

Caracterización del Aprendizaje Organizacional en una Empresa de Servicios de la Ciudad

de Bogotá

Ts. Angélica Moscoso Cano, y Ps. Omaira Andrea Gómez Silvestre

Gustavo Adolfo Esguerra Pérez

Director

Universidad Jorge Tadeo Lozano

Facultad de Ciencias Económico Administrativas

Especialización Gerencia de Recursos Humanos

Noviembre 2011

APRENDIZAJE ORGANIZACIONAL 2

Resumen

El presente trabajo de consistió en un análisis cualitativo de los principales

elementos que integran el aprendizaje, utilizando como instrumento una entrevista semi

estructurada que permitió evidenciar también el nivel de desarrollo del aprendizaje y los

principales factores motivacionales en los colaboradores para el aprendizaje.

El trabajo consta de una selección de tema, una investigación teórica completa, que

pasa por el concepto de aprendizaje, organización y finalmente aprendizaje organizacional,

un acercamiento a la organización objeto de estudio, la implementación de la propuesta

metodológica y el análisis de resultados con sus respectivas conclusiones y

recomendaciones. Todo lo anterior para realizar un aporte significativo no solo a la

organización involucrada, sino a todos los individuos o empresas que deseen consultarlo.

Se considera importante realizar este aporte en la medida en que el tema aprendizaje

organizacional se encuentra a la vanguardia de la globalización y competitividad y exige

ser investigado propositivamente para mejorar su nivel de desarrollo en las organizaciones

colombianas.

Palabras clave: Aprendizaje, Estrategia, Estructura, Factores motivacionales, Organización

APRENDIZAJE ORGANIZACIONAL 3

Abstrac

The present paper summary of consisted of a qualitative analysis of the main elements of

learning, using an interview structured semi which allowed also demonstrate the level of

development of the learning and the main motivational factors in learning.

The work consists of a selection of theme, a complete theoretical research, which passes

through the concept of learning, organization and finally organizational learning, an

approach to the object of study organization, the implementation of the methodological

proposal and analysis of results with their respective conclusions and recommendations. All

this to make a significant contribution not only to the organization involved, but to all

individuals or companies wishing to consult it.

Is considered important to make this contribution in that the subject organizational learning

is at the forefront of globalization and competitiveness and requires purposefully to be

investigated to improve its level of development in Colombian organizations.

Key words: Learning, Motivationatal factors, Organization, Strategy, Structure.

APRENDIZAJE ORGANIZACIONAL 4

Índice

Introducción………………………………………………………………5

Planteamiento del problema………………………………………………7

Objetivos………………………………………………………………….8

Justificación……………………………………………………………....9

Marco teórico………………………………………………………….....10

Organización……………………………………………………………..11

Aprendizaje……………………………………………………………....13

Aprendizaje organizacional……………………………………………....14

Tipo de estudio y diseño………………………………………...……….21

Método………………………………………………………………...…22

Resultados…………………………………………………………….….25

Discusión…………………………………………………………...…….35

Conclusiones…………………………………………………………..…39

Recomendaciones……………………………………………………..….42

Referencias…………………………………………………………….…43

Anexos…………………………………………………………………....44

APRENDIZAJE ORGANIZACIONAL 5

Introducción

El presente trabajo tiene como propósito principal realizar un acercamiento al

proceso de aprendizaje organizacional desarrollado en la empresa de servicios de la ciudad

de Bogotá, teniendo en cuenta que se ha convertido en un tema de crucial importancia

dentro de la estrategia de la organización.

El objetivo principal de dicha investigación es describir los elementos que hacen

parte del aprendizaje organizacional en la empresa de servicios, específicamente entre los

colaboradores del nivel administrativo.

El tema de investigación surge de la inquietud sobre el aprendizaje organizacional

como herramienta importante para las organizaciones modernas, las cuales deben

enfrentarse a un medio marcado por los cambios constantes, donde las habilidades y

destrezas quedan rápidamente obsoletas, los niveles de calidad y eficiencia llegan siempre a

niveles mayores, se construyen nuevos paradigmas y existe una permanente influencia del

medio debido al fenómeno de la globalización. En este escenario el aprendizaje

organizacional se convierte en estrategia a nivel empresarial para lograr guiar las

transformaciones, en la medida en que permite de los colaboradores la creación y

adaptación de conocimiento en el desempeño de sus cargos y al mismo tiempo genera un

proceso colectivo de aprendizaje que permite la adaptación a los cambios y la

implementación de nuevas y mejores estrategias en la que se llevo a cabo este estudio en la

empresa de servicios se ha empezado a desarrollar con fuerza a partir del 2010 -2011, no

obstante, ha carecido de herramientas de seguimiento y evaluación que permitan corregir o

mejorar las acciones, para lo cual se interviene con el acercamiento al proceso desde la

presente investigación, en la cual se identifican los elementos esenciales del aprendizaje

APRENDIZAJE ORGANIZACIONAL 6

organizacional, se determinan los principales factores de motivación en el personal

administrativo y se logra esbozar el nivel de desarrollo del mismo.

Para tal fin se utilizó un instrumento de tipo cualitativo aplicado a 20 personas

colaboradores y con un análisis estructurado que permite realizar un aporte significativo al

proceso que viene adelantando la empresa dentro de sus programas de crecimiento

organizacional para sus empleados.

APRENDIZAJE ORGANIZACIONAL 7

Planteamiento del Problema

El aprendizaje abarca los procesos en diferentes entornos de la vida personal, desde

la educación básica hasta la formación profesional, el individuo está en continuo

aprendizaje, iniciando en la familia y así en los diferentes ambientes en los que interactúa.

Cuando se inicia la vida laboral las organizaciones se convierten en espacios de

aprendizaje, en los cuales los individuos desempeñan un rol fundamental al ser generadores

y a su vez receptores de conocimiento; conformando la estructura de aprendizaje en equipo,

en la cual es la suma de los aprendizajes individuales, la transformación de conocimiento,

los nuevos conceptos y aptitudes puestos en práctica los que enriquecen la organización y

permiten realmente su aprendizaje.

Teniendo en cuenta el concepto de Shutz y Parra “el aprendizaje organizacional se

considera un factor diferenciador entre una organización tradicional y una inteligente al

promover la generación de conocimiento para todas las dimensiones de la estructura

organizacional” (p.81).

 En las organizaciones que aprenden, los objetivos personales de los empleados

están ligados a los organizacionales, permitiendo el desarrollo creativo y la innovación, es

un proceso en el cual todos aprenden juntos.

Entre las razones por las cuales una organización debe estar abierta al aprendizaje

está lograr la supervivencia y alcanzar la excelencia, aprendiendo de sí mismas, de sus

éxitos y fracasos, de sus fortalezas y oportunidades de mejora, preparándose así para

adaptarse al rápido y cambiante entorno empresarial.

Los procesos de aprendizaje dentro de la organización se han convertido en un

elemento importante para el cumplimiento de la estrategia organizacional, de tal forma que

el departamento de recursos humanos considera un factor determinante la inversión de

APRENDIZAJE ORGANIZACIONAL 8

tiempo y recursos económicos en el desarrollo e implementación de estrategias que

estimulen el aprendizaje organizacional, no obstante, a la fecha se desconoce su nivel de

desarrollo y el impacto generado en los colaboradores.

Como es bien sabido, todas las estrategias y/o procesos que se implementen en una

compañía requieren un seguimiento o evaluación que permita analizar su nivel de

desarrollo, corregir deficiencias y perfeccionar aciertos; de lo contrario terminan olvidadas

y sin mayor impacto en el desarrollo de los individuos y la consecución de los objetivos

organizacionales. Por lo cual es importante profundizar en la forma, estilo y alcances del

aprendizaje en esta organización, es así como surge la siguiente la siguiente pregunta:

¿Cuáles son los elementos que intervienen y cómo influyen en el proceso de aprendizaje

organizacional en una empresa de servicios de la ciudad de Bogotá?

Objetivo General

Describir la estructura y la estrategia como parte del aprendizaje organizacional en

una empresa de servicios administrativos de la ciudad de Bogotá.

Objetivos Específicos

- Identificar el nivel de desarrollo de la estructura y estrategia del aprendizaje

organizacional en una empresa de servicios en la ciudad de Bogotá.

- Determinar los principales factores que motivan el aprendizaje en los colaboradores

de una empresa de servicios administrativos.

APRENDIZAJE ORGANIZACIONAL 9

Justificación

El aprendizaje organizacional en la empresa de servicios se ha convertido con el

tiempo en un tema central para el desarrollo de su estrategia organizacional y para el

cumplimiento de sus objetivos, haciendo parte de la planeación del Departamento de

Recursos Humanos, por lo cual con los resultados de la presente investigación, se realizará

un importante aporte al seguimiento y análisis de este proceso fundamental para la

organización, el cual requiere no solo una adecuada implementación, sino también una

herramienta que permita la identificación de elementos a mejorar, convirtiéndose de esta

manera en un instrumento de apoyo para darle continuidad y seguimiento más cercano al

proceso de aprendizaje organizacional.

Por lo anterior, la investigación será en un instrumento de conocimiento importante

en la medida en que aporta una visión integral y más completa de los procesos de

aprendizaje desarrollados que servirá como marco de referencia para el análisis del tema a

futuro en las demás regionales de la organización a nivel nacional, permitiendo de esta

manera el mejoramiento continuo del proceso y la inclusión de los colaboradores en su

implementación y evaluación. De tal forma que los beneficiarios de esta investigación

serán tanto los funcionarios del nivel administrativo como los del nivel directivo y

operativo.

Como resultado se espera que el documento final sea utilizado como herramienta

para mejorar y estandarizar el proceso de aprendizaje organizacional a nivel nacional.

APRENDIZAJE ORGANIZACIONAL 10

Marco Teórico

El aprendizaje organizacional surge como disciplina o área de administración

porque la sociedad actual está dominada por el conocimiento; cada vez más el mundo está

interconectado, es más complejo y le imprime un mayor dinamismo al mundo empresarial,

exigiendo de las organizaciones una rápida y eficiente adaptación, como afirma Senge

(1990), las organizaciones que cobrarán relevancia en el futuro serán las que descubran

como aprovechar el entusiasmo y la capacidad de aprendizaje de la gente en todos los

niveles de la organización.

En una época de cambios y de constantes flujos de información como la actual, el

aprendizaje organizacional se convierte en un factor de ventaja competitiva por ser una

base de mejoramiento e innovación, como lo indica Mendoza (1996), el aprendizaje

organizacional es, por definición , el trabajo que la empresa realiza para mantenerse

actualizado frente a los cambios del entorno. A partir de esto, si las organizaciones quieren

sobrevivir necesariamente tendrán que aprender y adquirir competencias individuales,

grupales y organizacionales.

Mayo y Lank (2000), afirman que el aprendizaje de las personas y de las

organizaciones es el motor definitivo del progreso, el aprendizaje genera y promueve el

cambio y la innovación, permitiendo la búsqueda permanente de la eficiencia. En las

próximas décadas la clave estará en las personas y en el aprendizaje permanente, en este

escenario las organizaciones tienen desde ya un desafío marcado por la construcción e

integración de procesos de aprendizaje organizacional, en los cuales los individuos se

desarrollen y a su vez aporten al aprendizaje grupal, procesando conocimiento y

adaptándolo a los procesos empresariales para superar barreras y lograr el éxito.

APRENDIZAJE ORGANIZACIONAL 11

Organización

Según Hodge (1998), la organización puede definirse como dos o más personas

que colaboran dentro de unos límites definidos para alcanzar una meta común; por ello las

organizaciones están compuestas por personas, ellas subdividen el trabajo entre los

individuos y persiguen metas compartidas.

Básicamente las organizaciones nacen de la necesidad humana de cooperar, los

hombres y mujeres ante sus propias limitantes han visto la necesidad de unir esfuerzos, los

cuales permitirán resultados más positivos si se enmarcan dentro de una estructura

organizada. A lo largo de la historia los seres humanos se han organizado de diferentes

formas y en diversas agrupaciones que le han permitido plantearse y alcanzar objetivos

significativos para la evolución de la humanidad.

Gibson (2001), define la organización como entidades que le permiten a la sociedad

perseguir logros que no se pueden obtener por individuos actuando solos; es decir, que el

esfuerzo sumado de varias personas organizadas y con un objetivo en común, permite el

planteamiento y alcance de metas, lo cual no sería fácil de lograr con esfuerzos individuales

aislados, pues se requiere precisamente de una estructura, normas, asignaciones y trabajo en

equipo.

Las organizaciones son sistemas sociales diseñados para lograr metas y objetivos

por medio de los recursos humanos o de la gestión del talento humano y de otro tipo.

También se definen como un convenio sistemático entre personas para lograr algún

propósito específico y como un grupo social que está compuesto por personas adecuadas a

la naturaleza de cada individuo el cual tiene por función organizarse o administrarse tareas,

que forman una estructura sistemática de relaciones de interacción, tendientes a producir

http://es.wikipedia.org/wiki/Sistema
http://es.wikipedia.org/wiki/Recursos_humanos

APRENDIZAJE ORGANIZACIONAL 12

bienes o servicios para satisfacer las necesidades de una comunidad dentro de un entorno.

(Wikipedia 2011).

