

**Reestructuració d'un
departament d'*e-learning*
en fase
d'internacionalització**

Coordinador: Marcelo Maina

Autor: Leandro Codarín

Els textos i imatges publicats en aquesta obra estan subjectes –llevat que s'indiqui el contrari– a una llicència de Reconeixement-NoComercial-SenseObraDerivada (BY-NC-ND) v.3.0 Espanya de Creative Commons. Podeu copiar-los, distribuir-los i transmetre'ls públicament sempre que en citeu l'autor i la font (FUOC. Fundació per a la Universitat Oberta de Catalunya), no en feu un ús comercial i no en feu obra derivada. La llicència completa es pot consultar a <http://creativecommons.org/licenses/by-nc-nd/3.0/es/legalcode.ca>

Contingut

1.	Justificació	3
1.1.	Introducció	4
1.2.	Competències que s'han de desenvolupar	5
1.3.	Objectius d'aprenentatge	6
2.	Situació.....	7
2.1.	La història de l'empresa i la creació del Departament d'E-learning	8
2.2.	Alineació del Departament d'E-learning en la seva integració al grup empresarial internacional	10
2.3.	Les variables internes i externes.....	13
3.	Interacció.....	17
3.1.	La formació corporativa: context i tendències	18
3.1.1.	Descripció de l'enunciat	18
3.1.2.	Recursos sobre la formació corporativa: context i tendències.....	19
3.1.3.	Treballar el cas	20
3.2.	El plantejament d'un model organitzatiu nou.....	21
3.2.1.	Descripció de l'enunciat	21
3.2.2.	Recursos sobre els models organitzatius.....	23
3.2.3.	Treballar el cas	23
3.3.	Gestió del canvi des del departament d'E-learning i en el Departament d'E-learning.....	25
3.3.1.	Descripció de l'enunciat	25
4.	Resolució.....	30
4.1.	Situació d'aprenentatge 1	31
4.1.1.	Situació.....	31
4.1.2.	Consigna de treball.....	32
4.1.3.	Tipus de lliurament	32
4.1.4.	Recomanacions.....	32
4.1.5.	Aspectes operatius	33
4.2.	Situació d'aprenentatge 2	34
4.2.1.	Situació.....	34
4.2.2.	Consigna de treball.....	35
4.2.3.	Tipus de lliurament	35
4.2.4.	Recomanacions.....	35
4.2.5.	Aspectes operatius	36

1. Justificació

1.1. Introducció

L'empresa espanyola Learning Network Company decideix alinear l'estratègia de negoci als objectius del grup corporatiu, Beispiel Group, orientant els productes i els serveis de formació a empreses multinacionals. Això exigeix a la delegació espanyola una reestructuració del Departament d'E-learning per a donar resposta a les noves exigències. En Xavier (director general) proposa a en Nicolau (director d'E-learning) liderar aquest desafiament.

1.2. Competències que s'han de desenvolupar

1. Comunicar eficaçment per a facilitar les interaccions entre els diferents actors de l'àrea d'aprenentatge en línia.
2. Harmonitzar l'estratègia de l'aprenentatge en línia amb l'estratègia de canvi organitzatiu.
3. Exercir habilitats de gestió organitzativa a l'àrea d'aprenentatge en línia.

1.3. Objectius d'aprenentatge

- a) Identificar els aspectes clau del context intern i extern que condicionen el pla de reestructuració del departament d'*e-learning*.
- b) Elaborar estratègies departamentals d'*e-learning* en funció dels nous requisits, l'evolució del mercat i les tendències de la formació amb l'ús de les TIC (tecnologies de la informació i la comunicació).
- c) Dissenyar un model organitzatiu del departament d'*e-learning* adaptat a la producció del conjunt de productes i serveis de formació en línia (*online*).
- d) Definir els perfils professionals, les competències i les tasques del departament d'*e-learning*, segons el disseny organitzacional proposat per a la nova gestió.
- e) Traçar un pla de comunicació sobre la gestió del canvi al departament d'*e-learning*.
- f) Sintetitzar en un document un pla estratègic de reestructuració del departament d'*e-learning* que inclogui la definició d'estratègies, les tasques i els indicadors associats.

2. Situació

2.1. La història de l'empresa i la creació del Departament d'E-learning

L'empresa Learning Network Company, amb una trajectòria de més de quinze anys d'existència, va ser creada per a respondre a una necessitat de mercat que demanava formació professional dissenyada des de l'empresa i per a l'empresa.

L'oferta de la Learning Network Company estava integrada per una sèrie de cursos presencials que oferien al catàleg anual. Aquests cursos duraven entre un i dos dies, l'enfocament era eminentment pràctic i les sessions les impartien experts – majoritàriament responsables i directors d'empreses.

L'èxit va ser immediat: es va passar d'organitzar 60 cursos el primer any a més de 250 el segon any i s'ha arribat a un total de 350 cursos. Paral·lelament a aquest creixement, es va expandir l'àrea de cobertura (es van oferir els productes presencials a deu ciutats espanyoles) i es van obrir delegacions a Lisboa i Porto (Portugal).

Després de cinc anys reeixits de comercialitzar formació presencial, es va concretar una reunió de direcció en la qual es va decidir apostar per una nova línia de negoci aprofitant el potencial de les TIC (tecnologies de la informació i la comunicació).

Per a això es crearia el Departament d'E-learning, integrat per experts en formació i TIC; un canvi en l'organització que modificava les tasques internes de gestió: per primera vegada s'incorporaven pedagogs per a fer el disseny instruccional dels continguts i la coordinació acadèmica dels projectes formatius.

Figura 1: Organigrama de Learning Network Company Espanya

Fins a aquest moment l'oferta formativa era liderada pel Departament de Màrqueting, el qual definia quins productes educatius llançar i sobre això es configuraven les operacions internes per a executar-la, com ara la logística de sales, l'assignació de professors i l'operativa de matriculacions. Aquesta reunió de direcció va marcar una fita:

- Jaume (*director adjunt*): El creixement d'Internet està consolidat, com podem explotar-ho comercialment des de la formació?
- Ricard (*conseller delegat*): Hi ha iniciatives a les universitats espanyoles d'impartir cursos íntegrament per Internet, en els quals experts i alumnes interactuen a través d'un campus virtual. Segons comenta la revista de l'American Society for Training & Development, les empreses estan optant per aquesta alternativa als EUA per reduir els costos de la formació presencial.

- Jaume (*director adjunt*): És una opció. Vaig llegir que la penetració d'Internet a Espanya està en auge i nosaltres ja tenim cursos reeixits en formació presencial que podríem migrar a aquesta nova modalitat.
- Ricard (*conseller delegat*): Jaume, si obrim aquesta línia de negoci, haurem de decidir si produïm dins o fora, i qui liderarà aquest projecte.
- Jaume (*director adjunt*): Per descomptat. Caldrà pensar en un nou departament liderat per pedagogs i tecnòlegs. I fonamentalment, com impacta en la dinàmica actual de l'empresa.

