que suposa el php és la integració amb els sistemes de base de dades i el

suport propi a les diferents bases de dades existents, lliures i comercials, permeten

l’emmagatzematge, accés i actualització d’informació.

 39

En quant a la utilització de bases de dades, les raons principals per utilitzar-les són:

• Evitar redundàncies.

• Evitar programes complicats

• Optimització de les cerques.

• Optimització de la seguretat

• Arquitectura client-servidor

En una primera fase del projecte, es tractaria de:

• revisar tots els documents que hi ha a la intranet

• detectar duplicitats de documents, documents que han quedat obsolets per la

manca d’actualització, i detectar els documents útils

• Traslladar aquests documents útils en una base de dades MySQL per tal

d’estructurar i ordenar la informació

• Vincular aquesta base de dades amb la pàgina web construïda amb php-nuke.

• Integrar el weblog dins d’aquesta pàgina web.

Cal dir que tant el php-nuke com el MySQL i el weblog tenen les característiques de

ser programari lliure i esta sota la llicencia GPL (General Public License: Licencia

Pública General), cosa que significa que es pot modificar segons les necessitats

pròpies. D’aquesta manera l’empresa no ha d’invertir capital per adquirir cap tipus de

software.

Les dades inserides en la base de dades MySQL i visibles a la pàgina web a través del

codi php-nuke permetran visualitzar la informació de manera estructurada.

El web log permetrà que aquest sistema de GC impliqui activament als treballadors, ja

que un cop fet l’esforç inicial per traslladar tot aquest coneixement al portal, seran els

propis treballadors els qui actualitzaran la web, aportaran més informació, comentaris,

etc. que es convertiran en coneixement nou.

Aquest entorn és ideal per compartir experiències (coneixement tàcit) i transformar-

les en coneixement explícit organitzacional. D’aquesta manera el coneixement

romandrà dins de l’empresa reflexant el coneixement organitzacional i constituint la

memòria organitzacional.

 40

A més a més el capital intel·lectual serà un recurs de l’empresa i no només una

capacitat individual o grupal de l’empresa.

Crec que aquesta proposta s’ajusta a la filosofia i als productes i serveis de Kec, ja

que precisament un dels serveis que ofereix KeC es crear i desenvolupar pàgines web

per tal d’optimitzar el servei que ofereix l’empresa. En aquest sentit en aquest projecte

estem optimitzant el servei ofert al client intern de l’empresa, i per suposat això

suposa un benefici per a la pròpia empresa.

Serà molt interessant poder portar a la pràctica el portal tenint en compte tots les

bones pràctiques a l’hora de desenvolupar una web d’aquesta característiques: tenir en

compte la conceptualització, desenvolupament, disseny, etc. tenir en compte tots els

aspectes de qualitat web (arquitectura de continguts, usabilitat, l’operativa, etc.)

l’accessibilitat, etc.

Cal promoure el factor motivacional per tal d’implicar els treballadors en la creació

d’aquesta eina bàsica i essencial per a gestionar el coneixement, ja que això

assegurarà que en tot el procés estiguin presents les necessitats, inquietuds i

aportacions dels treballadors de Kec que seran tant els creadors originals (produint i

distribuint continguts) com els usuaris finals.

Responent a la sobreabundància d’informació que hi ha a internet, al risc de

manipulació, a la ràpida obsolescència, multiplicitat, incoherència i heterogeneïtat de

les fonts d'informació que poden conduir fàcilment a la intoxicació de la informació:

“infoxicació”, el portal web es presenta com la resposta integradora, que simplificarà

l’accés i el treball quotidià amb la informació. A més a més, com a gestor de la

organització, facilitarà l’aprofitament de les fonts d’informació informals, els

coneixements i comentaris de les persones que composen KeC, que moltes vegades

poden tenir tanta riquesa informativa com les fonts d’informació formal. També serà

una eina que podrà reforçar el sentiment de grup i la identitat corporativa de manera

més integral.

Mitjançant aquest portal podrem optimitzar el coneixement explícit de l’Organització (el

que està suportat per documents on hi ha informació estructurada i suportada per una

determinada superfície) que actualment manca d’una organització sistematitzada i

suposa una dificultat per als treballadors, tal i com va quedar reflexat en l’anàlisi de la

 41

situació actual. Per tant, es facilitarà l’accés, emmagatzemament i recuperació

d’aquest coneixement explícit.

Per altre banda es podrà transformar aquest coneixement explícit en coneixement tàcit

mitjançant la interacció entre els treballadors, entre el coneixement implícit que

posseeixen i l’explícit al que poden accedir. En aquesta interrelació es crea més

coneixement d’ambdós tipus (explícit i tàcit). El coneixement explícit nou quedarà

reflexat en nous documents integrats al portal.

El portal permetrà:

 Disposar de la informació de manera estructurada, sistematitzada i fàcilment

accessible.

 Flexibilitzar i simplificar la gestió de la informació i del coneixement (una única

porta d’accés a totes les fonts d’informació)

 Controlar la informació que es publicarà i la seva presentació

 Assegurar l’accés diferenciat segons el perfil de l’usuari. Serà possible accedir

des de qualsevol ordinador de la intranet ja que per entrar al portal caldrà

introduir un nom d’usuari i una clau d’accés, cosa que permetrà la

personalització dels usuaris

 Estalviar temps i esforç en la cerca i obtenció de coneixement extern no havent

de consultar diverses fonts d’informació externes, sinó trobant aquestes ja dins

del portal.

 Expandir les pròpies capacitats dels treballadors, aprenent amb altres i dels

altres

 Millorar l’explotació del coneixement existent en l’organització i crear-ne de nou

 Obtenir un major aprenentatge sobre qüestions relacionades amb la

formalització i transferència de coneixement, capacitats que cada cop són més

suposen una avantatge competitiva i estratègica.

Com a valor afegit també:

 Comptar amb un major volum de coneixement formalitzat dins de l’organització

que reforci la seva posició competitiva de les empreses mitjançant la

introducció de la gestió eficaç del coneixement intern /extern en l’empresa i així

obtenir el màxim valor afegit a aquest coneixement.

 Possibilitat d’oferir en un futur nous serveis als clients a través d’aquest canal,

mitjançant el registre de diversos perfils d’usuari.

 42

 Que els treballadors adquireixin o optimitzin una sèrie de competències i

habilitats que contribuiran al seu desenvolupament personal i professional:

comunicar, gestionar la informació, reflexionar i resoldre problemes, treballar

amb els altres, participar en projectes i tasques col·lectives creant sinergies,

adquirir major responsabilitat, flexibilitat i creativitat.

Els continguts clau del portal, escollits en funció de les àrees d’interès més valorades

pels membres de KeC i les fonts d’informació utilitzades pels mateixos, seran

evidentment, susceptibles de ser modificats, canviats, d’afegir-ne de nous en funció

dels creadors-usuaris finals: els membres de KeC.

De moment els continguts provisionals són:

• KeC: Productes, Serveis i Metodologia

o Accessibilitat

o Anàlisi Web (Arquitectura informació, usabilitat, etc.)

o Contact Center (Call Center, Mail Center, Xat Center, etc.)

• Clients: contactes, projectes realitzats, projectes proposats, historials, etc.