Mintzberg (1998), explica que el término organización requiere necesariamente

conocer los tres elementos que lo constituyen:

 - La estrategia: orientada al aprendizaje y la búsqueda del desarrollo organizacional a

través de la gestión del conocimiento.

- La estructura: definida como las características de la organización que sirven para

controlar o distinguir sus partes, toda organización tiene una estructura de tareas.

- La cultura: es un constructo constituido por dos niveles que incluyen tanto las

características observables como inobservables de la organización. La cultura y el

aprendizaje son dos elementos que se interrelacionan de manera estrecha, la cultura influye

sobre los procesos de aprendizaje y los individuos aprenden nuevos conocimientos que se

traducen en comportamientos visibles en la cultura organizacional.

De acuerdo a lo anterior la organización debe contar con una estrategia que le

posibilite ordenar sus recursos para alcanzar los objetivos que conlleven a la eficacia, la

eficiencia y el éxito. Así mismo, dicha estrategia debe estar enmarcada en una estructura

que le permita tener definidos sus componentes, jerarquía, normas y preceptos básicos que

guíen su actuar y que se vean reflejados finalmente en la cultura, el eje de la organización,

aquello que la hace única entre las demás. Todos estos conceptos componen lo que es y

realiza una organización como ente de importancia en la sociedad.

APRENDIZAJE ORGANIZACIONAL 13

Aprendizaje

Como plantea Tarpy (1996), desde su evolución los animales con éxito no

requieren capacidad de aprendizaje, siempre que su conducta se adapte a las exigencias

ambientales sin embargo, el aprendizaje ha evolucionado en muchas especies, el motivo

más probable es porque ayuda a los organismos a adaptarse a cambios repentinos e

invisibles en el ambiente. Si pueden desarrollar nuevas estrategias conductuales mediante le

proceso de aprendizaje, los individuos se encuentran en ventaja desde el punto de vista de

la selección, en relación con otros que carecen de capacidad para modificar su conducta.

Desde esta perspectiva, el aprendizaje puede verse desde dos ópticas distintas; en primer

lugar hace referencia al desarrollo de conductas adaptativas (por ejemplo, aprender a

conducir) en segundo lugar el aprendizaje se refiere al conocimiento adquirido (por

ejemplo, saber datos históricos). Tarpy (1996), sigue ambas perspectivas, definiendo el

aprendizaje como un cambio inferido en el estado mental del organismo el cual procede de

la experiencia e influye de forma relativamente permanente en el potencial del organismo

para la conducta adaptativa posterior.

Así mismo el aprendizaje es considerado como el proceso mediante el cual se integran

conocimientos, habilidades y actitudes para conseguir cambios o mejores en la conducta. Es

un proceso en el que se toma el conocimiento y se genera como resultado nuevo

conocimiento, este puede aplicarse tanto a las personas como a las organizaciones (Vélez,

2007).

Existen varios conceptos y modelos sobre el aprendizaje, algunos basados en las

capacidades de la inteligencia (aprendizaje informal) y otros en la experiencia de los sujetos

(aprendizaje formal):

APRENDIZAJE ORGANIZACIONAL 14

 El ciclo de aprendizaje de Kolb (1984) está fundamentado en el hacer,

reflexionar, abstraer y rehacer; el conocimiento es adquirido en el momento

en el cual el sujeto muestra un cambio en su conducta como mecanismo de

adaptación.

 El modelo de Handy (1995) plantea el aprendizaje formal en un ciclo que

contempla problemas y necesidades, búsqueda de soluciones o surgimiento

de ideas y pruebas e identificación de la solución o reflexión.

 Swieringa y Wierdesman (1992) presentan el aprendizaje en tres escenarios

(1). Aprendizaje informal,(2). Aprendizaje formal (3). Aprendizaje

metódico, estos siguiendo 4 etapas: reflexionar, pensar, decidir y hacer. En

este modelo las personas adquieren conocimientos en el contacto con los

otros, de manera formal e informal y con este aprendizaje participan en la

toma de decisiones.

 Uno de los teóricos más importantes en este tema, Peter Senge (1990),

plantea desde el constructivismo de la psicología que el concepto de

aprendizaje es el de un proceso vinculado directamente con lo que el

denomina la quinta disciplina o pensamiento sistémico. Senge expone sobre

la gran importancia que tiene el uso apropiado de la información en la

generación de conocimiento y la detonación del aprendizaje individual

APRENDIZAJE ORGANIZACIONAL 15

Aprendizaje Organizacional

Yeung, Ulrich, Nason y Glinow (1999) exponen que el concepto de la organización

como sistema de aprendizaje tiene su origen a principios de 1900. Frederick Taylor,

creador de la influyente teoría de la administración científica, creía que cuando las

“posiciones” administrativas quedaban articuladas y medidas, entonces se podía transferir

este aprendizaje a otros empleados y, en consecuencia, mejorar la eficiencia de la

organización. A finales de la década de 1950.

Para Yeung y Glinowel aprendizaje en las organizaciones fue refinado y definido

por una serie de teóricos de la Universidad de Carnegie Mellon, como Richard Cyert, James

Marcha y Herbert Simon, quienes dijeron: “pues como veremos, si pensamos en los

procedimientos para las operaciones estándar de la organización, entonces la opción que

elige esta queda condicionada por las reglas a las que se sujeta. Estas reglas, a su vez,

reflejan los procesos de aprendizaje de la organización mediante los cuales la empresa se

adapta a su entorno”.

Posteriormente en 1963, Richard Cyert y James March realizaron un estudio sobre

aprendizaje organizacional en el cual presentaron cinco puntos clave sobre su teoría de la

elección y control organizacional y dos años después en 1965 aparece el termino como tal

de aprendizaje organizacional en una publicación de Miller y Cangelloti quienes

propusieron el modelo conceptual adaptación – aprendizaje, para explicar porque solo

algunas instituciones sobreviven a las exigencias de sus entornos a través del tiempo.

“A finales del siglo XX los desarrollos teóricos sobre aprendizaje organizacional y

las teorías sobre gestión del conocimiento llegaron a ocupar los mejores lugares en las

publicaciones especializadas en administración, teoría organizacional y negocios (Senge,

2004,)

APRENDIZAJE ORGANIZACIONAL 16

De acuerdo con la revista Strategic Management Journal (1995) cuatro factores

caracterizan el nuevo milenio: el incremento en la tasa de difusión y cambio tecnológico, la

era de la información, el incremento en la intensidad del conocimiento y la emergencia de

una retroalimentación positiva de la industria. Factores que dan mayor relevancia o

importancia al aprendizaje en las organizaciones, pues son precisamente las organizaciones

que tienen apertura al cambio y acciones transformadoras del conocimiento las que pueden

enfrentar con éxito el mundo rápido y cambiante de la actualidad.

En términos generales se puede definir el aprendizaje organizacional como aquel

aprendizaje que realiza la organización como conjunto, el que permite crear capacidades

organizacionales diferentes a las individuales. Es un conjunto de procesos de adquisición de

conocimientos, de distribución y utilización que no pertenece a una persona concreta, sino

que es un sistema de inteligencia distribuida en el interior de la organización. Trasciende la

suma de los aprendizajes individuales (Bolívar, 2002).

El aprendizaje también ha sido definido como el conjunto de procedimientos,

métodos, medios, recursos y contenidos que se crean en una organización para desarrollar

sus competencias organizacionales, para que pueda dar solución conjunta a los problemas y

demandas que se le presentan.

Mendoza (1996) presenta otra definición del aprendizaje organizacional, según la

cual es una variable, por lo tanto es posible que una organización pueda tener mayor o

menor nivel de aprendizaje. Una dimensión que es importante tomar en cuenta para medir

la variabilidad de este en la empresa es el concepto de “valor cognoscitivo agregado de

aprendizaje organizacional” el cual define como la cantidad de aprendizaje desarrollado por

la empresa. El proceso de aprendizaje organizacional no es lineal, debido a que hay una

retroalimentación permanente con el entorno que implica la adaptación de nuevos modelos

http://www.monografias.com/trabajos11/teosis/teosis.shtml
http://www.monografias.com/trabajos15/inteligencia-emocional/inteligencia-emocional.shtml
http://www.monografias.com/trabajos14/medios-comunicacion/medios-comunicacion.shtml
http://www.monografias.com/trabajos4/refrec/refrec.shtml
http://www.monografias.com/trabajos14/mocom/mocom.shtml
http://www.monografias.com/trabajos15/calidad-serv/calidad-serv.shtml#PLANT

APRENDIZAJE ORGANIZACIONAL 17

mentales y un consumo mayor de tiempo, por lo tanto, las empresas aprenden de formas

diferentes, en este sentido Mendoza identifica tres modelos de aprendizaje organizacional.

Tabla No 1

Modalidad de aprendizaje Características

Asimilativo

Creativo

Innovativo

La empresa recaba información de algunas

fuentes por diferentes medios y la evalúa

descriptivamente, esta información se

utiliza para desarrollar acciones que se

repiten en el nivel práctico de la

organización.

La empresa además de asimilar la

información del exterior aporta un nivel de

creación, proponiendo nuevos modelos y

esquemas de trabajo que por cualquier

motivo no se llevan a la práctica. Lo creado

permanece sin ejecutarse.

La empresa lleva a la práctica las propuestas

que se presentan, en este tipo de aprendizaje

el proceso completo implica que se

comprende la realidad actual, se critica, se

propone y se ponen en práctica los nuevos

desarrollos.

Así mismo el autor plantea que el aprendizaje en la organización se puede resumir en

tres etapas:

1. Reconocimiento y desaprendizaje: consiste en definir la diferencia existente entre la

nueva realidad externa y el estado actual de la organización. En esta primera etapa

del proceso de aprendizaje se trata de un tipo asimilativo por que se intenta

APRENDIZAJE ORGANIZACIONAL 18

conseguir información y evaluarla. También implica realizar un proceso de

desaprendizaje de la forma actual de la organización.

2. Formular una propuesta: se trata de proponer métodos para enfrentar los cambios

exigidos por el exterior, obligando a la empresa a utilizar la creatividad, empleando

un tipo de aprendizaje generativo.

3. Ensayar: permite poner en práctica la propuesta planteada en un proceso de ensayo

que puede llevar a la reformulación o aprobación de dicha propuesta, generando

aprendizaje innovativo.

Para Vélez (2007) el aprendizaje organizacional se establece como modelo de

aprendizaje, a partir de los constructos teóricos de Peter Senge, quien afirma que la era del

conocimiento y la informática el mundo evoluciona más rápido que la capacidad de

adaptación obligando a las organizaciones a preparar el terreno para adelantarse a los

cambios. A partir de la creación del conocimiento y la aceptación de la nueva idea de

aprender a aprender, se logra hacer frente a un entorno organizacional caracterizado por la

velocidad para producir nuevo conocimiento, el alto grado de globalización, el creciente

desarrollo tecnológico, la invención de productos y servicios, y la rápida construcción de

nuevos paradigmas.

De acuerdo con Argyris y Schon (1978),las organizaciones que desarrollan el

aprendizaje organizacional inician con simples procesos anti rutinarios, que no cuestionan

la estructura de la organización, sus interrelaciones con el entorno, sus valores o sus

procesos de toma de decisiones. Luego se adentra en un segundo nivel en el que se busca la

restructuración organizacional, siempre partiendo desde el aprendizaje individual, y que

APRENDIZAJE ORGANIZACIONAL 19

cuestiona la racionalidad detrás de las acciones. Como bien lo plantea Aramburu (2000),

“el aprendizaje de la organización está asociado, tanto al cambio del comportamiento

organizativo, como a la creación de una base de conocimiento que lo soporte” (P.20).

De acuerdo con Senge (1990), el aprendizaje en equipo es el proceso de alinearse y

desarrollar la capacidad de un equipo para crear los resultados que sus miembros realmente

desean. Se construye sobre la disciplina de desarrollar una visión compartida y de lograr el

dominio personal, los equipos talentosos están constituidos por individuos talentosos pero

la visión compartida y el talento no son suficientes para lograr el aprendizaje, se hace

necesario entonces dedicar tiempo al aprendizaje,el proceso de aprendizaje sólo puede

producirse en las personas; las organizaciones sólo aprenden a través de individuos que

aprenden. El aprendizaje individual no garantiza el aprendizaje organizacional, pero no hay

aprendizaje organizacional sin aprendizaje individual.

Como lo plantean Mayo y Lank (2000), por otra parte el tiempo dedicado al aprendizaje

individual debería aumentar la contribución de una persona, si no ahora, en algún momento

futuro. Es decir, que su valor añadido aumenta. Si toda la gente de la organización trabaja

para incrementar su valor añadido, la organización crecerá en valor como conjunto, y esto

debe forzosamente proporcionar una ventaja competitiva estos mismos autores acuñan un

concepto interesante a cerca de como el camino para llegar a ser una organización que

aprende es largo y no siempre en línea recta, el modelo de tres círculos entrelazados:

Figura 10.1

APRENDIZAJE ORGANIZACIONAL 20

Gestionar el cambio cultural

Las organizaciones que aprenden (Mayo y Lank, 1994, p. 194)

En el primer círculo se encuentra la visión y determinación de la alta dirección, en

este contexto los altos directivos necesitan comprender, aceptar y dar relevancia al hecho de

que la tasa de aprendizaje organizacional debe ser mayor que la tasa de cambio, es decir,

que la organización debe aprender a un ritmo rápido y sostenido para estar a la altura de las

exigencias del entorno.