N'hi va haver prou amb la mirada d'aprovació de la Teresa, directora d'Operacions, perquè la idea comencés a ser analitzada en profunditat. L'estratègia de creixement de llavors va consistir a crear noves línies de productes, la qual cosa es va materialitzar en l'aparició de l'*e-learning* com una línia de negoci estratègica.

L'empresa havia decidit ser una de les pioneres en l'*e-learning* corporatiu. Per a això es va plantejar migrar els cursos presencials al format *e-learning* i crear un departament nou, el Departament d'E-learning, que gestionaria la producció de continguts digitals i la coordinació pedagògica d'aquests cursos durant la seva tutorització, per mitjà d'una plataforma.

2.2. Alineació del Departament d'E-learning en la seva integració al grup empresarial internacional

Després de tres anys coordinant projectes al Departament d'E-learning, en Xavier, director general de l'empresa Learning Network Company, va proposar a en Nicolau ser el responsable del Departament d'E-learning amb l'objectiu de recuperar el lideratge en el mercat de la formació a Espanya, alhora que l'empresa llançava el projecte d'expansió a Llatinoamèrica i estava en plena fase d'integració al grup internacional Beispiel Group, que havia adquirit l'empresa tres anys abans.

Si bé els productes i els serveis oferts per la Learning Network Company al mercat s'han caracteritzat des dels inicis per la qualitat dels continguts, més que per la innovació dels recursos tecnològics, les variables del context intern i extern demanaven una resposta innovadora liderada pel Departament d'E-learning que donés una visió diferent de la formació amb l'ús de les TIC. En aquest departament hi ha els experts en *e-learning*, que combinen el coneixement de mercat de la formació corporativa amb la informació (i experiència) a la Learning Network Company. Va ser així com el Departament d'E-learning va liderar accions estratègiques concretes com la introducció d'eines 2.0, l'oferta de cursos a Llatinoamèrica, conferències web, el disseny de solucions de formació diversificades com les comunitats d'aprenentatge, el desenvolupament de continguts multimèdia, la implantació de plataformes, etc.

Abans del procés d'internacionalització, la Learning Network Company centrava l'activitat exclusivament en el negoci de la formació professional orientada a empreses que necessitaven cobrir la demanda de formació interna amb proveïdors externs (per exemple, *Curs d'MS Excel per a la gestió de recursos humans* o *Com aplicar la reforma laboral 2011 a la seva empresa*). L'esquema següent presenta la dinàmica interdepartamental i detalla les tasques principals en què s'implicava el Departament d'E-learning.

Figura 2. Flux de tasques interdepartamentals

Posteriorment, davant d'una clientela globalitzada amb operacions transnacionals, el paquet d'oferta es va alinear amb l'estratègia de negoci i va incloure el disseny i l'execució de solucions de formació per a grans empreses, segons es resumeix en la taula següent.

Taula 1. Comparació de funcions abans de la integració internacional i després

	Abans de la integració internacional	Després de la integració internacional
Línies de negoci	Formació presencial (inclosos congressos) i d' <i>e-learning</i> , producte educatiu predissenyat i tancat.	S'agrega la línia de solucions (projectes a mida a partir de tasques de consultoria).
Comercialització	Catàleg, comercials, fax, publicitat electrònica (<i>emailing</i>) i centre d'atenció telefònica (<i>call center</i>).	Es forma el personal de vendes en la comercialització de solucions, la venda de cursos de catàleg deixa de comptar per als seus objectius anuals.
Tasques de producció i serveis del Departament d'E-learning	Disseny i coordinació de projectes universitaris i corporatius, basats en el format curs.	Continua amb les tasques de gestió de projectes. A més, assumeix la gestió de proveïdors, visites a clients, elaboració de propostes, disseny de models de formació comercialitzats (models de virtualització del coneixement, model d'universitats corporatives, etc.).

En Nicolau va acceptar el desafiament perquè considerava que estaven en un punt d'inflexió que obria noves possibilitats pedagògiques i de desenvolupament de productes, però, fonamentalment, era l'oportunitat de concretar una aportació estratègica del Departament d'E-learning com a líder de la consultoria externa i interna al creixement de l'organització. Pel que fa a l'empresa, aquest desafiament era una possibilitat de mostrar a la direcció el potencial de l'equip del Departament d'E-learning, que fins llavors es limitava a complir tasques administratives o de baixa qualificació per als seus perfils professionals.

En un sistema de producció sense una instància de revisió i millora de la qualitat, els recursos humans havien prioritzat el compliment de la tasca sense reparar en l'evolució del mercat de la formació *e-learning*. Aquest cicle repetit al llarg de més de deu anys, potenciat per la falta de programes de desenvolupament de talents a l'organització, es va transformar en una variable que era causa i efecte de la falta de competències professionals de l'equip.

Abans de la integració internacional, la tasca del director d'E-learning es limitava a distribuir la càrrega de treball entre els professionals de l'equip perquè aquests engegessin el procés de migració de continguts de la formació presencial o bé a actualitzar els recursos d'aprenentatges ja existents. Abans d'acceptar la proposta, en Nicolau va explicar al director general que, per respondre a les necessitats de negoci que ell exigia al Departament d'E-learning, es plantejava un desafiament: dotar-lo d'una visió innovadora, transcendent la qüestió tecnològica, per a alinear-lo amb l'estratègia d'integració internacional i aconseguir desenvolupar les noves solucions de formació. Sabent que això implicaria un canvi que afectava la dinàmica mateixa de l'empresa, des del Departament d'E-learning es podria liderar el procés a escala interdepartamental, destacant l'aportació pedagògica i la visió de negoci del nostre

equip de professionals, reconeixent les negociacions interdepartamentals que estan implicades en aquestes decisions.

2.3. Les variables internes i externes

Uns dies abans de rebre la proposta del director general, en Nicolau havia estat reunit amb en Marcel, un destacat expert de la formació amb tecnologia i responsable de consultoria d'una de les empreses principals de formació d'Espanya, amb qui sol interactuar i dialogar per Internet sobre qüestions professionals:

- **Marcel:** Ja veus la que està caient.
- **Nicolau:** Home, veiem que hi ha un canvi en la demanda de l'*e-learning*. Encara que també és cert que les empreses estan deixant de demanar cursos de catàleg, ara necessiten una solució que sorgeixi de l'anàlisi de necessitats reals.
- **Marcel:** Efectivament, hi ha una exigència als departaments de formació per a demostrar la transferència del coneixement i el ROI, ja no n'hi ha prou de tenir un qüestionari de satisfacció de l'estudiant.
- **Nicolau:** Coincideixo amb tu, però de la nostra part, com a proveïdors, és un canvi en la visió de la formació, ja no serveix un curs com a tal, sinó que hem d'implicar els treballadors de les empreses client en la producció i la gestió del coneixement.
- **Marcel:** Exacte. Jo faria un pas més enllà. No solament es tracta de què oferim, sinó de com gestionem els nostres recursos per produir aquests nous productes i solucions.