• Noticies actualitzades sobre :

o Tecnologies de la Informació i de la Comunicació (TIC)

o Direcció i Administració d’Empreses. Economia

o Negoci a Internet e-bussiness

o Marketing, Negocis, Comerç electrònic

o Accessibilitat

o Anàlisi Web (Arquitectura informació, usabilitat, etc.)

o Contact Center

• Calendari / agenda / Work plan KeC, aconteixements destacats.

• Informació extreta de les fonts d’informació externes (que compleixin els

criteris establerts: fiabilitat, validesa, actualització, representativitat,

especialització, facilitat i rapidesa en la seva utilització i comprensibilitat).

• Espai de grup weblog. Anotacions dels membres de KeC (Weblog) amb la

possibilitat d’afegir comentaris.

 43

3.5 ADAPTACIÓ CULTURA ORGANITZACIONAL

Cal posar un dels focus d’interès en la cultura organitzacional, en el sentit que

implantar aquests sistema de gestió del coneixement requereix d’unes condicions

culturals propicies per què es dugui a terme amb èxit.

Pel que fa a la cultura organitzacional de KeC, les condicions amb les que ens trobem

són força propicies, ja que és valora molt el capital humà (treballadors), el qual es

considera com un recurs i agent actiu, hi ha una comunicació fluïda bidireccional i

horitzontal que suposa un procés dinàmic d’influència recíproca, l’estructura de treball

es basa en la autonomia dels membres i la col·laboració en equips de treball,

l’organització es concebuda com a sistema social obert i el model organitzatiu és molt

flexible, cosa que crec que dona el suficient marge per poder actuar.

Caldrà gestionar els recursos humans per tal de donar suport a les accions que

suposin un creixement en la forma de treballar i aconseguir un desenvolupament, tant

d’individus, com d’aquests mateixos formant part de l’organització i conformat el

sistema (el tot).

Per a això caldrà motivar i ajudar a que aquesta motivació creixi i es mantingui, per tal

que els membres de KeC estiguin motivats i això repercuteixi positivament amb la

seva satisfacció laboral. Per a això caldrà propiciar unes bones condicions laborals

(factors intrínsecs / motivacionals segons la teoria bifactorial de Herzberg), ja que

aquests factors tenen el potencial d’aconseguir satisfer les necessitats de

desenvolupament psicològic.

Aquests factors motivacionals fan referència al treball en sí, la seva realització, el

reconeixement, el progrés professional i la responsabilitat. Per això també serà

important crear un clima social laboral (ambient que existeix entre els membres de

l’organització) propici, ja que el clima organitzacional està molt vinculat al grau de

motivació dels empleats. Crec que la comunicació fluïda i dinàmica que hi ha a KeC, i la

concepció de la organització com a sistema social i obert, facilita un clima social

propici.

Cal tenir en compte que un dels actius més importants, per no dir el més important, és

el Capital Intel·lectual. El Capital Intel·lectual és l’actiu intangible que conforma tot

 44

el coneixement d’una organització i que permet generar respostes a les necessitats

dels mercats i ajudar a explotar-les. Aquest capital crea riquesa i valor a l’organització.

El capital Intel·lectual es divideix en tres categories: Capital relacional + Capital

estructural + Capital humà

El capital relacional: És la reputació i les relacions que l’organització ha desenvolupat

en el transcurs del temps amb els clients, distribuïdors i socis de KeC.

El capital estructural: Són les capacitats organitzacionals necessàries per respondre

als requeriments del mercat. Dins d’aquesta categoria es troben les patents, el know-

how*, els secrets del negoci en el disseny de productes i serveis de KeC, el

coneixement acumulat dels treballadors i la seva disponibilitat, els sistemes, les

metodologies i la cultura pròpia de KeC.

 * El know-how és l’habilitat, destresa o experiència que es té en algun tema.

El capital humà: és el talent de les persones que integren l’organització KeC, la

combinació de coneixements, experiències i habilitats dels empleats d’una

organització.

La innovació sovint va associada a la tecnologia i més en el nostre cas, en el qual el

negoci està interrelacionat amb les TIC. Per tant també haurem de gestionar la

innovació tecnològica: software per distribuir i compartir informació, però sempre

d’acord amb la cultura organitzacional de KeC.

 45

3.6 RECUPERAR I CREAR CONEIXEMENT

ORGANITZACIONAL

MODEL DE GENERACIÓ DE CONEIXEMENT ORGANITZACIONAL NONAKA I

TAKEUCHI:

El model de generació de coneixement organitzacional que guia aquest projecte com a

marc teòric és el model de generació de coneixement organitzacional de Nonaka i

Takeuchi. Des d’aquest model es distingeix entre el coneixement tàcit i el coneixement

explícit.

El coneixement tàcit és aquell que és difícil expressar i definir. Dins d’aquesta

categoria es troben experiències de treball, emocionals, vivencials, el know-how, les

habilitats, creences, etc.

El coneixement explícit és aquell que esta codificat i que es pot expressar per mitjà

d’algun sistema de llenguatge formal. Dins d’aquesta categoria es troben tots els

documents, memòries, missatges, presentacions, dissenys, especificacions,

simulacions etc.

Coneixement Tàcit (Subjectiu) Coneixement Explícit (Objectiu)

Coneixement de les experiències Coneixement de la raó

Emoció Raó

Coneixement pràctic(anàleg) Coneixement teòric (digital)

Coneixement simultani Coneixement seqüencial

(Aquí i ara) (Allà i llavors)

 46

Segons aquest model el coneixement organitzacional es genera a partir de 4

processos:

La Socialització: és el procés d’adquirir coneixement tàcit tot compartint experiències

entre les persones per mitjà d’exposicions orals, de l’observació per part dels

aprenents de les experiències dels mestres i experts. etc. Aquest coneixement nou

afegeix valor al coneixement de la base col·lectiva que té l’organització.(tàcit a tàcit).

En aquest procés s’aconsegueix un coneixement acordat en el qual es comparteixen

models mentals i habilitats tècniques.

La externalització, és el procés d’articular el coneixement tàcit en conceptes

explícits(que suposa fer tangible mitjançant metàfores coneixement que de per si és

difícil de comunicar) integrant-lo en la cultura de l’organització i representant-lo

mitjançant l’ús de metàfores, analogies, hipòtesis models i teoremes. És l’activitat

essencial en la creació de coneixement conceptual.

La combinació és el procés de crear coneixement explícit al reunir coneixement

explícit que prové de certes fonts d’informació i que es pot sistematizar, categoritzar,

confrontar i classificar per formar part de les bases de dades per produir coneixement

explícit. Per exemple intercanvi i associació de documents, mails, informes etc.

(explícit a explícit). En aquest procés s’aconsegueix un tipus de coneixement sistèmic

representat a través de prototipus, nous serveis, nous mètodes, entre altres, on es

vegi reflexada l’aplicació de diverses fonts de coneixement (equips multidisciplinaris)

La Interiorització és el procés de transformar i incorporar el coneixement explícit en

coneixement tàcit, que analitza les experiències adquirides en la posada en pràctica

dels nous coneixements i que s’incorpora a les bases de coneixement tàcit dels

membres de l’organització en forma de models mentals compartits o pràctiques de

treball. Per exemple rotació de rols i experimentació. (explícit a tàcit). Aquest tipus de

coneixement que s’adquireix és operacional i es representa per administracions de

projectes amb consideracions en el know-how, els processos productius, l’ús de nous

productes i el feedback.