En el segundo círculo de la comunicación y educación, se deben tener procesos de

comunicación que permitan extender la visión de aprendizaje, potencializando el ejercicio

de los líderes para mover a los grupos en pro del objetivo, con esto se puede alcanzar una

nueva forma de pensar a nivel individual, de equipo y de la misma organización.

Por último el círculo de sistemas y procesos define cual va a ser el camino para

lograr los éxitos que se quieren a nivel de aprendizaje en la organización, es decir, las

estrategias o herramientas a utilizar para hacer rodar el sistema de aprendizaje.

Visión y
 Determinación
De la alta
Dirección

Comunicación y
educación

Sistemas y

procesos

APRENDIZAJE ORGANIZACIONAL 21

La organización que acepta el reto de desarrollar un sistema de aprendizaje continuo

deberá comprender que no hay un absoluto y se debe estar en permanente evolución,

estructurando el proceso, evaluando y modificando; lo importante es contar con individuos

comprometidos y alineados a la estrategia de la organización y de aprendizaje, además de

integrar un procedimiento que permita evaluar el aprendizaje, para tal fin la teoría muestra

que han existido pocos intentos de operativizar el tema a través de técnicas. La medición

tradicional se viene realizando por medio de las curvas de aprendizaje y de experiencia,

instrumento quedescribe el grado de éxito obtenido durante el aprendizaje en el transcurso

del tiempo, es un diagrama en que el eje horizontal representa el tiempo transcurrido y el

eje vertical el número de éxitos alcanzados en ese tiempo, (Wikipedia, 2011). No obstante,

este sistema a punta más a la medición desde la productividad y procesos operativos,

siendo escasos las investigaciones o documentos sobre el proceso de aprendizaje completo.

Real, Leal y Roldán (2006), plantean que habitualmente se han empleado los conceptos de

aprendizaje organizacional para interpretar datos describiendo acciones organizativas

después de que los datos hayan sido recogidos. Sin embargo, para una organización que

aprende, esos sistemas de evaluación son incompletos, ya que no observan el proceso de

aprendizaje directamente, de forma que para captar el aprendizaje de una empresa deben

incluirse el nivel cognoscitivo, los cambios en la conducta y su reflejo en la mejora del

rendimiento.

APRENDIZAJE ORGANIZACIONAL 22

Tipo de Estudio y Diseño

La presente investigación es cualitativa de tipo descriptivo pues se pretende

identificar los elementos que hacen parte del aprendizaje organizacional en una empresa de

servicios administrativos. Babbie (1979) y Selltiz (1965) proponen tres tipos de

investigación: exploratoria, explicativa y descriptiva, en esta última el propósito del

investigador es describir situaciones y eventos. Esto es, decir como es y se manifiesta

determinado fenómeno. Los estudios descriptivos buscan especificar las propiedades

importantes de las personas, grupos, comunidades o cualquier otro fenómeno que sea

sometido a análisis. Miden o evalúan diversos aspectos, dimensiones o componente del

fenómeno o fenómenos a investigar.

Dankhe (1986) plantea que los trabajos de investigación se orientan a describir tal

o cual fenómeno o problema, es decir explicar el cómo se manifiesta determinado

fenómeno.

Los trabajos de investigación también permiten evaluar diversos aspectos,

dimensiones o componentes. Un estudio descriptivo selecciona una serie de aspectos y

luego los mide independientemente para así describir lo que se investigación (Hurtado,

2000,). Para el presente estudio el propósito es describir el aprendizaje organizacional como

fenómeno en una empresa de servicios administrativos, su desarrollo y momento actual.

APRENDIZAJE ORGANIZACIONAL 23

Método

En el marco de la metodología cualitativa, se ha escogido como estrategia la

entrevista semiestructurada como herramienta para obtener mayor cantidad de la

información por parte de los participantes y posibilitando la comparación de cada una de

sus percepciones.

Para el desarrollo de la investigación se utilizó como única fuente de información el

personal de la compañía vinculado a los procesos de la organización desde dos niveles

jerárquicos: mandos medios (coordinadores de procesos) y personal de base (auxiliares

administrativos), el muestreo seleccionado es por conveniencia, se seleccionaron 20

colaboradores teniendo en cuenta el número total de la regional Bogotá y la disposición de

tiempo para participar en el proceso, ya que no todos contaban con una agenda que les

permitiera incluirlo. Para la parte teórica de la investigación se utilizaron fuentes

secundarias de textos relacionados con el aprendizaje organizacional. Para el estudio de

caso se tomó como muestra a dos grupos de la organización objeto de estudio:

coordinadores y auxiliares ambos del nivel administrativo, esta división facilita la

comprensión de la relación existente entre la organización, los grupos de individuos que la

componen y el aprendizaje organizacional. La población corresponde a personal vinculado

mediante contrato de trabajo directo con la empresa de servicios, con una antigüedad

superior a seis meses.

Se definieron cuatro variables de análisis a evaluar por cada persona de la muestra

seleccionada (Pérez, 2005).

Una vez aprobada la solicitud para realizar la investigación en la empresa de

servicios regional Bogotá, se solicitó a la Gerencia Regional el listado de colaboradores

APRENDIZAJE ORGANIZACIONAL 24

con cargo de Coordinadores y Auxiliares Administrativos para incluirlos en la muestra, se

determinó aplicar la herramienta diagnóstico a 10 coordinadores y 10 auxiliares

administrativos para un total de 20 personas a encuestar. Se utilizó como medio de

comunicación inicial el correo electrónico, a cada participante se le envió un correo

informativo sobre el objetivo de la encuesta y la importancia de su participación en el

proceso, también se le notificó la fecha de reunión en la que se entregaría el documento y se

explicarían las pautas para su diligenciamiento.

Para la selección del instrumento, se realizó una búsqueda teórica en diversos textos que

tienen como tema central el aprendizaje organizacional, encontrando que el instrumento

que más se acerca al objetivo de la investigación es el utilizado por Julián Pérez en su texto

Caracterización del Aprendizaje Organizacional de la Universidad Pontificia Bolivariana –

2005. Dicho instrumento fue analizado a profundidad, con adaptación de su estructura y

preguntas de acuerdo a la presente investigación. El instrumento final a aplicar se compone

de 23 preguntas que pasan por determinar la estructura de la organización y como esta

facilita o entorpece el aprendizaje organizacional, la evidencia de los procesos o

herramientas que los encuestados identifican en ese aprendizaje, la medición del proceso,

utilización de nueva tecnología y las elementos que estimulan o entorpecen el proceso de

aprendizaje.

Para su aplicación se efectuó una primera reunión con el Gerente Regional en la

cual se explican los objetivos de la investigación, se contextualizó brevemente el marco

teórico y se explicó la metodología e instrumento a utilizar, fijando día y fecha para su

aplicación.

APRENDIZAJE ORGANIZACIONAL 25

Posteriormente se efectuó dicha reunión dirigida por las autoras del estudio de

investigación, destacando que con los funcionarios no se hizo referencia previa del tema,

con el objetivo de no predisponer la aplicación de la entrevista y evitar la documentación

sobre el tema, permitiendo así la espontaneidad y fidelidad en las respuestas. El día

señalado se explicó brevemente la investigación y el instrumento, se entregó con los

insumos necesarios para su diligenciamiento, se brindó tiempo adecuado y se reunieron los

documentos para pasar a la etapa de análisis de los datos.

ACTIVIDAD FECHA

Elaboración ante proyecto Julio 2010 / 2do semestre

Consolidación de problema de

investigación, marco teórico y

determinación de empresa en la cual

trabajar.

Febrero 2011/ 3er semestre

Continua trabajo en marco teórico y

parte metodológica

3er semestre

Solicitud formal a la empresa para

aplicación de instrumento

Agosto 2011

Desarrollo de instrumento final Agosto 2011

Aplicación de instrumento Septiembre 2011

Elaboración de matriz y análisis de

datos

Septiembre 2011

Discusión, conclusiones y

recomendaciones

Octubre 2011

Correcciones finales Noviembre 2011

APRENDIZAJE ORGANIZACIONAL 26

Para el análisis de datos se recibieron los 20 instrumentos diligenciados, se realizó

una revisión inicial para verificar que se encontraran completa y correctamente ejecutados,

pasaron a lectura y a análisis a profundidad de las respuestas, para su clasificación en las

siguientes variables relacionadas con el aprendizaje organizacional:

 Estrategias de la organización

 Estructura de la organización

 Conocimiento (espacios-estímulos-efectividad)

 Medición-evaluación

El análisis fue de tipo cualitativo para lo que se hizo una matriz con la

consolidación de las respuestas a las 23 preguntas por parte de los 20 entrevistados,

seguido de un resumen descriptivo de los principales elementos encontrados de

acuerdo a las variables mencionadas y finalmente se elaboraron los hallazgos de

acuerdo con las variables; con su respectivo análisis. Todo lo anterior para

enriquecer la discusión, conclusiones finales y recomendaciones.

Resultados

Resumen descriptivo:

La matriz que consolida las respuestas entregadas por los entrevistados a través del

instrumento, permitió construir un panorama general del aprendizaje organizacional en la

empresa de servicios. El instrumento fue diligenciado por funcionarios del área

administrativa (2do nivel-después del operativo) evidenciando un conocimiento básico

APRENDIZAJE ORGANIZACIONAL 27

sobre los elementos de la organización como estrategias y estructura, en un discurso que

carece de visión holística con un discurso puntual.

En cuanto al conocimiento, la información y la creatividad se refleja la

identificación de actividades puntuales que favorecen su desarrollo, no obstante, no hay un

conocimiento a profundidad de la estrategia, tecnologías y el proceso general del que se

desprenden dichas actividades. Lo mismo ocurre con las preguntas que hacen referencia a

los sistemas de evaluación o medición, con una variedad de respuestas donde algunos

entrevistados desarrollan las explicaciones claramente y otras donde se evidencia

desconocimiento o conocimiento superficial de estos sistemas, lo que no les permite la

redacción a profundidad.

Cabe destacar que al plantearle al grupo de entrevistados el tema central de la

investigación, manifestaron de manera informal un reconocimiento del mismo, sin

embargo, al momento de diligenciar la encuesta se evidencia que este puede ser superficial

y no tener un manejo completo por parte de todos los funcionarios, lo que coincide con la

visión que en cuanto a la estructura organizacional se tiene de que es piramidal y jerárquica,

donde las estrategias como tal son manejadas por los niveles superiores o el nivel central

(Valle del Cauca) y a los niveles administrativos y operativos llegan solo las acciones

puntuales.

APRENDIZAJE ORGANIZACIONAL 28

Resumen de hallazgos por variables

El nivel de desarrollo del aprendizaje organizacional va en aumento en la medida en

que las bases estén bien cimentadas y sean conocidas por los integrantes de la organización,

dichas bases comprenden entre otros, las estrategias de la organización, principalmente

aquellas que le permiten enfrentar con éxito los cambios del entorno y las que facilitan la

comunicación fluida y constante del conocimiento, el cual prepara a los colaboradores para

actuar con eficiencia y alcanzarlos objetivos organizacionales.

El concepto estrategia hace referencia al conjunto de acciones que se implementan

Variable estrategias de la organización:

 Sistemas de información No se menciona estrategia de la empresa

 Sistema ERP

 Solo se hace referencia a sistemas

 Que para los entrevistados es símil de estrategias

 Se mencionan algunos procesos del

 Área de gestión humana como

 Evaluación del desempeño y vinculación

 De personal

 comunicación de estrategias Se identifican principalmente comités

multiplicación de conocimiento reuniones con líderes y vía internet

 Seis entrevistados refieren no identificar

 o conocer estrategias para este fin

APRENDIZAJE ORGANIZACIONAL 29

en un contexto para lograr el fin propuesto y en este sentido se reitera la mención de

algunos sistemas de carácter informativo o tecnológico como estrategias para enfrentar los

cambios del entorno y para comunicar el conocimiento adquirido, siendo herramientas

aisladas que aportan a la construcción de una estrategia, pero que en si no la constituyen o

definen de manera completa. De igual forma, procesos del área de recursos humanos como

evaluación del desempeño o vinculación de personal se identifican como estrategias para

enfrentar los cambios del entorno y en este sentido se repite la mención de herramientas,

pero no se identifica clara y coherentemente la presencia de una estrategia en su sentido

amplio y completo.

La (s) estrategia(s) brinda la pauta para el proceso a seguir cuando se desea alcanzar

un objetivo, si esta no se encuentra firmemente planteada difícilmente se llega al fin y el

planteamiento incluye el pleno conocimiento que deben tener los actores involucrados; en

el caso del aprendizaje organizacional tiene gran relevancia que los colaboradores conozcan

la(s) estrategia (s), no obstante, las respuestas reflejan conocimiento fragmentado, basado

solo en herramientas.

APRENDIZAJE ORGANIZACIONAL 30

Para el desarrollo del aprendizaje organizacional se requiere de una estructura que

permita facilitarlo, gestionarlo e implementarlo, de hecho, uno de los elementos más

importantes de las organizaciones que aprenden es, precisamente, una estructura abierta al

cambio. Por lo anterior, resalta en las respuestas la identificación por mayoría, de una

estructura que es definida como “jerárquica, burocrática, piramidal”, considerándola

compleja y que obstaculiza el desarrollo de la autonomía en los procesos.