El mercat de la formació s'està reconfigurant entorn de les tecnologies. Les necessitats de reduir els costos de desplaçament i de disposar de sistemes de formació dinàmics en la gestió i la matriculació d'alumnes i l'actualització dels continguts, són algunes de les claus per a potenciar el consum d'*e-learning*.

Un altre factor de pes és la possibilitat de pagar els cursos amb els crèdits formatius de què disposen les empreses a Espanya per bonificar la formació dels seus treballadors per mitjà de la Fundació Tripartida per a la Formació en l'Ocupació (FTFE), una organització composta per l'Administració pública i organitzacions empresarials i sindicals per a garantir la formació contínua dels treballadors en actiu (www.fundaciontripartita.org).

Segons l'informe de la Fundació Élogos *El estado del arte de la formación en España 2010*¹, la crisi econòmica és un dels factors determinants en la reconfiguració del mercat de la formació professional, ja que moltes empreses client han optat per redefinir la seva estratègia de formació cap a una formació mixta, encara que el pressupost de les administracions públiques s'ha reduït un 3%; a més, ha augmentat la competència per la irrupció d'empreses de formació presencial que troben en el mercat d'*e-learning* un complement per millorar la facturació.

Curiosament, aquest mateix context extern ha despertat l'interès de certs clients a aprofitar el coneixement implícit dels seus professionals clau dels equips de producció i/o gestió estratègica per a potenciar les millores de rendiment i productivitat i disminuir els costos d'experts externs. És així com les comunitats d'aprenentatge s'han convertit en una de les solucions de formació amb més demanda en el mercat espanyol: els

¹ Fundació Élogos (2010). <http://www.elogos.es/Documents/estudios/El-estado-del-arte-de-la-Formaci%C3%B3n-en-Espa%C3%B1a-2010.pdf> [document en línia]. [Data de consulta: 13 d'octubre de 2011].

recursos humans de les empreses client participen en el disseny i la gestió de la comunitat i els experts són els treballadors de la seva pròpia organització.

En conseqüència, era inevitable prendre mesures per a reestructurar el departament, ja que el grup internacional Beispiel Group (amb presència a més de setze països) del qual formen part havia decidit reorientar el negoci als grans comptes multinacionals. La demanda principal d'aquest tipus de clients passa per articular el coneixement implícit global tenint en compte les característiques locals de cada delegació, per la qual cosa és important que tots els empleats rebin una formació de la mateixa qualitat per a afavorir la imatge global de l'empresa davant els clients finals.

Figura 3. Tipus d'operacions d'*e-learning* segons les delegacions del grup per país

La primera adequació a aquesta reorientació a la delegació local va ser redefinir el Departament Comercial: ja no vendria només cursos, sinó que també començaria a oferir solucions de formació a mida. Per a això es va reorganitzar el Departament d'In-company (responsable de la comercialització de productes) en un departament nou, denominat Departament de Solucions i Projectes, amb la finalitat d'integrar-hi tècnics de prevenda que redactarien les noves propostes.

Per tant, l'impacte d'aquestes decisions empresarials situava el Departament d'*E-learning* davant un client intern nou, el Departament de Solucions i Projectes, que amb una demanda renovada exigirà coneixement expert per elaborar les propostes d'*e-learning*.

Però, què i com s'havia de reestructurar un departament que feia anys que utilitzava un mateix sistema de treball i una cultura de com s'han de fer les tasques? Dilluns, en Nicolau tenia una reunió amb el director general, per la qual cosa va dedicar el primer cap de setmana com a director a aplicar el principi de Pareto per identificar les prioritats en l'agenda de treball amb vista a la reestructuració del departament, partint de la informació recollida en les reunions amb cadascun dels responsables dels altres departaments.² Segons el principi de Pareto, el 20% crític d'una activitat té un impacte en el 80% sobre el resultat, mentre que el 80% no crític d'aquesta activitat té un impacte en un 20%.

Les noves demandes per al departament que dirigeix en Nicolau anaven més enllà del Departament de Solucions i Projectes. Altres departaments ja existents van actualitzar els processos, la qual cosa va implicar atendre unes demandes internes. En la taula següent es resumeixen les noves demandes interdepartamentals al Departament d'E-learning.

Taula 2. Demandes interdepartamentals al Departament d'E-learning

Departaments	Demandes al Departament d'E-learning per al 2011
Dept. de Solucions i Projectes	Col·laborar en el disseny de propostes d' <i>e-learning</i> , fer aportacions al desenvolupament de negoci per a productes i serveis d' <i>e-learning</i> , gestionar projectes a mida, buscar i seleccionar proveïdors, cobrir la demanda de cursos d'ofimàtica i idiomes per a integrar-los a la cartera de productes, donar suport a les visites comercials, desenvolupar demostracions de nous productes d' <i>e-learning</i> .
Dept. d'Oberts	Moderar congressos, dissenyar i coordinar cursos en obert. ³
Dept. de Bonificacions	Elaborar informes per a la Fundació Tripartida per a la Formació i l'Ocupació (FTFE) per alumne i actualitzar la informació d'acompliment en el CRM en un termini de deu dies.
Dept. d'Inscripcions	Actualitzar immediatament el CRM amb la informació associada als cursos que surten en paral·lel a la comercialització del catàleg.
Dept. de Màrqueting	Elaborar articles i presentar ponències en congressos.

En Nicolau va elaborar un avantprojecte que definia aspectes estratègics clau a partir de les conclusions que va treure de les reunions, amb el propòsit de presentar-les en la trobada amb en Xavier. La reunió va concloure amb el suport total de la Direcció General per a emprendre accions que involucraran la planificació estratègica del Departament d'E-learning, atenent el procés de canvi en l'organització, en termes de formació, comunicació, gestió i atenció de clients, sabent que per complir les necessitats de negoci havien d'emprendre la reestructuració del departament, aportant la planificació estratègica a més de les operacions ja delimitades. En concret, en Nicolau va definir les línies d'acció següents:

- Traçar un disseny organitzacional nou per al departament.

² L'objectiu de les reunions va ser conèixer en profunditat quines demandes tindria durant l'any el Departament d'E-learning, en funció dels projectes propis dels altres departaments de l'empresa.

³ Els cursos en obert són cursos en format estàndard, basats en un contingut en format PDF, tutoritzats per un expert extern i elaborats abans que els demani el client. Això els diferencia dels productes de solucions, que es dissenyen a partir d'una tasca d'anàlisi i un desenvolupament a mida de cada client.

- Redefinir els perfils professionals.
- Identificar el nivell competencial dels treballadors en plantilla, per a dissenyar un pla de desenvolupament del talent.
- Elaborar un pla estratègic de formació d'*e-learning* per als tres anys següents.
-
- Col·laborar amb altres delegacions internacionals del grup i integrar recursos clau que hagin creat aquestes delegacions.

3. Interacció

3.1. La formació corporativa: context i tendències

3.1.1. Descripció de l'enunciat

Els canvis que s'estaven produint a l'empresa com a conseqüència de la integració al grup internacional es donaven en un context extern de disminució de la demanda de cursos producte de la crisi econòmica a Espanya i a tot Europa. L'impacte va ser més evident en la formació presencial, en què es va arribar a registrar un decreixement entorn del 30% interanual.