 47

Segons Nonaka i Takeuchi hi ha una sèrie de factors claus per a la creació del

coneixement organitzacional: intenció, autonomia, fluctuacions i caos creatiu, i

redundància.

Cal que la organització tingui la intenció explícita de generar les condicions òptimes

que permetin el creixement de coneixement a nivell individual (autonomia) per

generar noves idees i a nivell de participació de grup, estimulant la interacció entre els

integrants i l’ambient extern (fluctuacions) per tal de estimular noves perspectives

sobre com afrontar possibles crisis o noves metes (caos creatiu). Així mateix també

s’hauria de permetre certa redundància en el sentit de permetre compartir i combinar

coneixements de tipus tàcit que puguin generar noves possibilitats.

Crec que KeC reuneix aquesta sèrie de factors per a la creació del coneixement

organitzacional, si bé en l’actualitat estan més aviat de manera implícita i no

sistematitzada, representen una oportunitat d’èxit per a la implantació d’aquest

sistema de gestió del coneixement i per la creació de coneixement que es pot

aconseguir mitjançant aquesta eina.

 48

El pla per a la implantació del sistema de Gestió del coneixement comprendrà les

següents fases:

1.Motivació pel canvi: --

 Creació d’una bona disposició: informació, propiciar clima positiu i de confiança

organitzacional (avantatges i beneficis implementar sistema GC). Crec que

aquest aspecte ha estat força treballat però caldrà no abaixar la guàrdia.

 Vèncer la resistència al canvi: por al desconegut, a la sobrecàrrega de treball, al

fracàs, desinformació, beneficis no percebuts, resistència a experimentar, etc.

És possible que durant el procés de creació i posterior implantació del sistema

de Gestió del coneixement, apareguin resistències que caldrà superar.

 Posar en marxa els activadors: qui comencen a fer que la gent es comporti de

manera diferent, creant noves expectatives per facilitar el canvi i portar a que

s’adquireixin noves responsabilitats individuals i d’equip. Alguns d’aquests

activadors poden ser una bona retroalimentació dels avanços que es van fent

en el projecte.

2.La creació d’una imatge d’un futur realitzable

 Missió del sistema Gestió Coneixement.

 Resultats: beneficis i avantatges.

 Condicions: eines, coneixements, clima organitzacional, etc.

 Metes intermèdies: fases del projecte.

3.Planificació del canvi

 Avaluar el poder de l’agent de canvi: actituds positives que l’afavoreixen:

inquietuds, motivació, superar les mancances actuals i apostar per la

optimització de recursos humans i tecnològics.

 Identificar grups d’interès amb dificultats per afrontar el canvi.

 Influir en grups d’interès: motivar, capacitar, ajudar.

Posteriorment haurem de tenir en compte:

4.Administració de la transició

 --Planificació de l’activitat d’implantació sistema GC.

 49

 Compromís amb la planificació per part KeC.

 Disseny d’ estructures paral·leles per facilitar el canvi i utilització de Facilitadors

(eines que ajudin a comportar-se de la nova manera com entrenament en

sessions de comunicació, retroalimentació, avaluació de competències, etc.

5.Mantenir i estabilitzar el canvi

 Mantenir la motivació membres KeC: retroalimentació

 Crear sistema de suport pels agents del canvi: resolució conflictes.

 Desenvolupar noves competències: nous aprenentatges

 Reforçar les noves conductes mitjançant reforçadors com donar a conèixer els

resultats (reforzador intern), recompenses i reconeixement (reforçador extern).

En les grans empreses que treballen amb un gran volum d’informació que cal ser

constantment actualitzada i gestionada, s’ha creat un perfil professional per dur a

terme les tasques de gestió del coneixement: Gerent de Gestió del coneixement

C.K.O. (Chief Knowledge Officer).

Les característiques i aptituds que ha de tenir aquest perfil professional són les

següents:

 Vocació de Líder: actitud innovadora, conscient dels riscos, estrateg, creatiu,

capaç de comprendre la visió general de negoci i traslladar-la a la pràctica, bon

comunicador, capacitat d’influència, persuasió i demostració.

 Consultor: saber escoltar les aportacions dels demés, generar idees adaptades

a les necessitats, saber gestionar les relacions interpersonals, habilitat per

presentar idees i productes, gestor de projectes, capacitat organitzativa,

capacitat d’interpretació del desig de canvi i cooperació amb altres iniciatives de

canvi.

 Gestor de la informació: cerca, avaluació i distribució de la informació. Saber

utilitzar i avaluar les TIC, capacitat per crear i estimular comunitats

d’aprenentatge.

 50

3.7 REVISIÓ ESTRATÈGICA DEL SISTEMA DE GESTIÓ

DEL CONEIXEMENT.

Per tal d’avaluar la implantació del sistema de Gestió del Coneixement a King-eclient,

haurem d’establir un sistema de comparacions amb la situació anterior a la implantació

del sistema de Gestió del Coneixement i amb la situació en la que ens trobem en el

moment de fer la mesura. Per a tal efecte utilitzarem una sèrie d’indicadors. Un

indicador és una mesura que permet el seguiment i avaluació periòdica de les variables

clau de l’organització, mitjançant comparacions amb els seus corresponents referents

interns i externs. Per a la nostra revisió del sistema de gestió del Coneixement a KeC

tindrem en compte aquests indicadors i criteris dins del context organitzacional i també

amb relació al mercat i la competència:

 Creixement quantitatiu i qualitatiu de la Base de Coneixement Organitzacional

 Nombre de consultes i aportacions al portal Web.

 Increment de la participació de l’Organització al Mercat (Benchmarking8)

 Reducció dels temps de resposta a demandes

 Elevació de la taxa de creixement producte/empleat

 Reducció del cost per producte

 Increment dels nivells d’impacte per producte

 Creixement dels índexs de lideratge

 Increment dels nivells de satisfacció del client

 Increment dels nivells de satisfacció dels treballadors

 Retenció dels empleats a l’empresa: disminució de la rotació

 Increment quantitatiu / qualitatiu de la comunicació interna i externa

També caldrà que periòdicament es revisin tant els objectius com els plans associats a

la estratègia del sistema de gestió del coneixement per tal que aquestes s’ajustin a als

objectius estratègics de l’empresa i per comprovar si les condicions sota les quals es va

crear el sistema de gestió del coneixement han variat. En el cas que les condicions

haguessin variat, probablement s’haurien d’introduir canvis en els sistema de gestió

del coneixement per adaptar-lo a les noves condicions.

8 Benchmarking: Comparació de la posició de l’empresa en el mercat en relació a la competència.

 51

4.MILLORES POTENCIALS. DE CARA AL FUTUR

Actualment diversos grups d’investigació estan treballant per crear una web

semàntica (idea originària del creador del la World Wide Web, Tim Berners-Lee). La

web semàntica fa referència a una web amb un sistema de dades i d’informació que

podrà ser processada automàticament pels ordenadors o qualsevol altre dispositiu

connectat a Internet, gairebé sense la necessitat d’intervenció humana.