Cabe destacar también que se correlaciona el término jerárquica y burocrática con

la definición muy específica de cargos (gerentes, directores, coordinadores) considerando

que estos cargos organizados de forma piramidal no facilitan el proceso de aprendizaje

Variable estructura de la organización:

 Identificación de tipo de estructura desde varias visiones

- Operación de negocios En menor escala se mencionan estos

- Horizontal –plana modelos de estructura, poniendo mayor

- Por cargos énfasis en la multiplicidad de

Negocios que tiene la compañía

- Jerárquica-burocrática-piramidal

Se destaca este modelo de estructura organizacional como el más identificado por los

entrevistados, quienes lo definen de tres formas diferentes para expresar que la

organización maneja un modelo estructural vertical, caracterizado por jerarquías, jefes y

procedimientos.

APRENDIZAJE ORGANIZACIONAL 31

organizacional. Además también la información, con una visión generalizada de que las

dificultades para la toma de decisiones y la utilización del conocimiento experto se

encuentran en la burocratización de los procedimientos, donde la toma de decisiones está

centralizada y teniendo en cuenta que debe llegar hasta el nivel central (Valle del Cauca) se

vuelve demorada, cortando con la democracia que se pretende al principio. Otro aspecto en

este mismo análisis, está en el hecho de que los colaboradores en las diversas regionales

tienen dos jefes, uno regional y otro nacional (nivel central) lo que implica doble proceso

para la mayoría de procedimientos, incluyendo toma de decisiones y utilización del

conocimiento experto.

En este escenario resalta como principal elemento que favorece los procedimientos

y que se rescata en la estructura organizacional, la comunicación, también piramidal o en

cascada, pero efectiva. Se mencionan el acceso a los jefes, canales de comunicación

definidos y utilizados, la confianza y el liderazgo participativo.

Estos dos puntos (estructura organizacional – comunicación) se entrecruzan como

elementos que hacen parte del proceso de aprendizaje organizacional, en la medida en que

la estructura jerárquica y burocrática no promueve, ni favorece su desarrollo, pero que es

subsanado o complementado por un sistema de comunicación más efectivo y democrático,

que posibilita el acceso a las líneas de mando superior y expresión de opiniones de forma

directa, sistema que no es perfecto y tiene elementos por mejorar.

APRENDIZAJE ORGANIZACIONAL 32

Variable: Conocimiento

 ~Procedimientos de inducción a personal nuevo

 ~Programas: formador de formadores

Modelo para liderar ~ Actividades

el aprendizaje en la organización ~No se conoce el modelo

 ~ No se ha formalizado

Almacenamiento de información y conocimiento

! respaldo físico

! intranet

! Sistema gestión de calidad

(gestión integrada)

! backup o base de datos

Estímulos para la

creatividad, iniciativa,

adquisición de nuevos

conocimientos y logros

obtenidos

 Estímulos a nivel regional, en menor

grado a nivel nacional.

 Se consideran elementos estimulantes:

plan de carrera, trabajo en equipo,

competencia, reconocimiento de logros,

facilidad para acceder al conocimiento,

alcance de metas, campanas.

 Estimulo de logros obtenidos en la

aplicación de nuevos conocimientos:

SI, en eventos, se da la oportunidad de

liderar procesos, ante equipo de trabajo,

premios, menciones y bonos. NO, Falta

continuidad y mejoramiento

Espacios de aprendizaje y uso de tecnología

 Desarrollo de competencias

 Autoaprendizaje

 Proactividad

 Mejoramiento continuo

 Liderazgo

 Trabajo en equipo

 Posibilidades de ascenso

 Apertura al cambio

 Reuniones de area/

encuentrosnacionales

 Comité de mejoramiento/de

calidad

 Gruposfocales y

espaciosinformales

 Uso de intranet, video

conferencias, plataforma virtual.

Respuesta afirmativa en todas las

entrevistas

Características

personales/individuales para la

adquisición de conocimiento

APRENDIZAJE ORGANIZACIONAL 33

En la organización objeto de estudio, específicamente en el nivel administrativo, no

existe un modelo claro, específico y socializado para desarrollar el aprendizaje

organizacional; se realiza un esfuerzo por ejecutar acciones y actividades que máximo

llegan a ser programas como en el caso de “formador de formadores”, pero no están

articulados a un modelo conocido y manejado por los colaboradores, que genere

compromiso con la adquisición de nuevos conocimientos que aporten a la ejecución de los

cargos y por ende al desarrollo de la estrategia organizacional.

La principal dificultad de las acciones o programas aislados es que no permiten una

continuidad, no tienen un hilo conductor que les una y que ayude a desarrollar la cultura de

aprendizaje, en la cual los valores, hábitos y normas promuevan el aprendizaje, la

capacitación y la adquisición de conocimiento.

La carencia de modelo estructurado hace que se carezca también de un sistema de

seguimiento y medición de impacto, por lo cual las acciones suelen ser repetitivas y

mecánicas, no correspondientes a las necesidades reales de los directos involucrados.

Todo lo anterior va evidenciando que el nivel de desarrollo del aprendizaje no esta

en niveles altos y que se están ejecutando acciones aisladas que generan la sensación

superficial que se está cumpliendo, pero no lo impulsan y mejoran.

No obstante, la organización ha realizado inversiones significativas en ciertos

aspectos que pueden aportar al desarrollo de dicho aprendizaje, como es el caso de los

sistemas de almacenamiento de información y conocimiento, contando con programas de

intranet y gestión de calidad que permiten compartir recursos hardware y software, archivos

e información de manera ágil y oportuna, que si se logra integrar a un modelo de

aprendizaje organizacional permitiría la gestión de conocimiento, identificar flujos de

APRENDIZAJE ORGANIZACIONAL 34

información, economizar recursos, actualizar información, mejorar la comunicación y en

general se le daría un uso más eficiente.

Los resultados plasman entonces una condición que también puede potencializarse

para mejorar el nivel de desarrollo del aprendizaje organizacional, los factores

motivacionales, actualmente implementados para las actividades puntuales, pero que gozan

de reconocimiento y aceptación, se identifican oportunidades de ascenso, bonos y premios

entre otros. Dichos factores deben evaluarse y desarrollarse más e integrarlos a un modelo

real y completo de aprendizaje organizacional, pues es evidente que los colaboradores los

reconocen y consideran importantes dentro de las actividades de aprendizaje.

Se nota un cúmulo de acciones y elementos positivos y enriquecedores pero que no

están fundamentados en un modelo que permita la adquisición, transformación y utilización

del conocimiento. Como sucede con las herramientas para almacenar la información,

ocurre también con los espacios (encuentros, grupos focales, reuniones de área, entre otros)

que son ejecutadas de manera puntual y de acuerdo a las necesidades del momento y no

coherente con un plan. De esta forma, las características personales que impulsan o

motivan a las personas a adquirir nuevo conocimiento no pueden ser fácilmente

identificadas y potencializadas, cada colaborador sabe que lo motiva a aprender, pero esto

no se puede desarrollar solo con asistir a una capacitación puntual o con tener el slogan del

mes, es necesario, como ya se ha mencionado, integrarlo al modelo general.

APRENDIZAJE ORGANIZACIONAL 35

En este cuadro se resalta de manera coherente con los anteriores, las acciones

puntuales y desarticuladas, si bien es cierto que las evaluaciones (capacitaciones, área o

desempeño) aportan al desarrollo del aprendizaje organizacional, estas deben realizarse de

manera completa, es decir, con un pre, un post, un análisis a profundidad, una socialización

con el o los interesados, un plan de acción o plan de mejoramiento y un seguimiento; de

esta forma se puede considerar que hacen parte del proceso de enseñanza.

Los entrevistados mencionaron incluso el comportamiento diario o cotidiano como

sistema de medición de impacto de los nuevos conocimientos en el desempeño del cargo, lo

cual es una actividad real, pero informal, que no puede dar cuenta detallada y medible del

impacto existente; solo se puede generar memoria organizacional con la documentación,

la sistematización de los procesos dentro del modelo.

La evaluación del desempeño se evidencia como una herramienta utilizada para

evaluar al personal, medir impacto y medir efectividad, en las tres preguntas surge como

respuesta, poniendo nuevamente en evidencia que existe una confusión de conceptos y un

Variable: medición – evaluación

 - Evaluaciones de área

 - Evaluaciones de capacitaciones

Medición efectividad de procesos de enseñanza - Evaluaciones de desempeño

 - No, no es claro, no se hace

 - Grupos focales

Medición impacto de los nuevos conocimientos - Evaluaciones de desempeño

En el desempeño - Jefe inmediato hace seguimiento

 al desempeño

 - Reflejo en el comportamiento diario

Evaluación personal por conocimientos adquiridos - Evaluación del desempeño -talleres

APRENDIZAJE ORGANIZACIONAL 36

desconocimiento de los objetivos reales que persiguen algunos procesos como la

evaluación del desempeño, creyendo entonces de manera equivocada que con su aplicación

se puede medir y evaluar todo lo concerniente al aprendizaje organizacional y no

identificando otros recursos de medición y evaluación que pudieran enriquecer y mejorar

los procesos de enseñanza; se reitera entonces que no existe modelo definido con sistemas

de evaluación y medición eficaces.

Discusión

 En el 100% de los textos examinados se cita a Peter Senge, siendo considerado

como el padre del aprendizaje organizacional y el autor más representativo en este tema,

con un texto muy destacado La Quinta Disciplina, del cual se desarrolla el concepto y es

abordado por otros autores e investigadores, convirtiéndose en un tema más complejo

puesto que integra otros conceptos como conocimiento, organización que aprende y gestión

del conocimiento, el primero abordado más desde la academia y los dos últimos más desde

la practica organizacional, conceptos que podrían ser tema de futuras investigaciones para

ampliar la teoría y determinar claramente cómo se definen e interrelacionan para enriquecer

el aprendizaje organizacional.

Como se planteó Mendoza (1996) en la discusión conceptual, el aprendizaje

organizacional es un proceso, un conjunto de procedimientos y una variable, en este último

sentido puede tener un mayor o menor nivel de desarrollo el cual dependerá entre otros, de

factores como las estrategias que para la organización objeto de análisis no están

claramente definidas y son confundidas con otros aspectos de la organización como

procesos del área gestión humana. Otro factor son los sistemas de almacenamiento de

información y multiplicación de conocimiento, en los cuales se ha hecho una inversión

APRENDIZAJE ORGANIZACIONAL 37

considerable, pero que no logran el impacto deseado porque no se integran realmente a una

estrategia completa de aprendizaje y terminan siendo sistemas de uso cotidiano sin mayor

trascendencia.

Otro aspecto de la discusión está en cómo influye (favorece o dificulta) la estructura

organizacional el desarrollo del nivel de aprendizaje organizacional, como se planteó en la

revisión conceptual de acuerdo a Argyris y Schon (1978), en el inicio del proceso se

ejecutan actividades anti rutinarias que en esencia no cuestionan la estructura de la

organización, sus interrelaciones con el entorno, sus valores o sus procesos de toma de

decisiones, no obstante, en el segundo nivel se inicia un cuestionamiento de la estructura

partiendo del aprendizaje individual. En la organización se evidencia una percepción

generalizada de que la estructura es jerárquica, piramidal y burocrática, con niveles

jerárquicos que demoran y complejizan los procesos, incluyendo el de aprendizaje

organizacional, convirtiéndose el instrumento diligenciado en la oportunidad para

manifestar dicha percepción, pues hasta el momento el cuestionamiento no ha sido

planteado de manera clara y propositiva, lo cual no coincide con lo planteado en una de las

investigaciones estudiadas deAramburu (2000),en la cual se afirma que el aprendizaje de la

organización está asociado al cambio del comportamiento organizativo, es decir, se

requiere que la estructura cambie y pase a un nivel de mayor apertura, más horizontal, con

procesos menos complejos y que facilite la sistematización de información y socialización

del conocimiento creado, recibido y aprendido en cada uno de los procesos y funciones

desarrolladas por los colaboradores. Una de las lecciones de este trabajo investigativo es

que el aprendizaje organizacional exige para su desarrollo una estructura y unas estrategias

organizacionales democráticas, abiertas al cambio, dinámicas y no burocráticas.

APRENDIZAJE ORGANIZACIONAL 38

En cuanto al modelo de aprendizaje organizacional, la revisión teórica permite

establecer que las empresas tienen diferentes formas de aprender, Mendoza (1996)

precisamente identifica tres modelos:

(1) Asimilativo (2) Creativo (3) Innovativo

De acuerdo a la definición ya planteada en el marco teórico, se puede inferir que la

organización en la actualidad llega solo hasta el modelo asimilativo (La empresa recaba

información de algunas fuentes por diferentes medios y la evalúa descriptivamente, esta

información se utiliza para desarrollar acciones que se repiten en el nivel práctico de la

organización) lo cual es un inicio para la estructuración de un modelo real y completo,

presentando el riesgo de quedarse en este nivel, con actividades puntuales y repetitivas,

evaluaciones descriptivas y superficiales, sin consolidar unas bases firmes con sentido

crítico y propositivo. Para pasar a alguno de los otros dos modelos se hace necesario, como

ya se ha planteado, que los conocimientos y el aprendizaje hagan parte de la estrategia, de

la cultura y de los procesos organizacionales, saliendo del conformismo de las actividades

puntuales que dan respuesta solo a situaciones coyunturales, implementando seriamente un

modelo basado en la optimización de procesos, conocimiento y recurso humano.