Una vegada més, en Nicolau va assistir amb en Marcel al panel d'*e-learning* organitzat a Madrid per la Fundació Èlogos amb la col·laboració de l'IESE, on diversos dels prestigiosos experts i directores d'*e-learning* valoren el context de la formació corporativa.

Notes d'en Nicolau

Recurs sobre el X Panel d'E-learning 2011

- Les grans empreses han augmentat un 5% els pressupostos, encara que l'Administració pública els ha reduït un 3%.
- Es busca formació orientada a les necessitats de negoci.
- Les empreses client busquen implicar-se en la producció de la formació.
- Hi ha una tendència clara cap a les universitats corporatives.
- Interès per incorporar les eines 2.0.
- La crisi no és global.
- A Espanya la desocupació assoleix el 20%

Després de sortir de la trobada, en Marcel va expressar a en Nicolau la seva cautela sobre l'escenari de la formació, ja que l'augment del 5% que es va esmentar en la conferència només es referia a les grans empreses d'Espanya, mentre que el 93% del teixit empresarial del país són petites i mitjanes empreses. Sense oblidar que ja l'any 2009 s'havia produït una reducció del 17% en els pressupostos de formació.

Nicolau: És cert, Marcel, encara estem un 12% per sota dels pressupostos que gestionàvem anys enrere, encara que destaco el creixement de l'*e-learning*, que segons van comentar els experts ja assoleix el 31,6% en grans empreses i un 45% a l'Administració pública.

Marcel: Efectivament, pot ser que en termes generals a les nostres empreses no els vagi bé, per la migració de la formació presencial a *e-learning* que diversos dels nostres clients duen a terme.

Nicolau: Sens dubte, nosaltres tenim una gran oportunitat des dels nostres departaments d'*e-learning* per a aprofitar aquest interès de les empreses client i fer que les nostres organitzacions siguin rendibles.

L'endemà, en Nicolau es va aturar mentre escrivia un correu electrònic, va agafar paper i va centrar la seva atenció en com podia revisar la visió de l'*e-learning* a la seva empresa per poder incorporar els comentaris que havien escoltat el dia anterior sobre el context (extern) de la formació corporativa a Espanya i les tendències publicades en l'informe Horizon d'Iberoamèrica 2010.

3.1.2. Recursos sobre la formació corporativa: context i tendències

- **Élogos** (2010). *El estado del arte de la formación en España 2010*. <<http://bit.ly/q4oelb>>

Informe de la Fundació Élogos amb la col·laboració de l'Institut d'Investigació Estadística, Social i Econòmic sobre el context de la formació professional a Espanya.

Aquest informe permet conèixer el context del mercat de la formació a Espanya, les característiques i els canvis recents per fer una DAFO, o bé per disposar d'elements més rigorosos a l'hora d'analitzar el context extern de la Learning Network Company.

- **Expansión & Empleo** (2010). *El estado del arte de la formación en España 2010*. <<http://bit.ly/h1wxja>>

L'article d'Expansión & Empleo sobre com ha afectat la crisi la formació ens mostra el canvi en les polítiques de contractació de cursos de formació per empreses que estan en un context de crisi: genera una exigència cap a la visió de rendibilitat i resultats que impacta en les noves demandes als proveïdors de formació.

La decisió d'avaluar la rendibilitat dels departaments dins de la Learning Network Company és un canvi que també es produeix a les empreses client. Comprendre aquest punt ajudarà a centrar la reestructuració i liderar la reorganització del Departament d'E-learning amb convicció.

- **Expansión & Empleo** (2009). "Tiempos de crisis, año de formación". <<http://bit.ly/gonhhs>>

La tendència en temps de crisi és un augment del consum de formació. En aquest article d'Expansión y Empleo s'aborden els canvis en organitzacions de formació per a readaptar-se a les noves tendències en les demandes i satisfer-les.

El director d'e-learning que té l'objectiu d'integrar la visió estratègica en la seva gestió, està obligat a actualitzar-se i estar al dia sobre les fites del context extern, ja que, com en tota empresa de serveis, hi ha una correlació entre aquests fets i la demanda. Per tant, el director d'e-learning ha de reconèixer les obligacions a curt termini, però integrant en la dinàmica del dia a dia els mecanismes que permetin donar respostes als desafiaments a mitjà i llarg termini.

I. García; I. Peña López; L. Johnson; R. Smith; A. Levine; K. Haywood (2010). *Informe Horizon: edición iberoamericana 2010*. <<http://elchr.uoc.edu/>>

L'informe Horizon d'Iberoamèrica ha estat elaborat per l'eLearn Center (eLC) de la UOC i el New Media Consortium (NMC) per a identificar els usos de les TIC en el futur proper. Sens dubte, el ritme d'innovació tecnològica és accelerat, per la qual cosa l'informe Horizon és una guia obligada per a prendre decisions de contractació de proveïdors o definir línies d'actuació, alineats amb els avenços a un, dos i cinc anys.

Educaweb (2010). "El e-learning es uno de los sectores que sigue creciendo con fuerza, a pesar de la crisis económica que sufren muchos países". <<http://bit.ly/rgdgsq>>

Al portal Educaweb trobem una entrevista al Dr. Íñigo Babot sobre la situació de l'e-learning en el context actual. Quan parlem d'e-learning en l'actualitat fem referència a

una multiplicitat d'eines i models de formació, complementaris de la plataforma de teleformació tradicional.

Aquest article ens presenta informació rellevant per a conèixer les tendències actuals en el món de l'*e-learning*, amb una clara projecció de creixement, però també, amb més segmentació de la formació basada en les tecnologies mòbils i els entorns socials. A partir de tot plegat, tindrem una visió realista sobre les possibilitats de desenvolupament per a ajustar els nostres processos i equips a les exigències del nostre entorn proper.

3.1.3. Treballar el cas

En una primera activitat haureu d'identificar els **factors**, externs i interns, que influeixen en l'organització i els processos de l'empresa Learning Network Company, al mateix temps que en Nicolau ha d'elaborar la DAFO. Us proposem una pregunta dinamitzadora per a aquesta activitat:

Quins són els factors principals de la formació a Espanya que en Nicolau hauria de tenir en compte per elaborar la DAFO?

Una segona activitat busca connectar les tendències de la formació en matèria de productes i serveis que demanen els clients, quant a factors externs, amb els objectius de l'empresa d'en Nicolau. Per a això, identifica i justifica les principals tendències tecnològiques, pedagògiques i de mercat de la formació a les quals en Nicolau ha de parar esment segons els nous objectius de la seva empresa.

Dinàmica: individual, per grups separats i per grups amb tots els participants de l'aula.

Eines suggerides: debat i wiki.