Un dels reptes principals que s’enfronten els investigadors en l’actualitat és proveir a la

web d’un llenguatge que permeti la exportació a la web de les regles de qualsevol

sistema de representació del coneixement, per tal d’afegir “lògica” a la web.

El desenvolupament de la web semàntica també passa per adoptar diferents

tecnologies, com ara: l’extensible Markup Language (XML) i el Resource Description

Framework (RDF). El llenguatge XML permet als usuaris afegir una estructura arbitrària

als seus documents, però no es possible el tractament del significat d’aquesta

estructura. El llenguatge RDF tracta de descriure la informació per que la processin les

màquines.

Un altre element clau per a la web semàntica són les ontologies, descrites com a

documents o fitxers “que formalment defineixen les relacions entre conceptes” i que

permetran representar el coneixement d’Internet, definint els conceptes dels diferents

dominis i les seves relacions, amb capacitat per realitzar deduccions amb aquest

coneixement.

Caldrà seguir d’aprop aquestes investigacions per tal de poder integrar al nostre

sistema de gestió del coneixement aquestes millores que sense cap dubte agilitzarien

molt el treball i els processos del sistema.

 52

5.ANÀLISI DE RISCOS I OPORTUNITATS

RISCOS

 La necessitat de compartir (informació, coneixement, etc.) pot ser

percebuda per algun dels membres de KeC com a pèrdua de poder. Segons

Nonaka i Takeuchi és necessari crear un ambient organitzacional que faciliti

el diàleg, la discussió, l’observació, la imitació, la pràctica i la

experimentació. En aquest sentit caldrà fer un seguiment de les respostes

individuals i de grup en el procés d’implantació del sistema de Gestió del

Coneixement per tal d’evitar resistències, competitivitats i friccions.

 Degut a les fluctuacions de les demandes del mercat, que porten a

eventuals càrregues de treball, es poden presentar dificultats per a

compatibilitzar el sistema de gestió del coneixement amb el treball diari dels

treballadors. Per a evitar aquesta situació, s’ha dissenyat el sistema de

manera que contempli totes les facilitats per al seu ús. A més a més caldrà

que des del primer dia es sistematitzin els processos i accions de manera

que s’agilitzin els processos a realitzar i aquests suposin un avantatge en

aquests moments de forta càrrega de treball.

 Tot procediment d’innovació, suposa experimentar, fet que suposa un cert

grau de risc si no s’aconsegueixen els objectius o resultats previstos. Per a

això caldrà fer un seguiment molt proper del projecte i que hi hagi

retroalimentació entre tots els participants per tal de prendre les mesures

necessàries per tal de fer front a les possibles dificultats i problemes que

sorgeixin.

OPORTUNITATS

 Capacitat del sistema de Gestió del Coneixement per generar context

d’aprenentatge col·lectiu en el qual s’afegeixi valor a l’empresa.

 Sistematitzar i crear coneixement organitzacional de manera que el

coneixement individual es converteixi en una sinergia corporativa.

L’empresa posseirà el coneixement dels seus treballadors(no suposant una

amenaça per l’organització el fet que un treballador abandoni l’empresa), i

al seu torn, els treballadors s’enriquiran del coneixement col·lectiu

(suposant una avantatge individual de cara al mercat laboral).

 53

 6. REFERÈNCIES BIBILIOGRAFIQUES

-Alejandro Andrés Pavez Salazar. “Modelo de implantación de Gestión del

Conocimiento y Tecnologías de Información para la Generación de Ventajas

Competitivas”, Universidad Técnica Federico Santa María Departamento de

Informática. 2000

-Agustí Canals Parera. “Quo vadis, KM? La complexitat com a nou paradigma per a

la gestió del coneixement”. Director dels Estudis de Ciències de la Informació i de la

Comunicació (UOC)

Investigador (IN3-UOC). Barcelona. Novembre 2002.

http://www.uoc.edu/in3/dt/20000/index.html

- “Gestión de recursos en la Red Académica “Javier Masa, Ingeniero de

Aplicaciones, RedIRIS - javier.masa@rediris.es Diego R. López, Coordinador de

Aplicaciones, RedIRIS - diego.lopez@rediris.es

-Las T.I.C., elemento facilitador en la Gestión del Conocimiento. Documentos de

reflexión estratégica y tecnológica. Nº 91. Grupo Ibermàtica. Febrer 2000

-Enric Serradell López i Ángel A. Juan Pérez. “ La gestión del conocimiento en la

nueva economía”. FUOC, 2003. http://www.uoc.edu/dt/20133/index.html

-Igor Calzada Mujika. “Una forma organizativa para intervenir en las

organizaciones: Comunidades de práctica.”. Donostia 2004

- Evelyn Zamora Serrano. Gestión de conocimiento organizacional Marco de

referencia teórico para la“Investigación sobre los procesos de conocimiento en las

organizaciones de la sociedad civil de Centroamérica”. Fundación Acceso. 2003

- G.Gerónimo y V. Canseco. “Sistemas Colaborativos: Groupware & Workflow”.

Ingenieria de la Computación. UTM. 2002

-Susana Serrano y Mónica Zapata Lluch. “Auditar la información para gestionar el

conocimiento” Revista Recursos Humanos Aprend@rh. Fundación Iberoamericana

del Conocimiento.

- Ilza Leite Lopes. “Mineria de datos para inteligencia competitiva”. Revista Puzzle.

, p 17-22

Año 3, Edición Nº 10. ISSN 1696-8573. Marzo-Abril 2004.

-Juan Carlos Martín González y José Antonio Merlo Vega. “Las revistas electrónicas:

características, fuentes de información y medios de acceso”. Anales de

Documentación. Nº 6, 2003, PÁGS. 155-186

-America Grau. “Herramientas de Gestión del Conocimiento”.

www.gestiondelconocimiento.com/americagrau.htm

 54

-Astudillo, B. Humberto J. “Termómetro del Knowledge Management, ¿su empresa

esta apta o no para utilizar una herramienta de gestión del conocimiento? Caso

estudio: UNITEC usando

K-Next. Valencia. 2004

-Francesc Güell. De la Teoría a la Práctica.Incorporar conocimiento a los procesos

básicos. fguell iniciatives s.l. / Oliver Wight EAME

mailto:francesc.guell@inicia.es. www.gestiondelconocimiento.com

-Francesc Güell. “La empresa basada en el conocimiento” . fguell iniciatives s.l. /

Oliver Wight EAME. 2001

-Marisela Strocchia. “MCTC: Metodología para la captura y transferencia del

conocimiento.” 2001. www.gestiondelconocimiento.com

 WEBS:

 Gestión del conocimiento: http://www.gestiondelconocimiento.com/

 Conceptos de la Gestión del conocimiento:

http://www.um.es/cugio/conocimiento/conceptos.htm

 Gestión del conocimiento en red: http://gc-red.com/

 Metacomunidad de sistemas del conocimiento:

http://www.sistemasdeconocimiento.org/

 Enredando: http://www.enredando.com/

 Conocimientos. La divisa del nuevo milenio:

http://www.conocimientosweb.net/portal/

 Sociedad española de documentación e Información científica:

http://www.sedic.es/

 Lista de distribución Red Iris Gestión del conocimiento:

http://listserv.rediris.es/archives/gest-con.html

 Portal del conocimiento: http://www.portaldelconocimiento.net

 Recursos Humanos y Management Empresarial: http://www.rrhhmagazine.com

 Área de Recursos Humanos: http://www.arearh.com/

 Portal profesional de Psicología y Recursos Humanos:

http://www.psicoconsul.com/portada.htm

 Ser Humano y Trabajo: http://www.sht.com.ar/

 Capital humano: http://www.capitalhumano.es/

 Liderazgo y Mercadeo: http://www.liderazgoymercadeo.com/

 55

 Role Playing. Información i Formación en la empresa:

http://godoy.typepad.com

 DeGerencia: Portal de negocios, gerencia, gestión, management,

http://www.degerencia.com

 Marketing en el siglo XXI: http://www.marketing-xxi.com/

 http://www.knowledgegusiness.com

 http://www.knowledgecreators.com/km

 http://www.kmpro.org

 http://project.know-net.org/

 http://www.knowledgespace.com/

 KM World: http://www.kmworld.com

 Consejo Nacional de Ciencia y Tecnologia:

http://www.conacyt.gov.bo/index.phtml

 Proyecto Roda. Red de conocimiento descentralizado a través de anotaciones:

http://roda.ibit.org/

 Semantic Web: http://semanticweb.org/

 On To Knowledge: http://ontoknowledge.semanticweb.org/

 Pistas, noticias y enlaces de Cibercultura, Medios, eComunicación y blogging:

http://www.ecuaderno.com/

 Centro de Difusión Tecnológica de Madrird: http://www.cdtinternet.net

 No solo usabilidad: http://www.nosolousabilidad.com

 BLOGWISE - Blog Directory and Weblo g Research.

http://www.blogwise.com/

 Catalogablog. Catalogación, herramientas, normas…

http://catalogablog.blogspot.com

Assignatures UOC:

 Díaz Bretone, F. (2003). Psicologia de les organitzacions. Barcelona. Universitat

Oberta de Catalunya

 Capel Moreno, I. Sánche, Ma. J. Solé Ventura, Ll. (2003). Avaluació i

intervenció social en les organitzacions. Barcelona. Universitat Oberta de

Catalunya

 Garrido Luque, Alicia. (2004). Sociopsicologia del treball. Barcelona. Universitat

Oberta de Catalunya

 56

 Blanch Ribas, J.Mª. (2004) Psicologia social del treball i les organitzacions

socials. Barcelona. Universitat Oberta de Catalunya

 Belmonte Caso, Marta (2003). Investigació de mercat i qualitat de vida.

Universitat Oberta de Catalunya.

 Coll Salvador, C. (2003) Psicologia de la educació. Barcelona. Universitat Oberta

de Catalunya

 57

7. ANEXES

7.1 ANNEX 1

QÜESTIONARI INDIVIDUAL

1. Ordena els cinc aspectes següents en funció de la importància relativa que els hi

dones.

 1. Disposar d’informació del negoci actualitzada

2. Disposar d’informació del client prou fiable

3. Disposar d’eines de treball adients

4. Disposar de sistemes per compartir la informació sistemàtics i estables

5. Comptar amb una planificació adient pels projectes

2. Realitzes alguna acció per actualitzar la informació relacionada amb el teu

sector/àmbit/àrea de treball? En el cas que n’utilitzis, pots especificar el nom

d’aquestes fonts d’informació?

1. No

2. Sí: ____________________________________

3. Quines són les àrees de coneixement que creus que cal actualitzar per realitzar el

teu treball?

1. Informació sobre productes i metodologia KeC

2. Tecnologies de la Informació i de la Comunicació (TIC)- Internet

3. Direcció i Administració d’Empreses. Economia

4. Negoci a internet (eBussiness)

5. Publicitat i Marketing

 58

6. Competència Consultories Internet

7. Contactes empreses

8. Usabilitat

9. Accessibilitat

10.Discapacitat

11. Formació

12. Altres :___

4. D’on extreus aquesta informació?

1. Llista distribució

2. Llista de correu - Grups de discussió

3. Newsletters

4. Newsgroup, Grups de notícies o Butlletins de notícies

5. Fòrums

6. Premsa escrita

7. Premsa digital

8. Altres pàgines web

9. Informació de KeC (metodologia, altres projectes, etc.)

10. Cap

11. Altres :_____________________________________

5. Quins criteris utilitzes per seleccionar aquestes fonts d’informació?

1. Que resultin fàcils d’utilitzar

2. Que siguin representatives del sector

3. Que actualitzin la informació

4. Les que m’han recomanat (Qui?:______________________________)

5. Altres criteris :___

6. Que fas amb aquesta informació?

1. Només la consulto

2. La consulto i la guardo.

3. La consulto, la guardo de forma ordenada.

 59

7. Com guardes majoritàriament la informació?

1. En el format original

2. En documents que generés per guardar la informació (word, excel, power point,

etc.)

3. En d’Altres :____________________________________

8. Ordenes la informació d’alguna manera per facilitar la seva cerca i consulta quant la

necessitis? Com?

1. No

2. Si :___

9. Quant l’actualitzo?

1. Ve donat per la font d’informació (freqüència: _________________)

2. Diàriament

3. Setmanalment

4. Mensualment

5. Sense periodicitat establerta, quan ho necessito

6. Mai

10. Creus que seria interessant poder compartir i comentar de manera sistemàtica

aquesta informació amb els membres de l’empresa?

1. Sí

2. No

11. Comparteixes amb algú de l’empresa aquesta informació de manera sistemàtica?

1. Si

2. No

Per què?

12. Creus que disposes de la informació que necessites?

1. Si

2. No

 60

Per què?

13. Estàs satisfet de les fonts d’informació que utilitzes?

1. Si

2. No

Per què?

14. En cas que no estiguis satisfet d’aquestes fonts, quines mancances hi detectes?

1. Baixa qualitat

2. Poca periodicitat en l’actualització

3. Poc representatives

4. Poc especialitzades

5. No trobar totes les temàtiques que m’interessen en una mateixa font

d’informació

6. Altres. Quines?__________________________

15. Estàs satisfet de la teva gestió i/o tractament d’aquest coneixement? I perquè?

1. Si

2. No

16. Que t’agradaria millorar de la manera en què gestiones la informació?

1. Poder consultar la informació de forma més àgil.

2. Poder guardar-la de manera més fàcil.

3. Trobar coses concretes sense gaire esforç

4. Altres. Pots dir Quines? _________________________

17. Quins són els motius pels quals creus que no optimitzes la teva gestió de la

informació?

1. Manca de temps per consultar les fonts d’informació.

2. Manca de temps per gestionar les fonts d’informació

3. Manca d’eines que facilitin aquesta tasca

4. Altres: _______________________________________

 61

18. Quant de temps dediques setmanalment a aquesta tasca (consultar fonts

d’informació, gestionar la informació, consultar-la, etc.)?

1. Només ho faig puntualment quant tinc alguna necessitat concreta d’informació

2. D’una a tres hores

3. De tres a sis hores

4. Més de sis hores

19. Trobaries interessant que es desenvolupés algun sistema de gestió del

coneixement per facilitar aquestes tasques?

1. Sí

2. No

20. En el cas que es desenvolupés aquest sistema, l’utilitzaries?

1. Sí

2. No

Per què?