Los resultados presentan una serie de elementos que estimulan o favorecen la

adquisición de nuevo conocimiento, la creatividad y la iniciativa de los colaboradores, de

acuerdo con Senge (1990), el proceso de aprendizaje sólo puede producirse en las personas.

Las organizaciones sólo aprenden a través de individuos que aprenden. El aprendizaje

individual no garantiza el aprendizaje organizacional, pero no hay aprendizaje

organizacional sin aprendizaje individual. Es decir, que esos elementos que motivan como

la proactividad o el mejoramiento continuo (entre otros) deben ser potencializados y

APRENDIZAJE ORGANIZACIONAL 39

canalizados hacia el aprendizaje organizacional, no deben quedarse en la esfera individual,

este debe transformarse en un aprendizaje colectivo. Se puede deducir entonces que el

postulado de Senge no coincide con la realidad de la organización en la actualidad, puesto

que las actividades puntuales y repetitivas y la falta de un modelo claro, no permiten la

trascendencia del aprendizaje individual al organizacional, más allá de reuniones, algunos

grupos focales o socialización en espacios virtuales.

La relación entre el aprendizaje organizacional y los sistemas de medición y

evaluación de su impacto plantean un aspecto relevante y es que en la organización estos

sistemas se relacionan directa y generalizadamente con evaluación del desempeño,

asumiendo que con esta herramienta se logra conocer el nivel y desarrollo del aprendizaje,

perdiendo de vista el factor organizacional o grupal y reduciéndolo a lo individual.

Lo anterior tiene dos implicaciones: La primera tiene que ver con el aspecto

vivencial en la empresa la ausencia de un modelo de aprendizaje claramente definido es

coherente con el hecho de que no existan sistemas de medición o evaluación conocidos y

aplicados, obviamente si no hay modelo en ejecución, no hay sistemas, sino actividades

puntuales como evaluaciones o encuestas sin mayor trascendencia, la segunda con el

aspecto teórico consultado, los avances en cuanto a evaluación o medición del aprendizaje

organizacional son limitadas, Real, Leal y Roldán (2006) manifiestan que existe una

confusión en cuanto a la medición del aprendizaje organizacional, cuestión que no ha sido

suficientemente tratada por la literatura desarrollada durante décadas de pensamiento

organizativo, de ahí la escases de trabajos empíricos sobre esta materia, y más en concreto,

la elaboración de escalas de medida multi-item. Existiendo entonces, coincidencia entre

esto último y lo encontrado en el análisis de la organización, donde no se evidencian

APRENDIZAJE ORGANIZACIONAL 40

sistemas de medición o evaluación claros, donde existe confusión entre estos y otros

procesos de la gestión humana.

APRENDIZAJE ORGANIZACIONAL 41

Conclusiones

La presente investigaciónse centra en indagar los elementos que hacen parte del

proceso de aprendizaje organizacional en una empresa de servicios administrativos de la

ciudad de Bogotá, identificando su nivel de desarrollo y los principales factores que

motivan el aprendizaje en los colaboradores.

En el desarrollo del trabajo se alcanzaron los objetivos inicialmente planteados en

cuanto a:

 Los elementos que hacen parte del proceso de aprendizaje organización de la

empresa de servicios son el recurso humano, los sistemas de información,

actividades de aprendizaje y factores motivacionales.

 La organización se encuentra en un nivel de desarrollo básico o elemental

del aprendizaje organizacional, en el cual no existe un modelo claramente

definido y aplicado. El énfasis está en la ejecución de actividades puntuales

como campañas, capacitaciones, reuniones o talleres, y no en el desarrollo

sostenido de un proceso que permita afianzar el conocimiento individual

para socializarlo y convertirlo en aprendizaje organizacional.

Por lo anterior la organización se ubica en el modelo asimilativo “La

empresa recaba información de algunas fuentes por diferentes medios y la

evalúa descriptivamente, esta información se utiliza para desarrollar

acciones que se repiten en el nivel práctico de la organización”.

 Un dato que cobra relevancia dentro de los hallazgos es conocer cuales son

los principales factores que motivan el aprendizaje en los colaboradores de

APRENDIZAJE ORGANIZACIONAL 42

la organización, encontrando una combinación entre los motivos personales

(internos) y los motivos organizacionales (externos al individuo) pero con

igual importancia al momento de favorecer el proceso de aprendizaje:

Internos Desarrollo de competencias, autoaprendizaje,

mejoramiento continuo, liderazgo, posibilidades de ascenso y apertura al

cambio.

Externos Plan de carrera, reconocimiento del logro, trabajo en

equipo.

 El aprendizaje organizacional se ha convertido en uno de los elementos

innovadores dentro de las empresas, teniendo en cuenta que están inmersas

en un medio cambiante, rápido, exigente y competitivo. Es en su dinámica

interna donde se debe preparar para afrontar con éxito dichos cambios y esto

solo se puede lograr con un recurso humano competente, que va al ritmo de

las exigencias por medio de la gestión del conocimiento y el aprendizaje.

 Las organizaciones en las que se pretende trabajar el aprendizaje como parte

de su desarrollo, se tiene como objetivo la revisión de la estructura y las

estrategias que están implementando, con el fin ejecutar los cambios

necesarios. En el caso objeto de estudio se debe revisar a profundidad la

estructura de la organización, la cual por su carácter jerárquico y burocrático

no facilita los procesos de aprendizaje.

APRENDIZAJE ORGANIZACIONAL 43

 La utilización del nombre aprendizaje organizacional por sí solo, no

garantiza la generación, adquisición e implementación de conocimiento. El

aprendizaje es un proceso que exige planeación, seguimiento y evaluación.

 Las actividades puntuales y aisladas (talleres, capacitaciones, campañas)

promueven el aprendizaje, pero no lo construyen como un todo bien

estructurado; por el contrario, pueden generar en los colaboradores una

actitud conformista, carente de metas a largo plazo y de cumplimiento por

obligación y no por interés.

 El tema aprendizaje organización ha sido investigado en los últimos años

desde varias perspectivas, donde todas nacen de quien se llama el padre del

aprendizaje organizacional Peter Senge. No obstante, continúa la necesidad

de profundizar en los métodos que permitan medirlo o evaluarlo, no solo

desde el aspecto operativo, sino desde el conocimiento, cambios

actitudinales, nivel de desempeño y alcance de objetivos organizacionales.

APRENDIZAJE ORGANIZACIONAL 44

Recomendaciones

1. La organización objeto de estudio requiere del desarrollo e implementación

de un modelo de aprendizaje organizacional alineado con la estrategia de la

empresa, socializado con los colaboradores y con seguimiento y evaluación

permanente.

2. Se hace importante realizar una revisión a la estructura jerárquica y a la

centralización de los procesos en la regional Valle del Cauca, con el fin de brindar

mayor autonomía, adaptación y desarrollo del aprendizaje organizacional,

facilitando la creatividad, innovación y la fluidez en los procesos.

3. La organización podría canalizar y potencializar más y mejor los recursos

tecnológicos y humanos con los que cuenta, no limitándolos solo a actividades

puntuales, sino integrándolos a un modelo bien desarrollado.

4. Desde la academia sería interesante continuar investigando sobre el tema en

las diferentes empresas de la ciudad de Bogotá, realizando estudios comparativos

entre varias de ellas, con el fin de observar el comportamiento en la ciudad capital

de un tema que hoy por hoy la sociedad y los sistemas globalizados lo exigen para

ser competitivos en el mercado de bienes, productos o servicios. Lo anterior puede

enriquecer la construcción de un escenario local del aprendizaje organizacional

APRENDIZAJE ORGANIZACIONAL 45

Referencias

Argyris, C. y Schon, S. (1978). Organizational Learning: A theory in Action Perspective.

Addison-Wesley.

Hurtado, J. (2000). Metodología de la Investigación, Venezuela: Quirón.

Mayo, A. Y Lank, E. (1994). Las organizaciones que aprenden, Barcelona: Gestión 2000.

Nekane A. Goya, (2000). Un Estudio del Aprendizaje Organizativo desde la Perspectiva

del Cambio: Implicaciones Estratégicas y Organizativas. Tesis doctoral. Universidad de

Deusto. San Sebastián,2000.

Pérez, Julián (2005). Caracterización del Aprendizaje Organizacional, Colombia:

Universidad Pontificia Bolivariana.

Real F. J.C, y Leal Millán, A, Roldán Salgueiro, JL (2006). La problemática en la

medición del aprendizaje organizativo: una revisión. Revista Investigaciones europeas de

dirección y economía de la empresa. España.

Senge, P. M,(1992). La quinta disciplina: como impulsar el aprendizaje en la

organización inteligente.Barcelona: Granica.

APRENDIZAJE ORGANIZACIONAL 46

Vélez, M. (2007). El proceso de toma de decisiones y el aprendizaje organizacional,

Colombia: Universidad Pontificia Bolivariana.

Wikipedia, la enciclopedia libre.Recuperado el 28 septiembre 2011 a las 4:56 p.m. de

http://es.wikipedia.org/wiki/Curva_de_aprendizaje

http://es.wikipedia.org/wiki/Curva_de_aprendizaje

APRENDIZAJE ORGANIZACIONAL 47

Anexos

1. Instrumento de entrevista semiestructurada

2. Matriz de análisis de entrevistas

INSTRUMENTO APRENDIZAJE ORGANIZACIONAL
 Diagnostico - Estrategia

¿Qué estrategias tiene la organización para enfrentar los cambios permanentes que se
presentan en el entorno?

¿Qué modificaciones se han realizado en las estrategias y procesos para dar respuestas
a los cambio del entorno?

¿Cómo se comunican las estrategias a los diferentes niveles organizacionales?

¿Cómo se integran a los procesos organizacionales la información y el conocimiento que
se generan en la organización día a día?

¿Tiene la organización algún medio que le permita almacenarla información y el
conocimiento adquirido en sus procesos?

¿La organización tiene identificado y hace uso del conocimiento experto alcanzado por
miembros de la organización en campos específicos?

¿Qué mecanismos tiene estructurada la organización para adquirir conocimiento útil a los
procesos internos?

¿La organización tiene estrategias definidas que le permitan multiplicar entre las
personas el conocimiento que se han obtenido?

¿Qué impacto cree que tiene en la organización la aplicación de conocimientos
específicos obtenidos en sus procesos?

Instrumento de Diagnostico- Estructura

¿Cómo describiría la estructura organizacional con que cuenta la organización?

¿Qué elementos de la estructura organizacional considera que facilita el proceso de toma
de decisiones y la utilización del conocimiento experto que tiene la compañía?

¿Qué elementos de la estructura organizacional considera que dificultan el proceso de
toma y la utilización del conocimiento experto que tiene compañía?

¿La organización cuenta con canales o un diseño especifico que permita el flujo a través
de los diferentes niveles jerárquicos de la información que se genera internamente?

¿La estructura de la compañía facilita o entorpece el logro de los objetivos
organizacionales?

¿Facilita la estructura organizacional el trabajo en equipo?

¿Estimula la estructura de la empresa la creatividad e iniciativa de los empleados?

Instrumento de Diagnostico – Cultura para el Aprendizaje

¿Qué elementos de la cultura de la organizacional estimula a las personas a la
adquisición de nuevos conocimientos para ser aplicados a los procesos de los que
participan?

¿Tiene la Organización mecanismos que le permitan evaluar y hacer seguimiento a la
aplicación de conocimientos nuevos a los procesos internos?

¿Se mide de alguna manera la capacidad de aprendizaje de la organización y su
evolución en el tiempo?

¿Se retroalimentan los procesos de adquisición de conocimientos con los resultados que
se obtienen en los diferentes procesos?

¿La organización cuenta con espacios formales o informarles en los que se permita
compartir experiencias y conocimientos que puedan aportar al mejoramiento de los
diferentes procesos?

¿Se estimulan de alguna forma los logros obtenidos por las en la aplicación de nuevos
conocimientos a los procesos corporativos?

Instrumento de Diagnostico – Características del Individuo

¿Qué elementos caracterizan el personal de la compañía en la adquisición de nuevos
conocimientos?

¿La organización tiene mecanismos que le permitirán ajustar sus procesos de enseñanza
– aprendizaje a las características de los individuos?

¿Tiene la organización un modelo específico que le permita liderar el proceso de
aprendizaje en la organización?

¿Se mide la efectividad de los procesos de enseñanza al interior de la organización?

¿La organización cuenta con un proceso orientado a detectar en los individuos aquellos
conocimientos y experiencias que le aportan a su proceso interno de aprendizaje?

Instrumento de Diagnostico – El proceso de aprendizaje en adultos

¿Se realiza seguimiento a la aplicación de los conocimientos que de alguna manera se
impartan al interior de la organización?

¿Se mide el impacto que tienen los nuevos conocimientos en el desempeño individual de
las personas?

¿Se estimula de alguna forma la correcta aplicación de los conocimientos en los
procesos de la organización?

¿Qué características de tipo individual lo identifican en el proceso para adquirir
conocimiento?