3.2. El plantejament d'un model organitzatiu nou

3.2.1. Descripció de l'enunciat

Abans de la integració internacional, l'empresa Learning Network Company estava dividida en vuit departaments diferents que encadenaven el procés de creació, comercialització i gestió de seminaris presencials i en modalitat *e-learning* oferts mitjançant el màrqueting directe i un catàleg anual de formació.

En definir-se una nova estratègia de negoci orientada al disseny i a la gestió de solucions de formació per a empreses multinacionals, la Direcció General d'Espanya, alineada amb la Direcció Internacional de Beispiel Group, va redefinir el Departament Comercial per potenciar l'elaboració de propostes i oferir els nous productes i li va canviar el nom: es va triar el nom de Departament de Solucions.

Figura 4. El Departament de Solucions en l'organigrama de la Learning Network Company

En relació amb aquesta qüestió, el departament d'en Nicolau va adquirir nous compromisos per incorporar els recursos digitals de Beispiel Group (per exemple: plataforma d'*e-learning*, píndoles multimèdia, eines d'autor, etc.) i integrar-los a la dinàmica del Departament d'E-learning d'Espanya. Algunes de les tasques que va dur a terme el Departament d'E-learning associades a la reorganització interna de les funcions i les tasques dels departaments van ser:

- Dissenyar les propostes comercials de manera tecnicopedagògica.
- Gestionar projectes de formació en línia.
- Seleccionar i gestionar proveïdors.
- Definir una xarxa de contactes internacionals amb les delegacions on es desenvolupen els recursos digitals de Beispiel Group.
- Establir el suport tècnic (de la plataforma Moodle i la plataforma pròpia, configuració de SCORM de píndoles multimèdia, configuració d'eina d'autor, errors de claus, etc.).
- Elaborar informes i tasques administratives associades.

Fins llavors els empleats del Departament d'E-learning eren pedagogs o psicòlegs orientats a la formació en línia i estaven dividits en dos grups: dissenyadors instruccionals i coordinadors pedagògics. En Nicolau liderava aquest equip de 15 professionals en plantilla, sumats als 56 professors externs, inclosos autors i tutors de cursos.

Figura 5: L'organització del Departament d'E-learning abans de la reorganització

Els treballadors del departament eren responsables de llançar el procés de producció una vegada estava confirmat el producte (projecte o curs). Aquest procés s'iniciava amb el contacte entre els autors i els dissenyadors instruccionals, els quals, un cop rebien els continguts, els treballaven per fer-ne el tractament didàctic i maquetar-los. Els coordinadors pedagògics, per la seva banda, havien de coordinar el projecte o el curs, des de la planificació, passant pel seguiment i fins al tancament.

Tasques de disseny	Tasques de coordinació
Contacte amb els autors	Planificació del projecte o curs
Recepció i validació de material	Contacte amb tutor
Maquetació i tractament didàctic	Preparació del campus
Enviament a reprografia	Seguiment i tancament

Figura 6. Tasques de l'equip de Disseny i de Coordinació

En conseqüència, en Nicolau tenia el desafiament d'actualitzar el disseny organitzacional del Departament d'E-learning, per treure endavant la càrrega de treball planificada, i també donar resposta a nous projectes futurs. Evidentment, eren necessaris nous perfils professionals, per la qual cosa tindria la tasca de redefinir els llocs i les competències requerides per a cadascun.

3.2.2. Recursos sobre els models organitzatius

- **J. C. López García** (2011). *MiTICa: modelo para Integrar las TIC en procesos de aprendizaje* [presentació en Slideshare]. <<http://alturl.com/92wko>>

El procés de reorganització exigeix un lideratge basat en una planificació. Aquesta presentació permet analitzar un model d'integració de les TIC des de l'enfocament organitzatiu, identificant els components implicats dins d'una organització a l'hora de plantejar un ajust en la composició dels seus grups de treball.

Dissenyar un model organitzatiu demana al director del departament d'e-learning una visió integral de les tasques internes i interdepartamentals, tant tecnològiques, pedagògiques com d'administració.

- **C. Cánepa** (2005). "Marco conceptual para la construcción de un modelo de e-Learning". *Revista de Investigación de Sistemas e Informática* (vol. 2, núm. 2, pàg. 69-77). <<http://alturl.com/ww2wu>>

Aquest article analitza la multiplicitat de conceptes i factors que configuren l'escenari d'un departament d'e-learning, incloent-hi variables pedagògiques i tecnològiques per a avançar en l'àmbit organitzacional.

Per a assegurar-nos l'èxit en el disseny del model organitzacional, primer cal conèixer quins són i com es configuren aquests factors dins de la dinàmica d'una organització i fonamentar teòricament cadascun d'aquests elements.

- **M. Murillo** (s. a.). "¿Qué son los Factores Críticos del Éxito y cómo se vinculan con el BSC?" [document corporatiu]. <<http://alturl.com/7iero>>

L'autor Marc Murillo ens presenta una guia per a identificar els factors crítics de l'èxit, aplicables per a dissenyar el model organitzacional del nostre departament. En certa manera, el projecte de reestructuració està condicionat per factors interns i externs, que podrem identificar amb més precisió gràcies als recursos que Murillo exposa en el seu treball.

3.2.3. Treballar el cas

Per iniciar el treball d'aquest apartat del cas us proposem identificar quins factors clau (tipus de tasques, productes i serveis que s'han de desenvolupar, estratègies corporatives, etc.) condicionen el disseny organitzacional del departament i argumentar-los.

- Quins factors clau condicionen el disseny organitzacional del departament?

A continuació, us suggerim que redacteu un document en què detalleu els nous perfils dels professionals del Departament d'E-learning que demana la nova estratègia de

negoci de l'empresa. N'heu d'incloure les competències i els fluxos de treball principals dins del departament i amb els agents externs.

Dinàmica: individual, per grups separats i per grups amb tots els participants de l'aula.

Eines suggerides: debat i wiki.

3.3. Gestió del canvi des del departament d'E-learning i en el Departament d'E-learning

3.3.1. Descripció de l'enunciat

L'empresa Learning Network Company ha crescut de manera vertiginosa des que es va crear com a empresa familiar que va mirar de mantenir un tracte proper entre la direcció i els empleats sobre la base d'una confiança mútua.

Durant els anys de creixement, l'empresa ho feia entorn del 10% interanual. L'any 2009 va assolir un volum de facturació proper als 25 milions d'euros, gràcies a la demanda creixent de la formació en línia i a projectes de l'Administració pública.

Els canvis proposats a l'inici de l'any 2011 van implicar per primera vegada canvis en l'organització interna del departament, però fonamentalment en la gestió interna de l'empresa, producte de la incorporació de l'anàlisi de rendibilitat al qual se sotmetrà cadascun dels departaments.

Per a això, el director financer exigiria analitzar els costos directes i indirectes dels serveis que cada departament oferia a la resta, a més de la rendibilitat de cada línia de negoci.

Aquesta decisió a l'empresa es va traduir en el Departament d'E-learning i en la necessitat d'imputar les hores de treball dels treballadors segons les línies de negocis: seminaris oberts, cursos universitaris, projectes amb l'Administració pública i solucions de formació.