21. Vols afegir algun comentari ?

 62

7.2 ANNEX 2 RESULTATS SITUACIÓ INICIAL

RESULTATS REUNIÓ

Alguns dels temes que van sorgir al llarg del debat i conclusions són:

 La necessitat de promoure la comunicació interna dins l’empresa: per exemple

traslladar el coneixement de producció (els membres que fan els anàlisis web)

als comercials per tal que les propostes comercials dels projectes que es fan

s’ajustin al treball real que suposen (tasques, procediments, nombre d’hores,

etc.).

 Afavorir l’intercanvi de coneixements, experiències, etc.

 El tipus d’informació que consideraven útil i que caldria disposar d’ella, com

ara:

o informació del client (contactes, projectes realitzats, proposats, etc.) per

tal de fer un seguiment d’aquest amb l’objectiu de fidelitzar clients.

o documentar els projectes mitjançant notes d’interès, resums setmanals,

etc. per tal que en recuperar-los passat un temps siguin entenedors i

també per què es converteixin en fonts de coneixement.

o actualitzar el coneixement de les àrees del sector que sovint queda

obsolet,

o optimitzar tot el coneixement documentat del que disposa l’empresa

però que no està degudament organitzat i per tant no és tan útil com

podria ser-ho.

 Vaig detectar que la direcció de l’empresa ja havia pensat en un projecte

d’aquest tipus i van mostrà molt d’interès i predisposició a participar.

 A la resta de treballadors hi ha més heterogeneïtat: En aquesta reunió hi va

haver membres més o menys participatius, que van mostrar més o menys

predisposició, però en cap cas vaig trobar resistències que suposessin un

problema

RESULTATS QÜESTIONARIS

Les vint-i-una preguntes realitzades es poden dividir en dos tipus bàsics: obertes i

tancades (10 i 11 respectivament), encara que en moltes d’aquestes últimes se li

oferia a l’enquestat la possibilitat d’ampliar la seva resposta.

Els subjectes enquestats eren els membres de la plantilla de KeC, en els seus diferents

departaments.

 63

Tot seguit es presenta un comentari breu del conjunt de respostes obtingut per a cada

qüestió, per tal de passar, posteriorment, a la seva valoració qualitativa.

1. Ordena els cinc aspectes següents en funció de la importància relativa que els hi

dones.

• Disposar d’informació del negoci actualitzada

• Disposar d’informació del client prou fiable

• Disposar d’eines de treball adients

• Disposar de sistemes per compartir la informació sistemàtics i estables

• Comptar amb una planificació adient pels projectes

Destaca en primer lloc que cap dels ítems presentats ha obtingut una valoració

majoritària; és a dir, no hi ha acord general entre tots els enquestats en valorar de

forma preeminent un aspecte determinat.

Tot i això, hi ha dos d’aquests aspectes que obtenen una valoració superior als altres

(3 de les sis persones els valoraren en primer i segon lloc respectivament). Es tracta

de Disposar de sistemes per compartir informació sistemàtics i estables (ítem 4), i de

Comptar amb una planificació adient pels projectes (ítem 5).

En aquest últim cas, però, dos dels enquestats van valorar aquest aspecte com el

menys rellevant, la qual cosa contrasta fortament amb els anteriors.

El tercer lloc en l’ordenació trobada no queda gaire clar la tercera posició, en la qual hi

ha dos ítems que surten dues vegades (el 4, ja esmentat, i els dos (Disposar

d’informació del client prou fiable); si sembla més definida la quarta posició, que

correspon a l’ítem 1 (Disposar d’informació del negoci actualitzada).

Si atenem la distribució particular, de cada enquestat, de valoracions dels ítems al llarg

de l’escala ordinal, veurem que només dos d’ells obtenen puntuacions amb una

tendència relativament consistent: es tracta de l’ítem 4 (Disposar de sistemes per

compartir informació sistemàtics i estables), que es situa en la franja alta de la

distribució, i de l’item 1 (Disposar d’informació del negoci actualitzada).

2. Realitzes alguna acció per actualitzar la informació relacionada amb el teu

sector/àmbit/àrea de treball? En el cas que n’utilitzis, pots especificar el nom

d’aquestes fonts d’informació?

1. No

 64

2. Sí:

Destaca en primer lloc el fet que la totalitat dels enquestats han contestat

afirmativament a la primera pregunta, és a dir, tots els enquestats realitzen alguna

acció per actualitzar la informació relacionada amb el seu sector/àmbit/àrea de treball.

L’eina més utilitzada sembla ser Internet (cinc dels enquestats en fan ús),

complementada en determinats casos amb d’altres com ara publicacions en paper (4

persones), i, en un sol cas, bases de dades adquirides específicament a l’efecte.

La forma d’actualitzar informació a través del Web inclou des d’accions més generals

(navegar per internet en general i cercador google) fins a d’altres més específiques

com els butlletins de notícies, newsletters, grups de treball, etc.

3. Quines són les àrees de coneixement que creus que cal actualitzar per realitzar el

teu treball?

1. Informació sobre productes i metodologia KeC

2. Tecnologies de la Informació i de la Comunicació (TIC)- Internet

3. Direcció i Administració d’Empreses. Economia

4. Negoci a internet (eBussiness)

5. Publicitat i Marketing

6. Competència Consultories Internet

7. Contactes empreses

8. Usabilitat

9. Accessibilitat

10. Discapacitat

11. Formació

12. Altres :_______Perfils de target i de segmentació de mercat.

Destaca el fet hi ha tres àrees, les quals la majoria dels enquestats (4 de 6) consideren

que cal actualitzar. Aquestes són: Informació sobre productes i metodologia KeC,

Tecnologies de la Informació i de la Comunicació (TIC)- Internet i Contactes

empreses.

Per altre banda, destaca el fet que majoritàriament les àrees més específiques són més

valorades en funció de com aquestes afecten l’àrea de treball de cadascun dels

 65

membres. És a dir, si considerem les valoracions en funció dels perfils professionals,

semblen que podrien ajustar-se a las diferent necessitats de cadascun dels enquestats.

4. D’on extreus aquesta informació?

1. Llista distribució

2. Llista de correu - Grups de discussió

3. Newsletters

4. Newsgroup, Grups de notícies o Butlletins de notícies

5. Fòrums

6. Premsa escrita

7. Premsa digital

8. Altres pàgines web

9. Informació de KeC (metodologia, altres projectes, etc.)

10. Cap

11. Altres : ______ Llibres, Cercador Google, Internet en general sense

sistemàtica, Cursos postgrad i conferències.

Les opcions que han estat escollides majoritàriament (5 dels 6 enquestats) han estat

Premsa escrita i Premsa digital

En segon lloc destaquen les opcions, Altres pàgines web (utilitzada per tres dels

enquestats) i una altra d’afegida per tres dels enquestats, el Cercador Google.

Finalment, l’obtenció d’informació periòdica (apuntar-se a una Llista de correu, els

Newsletters i subscriure’s a un Butlletí de Notícies) és, en cada cas, utilitzada per dos

dels enquestats. Les dues primeres, suposen un intercanvi d’informació focalitzat en

temes concrets, que implica una certa similitud amb el marc de treball del que serà la

Gestió del Coneixement tal com ho plantegem en aquest estudi.