¿Se identifica en la organización la intensidad de la multiplicación de conocimientos y su
evolución en el tiempo?

¿Hay utilización de nuevas tecnologías en la organización para la multiplicación de
conocimientos en el personal de la organización?

¿Se evalúa al persona de la empresa en función de los conocimientos adquiridos de
forma individual?

¿Hay en la organización sistemas de información que faciliten los procesos de
aprendizaje?

¿Se cuenta con tecnología para mejorar los sistemas de adquisición y aplicación de
conocimientos?

N° Encuesta 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

Cargo Coordinador Regional Mantenimiento Coordinador Regional Compras Coordinador Regional Gestión Documental Coordinador Regional Servicios Generales Coordinador Regional Infraestructura Coordinador Regional Selección y Contratación Coordinador Regional Salud Ocupacional Coordinador Regional Gestión Humana Supervisor Seguridad Tecnico Seguridad Industrial Auxiliar Contable Supervisor Digitalización Analista Admistrativo Mantenimiento Auxiliar Admistrativo Mantenimiento Analista de Selección y Contratación Analista Administrativo Regional Auxiliar Administrativo Regional Auxiliar Administrativo Gestión Documental Auxiliar Administrativo Salud Ocupacional Auxiliar Administrativo Compras

Preguntas Respuestas

¿Qué modificaciones se han realizado en las estrategias y procesos para

dar respuestas a los cambio del entorno?

Se implementó un sistema ERP para mejorar los

procedimientos de cara a la operación y el manejo

interno.

Se han modificado las estrategias con el

enfoque de agregar un valor diferencial a los cli

entes y que perciban un aliado estratégico en

los servicios que prestamos.

Se han aplicado nuevas tecnológias y nuevos aplicativos

para mejorar y optimizar los procesos.

Creo que los cambios continuos del medio, nos obligan a

implementar modelos administrativos dinámicos y en

algunos casos flexibles, pues el mercado y la competencia

así lo exigen.

Frecuentemente se realizan modificaciones en los procesos

y en las estratégias e la organización para adaptarse a las

necesidades del entorno.

Imprementación de un ERP. Compra de nuevos sistemas de información.
Se implementó un ERP y se han realizado estudios de

mercado.

Se realizaron cambios en el direccionamiento estratégico y se

implemento el ERP.
El ERP y mejorar los sistemas de información.

Adquisición de nuevos sistemas amplios y agiles para

desarrollar procesos, capacitación al personal en la nueva

metodología para estar en la onda de la actualización.

Dentro de la organización de establecen pautas para determinar

las estrategias de acuerdo a los cambios, las cuales están en

constante cambio.

Se hace seguimientos a todos los procesos y se evidencias los

puntos críticos con el fin de generar planes acción y mitigar

esos riesgos, Se ha modificado las estructura organizacional

según sea necesario para mejorar las áreas,

Se implementó un sistema ERP para mejorar los

procedimientos de cara a la operación y el manejo interno.

Se implementó un ERP y se han busado mejores formas de

hacer las cosas.

Se han reducido tiempos de respuesta, se realiza seguimiento a

casos críticos, se realizan auditorias periódicas a los procesos.

Han existido movimientos de personal según la necesidad de

cada proceso, ya sea contratar nuevas personas, o evaluar lo

que brindan las personas actuales. Realizar evaluaciones de

desempeño y diferentes campañas para fomentar el cambio

organizacional. Mediciones periódicas de los procesos.

Los procesos tienen un seguimiento permanente con lo cual se

garantiza la identificación de errores para mejoramiento y/o

corrección

Se vienen implementando nuevos sistemas que van al ritmo de

los cambios del entorno, estos permiten tener una atención al

cliente más oportuna y unos procesos internos más agiles

Entre las modificaciones se vienen desarrollando sistemas para

mejorar los procesos y el personal se ha capacitado en su

correcto manejo

Sistemas como el ERP permiten mejorar los procesos y estar a

la par de los cambios del entorno, ligada su implementación al

direccionamiento estrategico

¿Cómo se comunican las estrategias a los diferentes niveles organizacionales?
Se realizan despliegues con los grupos de trabajo y la

trasmiten los lideres e proceso.

Por comunicación directa del jefe inmediato,

campañas virtuales, reuniones y despliegue de

direccionamiento en grupos focales.

Mediante correo electrónico o reuniones.
Se comunican a través de reuniones de seguimiento grupal

con los integrantes del área.

A través de todos los medios de comunicación de la

organización, reuniones, carteleras, intranet, correos.
Por los medios de comunicación y las reuniones. Por correos, boletines, reuniones, carteleras, página de internet. A través de comités primarios y comunicaciones vía intranet.

Por comunicación directa del jefe inmediato, campañas

virtuales, reuniones y despliegue de direccionamiento en grupos

focales.

Por campañas virtuales, reuniones de los equipos de trabajo..
A través de correos, folletos, talleres, reuniones y

escalonamiento de líderes a funcionarios.

Las estrategias son comunicadas por los diferentes medios

establecidos en la organización, como email, folletos, afiches y

se participan en reuniones generales con todo el personal

involucrado.

Cada líder de área socializa en sus grupos primarios las

estrategias de su proceso, adicional se hacen comités de

calidad y reuniones esporádicas con el fin de estar en

comunicación constante con el personal y presentar ideas que

ayuden al mejoramiento continuo de la organización

Se realizan despliegues con los grupos de trabajo y la trasmiten

los lideres e proceso.
Comunicaciones vía intranet.

Se realizan comités mensuales de calidad, ya sea con el grupo

primario (coordinadores y supervisores a cargo de un área) ó

comités de calidad ampliados (con los segundos a cargo). Se

realizan reuniones extraordinarias para realizar comunicaciones

extraordinarias. Se realizan comités primarios mensuales,

donde los coordinadores comunican a las personas a su cargo

lo comentado en las reuniones mensuales gerenciales.

Se realiza combinación de métodos como reuniones y vía

intranet

De acuerdo a la estrategia se determina su medio o método de

comunicación, como boletines informativos, reuniones y

mensajes en intranet

En algunas ocasiones se efectuan reuniones con lideres de

procesos donde se comunican las estrategias y se inician

procesos de capacitación

Se comunican por medio de correos electonicos (intranet) con

explicaciones claras y comprensibles y se refuerzan con

medios escritos como folletos y/o cartillas

¿Tiene la organización algún medio que le permita almacenar la información y el

conocimiento adquirido en sus procesos?

Sí, los sistemas de respaldo físico y el despliegue a las

personas a cargo del conocimiento de todo el manejo

del área.

Si, esta publicado en la intranet y hay reposan

todos los documentos del sistema de gestión

de calidad de la empresa.

El aplicativo de gestión integrada donde se cargan todos los

procesos y procedimientos de la empresa.
Sí, los back up.

Toda la información está procedimentada en el sistema de

gestión de la calidad.
SI SI

Los procesos se documentan en el aplicativo del sistema de

gestión de la calidad. Pero no se modifica constantemente.
Si en el aplicativo del sistema de gestión de calidad. En el aplicativo del sistema de gestión de calidad. SI

La organización cuenta con una plataforma documental la cual

contiene en detalle un mapa de procesos en donde en cada uno

de ellos se puede visualizar todo su contenido, y es de muy fácil

acceso a todo el personal

Se maneja un aplicativo llamado Gestión Integrada en él se

tiene consignanda toda la información del sistema de gestión de

la calidad, adicional se maneja paginas compartidas donde se

plasma información para el mejoramiento de los proceso.

Sí, los sistemas de respaldo físico y el despliegue a las

personas a cargo del conocimiento de todo el manejo del área.
En el sistema de gestión de la calidad (Gestión Integrada)

Tenemos varias páginas compartidas, algunas son nacionales,

otras regionales y otras entre áreas. También se deja

trazabilidad de reuniones por medio de actas, y de los procesos

en los diferentes escenarios, por lo cual la mayoría de áreas

cuenta con back up de su información.

El principal medio es el sistema de gestión de calidad con el

cual se puede sistematizar la información de los procesos

La información se viene almacenando en el sistema de gestión

de calidad de manera rigurosa y eficiente

Por medio de los backup continuos se realizan copias de

seguridad y tambien se almacenan en el sistema de gestión de

calidad

Cada área tiene personas responsables del manejo y

almacenamiento de la información

¿La organización tiene identificado y hace uso del conocimiento experto alcanzado por

miembros de la organización en campos específicos?

Sí, se realizan grupos de apoyo focales para fortalecer

los conocimientos del todo el personal.

Si, con el historial de formación del colaborador

se seleccionan para que liderar proyectos o

temas específicos en la organización.

Generalmente no.
Sí, creo que organización aprovecha el recurso del talento

humano y destaca el potencial de sus miembros.

En ocasiones se da la oportunidad de exponer los

conocimientos ante los comités de la organización, se

realizan encargaturas donde se ponen en práctica los

conocimientos.

Sí, porque se destaca y reconoce las habilidades de los

miembros de la organización.
SI

En la mayoría de ocasiones sólo se tiene en cuenta a los

colaboradores de la Dirección Nacional.

Si, con el historial de formación del colaborador se seleccionan

para liderar proyectos o temas específicos en la organización.
No SI

Dentro de la organización se establecen perfiles de acuerdo a

sus capacidades, conocimientos y competencias y se asignan

a procesos específicos

Si, de acuerdo a los conocimientos que va adquiriendo los

colaboradores son utilizados para dar apoyo en casos

puntuales.

Sí, se realizan grupos de apoyo focales para fortalecer los

conocimientos del todo el personal.
Hay una mayor participación de la Dirección Nacional.

Si, en varios casos se le asignan funciones así sean temporales

a las personas que mas conocimiento tienen de la organización.

O entre los mismos colaboradores, se sabe a quién recurrir en

caso de alguna duda.

Si, los procesos de recursos humanos permiten identificar las

personas que desarrollan conocimiento experto pues se hace

seguimiento a los procesos de capacitación, a la formación

académica y con las evaluaciones de desempeño

Se evidencia en la empresa una baja rotación del personal que

permite el desarrollo de ese conocimiento experto y cuando se

requiere se hace uso del mismo

Con los grupos focales y las continuas capacitaciones se

fomenta el mejoramiento del conocimiento del personal para

desarrollar ese conocimiento experto

La evaluación del desempeño permite identificar que tanto

mejora el personal en cuanto a conocimiento y se busca

incentivar su participación en los procesos

¿La organización tiene estrategias definidas que le permitan multiplicar entre las

personas el conocimiento que se ha obtenido?

Sí, a través de los talleres y reuniones programadas por

las áreas.

Si, forma a los colaboradores destacados por

su desempeño con el fin de volverlos

replicadores de la información.
Creo que no.

Sí, a través de los talleres y reuniones programadas por las

áreas.

Se tiene estratégias como formar líderes y auditores para

los programas de la organización, pero se pueden mejorar

para tener un mayor cubrimiento a nivel general.

Estrategias no pero su se abren algunos espacios como las

reuniones de mejoramiento.

Se comunica y replica el conocimiento pero no hay estrategias

definidas.
No hay estratégias formales para este proceso.

Los colaboradores con buen desempeño pueden replicar las

mejores formas de hacer las cosas.
No SI

Existen lideres por procesos que son los responsables de

multiplicar la información a resto de personal y mantenerlos

actualizados en los cambios

Sí, por ejemplo cuando no pueden asistir todos los

colaboradores a un curso lo que se hace es que en un día

programado ellos deben exponer a sus compañeros los

conocimientos adquiridos

Sí, a través de los talleres y reuniones programadas por las

áreas.
No hay estratégias formales.

Si, la organización nos brinda la oportunidad de realizar

auditorías y acompañamientos a las demás áreas. En estas

actividades se adquiere conocimiento y se puede dar una

conclusión u opción de mejora.

No se identifican estrategias claras que permitan esa

multiplicación del conocimiento

No es un proceso continuo la socialización del conocimiento,

depende del tema que sea, por lo tanto no considero que haya

estrategias definidas

La principal estrategia es la socialización por medio de los

lideres de área, ellos comparten ese nuevo conocimiento

Hay procedimientos pero no estrategias como tal

¿Cómo describiría la estructura organizacional con que cuenta la organización?
Es una estructura basada en la operación de cada

negocio.

Es una estructura horizontal, plana debido a la

diversidad de negocios que manejamos. De tipo jerarquico.
Es una estructura bien definida, con una clara jerarquía de

funciones y responsabilidades.
Jeranquica y demasiado burocrática. Jerarquica o piramidal.

Está conformada por Gerentes, Coordinadores Nacionales,

Coordinadores Regionales, Analistas, Auxiliares y cargos

operativos.

Jerarquica y bastante compleja.
Es una estructura horizontal, dividida por unidades de negocio. Jerarquica, piramidal y organizada por divisiones o unidades de

negocio.
Gerencia, directores, coordinadores, lideres y funcionarios.

La organización cuenta con una estructura jerárquica, piramidal,

en cabeza del gerente general.

La estructura organizacional es amplia y en ocasiones la

oportunidad de respuesta a los requerimientos se demoran por

el tema de aprobaciones.

Es una estructura basada en la operación de cada negocio. Jerarquica.

Es una empresa muy grande, que permite crecer, pero también

se cuenta con una estructura organizacional demasiado grande,

y a veces burocrática, en la que se relentizan algunos de los

procesos.