La imputació d'hores representava un canvi important en la cultura de l'empresa en general i en el Departament d'E-learning en particular, que en Nicolau havia de gestionar adequadament per consolidar el projecte de reestructuració. No obstant això, els comentaris entre els membres de l'equip reflectien la tensió:

Anna (*dissenyadora instruccional*): És que jo no ho entenc, ara ens demanen que hem de registrar les hores quan no ho hem fet mai.

Josep (*coordinador de projectes*): Ho fan només per controlar-nos, és una cosa absurda i no implica una millora del rendiment.

Anna: Doncs mira, m'és igual, jo penso seguir fent la feina com fins ara, no penso apuntar les hores per línia de negoci.

Josep: Això no és res, ara volen que utilitzem unes competències que no tenim. Doncs mira, jo espero al final de l'estiu i em buscaré una altra cosa. No penso esforçar-me més que ara.

Anna: I tant! Escolta, anem a esmorzar?

Josep: És que tinc cosetes pendents. Mmm, doncs, vinga, tant és.

En Nicolau ha intentat explicar el sentit real de la imputació d'hores, ja que les solucions de formació es facturen segons les tasques associades i la quantitat d'hores. Encara més, cal saber la quantitat de temps que demana cadascuna de les activitats, perquè és l'únic mitjà per a argumentar davant el director financer la necessitat de suports o, arribat el cas, la incorporació de nous professionals a la plantilla.

La falta d'un procés de selecció que inclogués proves tècniques, potenciat per l'absència d'una avaluació de l'acompliment, feien que l'equip del departament d'en Nicolau tingués unes competències bàsiques per a dur a terme tasques bàsiques del disseny de continguts i la coordinació de projectes. No obstant això, en la mesura que ell demanés més eficàcia en aquestes tasques, o bé executar-ne d'altres de noves més complexes, es presentaria una gran barrera per a assolir els objectius del departament.

En Nicolau tenia davant seu el desafiament de sensibilitzar la direcció sobre la importància del procés d'optimitzar l'equip de treball. D'una banda, orientat a la formació dels recursos existents i de l'altra, encara que fossin decisions difícils, s'haurien de plantejar reemplaçar alguns dels professionals de l'equip, atès que els temps d'aprenentatge i el seu nivell de competència posaven en perill l'assoliment dels objectius i la dinàmica de treball.

Complint la seva responsabilitat com a director de l'equip, en Nicolau sabia que els temps d'aprenentatge de diversos integrants de l'equip eren insuficients per a desenvolupar el nivell de competències necessari per a garantir l'assoliment dels objectius anuals. Va ser llavors quan va decidir transmetre aquesta dificultat a la direcció de l'empresa, però sorprenentment, el director general solament havia acomiadat tres persones des que es va crear l'empresa, totes per qüestions disciplinàries.

Per al director general, la permanència dels treballadors a l'empresa era un motiu d'orgull i una conseqüència de la implicació d'aquests envers l'organització i la seva cultura d'empresa familiar.

Mentre en Nicolau anava a la reunió de direcció pensava que aquest escenari no era una tasca fàcil i que requeria un pla per a gestionar el canvi dins del departament i amb la resta de departaments.

En Xavier, director general de la delegació espanyola, havia convocat la reunió per abordar l'impacte de la seva decisió en les tasques interdepartamentals, ja que, com havia reconegut en l'última trobada, caldria ajustar les responsabilitats a mesura que s'acceptin els nous projectes.

El departament d'en Nicolau, igual que el Departament de Màrqueting i el Departament d'Inscripcions, no rebrien nous empleats per afrontar els desafiaments que sorgissin, sinó que haurien de fer una proposta a la direcció del Departament de Recursos Humans per resituar els professionals ja disponibles (hi havia la possibilitat de fer canvis de personal, sempre que es justificassin degudament).

La decisió va ser presa amb cert recel pels directors d'aquests departaments, ja que tots els empleats que es contractarien per a afrontar els nous desafiaments de l'empresa serien destinats al Departament de Solucions, en concret, per a dissenyar propostes comercials i gestionar projectes presencials o de formació mixta.

El canvi en l'estratègia de negoci, tant local com internacional, prioritzava la inversió en l'àrea de solucions perquè tenia la projecció de creixement més important per als propers anys. Però aquesta decisió impactaria en un augment de càrrega de treball per a tots els departaments. En principi, la informació que s'intercanviarien els departaments una vegada concretada la integració

internacional i la creació del Departament de Solucions seguiria l'esquema següent:

Figura 7. Flux d'informació interdepartamental amb el Departament d'E-learning, després de la creació del Departament de Solucions

El Departament d'E-learning rebria comandes internes més diverses i complexes del Departament de Solucions. En Nicolau tenia la responsabilitat de gestionar un canvi en les persones, per a consolidar una nova proposta en l'organització dels llocs i garantir la qualitat dels serveis.

És important assenyalar que com que hi havia un sistema de qualitat (l'ISO 9001) que supervisa els processos interns anteriors als canvis, es corria el risc que les noves tasques quedessin sense una persona encarregada, o bé que s'assignessin a un departament sense empleats capaços de complir-les satisfactòriament.

3.3.2. Recursos sobre la gestió del canvi

- **University of Cumbria (2008).** *Strategic change management: The Pathfinder experience at University of Cumbria* [presentació en Slideshare]. <<http://alturl.com/zhyaj>>

Aquest projecte de gestió del canvi fet a la Universitat de Cúmbria és un exemple de la planificació de la gestió del canvi: identifica els desafiaments als quals s'enfrontaven i els objectius concrets que s'havien d'assolir.

Aquesta proposta ens permet reconèixer la gestió del canvi com un procés transversal a les innovacions tecnològiques o adaptacions dels models de gestió, factors humans i de l'entorn i que una anàlisi adequada de la situació permet optimitzar les condicions per garantir l'èxit del projecte.

Strategic Change Management

The Pathfinder experience at University of Cumbria

<http://pathfinder.cumbria.ac.uk>

University of Cumbria

1

- **C. Shirky** (2005). *Institutions vs. collaboration* [arxiu de vídeo]. <http://alturl.com/iszwe>

La reestructuració es basa en la gestió de les persones en el procés de canvi, un moment en el qual les resistències i els rebutjos poden condemnar el projecte al fracàs.

Com a líders de la gestió del canvi en el departament d'*e-learning* i des del departament d'*e-learning*, la presentació de Clay Shirky ens ajuda a revalorar la col·laboració com a camí cap a la consolidació de l'equip cap a metes comunes, aprofitant la capacitat col·lectiva per a donar respostes adaptatives més eficaces davant els canvis.

3.3.3. Treballar el cas

Per treballar aquest punt heu d'identificar els conceptes clau sobre la gestió del canvi i les seves relacions, responent:

Quins són les barreres principals del canvi, en l'organització i els professionals de l'empresa, que hem de tenir en compte?