5. Quins criteris utilitzes per seleccionar aquestes fonts d’informació?

1. Que resultin fàcils d’utilitzar

2. Que siguin representatives del sector

3. Que actualitzin la informació

4. Les que m’han recomanat (Qui?:______________________________)

5. Altres criteris :__. ___________________

 66

Destaca el total acord (6 dels 6 enquestats) sobre el criteri Que actualitzin la

informació. En segon lloc (5 dels 6 enquestats) han escollit la opció Que siguin

representatives del sector.

Dos dels enquestat plantegen, a més, la importància de la fiabilitat de la font, un

d’ells, i l’altre la possibilitat d’utilitzar criteris diferents en funció de l’ús de la

informació: rapidesa i facilitat, en temes genèrics, i fiabilitat i especificitat en

coneixements aplicats a projectes determinats.

6. Què fas amb aquesta informació?

1. Només la consulto

2. La consulto i la guardo.

3. La consulto, la guardo de forma ordenada.

Només un dels enquestat fa la consulta, i no conserva mai cap mena de registre de la

informació obtinguda. Entre els usuaris que fan alguna acció amb la informació que

obtenen, n’hi ha dos que sempre la consulten i guarden de forma ordenada. Entre els

altres tres enquestats, hi ha certa variabilitat en les accions realitzades en funció de

criteris que no especifiquen.

7. Com guardes majoritàriament la informació?

1. En el format original

2. En documents que generes per guardar la informació (word, excel, power point,

etc.)

3. En d’Altres :__Enllaç a Favorits; Imprimir el document

La majoria dels enquestats (4 de 6) guarden la informació en el format original, tot i

que només dos d’aquests només el guarden en aquest format.

Tres dels enquestats guarden la informació en documents generats per guardar la

informació (word, excel, power point).

Afegim, a més, dues consideracions: la primera, que un dels enquestats imprimeix de

vegades la informació per guardar-la – un suport no digital que exigirà d’altres accions

molt diferents per a la seva consulta posterior – cosa que a més sorprèn en el nostre

entorn organitzacional per les característiques particulars de l’empresa. La resposta

d’aquest enquestat, a més, entra en contradicció amb la de la pregunta 6, en la qual

va respondre que només consultava la informació.

 67

NOTA: El creuament de la informació obtinguda en aquesta pregunta i l’anterior indica

que és possible que en aquella calia definir amb més especificitat el sentit de les

accions Consulta, Guardar i Guardar de forma ordenada, atès que la informació

aportada no és congruent.

8. Ordenes la informació d’alguna manera per facilitar la seva cerca i consulta quant la

necessitis?

1. No

2. Si :____________ Com?

Només un dels enquestats ha contestat que no ordena la informació de cap manera. La

resta especifiquen diverses formes d’organitzar la informació mitjançant accions o

criteris senzills, en el sentit que no impliquen gaire esforç ni temps, (com afegir una

pàgina web a Favorits) i d’altres especifiquen accions o criteris més complexos (que

requereixen accions més elaborades) com organitzar la informació en carpetes,

organitzar la informació en funció de criteris com contactes d’empresa, sectors,

facturació etc. mitjançant els filtres de l’excel o indexació en documents word.

9. Quant l’actualitzo?

1. Ve donat per la font d’informació: freqüència:

2. Diàriament

3. Setmanalment

4. Mensualment

5. Sense periodicitat establerta, quan ho necessito

6. Mai

Destaca que 4 dels sis enquestats actualitzen la informació Sense periodicitat

establerta, quan ho necessito.

Només un dels enquestats l’actualitza diàriament i un altre dels enquestats ho fa

segons la peridiocitat establerta per la font, que en el cas concret és setmanalment.

10. Creus que seria interessant poder compartir i comentar de manera sistemàtica

aquesta informació amb els membres de l’empresa?

1. Si

2. No

 68

Destaca que 4 dels 6 enquestats responen que si troben interessant poder compartir i

comentar de manera sistemàtica la informació amb els membres de l’empresa, en

front de dos enquestats que creuen que no.

Però encara destaca més el fet que un dels enquestats que respon negativament

aporta la raó “per què ningú de l’empresa ho fa, veig que no hi ha interès al respecte.”

Ja que atenent els resultats dels enquestats aquesta creença sembla no respondre a la

realitat.

11. Comparteixes amb algú de l’empresa aquesta informació de manera sistemàtica?

1. Si

2. No

Per què?

Tots els enquestats han respost negativament a aquesta pregunta.

Cal destacar les diferents i heterogènies explicacions que donen els enquestats a

aquest fet.

Tres dels enquestats indiquen que manca interès, i un d’aquests afegeix que no està

integrat dins dels plannings de treball de l’empresa. Un altre dels enquestats creu que

manca cultura organitzacional del coneixement compartit i també ho atribueix a la

manca de temps. Finalment un altre un dels enquestats respon que no tenim

procediments establerts.

NOTA: En conclusió sembla que hi ha dos motius bàsics per no compartir la informació:

la percepció i suposició que no hi ha altres persones interessades i l’altre l’absència

d’aquesta inquietud dins del marc organitzacional.

12. Creus que disposes de la informació que necessites?

1. Si

2. No

Per què?

Tres dels enquestats responen afirmativament i tres negativament.

Cal destacar que un dels enquestats, tot i respondre afirmativament, afegeix que creu

que la informació és molt millorable i que manquen uns estàndards. Els enquestats que

responen negativament atribueixen aquest fet a les característiques pròpies de les

 69

fonts d’informació (errors, manca fiabilitat) o bé a factors externs a les fonts

d’informació (manca procediments, coneixement).

13. Estàs satisfet de les fonts d’informació que utilitzes?

1. Si

2. No

Per què?

Tres dels enquestats responen afirmativament i tres negativament.

Les raons que donen els enquestats són força heterogènies, la qual cosa es podria

explicar per les diferències individuals de cadascun d’ells i/o per les diferents fonts

d’informació utilitzades.

14. En cas que no estiguis satisfet d’aquestes fonts, quines mancances hi detectes?

1. Baixa qualitat

2. Poca periodicitat en l’actualització

3. Poc representatives

4. Poc especialitzades

5. No trobar totes les temàtiques que m’interessen en una mateixa font

d’informació

6. Altres. Quines? ____No permeten organitzar de forma fàcil la informació;

Incoherència entre les diferents fonts; Dificultat de trobar les fonts, manca de

garantia de la font

Tot i no haver un ítem puntuat de manera majoritària, els dos ítems que han estat més

valorats són Baixa qualitat i Poc especialitzades (2 dels enquestats).

Només un dels enquestats que havia contestat a la pregunta anterior que esta satisfet

amb les fonts d’informació que utilitza no ha contestat aquesta pregunta. Cal destacar

alguna incongruència en relació a la pregunta anterior, ja que dos enquestats que van

respondre estar satisfets amb les fonts d’informació, troben mancances a aquestes

fonts: una de elles No trobar totes les temàtiques que m’interessen en una mateixa

font d’informació i No permeten organitzar de forma fàcil la informació; i l’altre

enquestat Incoherència entre les diferents fonts

Els enquestats que van contestar no estar satisfets amb les fonts que utilitzen,

coincideixen dos en el criteri Poc especialitzades.