La estructura es definitivamente jerarquica, con áreas y cargos

definidos

Es una estructura en forma de piramide y una cabeza en el nivel

central (Valle del Cauca) La considero una estructura centralizada y jerarquica

Estructura bien establecida, sin embargo, por ser una empresa

tan grande los procesos se vuelven muy burocraticos y

jerarquicos

¿Qué elementos de la estructura organizacional considera que facilita el proceso de

toma de decisiones y la utilización del conocimiento experto que tiene la compañía?

Cada área tiene en la coordinación la autoridad y toma

de decisiones según corresponda.

Que los procesos ya están establecidos y los

entes autorizados están definidos de acuerdo

al rol y perfil de cargo.
La buena comunicación a nivel regional.

Creo que los elementos fundamentales en este tema son la

cadena de mando y autoridad.

El acceso a la información y la comunicaqción directa con

los jefes inmediatos.
La confianza y las lineas de comunicación establecidas. El liderazgo participativo y abierto de la gerencia. No recuerdo ninguna. Tener procesos definidos y canales de comunicación formales. Contar con procesos definidos.

Los gerentes apoyados con su equipo de trabajo, obteniendo de

cada uno de ellos las mejores conocimientos y experiencia para

elegir el mejor proceso que dé los resultados propuestos.

La jerarquización y liderazgo de cada macropoceso dentro de la

organización hace que cada jefe o director asuma el rol de

experto y multiplicador del conocimiento, y así se ejecuta el

proceso de toma de decisiones con la participación de cada

grupo de trabajo y llevado a consenso en comité de gerencia.

Se induce a una cultura de comunicación asertiva entre los

mando medios y operativos con el fin de que no se genere un

mal clima organizacional

Cada área tiene en la coordinación la autoridad y toma de

decisiones según corresponda.
No recuerdo ninguna.

La fácil comunicación de los colaboradores con sus jefes

inmediatos, la cultura de puertas abiertas facilita el tema.

La participación de los colaboradores cuando se requiere en la

toma de decisiones y la utilización del conocimiento experto se

facilita por medio su identificación en la evaluación del

desempeño

Creo que principalmente los canales de comunicación permiten

una buena toma de decisiones y la evaluación del desempeño

identificar el conocimiento experto para su utilización

Se toma decisiones de manera participativa según las áreas y

esa participación se logra con medios de comunicación bien

establecidos. El conocimiento experto se evidencia en el

desarrollo de los procesos de manera eficiente.

Existen lideres de área de son los canales por medio de los

cuales se ayuda en la toma de decisiones, a demás de

vinculara los colaboradores clave que tienen el conocimiento

experto

¿Qué elementos de la estructura organizacional considera que dificultan el proceso de

toma de decisiones y la utilización del conocimiento experto que tiene compañía?

La estructura no tiene inconvenientes, el problema está

en algunos procesos.

Que todas las atribuciones en aprobaciones

solo las manejan los cargos de alto nivel y

gerenciales
La complejidad por tener jefes Regionales y Nacionales.

Pienso que el proceso de centralización dificulta todo este

proceso.
Con frecuencia la burocracia para la toma de decisiones. La centralización en la toma de decisiones. La complejidad de los procesos.

Todas las líneas de comunicación y aprobación definidas para

los procesos.

Las decisiones siempre son tomadas por el nivel directivo y se

demoran en el proceso.
Los niveles de aprobación.

En ocasiones los mismos procesos tan complejos que imponen

y con los avales de las gerencias y su equipo de trabajo, no

dejan fluir la operatividad, mucha tramitologia.

Los elementos que dificultan el conocimiento es el constante

cambiar de las normas legales e internas de la organización.

A veces los mandos altos de la casa matriz de la organización,

no permite tener autonomía para la toma de decisiones lo que

hace que no fluyan los proceso y en ocasiones se conviertan

esto en cuello de botella.

La estructura no tiene inconvenientes, el problema está en

algunos procesos.

Todas las líneas de comunicación y aprobación definidas para

los procesos.

Se requieren varias autorizaciones para llevar a cabo algunas

actividades, falta autonomía en toma de decisiones, de

actividades que fácilmente se pueden ejecutar desde las

regionales, con autorización de la gerencia.

En ocasiones se participa de la toma de decisiones, pero al

momento de implementar las decisiones se complejizan en el

sistema burocratico. Y el conocimiento experto solo se utiliza en

momentos criticos, no en el proceso en general

Lo complejizan la centralización de las decisiones en la principal

(Valle)

La burocratización de los procesos dificulta la toma de

decisiones

Cuando se logra integrar la opinión de las personas interesadas

en la toma de decisiones, la implementación la definen en los

niveles jerarquicos y termina siendo un proceso no democratico

¿La estructura de la compañía facilita o entorpece el logro de los objetivos

organizacionales?

La estructura no tiene inconvenientes, el problema está

en algunos procesos.
Si facilita el logro de los objetivos Considero que los entorpece.

Creo que en algunos casos se dificulta el logro de objetivos;

 por ser una empresa centralizada en su proceso de toma

de decisiones.

Dependiendo de los objetivos planteados, pero siempre se

pone el mayor esfuerzo para cumplir con las metas.
Por la burocracia en ocasiones la entorpece. Se busca que la facilite pero aveces no se logra. Considero que la mayoría de veces lo entorpece. Si facilita el logro de los objetivos. Se presentan las dos situaciones. Lo ideal es que siempre facilite.

Facilita el logro de los objetivos ya que se ha construido

basados en mejorar uno a uno los procesos y facilitar su

coordinación y manejo.

En las regionales de la organización facilitan que los objetivos

se cumplan.

La estructura no tiene inconvenientes, el problema está en

algunos procesos.
Lo entorpece.

Depende el caso, facilita o entorpece, al interior de la regional

facilita los procesos y la comunicación, pero se dificulta cuando

son temas que se deben tratar con la nacional.
Condidero que lo entorpece por su estructura jerarquica, que

aunque parece muy participativa termina siendo burocratica

Se podría facilitar aún más si la estructura fuera menos

centralizada y más acorde a la realidad de cada región

Algunos elementos facilitan ese logro de objetivos y otros lo

entorpecen

La estructura lo facilita por medio del conocimiento pleno de los

objetivos que se deben alcanzar

¿Estimula la estructura de la empresa la creatividad e iniciativa de los empleados?

Sí, las oportunidades de mejora que tengan los

empleados son implementadas luego del proceso

respectivo..

Sí, todos los funcionarios desde sus cargos

pueden presentar sus iniciativa y demostrar su

creatividad.

En muy pocas ocasiones. Sí, a través de concursos y eventos.

Si pues se debe ser recursivo y aportar nuevas ideas para

el cumplimiento de los objetivos, la estructura es piramidal

y tiene definidos canales de comunicación y de autoridad

claramente.

Sí, a través de concursos y actividades. Pero las personas no

se animan a participar.
Si, se aceptan mejores formas de hacer las cosas. A nivel regional si, a nivel nacional en pocas oportunidades.

Sí, todos los colaboradores en su puesto de trabajo pueden

presentar sus ideas.

Hay libertad para expononer sus puntos de vista y proponer

nuevas ideas.
Cuando se estimula los resultados son mejores.

Constantemente el concepto del empleado es fundamental para

estructurar la organización

Si, en la regional se da la oportunidad que exista autonomía en

la toma de decisiones y al uso de creatividad para el logro de los

MCI

Sí, las oportunidades de mejora que tengan los empleados son

implementadas luego del proceso respectivo..
A nivel regional.

Si, a nivel regional debemos ser creativos para mantener

nuestros procesos de manera efectiva, pero además debemos

ser creativos para mantener nuestro clima laboral y nuestras

buenas relaciones, muchas opiniones creativas se propician

desde espacios como reuniones internas, reuniones con los

clientes, con los proveedores, etc.

Si, se incentiva el desarrollo de ideas y a nivel regional se

pueden trasmitir

Las capacitaciones y concursos promueven la creatividad de

los funcionarios y cuando se tienen ideas novedosas se pueden

plantear por medio de los lideres de área

Si, muchas buenas ideas han salido de los funcionarios de las

diferentes regionales, lo cual motiva a los demás

Es paradojico ver como la estructura de la empresa puede

favorecer ciertos procesos y como entorpece otros, por ejemplo

la creatividad si es estimulada.

¿Qué elementos de la cultura de la organización estimulan a las personas a la

adquisición de nuevos conocimientos para ser aplicados a los procesos de los que

participan?

El desarrollo del entorno requiere que el personal se

esté capacitando para desarrollar de una mejor manera

sus labores diarias.

Los programas de plan Carrera, desempeño de

colaboradores. El trabajo en equipo. El liderazgo, la motivación y la competencia.
La comunicación directa, el respeto por las nuevas ideas y

puntos de vista.
Los valores como la solidaridad. El reconocimiento de los logros obtenidos.

La posibilidad de asensos y crecimiento dentro de la

organización y el trabajo en equipo.
Los programas de plan de carrera y desarrollo profesional. El desarrollo de competencias y valores.

La necesidad de aplicar(ampliar) conocimientos a la labor

desempeñada dentro de la organización.

La facilidad, ya que se cuentan con una aula virtual en donde

constantemente se comparte información importante y de

aprendizaje para el empleado

(metas crucialmente importantes), esto no quiere decir que no

se haga un control o seguimiento a las áreas para la verificación

de estas estén en fluyendo.

El desarrollo del entorno requiere que el personal se esté

capacitando para desarrollar de una mejor manera sus labores

diarias.

La posibilidad de asensos y crecimiento dentro de la

organización.

La cultura organizacional está centralizada en el fortalecimiento

de las competencias de los colaboradores, nos permiten la

participación en seminarios, congresos, cursos, actividades

lúdicas, y un sinfín de actividades, ya sean presenciales o

virtuales, donde adquirimos conocimientos y al aplicarlos

generamos una nueva cultura un nuevo cambio, el cual en la

mayoría de ocasiones resulta evidente para el resto del grupo.

La cultura promueve el aprendizaje, se intenta que

permanentemente los funcionarios estén en algún curso, taller,

proceso académico o grupo focal, esto es muy importante

La adquisición de nuevos conocimientos se promueve con

campañas en todas las regionales y el incentivo por medio de

ascensos

La empresa favorece el desarrollo del conocimiento, pero esto

no depende solo de la empresa, sino tambien de los

funcionarios y su actitud frente a lo que la cultura brinda para

promover el aprendizaje

Cada año se presentan nuevos slogan y espacios para

capacitarse, estudiar y participar.

¿La organización cuenta con espacios formales o informarles en los que se permita

compartir experiencias y conocimientos que puedan aportar al mejoramiento de los

diferentes procesos?

Sí, las reuniones de área y los encuentros nacionales. Si, el área de gestión humana lo realiza. En algunas ocasiones. Sí, las reuniones de área y los encuentros nacionales.

Los espacios formales son los comités de mejoramiento,

los comités de calidad, las reuniones de las áreas. Los

espacios infomales son las reuniones entre compañeros de

trabajo en las que se aprende de las experiencias de los

demás en diferentes temas.

Sí, las reuniones de área y los encuentros nacionales. SI.
Se realizan comités de calidad en los que en algunas ocasiones

se da esta posibilidad.
Si, este es una parte del proceso de gestión humana. Hay espacios informales definidos a nivel regional. SI.

Se cuenta con cronogramas de comités, en donde se evalúa de

forma constante cada proceso y se establecen oportunidades

de aprendizaje continuo.

Se cuenta con un programa de capacitación el cual es

actualizado cada año y se le realiza seguimiento con el fin de

que se cumpla el fin de estas capacitaciones es reforzar la

competencias de los colaboradores la motivación de ellos.

Sí, las reuniones de área y los encuentros nacionales.
Se realizan comités de calidad en los que en algunas ocasiones

se da esta posibilidad.

Si, así como nos permite participación en diferentes actividades

digamos como espectadores, también podemos compartir

nuestro conocimiento y experiencias, son muchos los espacios

abiertos para la comunicación y la integración.

Si, en las áreas se realizan reuniones en las cuales se

comparten los conocimientos adquiridos y las experiencias que

se deben mejorar o continuar implementando. A demás, se

promueven encuentros regionales y nacionales

Espacios formales: encuentros nacionales y grupos focales.

Espacios informales: horas de almuerzo, salidas para

celebraciones

Se cuentan con múltiples espacios como son talleres

formativos, los grupos focales, los encuentros nacionales, las

reuniones con lideres de área.

Si la organización cuenta con espacios que promueven el

compartir de experiencias y conocimiento, por ejemplo, se

observa como en algunas reuniones se comparten los errores

cometidos para su corrección y tambien las buenas practicas

para que otros las implementen

¿Hay utilización de nuevas tecnologías en la organización para la multiplicación de

conocimientos en el personal de la organización?

Sí, la implementación de nuevas herramientas de

software y hardware.
Si Se han implementado la formación virtual. Sí, la implementación del ERP. Se utilizan las aulas virtuales y las video conferencias. Sí, la implementación del ERP. SI Plataforma virtual. Si Si, educación virtual. SI

La empresa se encuentra a la vanguardia de la tecnología y en

constante actualización para facilitar la comunicación con el

personal.