Una vegada identificades les barreres principals, us suggerim que elaboreu les estratègies per gestionar el canvi. Aquestes estratègies han de tenir en compte les actituds dels directius, dels directors de departaments i dels professionals del departament d'*e-learning*, els principals processos interdepartamentals i la gestió d'alumnes-clients. Una vegada formulades i justificades cadascuna d'aquestes estratègies, us proposem que publiqueu un apunt (*post*) en el blog, del grup o de l'aula, a partir del qual els participants aniran deixant comentaris indicant les tasques associades a l'estratègia de cada apunt (*post*) i les seqüències d'execució d'aquestes tasques.

Dinàmica: individual, per grups separats i per grups amb tots els participants de l'aula.

Eines suggerides: debat i wiki.

4. Resolució

Per a aquest cas es defineixen dues situacions d'aprenentatge que aborden la dimensió d'organització de la formació amb l'ús de les TIC, partint de la necessitat de reestructurar el Departament d'E-learning de la Learning Network Company com a part dels nous objectius de negoci de Beispiel Group.

La primera situació d'aprenentatge està enfocada a l'elaboració d'un pla estratègic d'*e-learning* atenent els nous objectius, en el qual en Nicolau, director del Departament d'E-learning, ha de presentar la proposta a la reunió de la direcció local, com a avantsala de la convenció internacional del grup.

En la segona situació d'aprenentatge, en Nicolau haurà de presentar el nou disseny organitzacional del Departament d'E-learning al Departament de Recursos Humans, que inclou la definició dels llocs de treballs, les competències associades a aquests llocs i les tasques requerides en cadascun. En la trobada, en Nicolau ha de comentar les principals relacions interdepartamentals i intradepartamentals, sobre la base dels processos de gestió i producció dels nous productes i serveis.

Aquesta tasca de redisseny organitzacional es farà en grup i en Nicolau treballarà amb part de l'equip d'*e-learning* per conèixer els suports que requereixen els nous desafiaments.

Activitat de resolució individual (I) o grupal (G), segons les propostes del consultor d'aquesta assignatura.

4.1. Situació d'aprenentatge 1

4.1.1. Situació

El proper mes es farà la reunió anual de Beispiel Group a Lisboa, en la qual cada delegació presenta el balanç i el pla estratègic per als propers tres anys. Amb aquest motiu, el director general d'Espanya ha convocat una reunió local amb els directors dels departaments de la Learning Network Company perquè cada director presenti el pla estratègic i destaquï els factors clau del seu departament per a aquest període, amb l'objectiu de redactar un document comú, tenint en compte les necessitats i les tendències del context espanyol, i presentar-lo en aquesta convenció internacional.

En certa manera, el Departament d'E-learning és on es genera l'impacte més gran dins del procés de transformació de l'organització; per això, haurem d'analitzar profundament els factors interns i el context extern i les tendències de la formació corporativa, per potenciar la innovació en les solucions de formació (les noves línies de negoci plantejades pel grup internacional) i la internacionalització de l'*e-learning* a Beispiel Group, sense descurar les demandes de la resta de productes i serveis tradicionals, que representen un 80% de la facturació.

En concret, haurem d'elaborar un pla estratègic per al Departament d'E-learning que valori el seu impacte en la dinàmica actual de l'organització, identifiqui les tasques i les comandes interdepartamentals i els nous objectius estratègics abans definits i les seves barreres. Algunes qüestions importants sobre aquest tema:

1. Tendència i evolució de l'*e-learning* per als propers anys: quines eines i com es desenvoluparà la formació amb TIC.
2. *Benchmarking* de productes, serveis, processos de treball i perfils professionals en el mercat d'*e-learning*, especialment, d'Espanya.
3. Noves estratègies per a un nou model organitzatiu del Departament d'E-learning, per a respondre a les noves demandes internes i la internacionalització d'*e-learning* dins del grup.

El procés de reestructuració del Departament d'E-learning s'emmarca en una transformació de l'empresa que demana a tots els departaments, inclòs el d'en Nicolau, detectar les barreres principals en la gestió del canvi i les estratègies per a superar-les. Un dels canvis principals en la cultura de treball és que es deixa l'avaluació departamental basada en un sistema informal i es passa a un model basat en indicadors, a fi de mesurar els costos reals dels projectes i la productivitat del personal.

Aquesta visió es corresponia amb l'objectiu del director financer de revisar la rendibilitat de cada línia de negoci per a potenciar els recursos en el desenvolupament del Departament de Solucions.

Per tant, la gestió del canvi al Departament d'E-learning té un matís vinculat a l'equip de treball i la seva correlació a les noves estratègies que s'han de definir, atès que hi ha fluxos d'informació interdepartamental que han de ser valorats. El compromís és treballar en un pla de comunicació interdepartamental per a explicar els canvis que anem introduint al departament pel que fa a l'equip, les tasques i els objectius. La gestió reeixida del canvi es basa, entre altres qüestions, en una bona comunicació, a

integrar les persones clau involucrades des del moment de la planificació d'aquest canvi.

4.1.2. Consigna de treball

Elaborar el pla estratègic del Departament d'E-learning per als propers tres anys. Aquest pla es presentarà a la reunió de direcció d'Espanya amb vista a redactar el document final que es presentarà a la reunió anual del grup a Lisboa.

A manera de referència, i tenint en compte els paràgrafs esmentats, el document haurà d'incloure almenys els punts següents:

- Anàlisi de la situació a partir dels factors clau identificats, incloent-hi una DAFO en la qual s'abordin les tendències de la formació corporativa a Espanya.
- Delineament i planificació de les estratègies clau, amb un diagrama de Gantt que estableixi la seqüència de les fites principals.
- Identificació dels factors d'èxit en les tasques interdepartamentals, acompanyat del pla de comunicació sobre la gestió del canvi al Departament d'E-learning, en el qual es detallin les barreres principals en la gestió del canvi i les estratègies proposades per a superar-les.

Figura 8. Fases del procés de *benchmarking*

4.1.3. Tipus de lliurament

Heu de lliurar un document escrit d'una extensió mínima de 15 folis, amb el pla estratègic que almenys inclogui els punts indicats en l'apartat "Consigna de treball".

4.1.4. Recomanacions

El primer pas és identificar els factors clau del context intern i extern mitjançant la realització d'un esquema DAFO. D'aquesta manera es tindrà definit un punt d'inici real i concret des del qual plantejar una visió realista que respongui als desafiaments de mitjà i llarg termini de l'organització, emmarcat en les tendències i el context de la formació corporativa a Espanya.

Una vegada elaborada aquesta llista de factors, es recomana definir els objectius del departament alineats amb els propis de l'organització. En tenir clar el punt de partida i la seva visió, és el moment de centrar-se en la redacció de les estratègies, és a dir, el camí que s'ha de seguir per a unir amb èxit aquests extrems.

L'últim pas és connectar aquests elements i dotar-los d'arguments sòlids, és a dir, integrar els diferents punts per mitjà d'arguments amb un impacte concret en els processos i els beneficis de l'organització.