 70

També és interessant destacar que un dels enquestats ha assenyalat sis dels ítems

com a resposta, és a dir, hi troba moltes mancances.

15. Estàs satisfet de la teva gestió i/o tractament d’aquest coneixement? I perquè?

1. Si ________________________________

2. No ________________________________

Tres dels enquestats responen afirmativament i tres negativament. Cal destacar les

raons que s’afegeixen en els casos en que no estan satisfets. Aquestes raons responen

a les característiques de la informació i als processos implicats en la gestió del

coneixement (trobar informació; transferir, compartir i discutir coneixements, etc.).

16. Que t’agradaria millorar de la manera en què gestiones la informació?

1. Poder consultar la informació de forma més àgil.

2. Poder guardar-la de manera més fàcil.

3. Trobar coses concretes sense gaire esforç

4. Altres. Pots dir Quines? _____Poder connectar-la millor, sigui temporalment

(actualització i complementació, però sense deixar la informació “antiga”) com

conceptualment (poder encreuar les dades relacionades en un projecte per

tenir-ne una visió més àmplia).

Destaca l’acord general entre tots els enquestats en valorar de forma predominant

l’ítem Trobar coses concretes sense gaire esforç

En segon lloc dos dels sis enquestats han valorat l’item Poder consultar la informació

de forma més àgil.

17. Quins són els motius pels quals creus que no optimitzes la teva gestió de la

informació?

1. Manca de temps per consultar les fonts d’informació.

2. Manca de temps per gestionar les fonts d’informació

3. Manca d’eines que facilitin aquesta tasca

4. Altres: Manca de coneixement de com fer-ho, i manca de coneixement

en algunes àrees que em permeti treure més profit del que trobo. Manca

de temps per documentar millor la informació, Manca d’hàbits i actituds

de cultura del coneixement, Per què la informació no és correcte ni fiable

 71

Tot i no haver-hi acord majoritari els motius més puntuats (tres de sis) han estat

Manca de temps per consultar les fonts d’informació, Manca de temps per gestionar les

fonts d’informació.

Cal destacar el fet que quatre dels enquestats hagin afegit altres motius no reflexats

en les opcions donades, cosa que podria respondre a les diferencies individuals de cada

enquestat i a les característiques específiques del seu rol professional.

Per altre banda, també pot ser que en plantejar les opcions no hagi tingut en compte

totes les possibilitats o que no s’hagin estructurat de manera prou apropiada. Per

exemple si hi hagués hagut una opció que fes referència a la manca de coneixements o

hàbits, s’hagués recollit les aportacions d’alguns dels enquestats.

Per altre banda si hagues triat opcions més amplies com la manca de temps en

general, no hagués estat possible aprofundir i especificar en concret a quines accions

es referien (consultar les fonts d’informació, gestionar les fonts d’informació, o la

opció afegida per un dels enquestats, documentar millor la informació).

18. Quant de temps dediques setmanalment a aquesta tasca (consultar fonts

d’informació, gestionar la informació, consultar-la, etc)?

1. Només ho faig puntualment quant tinc alguna necessitat concreta d’informació

2. D’una a tres hores

3. De tres a sis hores

4. Més de sis hores

Tres dels enquestats només realitzen aquestes accions quant tenen alguna necessitat

concreta d’informació. Un altre dels enquestats dedica d’una a tres hores. Un altre dels

enquestats dedica de tres a sis hores. I finalment, un altre dels enquestats dedica més

de sis hores.

Vèiem dons que la meitat dels enquestats només realitzen aquesta tasca puntualment

quant tenen una necessitat concreta d’informació, i que pel que fa la resta s’observa

una gran heterogeneïtat que fa que el temps dedicat sigui molt dispar.

(NOTA: NO CORRELACIÓ PERFILS NI ÀREES DE CERCA)

 72

19. Trobaries interessant que es desenvolupés algun sistema de gestió del

coneixement per facilitar aquestes tasques?

1. Sí

2. No

5 dels enquestats trobarien interessant que es desenvolupés algun sistema de gestió

del coneixement per facilitar aquestes tasques. Un d’aquests enquestats afegeix que

cal un canvi cultural en l’empresa com a condició prèvia.

L’enquestat que ha resposta que no ho troba interessant, explica que ja existeix el

CRM que seria el sistema de gestió de base de dades.

20. En el cas que es desenvolupés aquest sistema, l’utilitzaries?

1. Sí

2. No

Per què?

5 dels enquestats (els mateixos enquestats que en la pregunta anterior van respondre

afirmativament) l’utilitzarien en front d’un que no l’utilitzaria(el mateix enquestat que

en la pregunta anterior va respondre negativament).

Dos dels enquestats que contesten que si que l’utilitzarien hi posen, però, unes

condicions. En un cas respon SÍ, Suposo que si, en funció del balanç esforç/ benefici, i

en l’altre Sí, si s’ajusta a les meves necessitats.

La resta d’enquestats que responen que si que l’utilitzarien aporten raons que suposen

beneficis per a explicar per què la utilitzarien: Sí, perquè suposaria estalvi de temps i

més eficàcia i eficiència, Si, perquè ens ajudaria a optimitzar la informació de

l’empresa i també al desenvolupament de les persones. Sí, per poder trobar la

informació de manera més fàcil i amb menys esforç.

La resposta negativa d’aquest darrer cal complementar-la amb la seva resposta a la

pregunta anterior. En aquesta pregunta explica que el sistema de gestió del

coneixement no respon a les seves necessitats i en la pregunta anterior contestava

que no trobava interessant el sistema GC perquè ja existeix el CRM. Entenem dons que

el CRM respon a les seves necessitats.

 73

21. Vols afegir algun comentari o aportació sobre algun aspecte que creus que s’hagi

de tenir en compte alhora de desenvolupar aquest sistema de gestió del coneixement?

Van afegir comentaris 4 dels enquestats.

Cal destacar que en dos d’aquests comentaris es remarca la necessitat que aquest

sistema sigui molt personalitzat.

També cal destacar que es comenta la necessitat que sigui ràpid d’aplicar, àgil, senzill.

En un dels comentaris es fa èmfasis en la necessitat d’un canvi cultural (és el mateix

enquestat que en la pregunta 19 feia l’aportació que prèviament cal un canvi cultural

en l’empresa.)

RESULTATS ENTREVISTES

Algunes respostes i comentaris em van sorprendre. Com el fet de detectar que per una

banda hi havia persones molt motivades i implicades en l’organització i les seves

tasques, respectivament, que s’il·lusionen i tenen moltes inquietuds i esperit d’equip,

com per altre banda, persones que no es troben del tot integrades a l’empresa, que

troben que el seu treball és poc valorat i no senten que formin part d’aquest equip de

treball.

A través de les entrevistes vaig detectar que calia tenir en compte els processos de

treball de KeC i la cultura organitzacional, ja que el fet d’implementar aquest sistema

de gestió del coneixement implica una sèrie de valors culturals que promoguin

actituds.

Vaig tabular les enquestes mitjançant un document excel, en el qual vaig anar afegint

comentaris i valoracions conforme anava tabulant i interpretant els resultats.

 74

7.3 ANNEX 3: PROPOSTA DEL PORTAL GESTIÓ DEL

CONEIXEMENT KeC

 75

 76