Sí, hay zonas de bienestar que nos permite en determinados

momentos interactuar con nuestro compañeros.

Sí, la implementación de nuevas herramientas de software y

hardware.
Plataforma virtual.

Si, se usan medios virtuales, capacitaciones, auditorias,

reuniones con tecnología (Video o teleconferencias), nuevos

aplicativos y la enseñanza de cómo usarlos.

Si, es evidente que la empresa invierte en la parte tecnologica

porque se realizan conferencias virtuales, el intranet está en

servicio permanente, se implementan nuevos aplicativos.

Se utiliza el intranet, el sistema ERP, las video conferencias y

generalmente cuando se implementa alguna capacitación se

socializa por medio de internet

La empresa tiene una plataforma virtual activa

permanentemente y en su manejo son capacitados los

funcionarios

Si se utilizan nuevas tecnologias como es la plataforma virtual,

el intranet y el sistema ERP

¿Tiene la organización un modelo específico que le permita liderar el proceso de

aprendizaje en la organización?

Se tienen algunos procedimientos para el proceso de

aprendizaje del personal nuevo.
No Actualmente no. Creo que este modelo no está definido.

En algunos temas se realizan programas padrino y

formación de formadores.
No se ha formalizado un modelo. SI

Aunque se realizan algunas actividades, actualmente no hay un

modelo definido.
No No SI

Se cuenta con un proceso definido, que tiene como objetivo la

capacitación constante de todo el personal ya sea virtual o

personalmente.

Se maneja medios virtuales, se cuenta con un medio para

realizar cursos virtuales, y medios de comunicación como la

video conferencia.

Se tienen algunos procedimientos para el proceso de

aprendizaje del personal nuevo.

Aunque se realizan algunas actividades, actualmente no hay un

modelo definido.

Depende lo que se desee transmitir, se genera una estrategia

ya sea masiva para todo el grupo empresarial, o ya sea por

empresa o por área, han sido diferentes las formas en que la

organización nos ha transmitido conocimiento.

Creo que el modelo está bien definido para el proceso de

inducción del nuevo personal, el cual debe aprender todo lo

correspondiente a la empresa y a su cargo. Pero para toda la

organización no lo veo evidente

Se desarrollan actividades puntuales dependiendo de la

necesidad del momento en la organización, pero no con un

modelo definido.

El departamento de recursos humanos tiene en sus puntos de

trabajo el del aprendizaje y lo desarrolla de forma permanente,

pero talvez no es claro el modelo para los funcionarios

Hay muchas actividades para promover el aprendizaje,

desconozco si hace parte de un modelo como tal.

¿Se estimulan de alguna forma los logros obtenidos en la aplicación de nuevos

conocimientos a los procesos corporativos?
Sí, todos los logros son reconocidos.

Hay programas de reconocimientos para

campañas que se realizan donde premian a los

colaboradores por sus aportes.

Se han realizado varios intentos para reconocer los

procesos de aprendizaje y mejoramiento pero no han dado

resultados.

Sí, creo que hay cierto reconocimiento, pero también pienso

que se debe trabajar más en este tema.

Cuando una persona adquiere nuevos conocimientos

especificos se le da la oportunidad de liderar procesos.
Mediante el reconocimiento público. SI, pero no siempre. Se generan reconocimientos formales ante el equipo de trabajo

Hay programas de reconocimientos para campañas que se

realizan donde premian a los colaboradores por sus aportes.
Hay programas de reconocimientos donde se premian las

mejores ideas, esto no es permanente.
SI, pero no siempre.

Se realizan evaluaciones constantes a todo el personal y se

estimulan su crecimiento profesional con reconocimientos

públicos o personales.

Depende del tipo de conocimiento que se vaya a transmitir la

organización maneja modelos para el proceso de aprendizaje
Sí, todos los logros son reconocidos. Se generan reconocimientos formales ante el equipo de trabajo.

Si, una vez tu sabes algo nuevo, se te asignan labores

relacionadas con lo aprendido, ya sea transmitirlo en

capacitaciones, informes, etc.

Si, la empresa suele realizar reconocimientos a los funcionarios

que tienen buen desempeño y que aplican los nuevos

conocimientos que se les han enseñado

Si, generalmente en las convenciones, paseos y reuniones se

tienen espacios de reconocimientos bien sea por buen

desempeño o por aplicación de conocimientos nuevos Se estimulan con reconocimientos, premios o bonos

Hay estimulos como reconocimiento de los jefes de área,

menciones, bonos.

¿Qué elementos caracterizan el personal de la compañía en la adquisición de nuevos

conocimientos?

El personal quiere adquirir nuevos conocimiento para

presentar ascensos en el interior de la organización.
El desarrollo de competencias. El trabajo en equipo y el autoprendizaje. No responde.

La proactividad y el interés por conocer sobre los procesos

de la organización.
El trabajo en equipo. El mejoramiento contínuo. El liderazgo y el compromiso. El desarrollo de competencias. El trabajo en equipo y la solidaridad.

Por necesidades en ampliar conocimientos para mejorar la labor

dentro de la organización.

Su alto compromiso en interés con la organización y su

constante participación activa en las actividades de la compañía

Con el fin de que los colaboradores se sientan parte de la

organización, cada vez que ellos adquieren conocimiento se les

asignan actividades relacionadas a los conocimiento adquiridos

y estos sean aplicados en ámbito laboral.

El personal quiere adquirir nuevos conocimiento para presentar

ascensos en el interior de la organización.
El liderazgo y el compromiso.

Su entusiasmo por aprender cosas nuevas, por poder

argumentar el conocimiento una vez estén fuera de la

organización, la posibilidad de ascensos. Esta es una compañía que promueve los ascensos y es un

motivador para aprender

Al personal lo caracteriza interés por adquisición de nuevos

conocimientos para mejorar el desempeño y ascender en cargo

El personal aprende por motivación propia para desarrollar

mejor sus funciones y realizar un mejor trabajo en equipo

Adquirir nuevo conocimiento es importante para ser un mejor

empleado y generalmente los funcionarios se motivan para

mejorar su hoja de vida

¿Qué características de tipo individual lo identifican en el proceso para adquirir

conocimiento?

El mercado necesita personas muy competentes para

desarrollar todo tipo de actividades y no podemos

quedarnos siempre con la misma información.

La proactividad por el esfuerzo y ganas de

superación.

La lectura y estudio de los procedimientos, también la

exploración de conceptos no conocidos.
Los valores de la solidaridad, confianza y transparencia. La busqueda del crecimiento personal y profesional. La buena actitud para mejorar. Deseo de progresar y crecer personal y profesionalmente. La auto formación y el aprendizaje a través del ejemplo. La proactividad por el esfuerzo y ganas de superación. Buscar ser cada día mejor.

No tener conocimiento del tema y el querer crecer de manera

profesional y personal.

El interés constante de fortalecer sus competencias y

crecimiento profesional

Relativamente el personal es muy joven y son muy abiertos a

aprender nuevas cosas y por la complejidad de los procesos

consideran la organización una escuela laboral.

Buscar superación y desarrollo. La auto formación y el el trabajo en equipo.
Entusiasmo, compromiso, aprendizaje a largo plazo, posibilidad

de transmitir conocimiento. Desarrollar más conocimientos, mejorar perfil profesional y

tener posibilidades de ascenso Tener mente abierta, ser mejor persona y mejor profesional Proactividad, desarrollo personal, apertura al cambio

Compromiso con la organización, interés por mejoramiento

continuo.

¿Se mide la efectividad de los procesos de enseñanza al interior de la organización? Si, a través de encuestas y evaluaciones de área. Si, hay indicadores definidos Generalmente no. Si, a través de encuestas y evaluaciones de área.

En algunos casos se realizan evaluaciones de

conocimiento, pero la medición se realiza en la puesta en

práctica del conocimiento adquirido.

Mediante las evaluaciones de las capacitaciones. SI.

No hay una herramienta formal pero se realizan evaluaciones

de desempeño en las que se miden el fortalecimiento de

competencias.

Si, hay indicadores definidos. Se evalua el desempeño y el mejoramiento del colaborador. SI.
Se realizan constantemente evaluaciones de conocimientos y

competencias educativas
Buena actitud, compromiso y muchas ganas de aprender Si, a través de encuestas y evaluaciones de área. No hay una herramienta formal.

Sí, hay evaluaciones de las capacitaciones, y evaluaciones de

lo aprendido, cuando son temas virtuales allí también hay

evaluaciones. Y si es de manejo de aplicativos se ve reflejado lo

aprendido en la facilidad con que se manipulen los mismos.
Si cuando hay un proceso de enseñanza se realiza evaluación

pre y post para saber el alcance

Si hay medición de la efectividad por medio de encuestas o

evaluaciones de procesos de aprendizaje

Si se miden los procesos antes y despues de su desarrollo, las

herramienta son evaluaciones y test de preguntas, en otras

ocasiones grupos focales de evaluación verbal

La evaluación del desempeño deja ver que tanto han aprendido

los funcionarios en los procesos de enseñanza, y tambien en

los mismos procesos hay test y evaluaciones.

¿Se mide el impacto que tienen los nuevos conocimientos en el desempeño individual

de las personas?

 Sí, los conocimientos se deben aplicar en el día a día

de lo contrario no son efectivos en la etapa productiva.

Si, en la evaluación de desempeño se validan

todos los conocimientos adquiridos. Generalmente no.
 No, y pienso que es importante llevar al punto de cierre de

ciclos.
Se miden en la evaluación de desempeño. Mediante la evaluación de desempeño. SI. Si a través de la evaluación de desempeño.

Si, en la evaluación de desempeño se validan todos los

conocimientos adquiridos. En la evaluación de conocimientos para algunos temas. SI.
 Se analizan los resultados de acuerdo a las estadísticas del

nivel de aprendizaje de todo el personal.

Si, cuando se realizan capacitaciones se hacen evaluaciones,

y esto también se ve reflejado en el desarrollo diario de sus

actividades.

 Sí, los conocimientos se deben aplicar en la labor diaria. Si a través de la evaluación de desempeño.

Se miden en el instante, pero se reflejan en su comportamiento

y en las nuevas ideas para sobresalir puestas en práctica en el

área de desempeño.

Por medio de los jefes inmediatos se puede hacer un

seguimiento al desempeño de los funcionarios y evidenciar que

nuevos conocimientos está aplicando en la cotidianidad del

cargo

El impacto se puede medir con la evaluación del desempeño en

la cual se incluyen algunos items sobre nuevo conocimiento

Si se mide ese impacto en las reuniones de grupo focal

generalmente los jefes de área hacen un seguimiento y tambien

en la evaluación de desempeño se revisa en que

capacitaciones el funcionario ha participado y como aplica el

nuevo conocimiento en el mejoramiento del desempeño de su

cargo

Si. De esta forma se realizan los reconocimientos, pues

primero se mide que tanto se han aplicado los nuevos

conocimientos en la ejecución del cargo.

¿Se evalúa al personal de la empresa en función de los conocimientos adquiridos de

forma individual?
 Sí, a través de talleres y evaluaciones.

Si, se realizan evaluaciones de desempeño a

cada colaborador con el fin de conocer su

avances y logro obtenidos en el desempeño.
Se evalua el desempeño, pero los conocimientos casi no. Sí, a través de talleres y evaluaciones.

Se tiene en cuentan los conocimientos adquiridos de forma

individual y se reconocen los esfuerzos realizados.
Por la evaluación del desempeño y cumplimiento de logros.

SI, por la evaluación de desempeño basada en objetivos y

competencias.

No hay una medición específica, pero si se tienen en cuenta los

conocimientos adquiridos a nivel individual.

Si, se realizan evaluaciones de desempeño a cada colaborador

con el fin de conocer su avances y logro obtenidos en el

desempeño.

Se tiene en cuenta el mejoramiento y progreso del colaborador

en su desempeño.
SI, dentro del desarrollo de las labores asiganadas.

Constantemente son evaluados en cada uno de sus procesos,

mínimo 2 veces por año a la parte la evaluación del desempeño.

 Sí en los cursos virtuales o las capacitaciones o cursos

planteados en el programa de capacitación. Estos se ven

reflejados en los resultados de cada área, si el área mejora es

porque el colaborador puso en práctica los conocimientos

adquiridos.

 Sí, a través de talleres y evaluaciones.
No hay una medición específica, pero si se tienen en cuenta los

conocimientos adquiridos a nivel individual.

En algunos casos, por pasar los cursos, pero priman los

beneficios y las ideas grupales que se puedan extraer de las

capacitaciones, reuniones y en general del conocimiento

aprendido.

Si la evaluación del desempeño es individual e incluye la

adquisición y aplicación de nuevo conocimiento

Si se evalua el conocimiento nuevo generalmente despues de

los procesos formativos, de capacitación o académicos, por

medio de test y examenes estructurados

Si se evalua con la evaluación del desempeño y evaluación de

capacitaciones. A demás, los jefes inmediatos suelen hacer

seguimiento para que lo que se aprenda se aplique en la

realidad

Si la evaluación es personal, consta de evaluación del

desempeño y valoraciones de conocimiento adquirido en

procesos de aprendizaje

	20120220084700458.pdf
	Caracterización del Aprendizaje Organizacional en una Empresa de Servicios de la Ciudad de Bogotá.pdf
	Anexo 1.pdf
	Anexo 2.pdf