4.1.5. Aspectes operatius

Heu de participar de les instàncies d'intercanvi i comunicació proposats pel consultor a l'aula, per treballar amb la resta de participants en la identificació i l'anàlisi dels factors clau. Seguidament, heu d'utilitzar un esquema per a establir el pes i les relacions d'aquests factors, com un primer pas que orienti la redacció del document final en un arxiu de text. Es recomana que incloeu esquemes que ajudin a sintetitzar els processos i les connexions conceptuals principals del vostre plantejament estratègic.

Durant la resolució del cas, heu de tenir present una de les recordades frases d'Albert Einstein: "Si busques resultats diferents, no facis sempre el mateix".

4.2. Situació d'aprenentatge 2

4.2.1. Situació

La proposta d'en Nicolau de reestructurar el Departament d'E-learning amb un nou disseny organitzacional que integrava la visió estratègica es basava a redefinir els llocs del departament i a associar les competències requerides per a dissenyar i gestionar solucions de formació per a clients multinacionals, alhora que es complia amb els cursos comercialitzats per catàleg.

L'Anna, directora de Recursos Humans, es va interessar per conèixer en profunditat les idees d'en Nicolau, atès que els canvis al Departament d'E-learning implicarien un impacte pel que fa als recursos humans assignats, tant en la definició dels llocs nous i els perfils professionals implicats, com també en la remuneració segons les noves responsabilitats.

En conseqüència, l'Anna ha sol·licitat una sessió de treball prèvia a la reunió de direcció a Espanya en la qual en Nicolau haurà de presentar els factors clau de la seva visió i aprofundir en la definició de nous llocs de treball requerits, juntament amb les seves competències i tasques, i tenint en compte el desenvolupament del talent dels recursos humans actuals. Per a això, en Nicolau, amb part del seu equip, prepararà la presentació basant-se en uns punts concrets a fi d'analitzar la situació actual i gestionar els canvis necessaris que s'han d'implementar per a adaptar el model organitzacional del Departament d'E-learning:

- Les noves demandes internes
- El context i les tendències de la formació corporativa a Espanya

Articular noves tasques amb els procediments ja establerts implicarà que es prioritzin unes activitats sobre unes altres, per a garantir el bon funcionament de l'equip de treball del Departament d'E-learning durant un període de transició. El desafiament més important era adaptar l'estructura del departament, dissenyada originalment per a la producció de cursos per catàleg, a dos perfils professionals amb tasques associades diferents:

Rol	Tasques
Dissenyador instruccional	Contacte amb els autors Tractament didàctic dels continguts Maquetació
Coordinador pedagògic	Disseny del pla de treball Configuració d'espai virtual d'aprenentatge Seguiment de la tasca tutorial Redacció d'informes

Lògicament, part de l'equip es resisteix als canvis perquè considera que es prescindirà dels seus serveis perquè no tenen el perfil professional ni les competències requerides per a cobrir les noves demandes. La tasca d'en Nicolau no és simple, en alguns casos les resistències són normals davant certs canvis, però en altres casos, té dubtes que certes persones responguin als nous desafiaments. Alguns dels comentaris significatius que s'escolten en aquest moment són:

- “Ara voldran que siguem experts en *e-learning* d'un dia per l'altre.”
- “Sempre igual, durant anys no han canviat res, i ara ens exigeixen que sapiguem produir grans solucions sense haver-nos donat formació.”
- “Jo estic disposada a aprendre. Accepto el repte.”

- “No tinc clar si la gestió de les píndoles multimèdia seguirà a càrrec nostre o la portarà el nou departament.”
- “Però arribaran nous recursos per donar-nos suport, oi?”

De totes maneres, en Nicolau havia triat treballar en equip amb els professionals del seu departament per a analitzar l'impacte en les tasques actuals, assumint que com a director de departament, a més, hauria d'avaluar el nivell de competències i el potencial de cada treballador. Al mateix temps, en Nicolau mantenia reunions amb els responsables d'altres departaments als quals havien comunicat les noves demandes: això ajudaria a acabar de fer-se una idea de les tasques que s'haurien de complir a escala de departament, i per tant, els perfils per a cada lloc del nou disseny organitzatiu.

4.2.2. Consigna de treball

La consigna de treball planteja una tasca d'anàlisi dels conceptes clau que articulen la vostra proposta de redisseny organitzacional del Departament d'E-learning.

Aquesta proposta se situa temporalment en el moment mateix de la integració internacional, el punt d'inflexió en què es demana internament la reestructuració del departament, per la qual cosa s'hauran de tenir en compte les demandes actuals i les futures i s'haurà de reconèixer el nivell actual de les competències dels recursos humans, la qual cosa exigeix un pla de desenvolupament organitzacional i de competències professionals de l'equip.

La presentació haurà d'abordar almenys els punts següents:

- Demandes actuals i properes al Departament d'E-learning atenent les tendències de la formació corporativa.
- Anàlisi del model organitzacional i recursos humans actuals.
- Cinc estratègies clau per al Departament d'E-learning, alineades amb els nous objectius d'empresa.
- Proposta de model organitzacional.
- Perfils professionals, tasques i competències dels recursos humans.
- Impacte en els processos interns i externs al departament.
- Pla de comunicació als departaments, emmarcat en l'estratègia de gestió del canvi.

4.2.3. Tipus de lliurament

Heu de lliurar una presentació amb 10 diapositives en què descriu la nova organització del departament que proposeu. A més, també heu de lliurar un document annex de 15 folis com a mínim que inclogui els detalls de la presentació i els punts indicats en l'apartat “Consigna de treball”.

4.2.4. Recomanacions

He d'atendre les noves exigències del departament des d'un enfocament estratègic, és a dir, planificant les fases del canvi quant a tasques i projectes interns, dins del context i de les tendències de la formació corporativa. Com a directors del departament, heu de definir les fases fins a concretar la reestructuració del departament de manera que pugui cobrir les demandes actuals, en prepari l'estructura nova i alhora aposti pel desenvolupament de les competències del seu equip.

Si bé no heu de redactar un document detallat sobre les estratègies per al departament, és important que, una vegada analitzada la situació, definiu almenys cinc estratègies per explicitar al grup els eixos sobre els quals focalitzeu les sessions de treball.

És recomanable que definiu terminis, tot i sabent que a vegades els processos de reestructuració d'un departament impliquen decisions difícils, com poden ser canvis de recursos humans o externalitzar serveis, propis dels sistemes de producció de serveis digitals en l'era global.

4.2.5. Aspectes operatius

Heu de participar en anàlisis fetes entre tots els participants de l'assignatura, per integrar altres visions a una anàlisi general de la situació.

Heu de fer un esquema operatiu de la proposta de reestructuració en un foli que articuli els diferents punts de la presentació. D'aquesta manera tots els participants podran tenir un enfocament integral de la vostra presentació amb les línies principals de la vostra proposta.

Heu de traslladar aquesta informació a una presentació i completar cada diapositiva amb informació específica de cada apartat. Per finalitzar, heu d'escriure en un document una versió ampliada de la presentació en la qual us podreu estendre en l'argumentació de cadascuna de les decisions i propostes escrites.